	San Diego City College
	Fall 2008

PHOTOGRAPHY 125: PHOTOGRAPHY BUSINESS

GENERAL COURSE INFORMATION

	TABLE OF CONTENTS

COURSE SYNOPSIS
2

Objectives
2

Course Content
2

Required Text and Readings
2

Additional Reading Material
3

Workload
3

Effect of Finals
3

Grading
3

Grade Meanings
3

Attendance
4

Deadlines
4

Class Critiques
5

Extra Credit
5

Honors Students
5

Contacting the Instructor
5

Course Topics
6

Assignments and Due Dates
7

Website References
8
COURSE Synopsis

T

his document contains course information for Photo 125, Spring 2008. This material is provided to give the student information that will help them complete assignments, anticipate grading, and help gain the maximum educational experience from the material. Please note: this class is a lecture only class and has no lab assigned to it. Students in Photo 125 do not have darkroom access as part of this class since all assignments will be completed using transparency/slide film and processed either at home or by commercial lab.

	Objectives
	The objectives of the course are to provide the student with a working knowledge of the principles and techniques involved establishing a business operation. Following completion of the course with a grade of “C” or higher the student will be able to select a market and pursue a career in Photography.
Additionally the successful student will be able to demonstrate

· a basic working knowledge of the photographic principles and tech​ni​ques concerning: the basic theory of business as related to photography .

· the business model, awareness of the various methods of making contacts, advertising, and establishing a presence in the community.

	Course Content

	This course will cover basic principles of establishing and business in photography. You may decide to work in the field of photography as an assistant, partner or open your own business. City College also offers a course in small business and it is suggested that you take this course to further your career.

	Required Text and Readings
	Minimum required reading materials for this course are the current editions of:

1. Selling Your Photography – A. Kopelman & T. Crawford.

2. Artist’s or Photographer’s Market

The information supplied in the course handouts, department handouts, lab handouts, and lectures, takes precedence over any material in the text. If you have a question about this - ask.

	Additional Reading Material
	Other reading may be suggested throughout the class. Photography, especially commercial photography, is an art and craft often on the cutting edge of style and technology.

To remain competitive you will need to stay current with the latest in equipment, technology, and, most importantly, style. I would highly recommend subscriptions to the major photo magazine and the industry journal “Communication Arts.” It is expensive but contains the latest work by the top people throughout the whole spectrum of advertising graphics.

	Work Load
	This is a college course. It meets only once per week yet there is a great deal of material to cover and assignments to be completed in order to meet the requirements set out in the catalog and course descriptions. A portfolio of your own design will be required at the end of this course.

	Effect of Finals
	The midterm and final exam will have a critical effect on your grade regardless of how well you have done up to that point.

· If you do not take the final exam or do not submit an acceptable Final Portfolio Project, your maximum attainable grade for the course will be a "D" regardless of your other points earned to date.

· If your Final Project achieves less that 60% of the possible points your maximum attainable grade will be a "D"

· If your final Written Exam achieves less than 60% of the possible points your maximum attainable grade will be a "D"

	Grading
	Grades will be based on the standard A through F scheme and will be awarded for each project, written assignment, exam, as well as for attendance and class participation.

At the end of the class, all grades will be averaged as detailed below and a final class grade given.

	Grade Meanings
	The following table will illustrate the numerical value and meanings used to define and allocate grades.

	Letter
	Value
	Description of Work

	A
	4
	EXCELLENT work: as good as can possibly be expected for this level of class.

	B
	3
	SUPERIOR work: a few small issues but generally a very good, above average effort.

	C
	2
	AVERAGE work: you did what was asked and all the parts were there, but numerous issues exist and minimal effort is apparent.

	D
	1
	BELOW AVERAGE work: directions not followed, parts missing, shooting or printing or presentation is sub-par.

	F
	0
	FAILING work: sub-standard work with major issues or where directions or requirements were generally ignored.

	Attendance
	Attendance is not just mandated by student policy, it is vital to your learning capabilities. The college has set very strict guidelines for instructors to follow relative to student absences and tardiness. The following rules will be followed closely.
· Three (3) consecutive unexcused absences or five (5) total unexcused absences in a semester is an automatic drop.

· Unexcused tardiness will be counted as an unexcused absence. Unexcused absences (and tardiness) WILL count against your grade.

If you anticipate a legitimate absence, then tell me BEFORE or have a really good excuse and a pathetic voice when you call from your hospital bed!

Read the section in the College Catalog on Academic Policies and Student Rights and Responsibilities. This hard-edged approach to absences is not just MY policy; it is imposed and enforced by the school.

Being late for class is not only inconsiderate of the others who have done whatever was necessary to assure their attending on time; it is disruptive to the class and insulting to the instructor. I will try to start on time every class and will not be repeating material for latecomers.

	
	You must take responsibility for your own actions relative to class attendance, etc. since there will certainly be grade-based consequences. If you want to drop the class then you must go to the admissions and records department or use the computers provided and drop the class yourself. I will not do it for you nor try to read your mind about what it is you want to do.

That means that if you simply quit coming to class and quit turning in projects but have not gotten yourself dropped from the official rosters, then at the end of class I MUST enter a grade for every name still on the list. Guess what it will be if the points do not add up?

	Deadlines
	Deadlines are sacred in the industry and sacred in this class. Projects turned in late will automatically be deducted 10% of their possible points (basically equal to one letter grade) with an additional point being deducted for every school day they continue late.

A project will be returned ungraded if it is incomplete and points deducted as above. However, the project must be corrected and resubmitted or it will achieve a grade of zero (0) points.

If you are having a problem, talk to me, but do so BEFORE a project is due, not after.

	Class Critiques
	Following the grading of projects, they will be critiqued in class. This is NOT a forum to embarrass anyone but a chance to learn and let the entire class learn together from observances about other work. You are students and only expected to perform to student levels but you need to know where improvement could be made to make the image more professional and competitive. You need to develop a thick skin as I will be a LOT kinder than typical art directors.

Projects turned in late will not be included in the class critiques.

	Extra Credit
	From time to time I may offer an extra credit question on a test or suggest an extra credit assignment. Failure to answer or turn in these tasks will have no negative effect on your grade. You cannot lose points by not doing an extra credit component. However, you might gain some points that could help your grade. And even if your grade does not need any help, you might gain the extra bit of data to make you more competitive in the field.

	Honors Students
	Students in Honors programs will be expected to turn in work of exceptional quality and maintain other aspects of the course at high level of competence. Additionally, they will be required to turn in a paper on a subject chosen by the instructor based on the student’s areas of interest. This paper may be on a photographer, a technique, or on some aspect of photography. It will be assigned by the fifth week of class and will be due one week prior to finals.

The paper will be expected to demonstrate the level of scholarship appropriate to individuals working in an honors program.

	Contacting the Instructor
	You may leave the instructor, Marv Sloben an E-mail (preferred) or phone message as follows:

· Email: Msloben@san.rr.com (usually best, most reliable)

· Phone: At The Photo Lab: 619-388-3281 (not very reliable)

· Appointments can be arranged as required.

Course Topics for Business Practices

	Finding Markets and Clients

	Your Portfolio and Promotional Pieces

	Advertising: Where, What, How Much?

	Business Ownership: Sole Proprietor or Corporation

	Overhead: Rent, Insurance…

	Copyright: Who owns it?

	Contracts and Pricing

	Taxes: The IRS

	Licenses

	Model Releases

	Sales on the Internet/ Contact Calls

	Portfolio Presentation

	Professional Organizations – Assisting jobs

CLASS ASSIGNMENTS

	

	Due Date

	Business Letterhead
	Sept. 9

	Your Resume
	Sept. 23

	Business Card
	Oct. 7

	Price List
	Oct. 21

	Contract – Terms & Conditions
	Nov. 4

	Invoice Questionnaire – Job Proposal Invoice
	Nov. 18

	Promotional Piece – Your AD
	Dec. 2

	Final Exam
	Dec. 9

	Portfolio Review
	Dec. 16

Web Site References

Here are some sites on the World Wide Web offering resources for photographers and photography students.

	Site
	Web Site URL

	TECH DATA

	Kodak
	www.kodak.com

	Ilford
	www.ilford.com

	Fuji
	www.fujifilm.com

	Agfa
	www.agfanet.com

	ONLINE STORES

	B&H Photo, the New York Professional Source
	www.bhphotovideo.com

	Camera World
	www.cameraworld.com

	KEH Photographers Marketplace (New and Used)
	www.keh.com

	My Camera Online Catalog
	www.mycamera.com

	Ritz Camera
	www.ritzcamera.com

	Unique Photo online photo Store
	www.uniquephoto.com

	Wolf Camera
	www.wolf.com

	MANUFACTURERS / DISTRIBUTORS

	Calumet Photo Equipment (also gallery, articles)
	www.calumetphoto.com

	Excalibur Lighting Kits
	www.bkaphoto.com

	Lowe Cases and Backpacks
	www.lowepro.com

	Linhof Cameras and equipment
	http://linhof.de

	Mamiya
	www.mamiya.com

	Olympus
	www.olympus.com

	Sekonic Meters
	www.sekonic.com

	SunPak, Slik, Zero Cases
	www.todad.com

	Phoenix Cameras and Lenses
	www.phoenixcorp.com

	Rollei Fototechnic
	www.rolleifoto.com

	Sigma Lenses
	www.sigmaphoto.com

	Tamrac Cases and bags
	www.tamrac.com

	Tamron Lenses
	www.tamron.com

	Tokina Lenses
	www.thkphoto.com

	Tiffen (Tiffen filters also Domke and Kata cases, Saunders and Paterson darkroom, D&S Tripods, etc.)
	www.tiffen.com

	WORKSHOPS

	Photographic Explorations
	www.photographicexplorations.com

	Popular Photography Workshops
	www.mentorseries.com

	Eurofoto (City College)
	

NOTES:
Photography 125
- 9 -
Marv Sloben, Instructor

