

Photography Tips & Tricks

- The more quiet you are, the more comfortable wildlife will be
- Talk in a soft voice
- Move in “slow motion”
- Listen – you may hear an animal before you see it
- Cars & buses make great blinds
- Enjoy watching animals as well as photographing them

Rule of Thirds

Imagine your picture into thirds so there are nine parts

The rule of thirds grid now identifies four locations to consider placing your point of interest in your photo.

The rule of thirds grid also guides where to put your landscape lines in your photo as seen below.

Leading Lines

Using leading lines in your photo helps to draw the viewer's attention to a focal point such as the creek leading to the tree in this photo.

Framing

Framing is the technique of putting something in front of the big picture to add layers and depth to your photo.

Change Your Perspective

Look for those snapshots in places that don't seem obvious or from a different point of view.

