
April 2013   Page 1 of 17 
 

Mark your Calendars for 
these upcoming events! 

 

 

Egg-stravaganza 
Photography & Egg Art Show 

April 3 ï 27 
aRt Cottage 

2238 Mt. Diablo St. Concord 
 

John Muir Birthday ï Earth 
Day Celebration 

Saturday, April 20 
10:00 ï 4:00pm 

FREE Admission & parking 
John Muir House 

Martinez 
johnmuirassociation.org 

 

 

Northern California Council of Camera Clubs           April 2013 

www.n4c.org  &  n4c.photoclubservices.com      fotofanfarenewsletter@yahoo.com     
Member of the Photographic Society of America         N4C Incorporated 1952

 

N4C Calendar  

 

April 2013 
8 -Board Meeting 

7:30pm First Methodist Church 
1600 Bancroft, San Leandro 
11-John Paul Caponigro seminar 
Palo Alto Camera Club 
www.pacamera.com/ 

20 ς Competitions Judging 
Contact Gene Albright for PI 
location 
genea.genea@comcast.net 
Contact Gene Morita or Joan Field for 
Print location 

Gene Morita, etm@lvha.net 
Joan Field,      jfzgf@att.net 
30 ς Lewis Kemper seminar 
Berkeley Camera Club 
www.berkeleycameraclub.org/ 
 

Passion, Perseverance &  

 A little Patience 
A Journey into Bird Photography 

By Cathy Cooper 

 
 

 

 

 

 

 
 

 

 
 

 

 

 
 

 

Coots Taking Off ï Yolo Basin Wildlife Area ï 2012 Copyright Cathy Cooper 

 

 My passion for photographing fast moving subjects started 20+ 

years ago as I stood on the sidelines photographing my daughters as they 

ran up and down the soccer field. 

Many of you probably remember in the early days of digital 

cameras there was a couple second delay from when you hit the shutter 

button until the photo was taken. This was very frustrating for many users 

but for me it provided a challenge that I wanted to conquer. After years of 

practice, I became really skilled at pressing the shutter button a few 

seconds before the action happened to be able capture photos at the peak 

of the action. Little did I know this skill would come in handy once I 

found myself in the medically retired chapter of life. 

 One warm fall afternoon in 2008, I noticed a large flock of black 

birds on the water while out fishing in a boat for largemouth bass in the 

Delta. My fishing friend was a wildlife biologist and informed me that 

they were American Coots (Fulica americana). As we would pull up 

http://www.n4c.org/
http://n4c.photoclubservices.com/
http://www.pacamera.com/
mailto:genea.genea@comcast.net
mailto:etm@lvha.net
mailto:jfzgf@att.net


April 2013   Page 2 of 17 
 

anchor to go to our next fishing spot, we realized the 

birds took off each time we did this. Since we 

werenôt having much luck catching fish, we turned 

the need to move frequently to a new fishing spot 

into a team sport. I would get myself and my camera 

ready and as soon as I heard the sound of the engine, 

I would begin firing away as the flock of coots took 

off skimming across the water. Getting any bird in 

focus was quite challenging since the boat, birds and 

myself were all moving. Perseverance was something 

I had to develop if I was going to succeed in bird 

photography. 

My passion for bird photography did begin 

out on the water, but since I wasnôt able to get out in 

a boat very often, I had my daughter drive me around 

the marshlands near my home in Cordelia to look for 

birds to photograph. I soon discovered there were so 

many birds just minutes from my home. When I 

would see a hawk on a telephone pole she would 

quickly pull over so I could photograph it. I will 

never forget my first hawk photo out on Grizzly 

Island Rd and the look of fear on her face and the 

sound of panic in her voice as she let me know the 

red-tailed hawk was right above our heads on the 

telephone pole. I was filled with a mixture of 

nervousness and excitement as I tried to get off a shot 

or two before he flew away. I rolled down the 

window and hung out the car window with my long 

lens to capture my first raptor shot on a high voltage 

power line. Fortunately, this hawk nor any others 

have ever flown into my car. 

Red-tailed Hawk ï Grizzly Island Rd. ï 2008 Copyright Cathy 
Cooper 

Itôs not too difficult to get a sharp photo of a 

bird that was perched on a pole after a few tries, but 

since I really like challenges, I set out on a course to 

learn how to capture sharp birds in flight photos. I 

have learned a lot about specific bird behaviors and 

the best locations and times of year to find them. I 

also have researched and experimented with what the 

best settings in camera are for birds in flight 

photography. 

Great Egret in Flight at Yolo Bypass Wildlife Area. 2012 
Copyright Cathy Cooper 

I had the passion and desire to persevere in 

capturing bird photos but there was one thing I 

wasnôt aware of needing to learn until after it had 

happened. First let me clarify a few things. I am not 

one of those bird photographers who gets up early, 

hides in a blind filled with wasps and waits for hours 

for a bird to arrive at a predicted location. I donôt 

dress in camouflaged gear nor do I use a tripod with 

an 800 mm long lens. I know I am breaking all the 

good bird photographer rules. I go mostly to places 

where I remain in my car and use it as a blind. They 

call them auto tour routes at the wildlife refuges. It 

works really nice for me since I have some mobility 

limitations and walking any distance isnôt something 

I can do without mobility equipment plus the birds 

would fly away the minute they saw me coming. 

I really never thought of bird photography as 

something that you have to be very patient with to 

succeed but looking back over my four year journey, 

I realize I have had to develop a little patience since I 

prefer capturing the bird in flight or doing some other 

behavior such as feeding a chick or doing a mating 

dance for their partner. For these type of action shots 

you do have to sometimes wait for the bird, but a lot 

of the times I just happen to be in the right place at 

the right time. Whether I waited for hours or just 

arrived, the action can happen in a split second, so 

getting my camera up and shooting as fast as I can is 

critical. Bird photography is not easy and requires 

lots of passion, perseverance, and of course you will  
 


April 2013   Page 3 of 17 
 

have to learn to be a little bit patient with yourself 

and your subject to capture just the right photo. 

Great Blue Heron taking Flight at Yolo Bypass Wildlife Area ï 

2012 Copyright Cathy Cooper 

 

To get started, I recommend going to a local 

park or zoo where there are ducks, geese and other 

birds that are comfortable being around people before 

heading out into the wildlife refuges where birds are 

not as comfortable around people, and are more 

likely to fly off when they see you and your long lens 

ready to shoot them. Once youôre up to the challenge 

of shooting wild birds, check out some of my favorite 

locations at the end of this article.  

 

To begin bird photography, I highly recommend: 

A Pro-consumer DSLR camera ï Canon, 

Nikon, Olympus and Sony all make good cameras. 

The frames per second (FPS) rating on your camera 

is an important feature to look for when purchasing a 

new camera body for bird photography. My current 

model camera is a Canon 7D and it shoots 8 FPS. 

Most pro-consumer cameras shoot around 3-8 FPS. 

Sony has a new camera that does 12 FPS. 

A 300-400mm professional quality lens. You can 

use a 200mm lens with a 1.4x or 2.0x teleconverter. 

As for lenses, buy the best glass and fasted lens 

(f/2.8-5.6) you can afford. Cheap lenses do not 

typically produce good bird photos unless they are 

really close up and the light is just right. 

As for settings to use in camera. I usually shoot 

birds in Aperture Priority Mode, Auto Focus, AI-

Servo, AF Point Expansion, Evaluative Metering, 

High Speed Continuous, Auto ISO, Auto White 

Balance with Image Stabilization On. I mostly hand 

hold my 100-400mm lens when shooting, but 

occasionally will use a monopod to minimize arm 

fatigue from the weight of the camera and lens. 
 

Osprey with Fish ï Grizzly Island ï 2010 Copyright Cathy 

Cooper 

 

There are so many great places to photograph 

birds. Here are a few of my favorite local places. 
 

Grizzly Island Marsh  ï along Highway 680 

between Benicia and Cordelia. 

Grizzly Island Rd. ï off Highway 12 in Suisun. 

The first 10 miles of the road is open year round. The 

next 7 miles is open from Feb-July and two weeks in 

Sept. A DFG landpass is required or a fishing or 

hunting license to drive the last 7 miles. This is where 

I find most of my birds on Grizzly 

Island. http://www.dfg.ca.gov/licensing/landpass/ 

Yolo Bypass Wildlife Area ï Chiles Rd off 

Highway 80 in Davis.  

http://yolobasin.org/wildlife.cfm 

Peyton Slough Marsh Complex ï 

McNabney and Moorhen Marshes ï Located off 

Highway 680 in Martinez. Check in at Mt. View 

Sanitary Districts administrative offices Monday- 

Friday.    http://www.mvsd.org/ 

Lake Berryessa and Mare Island are great 

locations to find nesting Osprey. 

Woodbridge Ecological Reserve (AKA 

Isenberg Crane Reserve) and Staten Island near Lodi 

off Highway 5. 

 http://www.cranefestival.com/documents/LodiCrane

SelfDriveMap.pdf 
 

 

One of my favorite birds to photograph are 

the sandhill cranes. They can be found in between 

Galt and Lodi, CA. They fly in late summer to early 

fall and stay through the winter months. 

The Annual  Sandhill Crane Festival is 

held in November in Lodi,CA.  

http://www.cranefestival.com/    They have some 

great tours that I highly recommend.  

http://www.dfg.ca.gov/licensing/landpass/
http://yolobasin.org/wildlife.cfm
http://www.mvsd.org/
http://www.cranefestival.com/documents/LodiCraneSelfDriveMap.pdf
http://www.cranefestival.com/documents/LodiCraneSelfDriveMap.pdf
http://www.cranefestival.com/


April 2013   Page 4 of 17 
 

 

Samantha 

by 

John Goyer 

 

 

 

 
Having been asked to share some details 

ŀōƻǳǘ ǿƘŀǘ ǿŜƴǘ ƛƴǘƻ ǘƘƛǎ ƛƳŀƎŜ ƻŦ {ŀƳŀƴǘƘŀΣ LΩƳ 
going to break it down into location and lighting, 
camera details, and processing.   

I chose a location on a street in the 
industrial area of San Leandro.  Near a bus stop, 
there was a large tree with tall shrubs around it to 
provide shade and keep direct light off my subject, 
keep the background muted but with some 
interesting out of focus details, and allow diffuse 
side and front light into the frame.  

I was using a Sigma 70-200mm F2.8 lens 
almost wide open at F3.5 (and a full frame Canon 
5D Mark II) to keep the depth of field shallow and 
focused oƴ {ŀƳŀƴǘƘŀΩǎ ŜȅŜǎΦ  {ƘǳǘǘŜǊ ǎǇŜŜŘ ǿŀǎ 
1/160th, and I used iso 200.  I shoot everything in 
RAW. 

LΩƳ ŀƭǎƻ ŀ ŦƛǊƳ ōŜƭƛŜǾŜǊ ƛƴ Ǉƻǎǘ-processing.  
I do initial cropping, temperature correction, 
enhancing of shadow detail and sometimes slight 
vignetting of the image in Lightroom, and then 
bring it into Photoshop as a 16 bit image.  I further 
enhance details in the image by a somewhat non-
standard use of shadow/highlights.  I set the 
radius for both shadow and highlight at 100 pixels, 
and apply 3-7% adjustments of ŜŀŎƘ άǘƻ ǘŀǎǘŜέΦ  
Depending on the image, this step can make a 
very slight difference, or it can do an amazing job 
ƻŦ ƛƴŎǊŜŀǎƛƴƎ ǘƘŜ άǇǳƴŎƘέ ƻŦ ǘƘŜ ǎƘƻǘΦ  όL ƭŜŀǾŜ ŀƭƭ 
other parameters at the default values) 

Following this adjustment, I smart sharpen 
the image about 70% at 1.7 pixels radius,  make a 
duplicate layer, run it through a high pass filter set 
to about 20 pixels, invert the layer 
(Image->adjustments->invert), change the blend 
mode to soft light, and set the layer opacity to 
around 60%.   

All of these steps are guides and exact 
values depend on your taste and the image being 
worked on.  At this point, the top layer has given a 
softness and slight glow to the entire image.   

For portraits I like the eyes and lips/teeth 
to be perfectly sharp, so I then apply a layer mask, 
and using a soft black brush (10-15% opacity) I 
paint the eyes and lips to remove the softening.  I 
like keeping the opacity low so several strokes are 
required to make a noticeable change, and you 
can keep the final results looking natural. 

Once the eyes and lips are sharp, I flatten 
the image.  The next step is to retouch the skin if 
and where needed.  Usually some slight 
smoothing of the skin is good ς especially under 
the eyes where bags or wrinkles can form.  I make 
a duplicate layer, apply a Gaussian blur of about 
20 pixels, and then hide that layer with a layer 
mask.  I use a soft white brush to paint in the 
softness where needed to remove imperfections.  
LǘΩǎ ƛƳǇƻǊǘŀƴǘ ƴƻǘ ǘƻ Řƻ ǘƘƛǎ ǘƻƻ ƳǳŎƘ ŀƴŘ ƳŀƪŜ 
ǘƘŜ ŦŀŎŜ ƭƻƻƪ ƭƛƪŜ ƛǘΩǎ ƳŀŘe of plastic.  Leave some 
skin details in place. 

Following retouching, I do a little sculpting 
with light to make the light on the model more 
effective.  I add a curve adjustment layer where I 
pull the curve down in two places: input 255 -> 
output 222, and input 132 -> output 92.  This 
darkens the whole image and allows me to lighten 
ǘƘŜ ƳƻŘŜƭΩǎ ŦŀŎŜ ǘƘǊƻǳƎƘ ǘƘŜ ǳǎŜ ƻŦ ŀ ōƭŀŎƪ ǎƻŦǘ 
brush on the layer mask for this adjustment.  I 
paint back the light on the model and in doing so 
provide the illusion of additional light sources.   

hƴŎŜ LΩƳ ƘŀǇǇȅ ǿƛǘƘ ǘƘŜ ƻǾŜǊŀƭƭ ƭƛƎƘǘΣ L 
sometimes add a warming filter layer, and then 
one more curve layer where I adjust the curve to 
increase the overall contrast and saturation for 
ƳƻǊŜ άǇƻǇέΥ ƛƴǇǳǘ но -> output 19, and input 115 -
> output 117.  With that, the image is finished.   

The initial RAW image is shown for 
comparison. 


April 2013   Page 5 of 17 
 

PSA Annual Conference: Overview 
http://www.psa-photo.org/conference/ 

One of the most enjoyable activities of PSA is the week-

long Annual Conference. The Annual Conference is held in 

September or October in a different location each year. All 

locations are in the United States because of the difficulty in 

transporting the prints, society supplies, and awards across 

borders. The past PSA Conference locations illustrate the great 

variety of photography settings that participants have enjoyed. 

Background information can be found in the history of the PSA 

Annual Conference that was prepared for the PSA 75th 
Anniversary. 

During the Annual Conference registrants can 

participate in photo tours, classes, workshops, and photo shoots. 

There is an Opening Meeting of the Society with award 

presentations, an extensive Print Exhibition, a variety of 

programs, featured speakers in the evenings, social events, a 

vendor area with product demonstrations, numerous photographic activities, and a Banquet on the last 

evening.  

The PSA Annual Conference is the social event of the year. For many members, it is their first 

PSA activity. The Conference is a great way to meet people, have a personal encounter with someone 

whose photography is known, and renew longtime acquaintances. 

Beginning April 1 each year,  http://www.psa-photo.org/conference  includes all the 

information needed to register for the PSA Annual Conference: 

¶ 2013 PSA Conference, Portland, Maine 
¶ Conference Hotel 
¶ Photo Tours 
¶ Classes & Workshops 
¶ Meetings Schedule 
¶ Tours, Classes, Programs & Workshops Schedule 
¶ Meals 
¶ Vendor Area 
¶ Featured Speakers 
¶ Conference Registration Form 
¶ Pre & Post- Conference Photo Trips 
¶ Translations  

 

 

 

 

 

 

 

 
 

 

http://www.psa-photo.org/conference/
http://www.psa-photo.org/conference/future-psa-conferences/past-conference-locations/
http://www.psa-newmember.org/getting_started/pas_history/PSA_Conventions.pdf
http://www.psa-newmember.org/getting_started/pas_history/PSA_Conventions.pdf
http://www.psa-photo.org/conference
http://www.psa-photo.org/conference/2013-conference-hotel/


April 2013   Page 6 of 17 
 

 

Amoryõs Crazy Photo Contest!!! 
 

OK, I was just sitting here playing 

Solitaire when I had this crazy idea!  
 

Amoryõs Crazy Photo Contest! 
 

Anyway é here are the Rules. 

Yes, there are always Rules!!!  
 

Rules: 

1. Your photo can be taken only 

between  July 4, 2012 and April 30, 

2013. 

2. Only One photo per person.  

3. Your subject can be anything, BUT, 

it must have been taken in the San 

Francisco Bay Area.  

4. It must be something Real, not 

creatively created nor overly 

processed. 

5.  Email your photo to me at 

fotofanfarenewsletter@yahoo.com   

with Amoryõs Crazy Photo 

Contest!  in the subject section.  

6. Make your  image no larger than 

1600 pixels.  

7. Donõt forget a catchy title. 

8.  DEADLINE for emailing your 

image to me is May 15 th .  

9. I will have a panel of certifiable 

Judges check out  all the images and 

we will pick the winners.  

10. Our decisions will be Final with no 

whining or  crying about our choices 

unless you toss out bribes of 

substantial amounts of money!!!  And 

I mean substantial !!! 

11. I will put the images in the FFF for 

all to enjoy.  

 
 

 

 

 

 

 

        

 

 

Field Trip Manners!  
  

If your Camera Club is going on a Field 

Trip to a 

place that 

might be a 

private home 

é example 

Littoôs 

Hubcap 

Ranch in 

Pope Valley 

é it would be 

a good idea to 

phone ahead, let them know you and a group are 

coming, and ask them what would be a good 

time to arrive.  

Apparently, several Camera Clubs have 

shown up at their door as early as 8:30am and 

started wandering around the property! 

The owner of hub cap ranch mentioned 

on our recent visit that they would like to have a 

heads up when groups are planning to visit. 

Especially if it is early on Saturday and Sunday 
mornings. They love to have visitors but would 

like to be dressed when you arrive. So the email 

and phone number : sbdalmonte@yahoo.com or 

hubcapmike@ymail.com, 707-965-2342. 

mailto:fotofanfarenewsletter@yahoo.com
mailto:sbdalmonte@yahoo.com
mailto:hubcapmike@ymail.com


April 2013   Page 7 of 17 
 

Best in Show 
 
Best in Show 
First Place 
Creative Projected Images - Advanced 
Into Another World 
Celie Placzek 
 
 
 
 
 
 

 
 
 
 

 

Best in Show 
First Place 

Monochrome Projected Images - 
Intermediate 

Entering The Fishing Grounds 
David Grube 

Contra Costa Camera Club 
 
 
 
 

 
 
 
 
 
 
 

Best in Show 
First Place 

Nature Projected Images - Masters 
Grizzly Bear (Ursus arctos horriblis) Shaking Off Water After 

Fishing, Katmai, AK 
Carol Zychowski 

Marin Photo Club 
 
 
 
 
 
 
 


April 2013   Page 8 of 17 
 

 
 

Best in Show 
First Place 
Pictorial Projected Images - 
Advanced 
Trail Ride 
Jay Levy 
Berkeley Camera Club 

 
 
 

 
 
 
 

Best in Show 
First Place 

Color Prints - Basic 
Runner in Shafts of Sunlight 

Debra Etienne 
Millbrae Camera Club 

 
 
 
 
 

 
 
 
 

Best in Show 
First Place 
Monochrome Prints - Intermediate 
Wind Turbines 
Virginia H. Meyer 
Marin Photo Club 

 
 

  
 

 
 
 
 
 

To view all the winning images, go to  http://n4c.photoclubservices.com/CompetitionsMenu.aspx 
No need to log in, just click on Competition Results and take a look! 

B = Best in Show 
 

Have you been on a wonderful trip to someplace amazing?  

Well then, send me the story and some photos to fotofanfarenewsletter@yahoo.com 

and weõll all enjoy your adventure! 

http://n4c.photoclubservices.com/CompetitionsMenu.aspx
mailto:fotofanfarenewsletter@yahoo.com


April 2013   Page 9 of 17 
 

Projected Images, March 2013 
Judge: Barrie Bieler 

 
Pictorial B: 24 Images 
1  Young Indian Mother With Her Newborn    Chris Johnson  Livermore 
2  Snow falling in Yosemite Valley     Edith Cornelsen  Livermore 
3  Dawn Breaking on Oregon Hairpin Turn    Bill Hewitt   Marin 
4  The Cables. San Francisco Bay Bridge view from Yerba Buena, Ca. U.S.A.  

Rafael Ramirez  Alameda 
5  Perspectiva        Nes Atayde   Contra Costa 
HM  A view from Dish Trail, Stanford     Jit Sengupta   Peninsula 
 
Pictorial I: 24 Images 
1  Point Reyes God Rays      Chad Pahl   Livermore 
2  Street Sweeper in Havana      George Field   Contra Costa 
3  Photographer In The Dunes      David Grube   Contra Costa 
4  Goose Among the Reeds      Bobbie Lasota  Marin 
5  Inner Light of an Orchid      Ed Langthorn   Rossmoor 
HM  Backlit Spanish Moss       Frank DeMartini  Peninsula 
 
Pictorial A: 23 Images 
1B  Trail Ride        Jay Levy   Berkeley 
2  Moonset over Mt. Whitney at sunrise    Elizabeth Saucier  Berkeley 
3  Quietly        Lee Aurich   Alameda 
4  The Print Examiner       Flo Hendry   Rossmoor 
5  Stepping gently (snowy egret)     Lee Aurich   Alameda 
HM  Dancing On The Beach at Dusk     Jane Allen   Marin 
 
Pictorial M: 24 Images 
1  Morning Reflections       Randy Hake   Contra Costa 
2  Lightly A Feather Dances Across A Swirlling Sea   Bruce Finocchio  Peninsula 
3  Kodo         Gleb Verzhbinsky  Berkeley 
4  Blooming Acacia       Leslie Crandell  Contra Costa 
5  Eryn         John Goyer   Livermore 
HM  Male Allen's Hummingbird Sticks His Tongue Out   Bruce Finocchio  Peninsula 
 

Nature Images, March 2013 
Judge: Barrie Bieler 

 

Nature B: 19 Images 
1  Snowy Egret        Bill Hewitt   Marin 
2  Monarch butterflies (Danaus plexippus) at Fremont grove  Jit Sengupta   Peninsula 
3  Barn owl with vole at Merced NWR     Allen Hirsch   Alameda 
4  Butterflies - Mating Pieris rapae - Alameda, Ca. U.S.A.  Rafael Ramirez  Alameda 
5  This Iceland geyser erupts every few mintues   Phil Meginness  Livermore 
HM  Grazing Fawns       Susie Kelly   Marin 
 

Nature I: 27 Images 
1  Mother Osprey Pushes Her Offspring Out Of The Nest In An Attempt to Force It To Fly-Pandion 

haliaetus        Leslie Crandell  Contra Costa 
2  A waterbuck shares a tender moment with her lamb upon her return   Sean Clinning    Livermore 
3  Horsetail Falls firefall with low water-February 2013  Lynn Oakleaf   Diablo Valley 
4  The vocalizations of the Ring-tailed Lemur (Lemur catta) can be very loud and carry long 

distances. The exposed teeth, long ringed tail and body posture are all part of the alarm call. 


April 2013   Page 10 of 17 
 

Debbie Lindemann  Livermore 
5  Portrait of Gannet in flight      Hetta Malone   Rossmoor 
HM  Northern Pacific Tree Frog, Napa, seen here in a corn field- Its shade changes from green, tan, 

brown, or gray depending upon the climate and environment.   Alison Trotta-Marshall   Berkeley 
 

Nature A: 20 Images 
1  Eurasian Spoonbill (Platalea leucorodia) successfully fishing in a pond in Hungary. 

Catherine D'Alessio  Marin 
2  Elephants cool off from the heat in a mud hole. Tarangire National Park, Tanzania. 

Bob Sturm   Peninsula 
3  Face to face, two Northern Elephant Seal (Mirounga angustirostris) battle for dominance. 

Kevin Levesque  Alameda 
4  Mature Bald Eagle (Haliaeetus leucocephalus) Steals Snow Goose from Juvenile 

Polly Krauter   Livermore 
5  A single Malachite Butterfly (Siproeta stelenes) sitting on a leaf.  Kevin Levesque    Alameda 
HM  Western Grebe parents share protectiion and feeding of young  Obie Gilkerson      Berkeley 
 

Nature M: 24 Images 
1B  Grizzly Bear (Ursus arctos horriblis) Shaking Off Water After Fishing, Katmai, AK 

Carol Zychowski  Marin 
2 [Seq] Feeding chase -      Robert Strochak  Peninsula 
3 [Seq] Golden-mantled Ground Squirrel (Spermophilus lateralis) Behavior in Spring 

Sherry Grivett   Contra Costa 
4  Female Northern Elephant seals (Mirounga angustirostris) female  Terry Toomey  Alameda 
5  Juvenile Gull Swallowing Starfish     Roseanne Smith  Berkeley 
HM  A Sandhill Crane(Grus canadensis tabida) with its left wing caked  Gene Morita  Marin 
 

Creative Images, March 2013 
Judge: Barrie Bieler 

 

Creative B: 18 Images 
1  The Picture of Dorian Banana     Barry Grivett   Contra Costa 
2  Don't Pop My Bubble!!      Emily DeMartini  Peninsula 
3  Leafy Cheerleader       Eric Brown   Berkeley 
4  Pipes Gone Wild       Obie Gilkerson  Berkeley 
5  Rhubarb Family       Bill Dissly   Livermore 
HM  Murder on the High Seas      Jeff Dunn   Alameda 
 

Creative I: 22 Images 
1  Another helping hand is always welcome in the kitchen  Ken Houk   Peninsula 
2  Power comes from Within      Richard Hume  Livermore 
3  Seagull sunnyside up       Johanna Constance  Alameda 
4  Made For Eachother       Marti Cagwin   Marin 
5  Vancouver Cruise Ship Terminal     Ed Langthorn   Rossmoor 
HM  Make 'Em Laugh       Roger Chapin   Contra Costa 
 

Creative A: 18 Images 
1B  Into Another World       Celie Placzek  Berkeley 
2  Ikon         Ojars Kratins   Rossmoor 
3  Passing Through       Sallie Bernstein  Peninsula 
4  Surf at sunrise       Hetta Malone   Rossmoor 
5  Sun Setting        Celie Placzek   Berkeley 
HM  Calling Outer Space       Terry Toomey   Alameda 
 

 


April 2013   Page 11 of 17 
 

Creative M: 17 Images 
1  Looking in ..........       Euclides Viegas  Diablo Valley 
2  Do You Want To Know A Secret     Merrill Mack   Marin 
3  Timmy Struck Fear Into the Hearts of the Luftwaffe Pilots  Steve Napoli   Berkeley 
4  A Not So Prosic Mosaic      Joan Field   Contra Costa 
5  Hands On        Sherry Grivett   Contra Costa 
HM  Lighting the Bullseye       Jeff Klagenberg  Peninsula 
 

Monochrome Images, March 2013 
Judge: Barrie Bieler 

 

Monochrome B: 16 Images 
1  Reloj Ferrocarrilero.       Rafael Ramirez  Alameda 
2  Stairs at the City Hall of San Francisco.    Rafael Ramirez  Alameda 
3  The lonely boat       Nes Atayde   Contra Costa 
4  Faucet with attached bucket      Roberta Brooks  Diablo Valley 
5  Up is Down and Down is Up, a play on perspective   Don Melandry   Berkeley 
HM  Inside Escher        Nancy Rubin   Berkeley 
 

Monochrome I: 21 Images 
1B  Entering The Fishing Grounds     David Grube   Contra Costa 
2  Home Sweet Home       Bob Smith   Peninsula 
3  Reflections on receding tide      Hetta Malone   Rossmoor 
4  Nature's Jewelry #1       Martha Winnacker  Berkeley 
5  Tired Traveler        Meng Horng   Contra Costa 
HM  Sunbeam on Bridalveil Falls      Eileen Johnson  Contra Costa 
 

Monochrome A: 21 Images 
1  Mendocino Fence       William Lamkin  Peninsula 
2  A Blind Adjustment       Flo Hendry   Rossmoor 
3 Lake Tahoe Boat House in Trees     Tj Campbell   Marin 
4  Drop #1        Bill Stone   Contra Costa 
5  Old Cowboy at Heather Farms Horse Ranch, CA.   Steve Goodall  Rossmoor 
HM  Wire sculpture       Mary DeShaw  Berkeley 
 

Monochrome M: 23 Images 
1  Moonrise Antarctica       Robert Strochak  Peninsula 
2  Alabaster Beauty       Ed Mestre   Livermore 
3  Rainbow over Mobius Arch      Georges Pelpel  Contra Costa 
4  Rushing Tide        Kathy Konesky  Rossmoor 
5  Icons of Momument Valley      Tim Christoffersen  Rossmoor 
HM  Badwater Salt Flats       Georges Pelpel  Contra Costa 

 

Prints March 2013 
Color Prints (69 Prints), Judge: Stephen Weiss 

 

Color Prints, Basic Level (10 Prints) 
1B  Runner in Shafts of Sunlight     Debra Etienne  Millbrae 
2  Day's End        Mike Green   Marin 
3  Looking through an open doorway     Chris Johnson  Livermore 
Color Prints, Intermediate Level (16 Prints) 

1  Boy and Water Spigot      David Evans   Millbrae 
2  Taco Joe's        Phil Shaw   Marin 
3  P!~Early Light on Rock Outcroppping~Daniel Wagner  Daniel Wagner  Contra Costa 
4  Stovepipe Wells Raven Portrait     Lee Anna Koitmaa  Livermore 


April 2013   Page 12 of 17 
 

5  Lobster Traps at Peggy's Cove, Nova Scotia on a Stormy Day  Richard Finn  Livermore 
 

Color Prints, Advanced Level (20 Prints) 
1  Golden Bolster       Jan Schmidt   Millbrae 
2  DOORWAY IN HARMONY CALIFORNIA    Jack Zins   Rossmoor 
3  Carrots for Sale       Marti Cagwin   Marin 
4 P~PA~Tracks in the Sand~Ojars Kratins    Ojars Kratins   Contra Costa 
5  Wild Wheat        Walter Krovoza  Rossmoor 
HM  Fort Point Bench       Clarence Luckett  Livermore 
 

Color Prints, Masters Level (23 Prints) 
1  PM~Compose and Wait~Joe Hearst     Joe Hearst   Contra Costa 
2  Candace at Elliot's       John Goyer   Livermore 
3  Lone Pine Arch       Cathy Cooper   Diablo Valley 
4  The Keeper of the Fresnel Lens     Kirsten Klagenberg  Peninsula 
5  Spiral Staircase, Charleston      Joan Field   Contra Costa 
HM  Colored Columns and Dog      Joan Field   Contra Costa  

 

Monochrome Prints (64 Prints), Judge: Stephen Weiss 
 

Monochrome Prints, Basic Level (7 Prints) 
1  Early Morning Commute      Phil Shaw   Marin 
2  Cowboy        Bill Hewitt   Marin 
 

Monochrome Prints, Intermediate Level (19 Prints) 
1B  Wind Turbines       Ginny Meyer   Marin 
2  Spiraling Upward       Al Ludwick   Livermore 
3  The Rock        Paul Pokrywka  Millbrae 
4  Driftwood in the fog on the Olympic National Park coast, Washington.   Susan Gerber   Livermore 
5  Glen Canyon Dam       Raymond Suen  Peninsula 
HM  The Sacramento Capital dome     Raymond Suen  Peninsula 
 

Monochrome Prints, Advanced Level (17 Prints) 

1  Laguna de Santa Rosa State Park     TJ Campbell   Marin 
2  California Street At Night      Roger Lee   Millbrae 
3  Sunspot        Jan Schmidt   Millbrae 
4          Victoria     Marti Cagwin   Marin  
5  Stairway out        Clarence Luckett  Livermore 
HM  Coyly Caitlin        Ed Mestre   Livermore 
 

Monochrome Prints, Masters Level (21 Prints) 
1  Three Boys and A Soccer Ball     Joan Field   Contra Costa  
2  Pieta' Colon Cemetery, Havana     Joan Field   Contra Costa  
3  Miss Jenny        John Goyer   Livermore 
4  Ready To Go Fishing       Selden Parmelee  Rossmoor 
5  Glass Facade        Jeff Klagenberg  Peninsula 
HM  Lamp and Lace Curtains      Kirsten Klagenberg  Peninsula 

 

Sequence Prints (7 Prints), Judge: Stephen Weiss 
Sequence Prints, Advanced Level (7 Prints) 
1  P~SE~Silk Moth Caterpillar Forming cocoon~Bill Stone  Bill Stone   Contra Costa 
2  P~SE~Ribbon Dancer~Jane Postiglione    Jane Postiglione  Contra Costa 

 
 

 


April 2013   Page 13 of 17 
 

N4C 2013 INTERCLUB COMPETITION SCHEDULE 
    

 
Competition topics for each month including 

 
Color & Monochrome in Print 

and 
Pictorial in Projected Images. 

 

M is Monochrome in Projected Images 
 
 
 
 
 

 

The Berkeley Camera Club invites you to a presentation by  é 

Lewis Kemper     Light, Color, and Composition  

Improv e your photography by learning about light, color, and composition  from award -
winning photographer, Lewis Kemper, a Canon Explorer of Light.  

 

When: Tuesday, April 30, 7:30 - 9:00 pm 
 

Where: Northbrae Community Church, 941 The Alameda (between Solano and Los Angeles), Berkeley, Haver 

Hall (main floor, north side of church, different room than usual meeting space) 
 

Parking: Parking in the rear, additional parking on surrounding streets 
 

Cost: Non-members $10, members optional donation, students free 
 

Kemper has been photographing the natural beauty of North America and its parklands for over 30 years. 

He received a BA in Fine Art Photography from George Washington University and worked at the Ansel Adams 

Gallery in Yosemite for 11 years. His photographs have been exhibited in numerous galleries and museums and 

published in magazines, books, and calendars worldwide. Kemper has presented at dozens of camera club events 

and teaches photography for many organizations. He is contributing editor to Outdoor Photographer and NANPA 

Current and author of The Yosemite Photographerôs Handbook, The Yellowstone Photographerôs Handbook, and 

Photographing Yosemite Digital Field Guide, voted one of the top 20 field guides. His monograph, Capturing the 

Light, won the Peopleôs Choice Awards in Fine Art in 2009. 

For more information, see: - www.LewisKemper.com 

- www.learn.usa.canon.com/resources/contributors/explorers/kemper_bio.shtml 

- http://www.berkeleycameraclub.org/ 


April 2013   Page 14 of 17 
 

http://www.pacamera.com/ 

 

 

 

Board Meeting of March 11, 2013  

 

 

 

 

Presiding: N4C President Jim Cutler presiding. The meeting was called to order at 7:32 PM.  

Roll call:  Roll call was read by N4C Secretary, Jane Postiglione.  

Present: President & Millbrae N4C Rep Jim Culter; Secretary Jane Postiglione; Treasurer & Webmaster 

Teri Schoech; Print Chair Gene Morita; PI Chair &  PI Coordinator Gene Albright; Judges Chair & PSA 

Rep Joe Hearst; Special Programs Chair & FotoClave Trustee Joan Field;  

Alameda N4C Rep Terry Toomey; Berkeley N4C Rep Elizabeth Saucier; Contra Costa N4C Rep Mike 

Luebke; Diablo Valley N4C Rep Jim Ludwig; Livermore Valley N4C Rep Ed Mestre; Marin; 4C Rep 

Rick Budde; Millbrae N4C Rep David Evans; Peninsula N4C Rep Robert Strum; Rossmoor N4C Rep 

Walt Kravosa.  

Not Present: Vice President Helen Sweet; Palo Alto N4C Rep Sue Forbes; Photochrome N4C Rep Mary 

Asturias; and the Newsletter Editor Amory Donaldson.  

Minutes: February Minutes were reviewed by the Secretary and approved by the Board.  

President:  

¶ President Jim Cutler reported that the 2013 annual judging will be on Saturday, January 18th 2014 

at Rossmoor, and the 2013 Annual Awards Banquet will be on Sunday, February 9th, 2014 at the 

Lafayette Park Hotel. Vice President, Helen Sweet is working on the arrangements.  

http://www.pacamera.com/


April 2013   Page 15 of 17 
 

¶ Jim said he and Roger Lee from Millbrae will be visiting the club in SF Chinatown this Saturday 

to discuss their joining N4C. Jim will also visit the other interested clubs (Santa Rosa & ex-6C) in 

April to discuss the same matter.  

¶ The N4C Clubs are to send Jim their Yearly Competition schedules.  

Vice President: Not present.  

Treasurer:  

¶ Treasurer reported that she would stop payment on Cliff Handbyôs check; pay the bill for the 2012 

annual awards plaques, which would show up in the next bi-monthly Treasurerôs report.  

¶ The 2013 N4C Budget was voted on and accepted.  

¶ The N4CJudges fee was noted of $40.00 and $45.00 for judges crossing a bridge.  

Secretary: Secretary Jane Postiglione asked if anyone needed another mailing of the Final version of the 

2013 Board Roster.  

Judges Chair:  

¶ Joe said the N4C judges for March will be Barry Bieler for PIs and Stephen Weiss for Prints; 

April, Alison Brooks for PI and Gene Morita for Prints; and May, so far Rose Bower. He noted 

that Robin Brownfield may be available to judge.  

¶ David Evans and Joe are still working on holding a Judges Seminar co-sponsored by the Yerba 

Buena Chapter of PSA. It is planned to be a one day seminar on Sunday May 19th at a San Mateo 

location. A half a day would be devoted to the principal speaker, John Fishback, who would 

discuss what to say and how to say a judges critique of an image. It was suggested that once an 

attendee started to judge, they receive they receive a refund of the $40.00 seminar fee. Setting up 

PayPal on the N4C website to collect the fees was discussed, and it was noted that the judging 

materials were already on-line (judges manual etc.) and could be accessed and read in advance by 

seminar attendees. Treasurer Teri will look into setting up PayPal and David Evans will work with 

Joan Field if revisions are needed to the Judging material on-line.  

¶ Joe was asked to send the Judges List to the Club Presidents whenever the list changed (additions 
or deletions).  

Print Chair:  

¶ Gene Morita said the last competition went smoothly but that it is always easier if Prints are sorted 

by Division and level within each Division.  

¶ Joe Hearst suggested that prints that are entered in plastic sleeves should have their sleeves thrown 

out. Ed Mestre suggested we ban acceptance of Prints at the N4C level competition that have 

plastic sleeves.  

¶ The thickness of acceptable matted/mounted prints at the N4C level was discussed again. Diablo 
made a motion to increase the maximum acceptable thickness of a print to 5/16thò to allow for use 

of commonly available foam core board with a mat. Terry Toomey seconded that motion. All 

voted to pass the motion. It was noted that the N4C website and Rules documents will need to be 

updated to reflect this change.  

PI Coordinator:  

¶ Gene said he received no prints from Contra Costa.  


April 2013   Page 16 of 17 
 

¶ Gene gave out certificates for January and February  

¶ Gene mentioned that Canon Explorer of Light, Lewis Kemper will speak at the Berkeley club in 
April. Contributions accepted, non-members $10.00.  

Foto Fanfare Editor: Amory Donaldson was not present.  

PSA: PSA Rep Joe Hearst mentioned he had another PSA Journals that belonged to N4C (Print Chair). It 

was noted that a recent issue had an article by Joe Hearst, and other N4C members Fran Cox and Marvin 

Miller.  

Fotoclave: Joan Field said there will be NO FotoClave this year. In November of 2014 6C plans to runs a 

FotoClave in Milpitas. The N4C Board may need to assist them.  

Webmaster: Teri mentioned there was a slight error on the Home Page which she will correct.  

Old Business: The Division Definition revisions and the Rules revisions were read, discussed, voted on 

and approved.  

New Business: None.  

Meeting adjourned at 9:18 PM.  

Respectfully submitted by Secretary Jane Postiglione. 

 

 

 

 

 
 
   
 

 
 

                       
 


April 2013   Page 17 of 17 
 

 Northern California Council of Camera Clubs 
Check out these web sites: 

 

N4C  
http://www.n4c.org 

http://n4c.photoclubservices.com 
 

PSA 
http://www.psa-photo.org 

 
 

Camera Club Name Abbreviations: 
 

AL é   Alameda Photographic Society       http://3011933.photoclubservices.com/ 

BK é   Berkeley Camera Club     http://www.berkeleycameraclub.org/ 

CC é   Contra Costa Camera Club    http://contracostacc.homestead.com/ 

DV é   Diablo Valley Camera Club   http://3013855.photoclubservices.com/ 
LV é   Livermore Valley Camera Club           http://www.livermorevalleycameraclub.com/ 

MR é   Marin Photography Club     http://www.marinphotoclub.org/ 

ML é   Millbrae Camera Club     http://www.millbraecameraclub.org/ 

PA é   Palo Alto Camera Club     http://www.pacamera.com/ 
PE é   Peninsula Camera Club     http://www.peninsulacameraclub.com/ 

PH é           Photochrome Camera Club of San Francisco               http://photochrome.org/Photochrome Club 

RO é   Rossmoor Camera Club                                          http://rossmoorcameraclub.photoclubservices.com/ 
 
 

N4C OFFICERS & COMMITTEE CHAIRS   2013 
 

President   Jim Cutler    Millbrae   photogolfer@yahoo.com 
Vice-President    Helen Sweet   Contra Costa  hrsweet@pacbell.net 

Treasurer    Teri Schoech     Livermore      teri@eyelaugh.com 
Secretary    Jane Postiglione     Contra Costa    posti9j@comcast.net  
PI Coordinator  Gene Albright    Berkeley      genea.genea@sbcglobal.net 
Print Chairs    Gene Morita  Marin   etm@lvha.net 
  Joan Field  Contra Costa  jfzgf@att.net 
Judges Chair    Joe Hearst    Livermore      joe@jhearst.com 
PSA     Joe Hearst  Livermore       joe@jhearst.com 
FotoClave Trustee Joan Field  Contra Costa  jfzgf@att.net 
Special Programs  Joan Field  Contra Costa  jfzgf@att.net 
Foto Fanfare Amory Donaldson  Diablo Valley      fotofanfarenewsletter@yahoo.com 
Webmaster    Teri Schoech     Livermore      teri@eyelaugh.com 

 
 

N4C Mission Statement 
To promote a spirit of voluntary cooperation among the camera clubs of Northern California. To sustain and increase 

an interest in the science and art of photography among photographers of said area. To promote social and educational 
programs for the benefit of member clubs. To create and maintain a representative body which will serve the best interests of all 
member clubs and groups and attempt to provide workable solutions to their individual and collective problems. To provide 
services and facilities for the use and benefit of the member clubs. 

 
 

Copyright Notice:  
All images appearing in this newsletter are copyrighted by the maker. 
Any attempt to utilize these images without consent of the maker is fully prosecutable by law. 
The Foto Fanfare is ©2013.  
 

Camera clubs may use these articles without author consent, unless specifically requested by Author, but proper 
attribution must be given. If you are not a camera club but wish to use an article, please notify the editor. 
fotofanfarenewsletter@yahoo.com 

 

Foto Fanfare is the official publication of N4C, the Northern California Council of Camera Clubs, a federation of 11 Camera 
Clubs located in the greater Bay Area. Its goals are to hold monthly competitions among member clubs and present special informative 
programs whenever possible.  

Any articles, letters to the editor or editorial comments are the opinions of the authors, and not official N4C policy. 
Articles or other information published in Foto FanFare may be copied for camera club use, provided proper credit is given. 

http://www.n4c.org/
http://n4c.photoclubservices.com/
http://www.psa-photo.org/
http://3011933.photoclubservices.com/
http://www.berkeleycameraclub.org/
http://contracostacc.homestead.com/
http://3013855.photoclubservices.com/
http://www.livermorevalleycameraclub.com/
http://www.marinphotoclub.org/
http://www.millbraecameraclub.org/
http://www.pacamera.com/
http://www.peninsulacameraclub.com/
http://photochrome.org/Photochrome%20Club
http://rossmoorcameraclub.photoclubservices.com/
http://us.mg5.mail.yahoo.com/yab-fe/mu/MainView?.src=neo&themeName=purple&stab=1325707646500
mailto:etm@lvha.net
mailto:fotofanfarenewsletter@yahoo.com

