Aperture Assignment

Name_____________________________
For this assignment you will be taking PAIRS of pictures (you may want to pose or set-up subjects for these photos). You should take one photo of your subject with a shallow depth of field (large aperture), then take a second photo of the same subject (don’t move or change the focus at all) with a large depth of field (small aperture)*.
Tips for success:
Try to shoot with lots of good daylight; indoor photos tend to be blurry. Get close to your subject, 4-5 feet is probably optimal. The two photos should be exactly the same with the exception of the depth of field. Remember to use the principles of composition, and make sure the subject in each photo is in sharp focus. Be careful of camera shake with slow shutter speeds! Try to get shots that are outside with plenty of light!
*For this project you must keep track of all apertures and shutter speeds for each frame that you shoot. Bring a pencil with you and record the settings in the space provided on the reverse of this sheet.
Your project must include:

2 prints – one large depth of field, one shallow depth of field, both with the same subject.

All of your negatives (1-24)

A contact sheet

Your test-strips (1 for the prints and 1 for the contact sheet will suffice)
Your list of aperture and shutter speeds

Your problem-solving paragraph, which must include the following:

* Why you chose the negatives you did.

* The aperture you used on the enlarger in the dark room.

* The exposure time that you used on the enlarger in the dark room.
* Any decisions you had to make, or problems you needed to solve regarding

your photo. Please, do not write about how many minutes you developed, stopped and fixed, this should never change. Tell me about the different exposure times you used, and dark room techniques used like changing apertures, dodging/burning, spotting, and whether or not you needed to use polycontrast filters.

Film Due _______________________________

Project Due _____________________________*
* Late work is not accepted, if you miss class due to a sporting event or illness, or forget your camera/film you will need to make arrangements with me to make up the darkroom time outside of class time prior to the due date. Excellent attendance and organization skills will support your success in this class :)
Aperture/Shutter Speed List
	
	F-stop
	Shutter Speed

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	12
	
	

	13
	
	

	14
	
	

	15
	
	

	16
	
	

	17
	
	

	18
	
	

	19
	
	

	20
	
	

	21
	
	

	22
	
	

	23
	
	

	24
	
	

