

Film Pack Camera Club

Columbia Council of
Camera Clubs
<http://columbiacameraclubs.org/>

A dapter

Photographic Society of
America
<http://psa-photo.org/>

Editor: Jon Fishback

July 2011

Meetings will be the 1st, and 3rd Tuesdays of each month September through May at the
Marshall Center 1009 E. McLoughlin Blvd, Vancouver WA 7:00pm—9:00pm

News from another photography world.

Faculty Images
Rhode Island School of Design (RISD)

Goodies list and Schedule

September 2011

6th ImagesR. Fishback
20th Program Night.....P. Fossa
27th Board MeetingD. Fischer

October 2011

4th Images..... D. Funderburg
18th Program nightJ. Harrison
25th Board MeetingD. Fischer

November 2011

1st Images..... A. Hendrick
15th Program Night.....M. Johnson
22nd Board MeetingD. Fischer

**The above folks are responsible for bringing snacks and juice to the meeting.
If you cannot bring goodies please call Sharon Deming 360-896-9476 and arrange a swap.**

FILM PACK CAMERA CLUB ~ SCHEDULE FOR 2011

July 14/ 15 FIELD TRIP NORTHWEST TREK, EATONVILLE WA.
 Aug. 14 FIELD TRIP DUFFER ORE> STEAM ENGINES AND GRAIN HARVEST
 Aug. 30 POT LUCK NEW SEASON STARTS

All this is proposed and subject to change. Will depend on club interest and participation. Ideas and suggestions welcome. Those interested in a trip need to work together on times, etc.

Visitors are always welcome to meetings and field trips!

For those of you participating in the outings, please forward images and text regarding the experience, to the newsletter at **jpf1@aol.com**.

PRACTICE AND HONE YOUR SKILLS BY SHOOTING THE REQUEST FROM PARKS AND REC DEPARTMENT.

This is everyone's responsibility in order to keep our rent low.

The following is a rough list of the fun needs of the Parks and Rec. Sign up for the opportunity to shoot at one of these events. Send an email to Frank Woodbery at: VANCWA@Comcast.net for information regarding dates and times.

Community Gardens

Off Leash parks – photos of people and their dogs

Trails, Disc golf course, People on horses at Whipple Creek Trail, Skate park at Waterworks, Fairgrounds Park, Bosco Park

Softball – David Douglas Park/ Garrison Road, north section of park

Youth Soccer at Marshall Park

Youth T-ball at Marshall Park

Youth Basketball at Marshall Center Gym

Girls Volleyball at Marshall Center Gym

Firstenburg Community Center Gym

Firstenburg Fitness Center

Activities at Luepke Center 1009 E. McLoughlin, behind Marshall Center

Activities at Marshall Center

SHOOT, PLACE IMAGES ON A DISC, CONTACT FRANK FOR INSTRUCTIONS ON DELIVERY.

The Internet Link of the Month

Each month the editor will attempt to enter an Internet link which may be of interest to our members. Some times it will be educational, at times interesting or fun. Just highlight the link and plug it into your browser.

<http://www.rleggat.com/photohistory/index.html>

I
R
I
S

O
U
T
I
N
G

On June 3, 5 members visited Schreiner's Iris Garden north of Salem. The display gardens were endowed with a rainbow of bearded irises, alliums and peonies. A brief snack lunch was enjoyed under a nice shade tree. Then, some of the FPCC members continued on to Silver Falls for a short hike to capture shots of South Falls, a 177-foot waterfall. Sunny skies made for a delightful afternoon.

Editors Note

I will attempt to publish through the summer. How interesting the newsletter will be, is up to you. I will give everyone a challenge and publish the results. There will be no judging, just having fun.

Challenge #3 A nice landscape

Mary Devens

Devens was born on 17 May 1857 in [Ware, Massachusetts](#), the daughter of Arthur Lithgow Devens and Agnes Howard White Devens.^[1] She grew up in [Cambridge, Massachusetts](#) and developed an interest in photography sometime in early life. She had a strong interest in printing techniques that could be manipulated by the photographer, including ozotype, [gum bichromate](#) and [platinum printing](#). She mastered the gum bichromate process so well that she gave a lecture on it to the Cambridge Photographic Club in 1896.

At some point before her mid-30s, Devens met Boston photographer [F. Holland Day](#), who influenced her career through encouragement and advocacy of her work. He personally submitted five of her prints to the London Photographic Salon of 1898 and was responsible for introducing her to photographer [Alfred Stieglitz](#), with whom she would regularly correspond for many years.^[2] Day also promoted her work in his famous lecture "Photography as Fine Art" at the Harvard Camera Club in 1900 and included several of her prints in his 1901 exhibition "The New School of American Photography."^[1]

Devens traveled to Europe in 1900-1901, and there she met [Edward Steichen](#) and [Robert Demachy](#). Demachy was so impressed with her work that he added several of her photographs to the important Paris exhibition of women photographers organized by [Frances Benjamin Johnston](#).

In 1902 Devens was elected to Britain's [Linked Ring](#), and Stieglitz listed her as a founding member of the [Photo-Secession](#). That same year Stieglitz also listed her as one of the ten most prominent American pictorial photographers in an article in *Century Magazine*.^[1] He also published one of her photographs in his famous journal [Camera Work](#).

About this same time Devens' eyesight began to fail rapidly due to an unknown cause. After 1904 she showed only a few prints in exhibitions, although Stieglitz included her work in the inaugural exhibition at his [Little Galleries of the Photo-Secession](#) in 1905.^[3] She is not known to have engaged in any photographic activity after 1905.

Devens died on 13 March 1920 in Cambridge.

WIKIPEDIA

BUDGET FOR 1 YEAR (JUNE 2011 TO MAY 31, 2012)

BALANCE FORWARD AND INCOME

\$1,165.93	BALANCE ON HAND MARCH 23, 2011
<u>\$1,050.00</u>	MEMBERS DUES @ 30 PEOPLE x \$35)=\$1050.00
\$2,215.93	TOTAL AVAILABLE

EXPENSES FOR 1 YEAR

\$468	MARSHALL RENT @ \$52 PER MO. FOR 9 MONTHS
\$45	PSA DUES
\$25	4 C's DUES
\$450	POSTAGE FOR PRINTS
\$200	RESERVE FUND FOR NEW EQUIPMENT
\$90	MILEAGE FOR FPCC AWAY JUDGING (\$15 PER TRIP FOR 6 MONTHS)
\$12	CUPS/SPOONS/NAPKINS/PLATES
\$10	AWARD YEAR END
\$150	YEAR END JUDGES MEALS (3 X\$15)
\$20	Name Badges
<u>\$8.00</u>	Mailing Adaptor (9 issues X44 cents X 2 persons)
<u>(\$1,478.00)</u>	\$1,478
\$737.93	BALANCE

Photograph: a picture painted by the sun without instruction in art. ~Ambrose Bierce

It's weird that photographers spend years or even a whole lifetime, trying to capture moments that added together, don't even amount to a couple of hours. ~James Lalropui Keivom

Often while traveling with a camera we arrive just as the sun slips over the horizon of a moment, too late

There are always two people in every picture: the photographer and the viewer. ~Ansel Adams

A good snapshot stops a moment from running away. ~Eudora Welty

Buying a Nikon doesn't make you a photographer. It makes you a Nikon owner. ~Author Unknown

**I never question what to do, it tells me what to do. The photographs make themselves with my help.
~Ruth Bernhard**

Spring Flowers Challenge

Sharon Deming

Jon Fishback

John Craig

Rachel Fishback

2011 Annual Awards Banquet

A wonderful meal, great service and fellowship all around.

Joe is a new lifetime member

Even the judges were there.
Thanks for your help.

Ye Olde Pres

Ye New Pres

END OF YEAR MESSAGE TO THE FPC

THE 2010/2011 SEASON ENDED ON A GOOD NOTE. OUR AWARDS DINNER AT "RUBY TUESDAYS" WAS A SUCCESS THANKS TO SHARON DEMING AND CLAUDINE KRATZBERG . THEY TOOK CARE OF THE ARRANGEMENTS AND THE MONEY. JOHN CRAIG AND SON PROVIDED THE VIDEO AND SOUND FOR OUR PHOTO PRESENTATION. DOUG FISHER, EID CHAIR , AND BARBARA SCHAPER , PRINT CHAIR , PRESENTED THE AWARDS. SPECIAL HONORARY AWARDS WERE PRESENTED TO JOSEPH HARRISON AND TO LLOYD AND DIANA JONES. ALL OF THEM HAVE BEEN LONGTIME CONTRIBUTORS TO THE CLUB.

OFFICERS FOR THE 2011/2012 PHOTO SEASON WERE INTRODUCED. THEY ARE; DOUG FISHER PRESIDENT, TOM AMBROSE VP, CLAUDINE KRATZBERG, TREASURE BARBARA SCHAPER , PRINT CHAIR, JOHN CRAIG, EID CHAIR, JON FISHBACK, PROGRAMS AND ADAPTOR, SHARON DEMING , SOCIAL ACTIVITIES, BOB DEMING , WEB SITE, TAMMY CAMPBELL, FIELD TRIPS, FRANK WOODBERY, PARKS PHOTOS, DON FUNDERBERG, JUDGING, AND GAYLENE ANGELOS , CALIBRATOR PLEASE SUPPORT THEN WHEN THEY CALL FOR YOUR ASSISTANCE.

A BIG THANK YOU FOR YOUR SUPPORT THIS PAST YEAR.

YE OLE OUTGOING PRES CHUCK