Digital Photography Sem. 1: Textbook Assignments

ANSWERING TEXTBOOK QUESTIONS
· Grades are based on the effort put into the answer, as well as the correctness of the answer.
· It is important to provide detailed answers.
· Vocabulary from the textbook should be used.
· Answers that don’t show extra effort will earn about 80%. Answers that show extra work or a greater understanding will score higher.
· Use complete sentences and correct spelling, grammar and punctuation.

RUBRIC FOR TEXTBOOK QUESTIONS
	80 - 100%
	
	The student completes all components of the assignment.
The student demonstrates in-depth understanding of the relevant concepts.
The student chooses the most efficient or sophisticated explanations to answers.

	
	
	

	60 - 80%
	
	The student completes most components of the assignment.
The student demonstrates understanding of major concepts even though s/he overlooks or misunderstands less important details.

	
	
	

	40 - 60%
	
	The student completes some components of the task and communicates those components clearly.
The student shows gaps in understanding.

	
	
	

	20 - 40%
	
	The student shows only minimal understanding.
Answer lacks clear communication.
Answer may be totally incorrect or irrelevant.

	
	
	

	0%
	
	Blank/no response

UNIT ONE: Text Questions		10 points.

1. What is a camera?
[bookmark: _GoBack]. In other words, a camera is a light-tight box that contains a light-sensitive material or device and a way of letting in a desired amount of light at particular times to create an image on the light-sensitive material.
2. What is a convex lens?
3. What three components make up a film camera? Define each part.
4. What is a pentaprism? What job does it do in the camera?
5. What are point and shoot cameras? How do they differ from SLR cameras?
6. What is JPEG? What considerations have to be kept in mind with JPEG?
7. What is the difference between optical and digital zoom?
8. What are the steps you can take to create a pinhole camera? Have you tried to make one?
9. What are some of the differences between film and digital cameras? Which one do you prefer?
10. What are some advantages of being able to see an image right after you’ve taken it (such as with an instant camera or being able to review the image on a digital camera)?

UNIT TWO: Text Questions		10 points.

1. What is a pinhole camera? How do we know that these devices existed before the nineteenth century?
2. Who created the first photograph? How was this done?
3. What is a calotype? What happens in this process?
4. What was the Kodak Brownie?
5. What did Richard Maddox invent? Why was this important?
6. Where did the technology for digital images come from?
7. What are two different stock image licenses? How are they different?
8. What did George Eastman develop? Why was this important?
9. What do you think would have been the hardest part of using the cameras and photographic processes that existed before the twentieth century?
10. Which of the inventors associated with photography do you think had the largest impact on photography? Why?
UNIT THREE: Text Questions		10 points.

1. What is aperture priority mode? When might you use this mode on a camera?
2. What is depth of field? How can you adjust the depth of field in a photograph?
3. What is the relationship between aperture and shutter speed? How can you describe this relationship?
4. What is the landscape mode? How does this mode adjust the aperture? What is the result of this adjustment?
5. How is shutter speed generally measured? What do the measurements mean?
6. How is aperture measured? What do the measurements mean?
7. Why is learning to control aperture and shutter speed important?
8. Which camera mode do you think you are most likely to use? Why?
9. Have you tried to take some action photographs of people, animals, or other objects? How did the photographs turn out? What are some of the challenges with taking action photographs?
10. What are some of the difficulties of taking night photographs? How can you reduce these challenges?

UNIT FOUR: Text Questions		10 points.

1. What is the Rule of Thirds?
2. What is the “framing” guideline for photography? What are some ways of framing within a photograph?
3. What are some of the ways in which you can keep the horizon straight?
4. What does “keeping it simple” mean in terms of photograph composition?
5. What is active space? When should you use active space in a photograph?
6. What are some of the strategies that you can use to “fill the frame” of a photograph?
7. What are some of the ways that you can gain new perspectives in your photographs? What benefit do you think this might have for a photograph?
8. Why would you break one of the “rules”? What is a particular circumstance in which you might break one of the “rules” in a photograph?
9. What is composition? Why is composition important?
10. Which composition guidelines do you think you’ll be most likely to use? Why?

UNIT FIVE: Text Questions		10 points.

1. What is frontlighting? What is one disadvantage to frontlighting?
2. What advantages does strobe lighting have over continuous lighting?
3. How can the time of day affect an outdoor photograph?
4. What are continuous lights? What advantages and disadvantages do they have?
5. What is a softbox? Why do photographers use a softbox?
6. Why do photographers use umbrellas? What benefits do they offer?
7. Why is it important to use artificial lighting for most indoor portraits?
8. What do you think is the most challenging aspect of working with light in photography? How can you try to reduce this challenge?
9. Have you ever taken a photograph or had your photograph taken in a studio? What was the experience like? How did lighting play a role in the photograph?
10. What tips or techniques should you keep in mind when shooting photographs on a rainy day? Do you think you’d like to photograph in the rain? Why or why not?

UNIT SIX: Text Questions		10 points.

1. What are filters? Why would you use one?
2. What is a polarizing filter? What benefits does one have for photographs?
3. What is one piece of equipment that should be used, if possible, for panoramic photography (in addition to the camera)? Why?
4. What is contrast?
5. What are color filters used for? What effects might different colors have?
6. Which file format is recommended for black and white photographs? Why?
7. What are some of the difficulties in shooting photographs for panoramic shots?
8. What are some tips you can use to take photographs of fireworks?
9. Do you prefer color or black and white photography? Why?
10. Have you ever tried to take a panoramic photograph? Why or why not?

UNIT SEVEN: Text Questions		10 points.

1. What are portraits?
2. What are candid shots? What are posed shots? Compare and contrast some of the advantages and disadvantages to these two approaches.
3. What are some of the challenges to photographing children? How can you reduce these challenges?
4. What are some of the challenges for photographing groups? How can you reduce these issues?
5. Discuss three different tips for photographing children.
6. Discuss three tips for taking portrait photographs.
7. Discuss three tips for taking photographs of large groups.
8. If you had a choice, which age group do you think you would most want to photograph?
9. Do you prefer candid or posed portraits? Why?
10. Choose a picture of a person (from your home, an online site, or a photograph that you’ve taken). Describe the photograph. What works in the photograph? What might improve the photograph?

UNIT EIGHT: Text Questions		10 points.

1. What are impressionistic landscape photographs? How might someone achieve them?
2. What are abstract landscape photographs? Give an example of what one of these photographs might look like.
3. Why is a focal point important in landscapes? What types of things can be used as focal points?
4. Why should you pay attention to footprints in deserts and on sand dunes?
5. What are some of the different ways that you can adjust your shutter speed for pictures with waves? What effects will the different settings have?
6. What effects will the different types of lighting produce on mountains?
7. Which of the three types of landscapes (representational, impressionistic, abstract) do you like best? Why?
8. What is your favorite setting for landscapes? For example, do you prefer deserts, mountains, or forests? Why?
9. Why do you think landscapes have been such a popular topic for photographers?
10. Choose one landscape photograph (from your own practice, from your home, or from an online site). Describe the landscape photograph. What do you think the photographer did well? What do you think could be improved in the photograph?

UNIT NINE: Text Questions		10 points.

1. What is macro photography?
2. What are the advantages and disadvantages of macro lenses?
3. What are extension tubes? What are the advantages and disadvantages of this piece of equipment?
4. What are the advantages and disadvantages of using macro filters?
5. Why do you think flowers are a popular topic for macro photography? Do you think you’d like to photograph flowers?
6. Why is research important when photographing insects?
7. What are at least three tips to taking photographs of insects? Why would following the tips help create better photographs?
8. Find a macro photograph online or in a book. Describe the photograph. What do you like about the photograph? Why does a macro shot work with the particular subject?
9. If you could choose any object to use macro photography with, which one would you choose? Why?
10. What do you think the challenges are of macro photography? What advantages do you think macro photography has over traditional photographs?

