
Catawba Valley Camera Club’s Newsletter

The View Finder

May 2015

Photographs by Judy Young

2

 Volume 4, Issue 5 May, 2015

Critics of computer-altered images usually divide photography into two time
periods: the honest analog days and the dishonest digital ones. If it were only
that easy. Tinkering with images is as old as photography itself; it’s merely
become more sophisticated.

In the early days of photography, “spirit” photos depicted departed loved ones
hovering near the living, and fairies were shown dancing in the woods. And
because people believed that cameras captured reality (and knew very little
about photographic techniques) they accepted these altered images as truthful.

When the Civil War ended,

General Sherman and his gen-

eral staff were scheduled for a

group portrait at Matthew

Brady’s studio in Washington.

Unfortunately, General Blair

couldn’t make it so Brady

photographed him at a later

time, pasted him into the

ALTERING REALITY - IT’S
NOTHING NEW

2

EASTERN NC WILDLIFE QUIZ 4

WEB SITES TO TRY 4

ASK TIM GREY 4

GREENSBORO CITY SCAPE
FIELD TRIP PHOTOS

5,6,7

CONTINUED FROM PAGE 4
ASK TIM GREY &
VIDEO LINKS YOU MAY LIKE

10

CLUB OFFICERS & PRESIDENTS
REPORT

14

BACKUP THERAPY FOR
PARANOID PHOTOGRAPHERS

3

CALENDAR OF EVENTS 3

CONTINUED FROM PAGE 2
ALTERING REALITY - IT’S
NOTHING NEW

8,9

EASTERN NC WILDLIFE
QUIZ ANSWERS

9

CONTINUED FROM PAGE 3
BACKUP THERAPY FOR
PARANOID PHOTOGTAPHERS

11,
12,13

APPLICATION FOR MEMBERSHJIP 15

Inside this issue:

C a t a w b a Va l l e y C a m e r a C l u b

Continued on Page 8

 Altering Reality– It’s Nothing New

by Arthur H. Bleich

3

 Volume 4, Issue 5 May, 2015

I am often asked whether it is best to use a full backup solution where the backup is

replaced each time you perform a backup, or an incremental backup where only chang-

es made since the last backup are copied. My answer is to use both of these approach-

es.

There are advantages and disadvantages to each type of backup, and so I encourage

you to use more than one approach to help make up for the limits of each approach.

In general, my preference is to use a synchronization approach to backing up my pho-

tos. With this approach (discussed in more detail in the September 2014 issue

of Pixology magazine), each time you synchronize you are updating the backup copy

of your photos to be an exact match of your primary photo storage. In this way, if your

primary storage drive fails you can simply connect the backup drive in the place of the

failed drive and continue working. Only photos or other data updated since the last

synchronization would be missing at this point.

When it comes to

defining a backup

workflow, a big part

of the process is

determining how

much trouble to go to

in order to protect

your photos.

Calendar of Events

May 6 Instruction: B&W Image Processing Jon Kral

May 20 Competition - Projection - Open Randy Knauf

May 29 WEEKEND TRIP: Chattanooga, Tn. Judy&Doreen

June 3 Competition - Print - Open Randy Knauf

June 17 Competition - Projection Open Randy Knauf

June 20 Field Trip - Hart Square Robert Hambrick

July 1 Favorite Image Night Randy Knauf

July 15 Competition - Projection - Street Photography Randy Knauf

July 18 Field Trip - Lake Tahoma Dean Powell

C a t a w b a Va l l e y C a m e r a C l u b

Continued on page 11

Backup Therapy for Paranoid Photographers

By Tim Grey

4

 Volume 4, Issue 5 May, 2015

C a t a w b a Va l l e y C a m e r a C l u b

EASTERN NC WILDLIFE

Sandhills to Outer Banks, meet our (mostly) friendly creatures
of the east.

1. Even though black bears live in our mountains, they also
inhabit nearly all of the eastern part of our state. Out of
the approximately 20,000 black bears that live in North
Carolina, about how many live in the Coastal Plain?

 A. 9,000

 B. 12,500

 C. 14,000

2. The red-cockaded woodpecker makes its nest in the state’s
mature pine forests, especially in the Sandhills region.
Other woodpeckers excavate cavities in dead trees where
the wood is rotten and soft. But the red-cockaded wood-
pecker is the only one that bores holes exclusively in living
trees, especially of what pine species?

 A. Longleaf

 B. Foxtail

 C. Sugar

3. The red wolf is a very endangered, federally protected spe-
cies that’s found in the wild only on the Albemarle Penin-
sula. About how many red wolves live in that region?

 A 50

 B. 100

 C. 200

4. Making its home in the southeastern counties of our state,
the coral snake is one of six venomous snake species in
North Carolina. This colorful kin of the cobra sports
which of the following color patterns?

 A Black, white, yellow, white

 B. Black, tan, red, tan

 C. Red, yellow, black, yellow

5. The rare Chowanoke crayfish, which lives in the northeast-
ern counties of our state, is listed as a “species of special
concern.” About how many types of crayfish are found in
North Carolina ?

 A. 40

 B. 30

 C. 20

Answers on page 9

http://500px.com/popular

http://digital-photography-school.com/

http://photonaturalist.net/

http://www.digital-photo-secrets.com/tip/

http://www.steeletraining.com/

http://www.digitalcameraworld.com/

Click on the links above

Web Sites to try

Ask Tim Grey

A friend of mine who is much more experienced in
Photoshop than me suggested that I use a High
Pass filter to sharpen my images. Can you tell me

what that is, how it works, and how I should or
shouldn't incorporate it into my workflow.

 Tim's Quick Answer:

The High Pass filter enables an effect that is very similar to
what you can achieve with the Clarity slider in Adobe Cam-
era Raw (and Lightroom). It is similar in concept to sharp-
ening, but provides more of a local contrast enhancement
that reduces the appearance of haze (and increases per-
ceived detail and sharpness). The technique can certainly be
helpful, though I find that the Clarity adjustment often pro-
vides a simpler solution.

 More Detail:

I think one of the best ways to get a sense for the High Pass
sharpening technique is to actually try it out on a variety of
different images. The process is rather straightforward, and
can be automated with an action in Photoshop if you feel
you'll be using this technique on a regular basis.

The first step is to create a copy of the Background image

Continued on page 10

5

 Volume 4, Issue 5 May, 2015

C a t a w b a Va l l e y C a m e r a C l u b

Greensboro, City Scape - Field Trip Photos

Photographs by Cindy Martin

6

 Volume 4, Issue 5 May, 2015

C a t a w b a Va l l e y C a m e r a C l u b

Greensboro City Scape - Field Trip Photos

Photograph by Robert Hambrick

7

 Volume 4, Issue 5 May, 2015

C a t a w b a Va l l e y C a m e r a C l u b

Greensboro, City Scape - Field Trip Photos

Photographs by Stan Bolton

8

 Volume 4, Issue 5 May, 2015

C a t a w b a Va l l e y C a m e r a C l u b

Continued from Page 2 Altering Reality– It’s Nothing New

group picture and re-photographed the image.

Ansel Adams also altered reality. His famous Moonrise,
Hernandez, New Mexico, 1941 had some clouds in the
upper sky that annoyed him.

So after selling a number of prints with the intrusive
wisps, he simply removed them; later photos are cloud-
less. Early prints with clouds might be quite valuable to-
day– if they can be found.

A more audacious manipulation was done by W. Eugene
Smith, one of the world’s greatest photojournalists and a
self-proclaimed champion of truth-in-photography. Re-
turning from Africa in 1954 after shooting a photo essay
on Dr. Albert Schweitzer for Life magazine, he was dis-
traught over a damaged negative and set about resurrect-
ing it.

After burning, dodging, bleaching, and performing other
alterations to the image, he still was not satisfied. So he
took new pictures of hands and saws and superimposed
them on the original image. It took him days to finish the
composite, something that now could be done in an hour
or so with Photoshop. Smith never revealed he had al-
tered the photo; it ran in Life and became one of his clas-
sic images.

 Continued on Page 9

9

 Volume 4, Issue 5 May, 2015

EASTERN NC WILDLIFE

 1. B. 12,500

 2. A. Longleaf

 3. B. 100

 4. C. Red, yellow, black, yellow

 5. A. 40

C a t a w b a Va l l e y C a m e r a C l u b

Continued from page 8 Altering Reality– It’s Nothing New
As I see it, there’s really not much difference between
analog photo alterations of the past and the digital ones of
today. Both raise the same ethical questions. However,
the public’s growing knowledge that photos can now eas-
ily be altered mitigates against blind acceptance of photo-
graphs as reality– as was the case when people weren’t as
aware of what manipulative techniques could yield.

In fact that
knowledge can
sometimes have
unintended effects.
Nowadays, if a
talented photogra-
pher makes an out-
standing image the
old-fashioned way,
it is likely to be
labeled as
“Photoshopped”
because, after all,
how could it be

that good without digital manipulation?

There are certain kinds of photos that would be impossi-
ble to make if it were not for contemporary software.
Take, for example, high dynamic range images, digital
focus shifting for infinite depth of field and the enhance-
ment and registration of multiple star shots. On a more
mundane level, look at all the pre-set modes in amateur
cameras– many of which alter reality on the fly, some-
times to a ridiculous degree.

Painters have always altered visual elements of historic
scenes to make them more compositionally pleasing and
dramatic. Though I was not there at the time, I can assure
you that George Washington did not stand up in the boat
when he and his troops crossed the Delaware River nor
was the crossing made in broad daylight. Photographs

that are artistic expressions should be judged the same
way– with digital manipulation accepted as just another
creative tool made possible by technological advances.

I see no need for creative images to be marked as
“digitally altered” any more than artists should label their
works as “not exactly authentic” though, in the publishing
world today, “photo illustration” is the new phrase. The
question, of course, is where does photography end and
photo illustration begin? No one has yet come up with a
definitive answer to that and I doubt it’s coming anytime
soon.

10

 Volume 4, Issue 5 May, 2015

C a t a w b a Va l l e y C a m e r a C l u b

layer, which you can do by dragging the thumbnail for the Background layer on the Layers panel to the "Create a New
Layer" button (the blank sheet of paper icon) at the bottom of the Layers panel.

 Next, change the blend mode for the new Background Copy layer to Overlay, from the default value of Normal, using
the popup at the top-left of the Layers panel. This will create an effect of relatively high contrast in the image, which will
be mitigated with the next step.

 Now choose Filter > Other > High Pass from the menu to bring up the High Pass filter dialog. The High Pass filter cre-
ates an effect similar to an embossed look for the photo, which combines with the Overlay blend mode to enhance local
contrast in the image. Start with a value of 10 pixels for the Amount slider, and adjust based on the effect in the image.
Note that at this stage the effect will still likely be a bit strong. With practice you'll get a sense of what value will work
best based on the contents and resolution of the photo you're working with.

 Finally, reduce the Opacity setting for the Background Copy layer using the control at the top-right of the Layers panel.
This allows you to mitigate the overall strength of the effect for the photo.

There is no question that the use of the High Pass filter in this way can help improve the overall perceived level of detail
and sharpness in a photo. Again, the result is very similar to what you could otherwise achieve with a positive value for
the Clarity adjustment available in Adobe Camera Raw or Lightroom's Develop module. That said, for situations where
you want to enhance the detail in a photo without the risk of creating the "crunchy" look that can result from excessive
sharpening, this High Pass technique can work very well.

Video Links You May Like

Should You Use a UV Filter On Your Lens?

Elements of Iconic Photography (Video)

Top 10 Mistakes When Buying a New Camera (Video Tutorial)

How Camera Angle Affects Body Shape (Video Tutorial)

Continued from Page 4 Ask Tim Grey

11

 Volume 4, Issue 5 May, 2015

C a t a w b a Va l l e y C a m e r a C l u b

Continued from page 3 Backup Therapy for Paranoid Photographers

up drive will provide a benefit you will greatly appreci-
ate.

My preference is to rotate through two (or more) backup
drives. So, let’s assume my primary storage location is
called “Photos”, and the backup drives are called
“Backup A” and “Backup B”. You can keep the backup
drives stored in a separate physical location, for example,
only bringing a backup drive to the same location where
your primary storage is located when you are going to
update the backup.

Furthermore, you can then alternate between the two (or
more) backup drives. So, while “Backup A” is connected
to your computer along with “Photos” in order to update
your backup, “Backup B” is still at a different location.

Having multiple backup copies also provides additional
opportunities for you to recover from a mistake. For ex-
ample, if you delete photos from your “Photos” drive and
then perform a synchronization backup to “Backup A”,
you could possibly still recover your photos from
“Backup B”.

The key point is to anticipate the possible scenarios that
might lead to data loss, and to implement a backup work-
flow that mitigates as many of those risks as possible.
Having multiple backup copies is a relatively easy way to
avoid most of the more common causes of data loss.

Copy Instead of Move

The concept of protecting your photos and other data
goes beyond what might normally be considered part of a
backup workflow, also including other habits that can
help make sure you are helping avoid data loss. One of
those habits involves copying your photos when in theo-
ry you actually want to move them.

For example, when I download images from a digital
media card, my true intent is to move the photos from the
card to my hard drive, so the card will then be empty and
ready to use for capturing new photos. However, if some-

Continue on Page 12

However, using a synchronization approach to backing
up your data also means you will duplicate any mistakes
you’ve made. So, for example, if you accidentally delete
a folder full of images and then perform a synchroniza-
tion backup, the deleted photos will be deleted from the
backup drive and you may not be able to recover those
photos.

An incremental backup solution helps to overcome the
risk of the various mistakes that might be duplicated
through synchronization. Using both a synchronization
backup and an incremental backup also means you have
more than one backup, which provides additional peace
of mind. So, if you can’t decide between two options for
backing up your photos, it might make sense to employ
both options.

Redundant Redundancy

To amplify the point that has been made already, having
multiple backups can be tremendously helpful in terms of
providing an extra layer of protection for your photos.

To begin with, the more backup copies you have of your
photos the greater the chance you’ll be able to recover
from even the most unexpected challenges. For example,
if by some especially bad set of circumstances you expe-
rience the failure of two hard drives—both the primary
storage drive and a backup drive—having a second back-

12

 Volume 4, Issue 5 May, 2015

C a t a w b a Va l l e y C a m e r a C l u b

Continued from page 11 Backup Therapy for Paranoid Photographers
thing goes wrong during the process of moving my photos,

I might lose photos. To minimize risk, I copy photos from

my media card (and make a second copy at the same time
as part of this process) rather than moving those photos.
When I’m confident that my photos have been safely cop-
ied to two storage locations separate of the media card, I
feel comfortable formatting that card in my camera so new
images can be captured.

Similarly, when I return home from a trip and want to
move photos from the hard drive I was using while travel-
ing to the larger hard drive I use as the master storage lo-
cation for my photos, I don’t actually move those photos.
Instead, I copy the photos from the traveling hard drive to
the primary hard drive.

Once I’ve successfully copied photos from my traveling
drive to my primary photos drive, I still don’t delete the
images from the traveling drive. Instead, I move the folder
on that drive into a folder that is clearly identified as a
backup folder. Then, when I need to free up storage space
on that traveling hard drive, I can review the contents of
the backup folder to determine which photos I’m comfort-
able deleting.

By the time I actually need to free up storage space on my
traveling drive, I typically have several copies of the pho-
tos I might delete, including on my primary photos drive
and on the hard drives I use to backup the photos drive.

The idea here is to preserve additional backup copies of
your photos for as long as you reasonably can, in order to
ensure as many options for recovering photos in the event
you experience a hardware failure or other issue leading
to data loss.

Extended Retention

As noted above, I make a point of copying photos when I
might otherwise intend to move them, so that I am essen-
tially creating a backup in the process. When I have imag-
es that in theory I might otherwise delete, instead I move
them into a backup folder or rename the folder to indicate
that it is now a backup rather than “original” data.

Taking that process a step further, I also retain those
“extra” backup copies for an extended period. In fact, I
don’t have a specific schedule for deleting the extra back-
up copies. Even after I’ve copied photos from a temporary
location to my permanent master storage location, and
have made one or two backup copies of that master stor-
age, I still retain the “extra” backup copies as an addition-
al precaution.

The only time I actually delete the “extra” backup copies
is when I need to free up hard drive storage space. For
example, I have a relatively small hard drive I use for
storing photos and other data when I am traveling. When I
get home from a trip, I copy the photos captured during
the trip from this smaller drive to my larger drive used for
storing all of my photos. Then I move the photos on the
smaller “traveling” hard drive into a backup folder on that
drive.

The photos stay in that backup folder, even though I have
already backed up my primary storage drive, to the point
that I have several copies (one master copy and two back-
up copies) of the photos from the trip. So the copies on
the traveling hard drive represent a fourth copy for those
photos. That’s more redundancy than I should ever really
need.

Continued on page 13

13

 Volume 4, Issue 5 May, 2015

C a t a w b a Va l l e y C a m e r a C l u b

Continued from page 12 Backup Therapy for Paranoid Photographers
However, I don’t feel there is a significant advantage to
maintaining extra free space on the traveling hard drive.
So the backup copies remain, until that hard drive starts to
get full. At that point I will review the backup folder on
the traveling hard drive, and identify (and delete) the fold-
ers containing extra copies I am comfortable discarding.

I would certainly understand if someone suggested that
this step was unnecessary, and perhaps a little extreme in
terms of a backup strategy. However, there is no real cost
involved with taking this step. Rather, it is simply a matter
of developing a particular habit for how I deal with my
photos. In the process I have an “extra” backup copy of
recent images, which I will hopefully never need. But I

have also gained some additional peace of mind with vir-
tually no extra effort.

Consistency

Perhaps the most important habit when it comes to a work-
flow for backing up your photos and other data is con-
sistency. I have seen far too many photographers lose pre-
cious photos even though they had defined an excellent
approach to backing up their photos. A backup plan is
meaningless if you don’t actually follow that plan.

If you define a backup workflow that meets your needs,
and then use that workflow consistently, you’ll have the
confidence that there is very little risk of losing any of
your photographic images.

Too Paranoid?

When I talk with photographers about my perspective and
workflow for backing up my photos, I often get teased for
being too paranoid. But my photos are important to me,
and I’ve dealt with the frustration of losing photos due to
hard drive failures, making stupid mistakes, and other is-
sues. I don’t want to ever lose another photo.

When it comes to defining a backup workflow, a big part
of the process is determining how much trouble to go to in

order to protect your photos. Naturally there are going to
be limits. For example, contrary to all of the habits out-
lined above, there are situations where my photos are at
risk.

For example, when I’m traveling I generally have a pri-
mary storage drive and a backup storage drive. But both
of those drives are with me during the trip, being carried
in the same camera bag and being left in the same hotel
room, for example. That isn’t an ideal solution for protect-
ing my photos, but I generally don’t feel it is worth the
effort to also ship an additional backup hard drive back
home or to upload my photos to a server as an additional
offsite backup solution.

I have defined a workflow that works for me in terms of
protecting my data without requiring a tremendous
amount of extra effort. If you take a little time to consider
what approach might be best for backing up your photos,
and to develop habits that will ensure your photos are
safe, you can feel much more confident that your photos
actually are safe.

I have gotten to the point that I don’t actually worry about
hard drive failures, for example, because I am confident
that I have a good backup solution that I am putting to use
consistently. I encourage you to ensure you have the same
(or greater) degree of confidence in your own backup so-
lution.

14

 Volume 4, Issue 5 May, 2015

May is upon us. Our first meeting is on the 6th., an instructional on Black & White Image

Processing by Jon Kral (Kralphoto.com). Don’t miss this one.

Our Open Projection Competition on May 20th will be opened with around 25 selected im-

ages by Steve McCurry, which will give us a taste of what to expect in the upcoming Museum

show.

We will close the month with the Field trip to Chattanooga on the weekend of May 28-31.

This promises to be a really great trip!

I am looking forward to seeing YOUR images.

Thanks-

John Setzler

President’s Report

We’re on the Web

http://cvcameraclub.org/

Club Officers

President: John Setzler nikonjohn@setzler.net

Vice President: Tom Devlin tdevlin944@gmail.com

Secretary: Judy Young gypsy0398@charter.net

Treasurer: Stan Bolton sbolton@charter.net

Image Coordinator: Randy Knauf rbkanuf@gmail.com

Webmaster: Ed Lane ewlane28601@gmail.com

C a t a w b a Va l l e y C a m e r a C l u b

15

 Volume 4, Issue 5 May, 2015

C a t a w b a Va l l e y C a m e r a C l u b

 Application for Membership

NAME___DATE__________________

ADDRESS___

CITY_____________________________________STATE________________ZIP_______________

PHONE: HOME (____)____________WORK (____)___________CELL (____)_______________

E-MAIL___

Dues are $35 per year. Meetings are the first and third Wednesday of each month. Students: $15 per year.

New Member ____ Renewal ____ CLUB USE ONLY: Date Received______________ Cash_______ Check______

Please indicate your preference for committee membership on which you would serve if asked.

Program ____ Field Trip Leader ____ Working on Website ____ Newsletter ____ Mentoring ____ Social Events ____

Publicity ____ External Judging ____

Club Website: www.cvcameraclub.org

Please print clearly as our club correspondence is conducted via e-mail.

Occupation:__

Website:___

My skill level in Photography would best be described as: Beginner ___ Intermediate ___ Advanced____ Professional ____

Do you have accounts with: Facebook ____ Google+ ____ Twitter ____ Other ___________________________________

Shoot Mostly: Film ____ Digital ____ Both ____

Camera Make: Canon ____ Nikon ____ Sony ____ Other ___

Photography Interest: (Check All that Apply)

Architecture ____ Eclectic ____ Events ____ Family ____ Landscapes ____ Macro ____ Nature ____

Photojournalism ____ Portraiture ____ Sports ____ Travel ____ Underwater ____ Waterfalls ____

Wild Flowers ____ Wildlife ____ Other __

Computer System: Mac ____ Windows ____

Photo Editing Software: Aperture ____ Elements ____ Lightroom ____ Photoshop ____

 Other ___

