

ISSUE #1

John McAllister Photography

London Road, High Wycombe Buckinghamshire HP11 1DQ United Kingdom

subscribe@solutionary.co.uk http://solutionary.co.uk +44 1494 464287

HELPING YOU WORK WITH PHOTOGRAPHERS

John McAllister

Commercial Portrait Photographer

I created this eBook to help you get the most from your headshot session. While being useful for the person being photographed, this information will also help photographers new to the business of headshot photography.

Copyright ©2016 John McAllister Photography

GETTING A GREAT HEADSHOT

7 TIPS FOR CLIENTS SEEKING THE PERFECT PORTRAIT

1. A professional headshot delivers value.

Whether you are an individual or part of a large organisation, you are the face of your business. A compelling portrait gives you a competitive edge while ensuring that you are immediately recognised during meetings. Remember, it is not only about your appearance, this is about you representing your brand.

2. Connect with your audience.

A great headshot is a key component in representing your trustworthiness. It is often quoted that body language accounts for 55% of our communication; in a photograph this is distilled into your pose and facial expression. Consider what you want your headshot to tell your audience.

3. Identify where you need to use a professional headshot.

There are many reasons you may want an image of yourself, here are a few suggestions:

- Social media profile images for Facebook, Twitter, LinkedIn, etc. (hyperlinks)
- Newspaper or magazine articles
- Your business website
- Professional forums and discussion boards
- Personal branding
- Marketing and promotions
- Resumes
- Comp cards and tear sheets for actors and models

4. Recognise what you really like.

Search the Internet, magazines and newspapers for the style(s) of portrait you prefer. Make sure to share these images with potential photographers to set expectations and to expedite the planning process (see the tools and resources section).

5. Set the scene.

Your session can take place indoors or outdoors; in the studio, at a specific location or even within your workplace. Think about whether you want to be pictured in your working environment or for you to stand out against a simple background; it all depends on the mood you want to convey.

6. Take time to find the right photographer for you.

Just like any important purchase, do your research first. Get online and review a selection of portfolios to discover which photographer's style meets your needs. It is important to note that some photographers are known for their particular style.

7. Get to know your photographer.

Always ask for a free consultation before you commit to buy. This will give you an opportunity to meet the photographer in person, work through your ideas, get your questions answered and to understand how they will work with you.

KEEP IT SIMPLE

CHOOSING YOUR WARDROBE

recommended that you keep it fairly simple.

To help you decide which outfits best suit your needs, here are a few ideas to get you thinking.

- > For business people, choose a the session flowing, which in turn wardrobe that would be suitable for meeting with a client, business part- image. ner or a vendor. For a resume and LinkedIn profile image, think about > Think about the message you want what you would wear to an interview.
- > A session with several wardrobe changes will result in a selection of portraits that suit a variety of needs. Multiple looks will allow the photographer see what works best in front headshot for your website than for of the camera.
- > It is perfectly acceptable to choose an outfit that reflects your individuallity while maintaining a professional appearance.

- When choosing your wardrobe, it is > Keep in mind that your wardrobe choices do not have to be staid and overly formal.
 - > Stay objective, that shirt you adore may not photograph as well expected. Therefore, having a selection of clothing to choose from will keep will contribute to producing a great
 - your image to convey to your intended audience.
 - > You may find benefit from having multiple looks done in one session. For instance, you can use a different a newspaper article and yet another for social media. This is a proven marketing technique that can give potential clients, business partners or employers an insight into you as an individual as well as a professional.

PREPARING FOR YOUR HEADSHOT

A 12 point checklist to help you get the perfect portrait

- resources section) to find your best angle and most flattering look. Make sure that you practice both smiling with teeth showing and without teeth showing as you are going to do both during your session.
- 2. Make sure you bring plenty of tops to choose from in different colours and styles. Also, try a jacket, blazer and/or sweater to easily change up the look.
- 3. Iron or press every item that you will take along to your 9. Jewellery and accessories should be kept to a minimum. session. Wrinkles will show up on camera.
- your session. This reduces stress during the day of your ses-
- 5. If you have declined professional hair and/or makeup, then bring a comb, brush, hair products and makeup bag to apply touch ups during the session.
- 6. Keep hydrated and get enough sleep during the week prior to your session. This is essential for good looking skin and a healthy glow.

- 1. Practice your facial expressions in the mirror (see tools and 7. Arrive 15 minutes early so that you can settle any nerves and prepare for your session. Take the time to hang up your wardrobe and ask any last minute questions.
 - 8. When selecting your wardrobe, choose simple, classic clothing with solid colours. Patterns and logos distract from you and could reduce the impact of your image. The ideal outfit will bring out the colour of your eyes, will not distract from your face and will be well fitting.
- 10. In most cases headwear such as hats should be avoided. 4. Have your wardrobe and accessories ready the day before However, if you are known for your choice in headwear, then stay true to yourself.
 - 11. In general, for business headshots, make-up should be natural and kept to a minimum.
 - 12. Headshots should look exactly like you. You should be immediately recognisable by those known to you and anyone meeting you for the first time. For this reason, if no other, consider regularly updating your headshot.

After the Session Choosing the Final Images

You want photographs that speak immediately to potential clients and employers or whomever these images are geared towards.

When it comes to choosing your final selection, your photographer will often suggest the images that stand out to them. Your photographer has experience when it comes to the overall mood of an image and can help explain how particular images will communicate to your audience.

Start thinking about how often you will need a fresh headshot. Depending on your vocation and how your images will be used, your headshot may need updating anywhere between 6 months and two years.

Contracts, model releases, quotations; have your say in this partnership

It is said that the devil is in the detail. These images will be important to you. Therefore, you should know what are pertinent questions to ask.

The next section lists 10 important points to clarify with a prospective photographer. This will help you prepare for and to ultimately avoid any awkward situations before, during and after the session.

13

EVERYTHING IS GOOD

1. The length of your session could be between one to four hours. The exact timings depend on the type of images you have planned, the location and the number of wardrobe changes.

phers will be more than obliging.

3. Often, a session will finish earlier ination and apply their unique problem incurred. solving skills. The resulting image could end up as one of your favourites.

4. Ask how long, on average, it takes be-pending on how many wardrobe changfore your final images are available and es and the location you have selected, how they will be delivered. A common this is can be anywhere from 3 to 10 practice is that, soon after the session, images. your photographer will provide you with

2. If your session overruns a little in or- a pick list of potential images that have der to capture just the right shot, then had minimal retouching. Once you have you will often find that most photogra-selected your preferred images from the pick list, your photographer will retouch and fully process your final images.

than expected. Take the opportunity to 5. Confirm with your photographer how ask your photographer to experiment long they will keep your images on file with one of your themes. This could be and accessible to you. Follow-up by a dramatic change in lighting or to use a asking them about requesting copy of different backdrop; challenge the pho- your images if the need arises in the futographer to let loose with their imag- ture, and if any additional costs will be

> 6. Make sure to agree how many 'final images' are included in the cost. De-

> > /CONT

As well as headshots, consider 3/4 or full length images. These can be used along-side interviews and other types of newsworthy articles.

ENVIRONMENT CAN BE POWERFUL

- 7. Make sure you are quoted for the 9. Contemplate whether you would cost of any additional images above and beyond the aforementioned final images.
- 8. Prices for headshots vary enormously, from a few hundred pounds right up into the thousands.

Carefully review potential photographers, see the 7 tips at the beginning of this eBook, and then decide on the overall value of your headshot.

As always, cost is only one element articles. of the equation.

also like full length images of yourself. You may like to be captured in your working environment.

You could consider including a prop to act as an integral element of your image. Maybe you want to include a business colleague or even a member of your family.

You will find these types of image of particular use for publishing alongside magazine, newspaper and blog

/CONT

Reaching an Agreement

- 10. Fully review the photographer's terms and conditions in any contract you will be expected to sign. Here are a few key points for your consideration:
- photographer in the future. For example, your photographer may want to publish an article using your images. In this case, you may want to • Understandably, the photographer would prehave the right to proof-read and approve the article before it is released into the public domain. specified clearly in the contract.
- Agree where you can use your images and for and conforms to their standard of quality. how long. It is certainly reasonable to expect to

use your own portrait in all electronic and printed publications, in perpetuity, without any reasonable restriction. It is normal for the photographer to be notified when an image is published. When used in magazine and newspaper article or In-• Discover how the images will be used by the ternet-based equivalents, it is expected that the photographer is credited along with your image.

fer that any future modification of your image is performed by them. At the very least, the photog-State your preference and then ensure that it is rapher should have the opportunity to approve such changes. This is purely to ensure any published works stay true to the photographer's style

A Different Prespective We all have different expectations. Your photographer will help you tell your

I felt the need to share some additional advice that you can view at your own leisure. Please note that I am in no way affiliated to any of these companies or individuals, I simply believe that there is value in the content.

OL) AND OURES

Pinterest

A popular service that allows you to 'pin' and save images you find on websites. Pinterest makes it easy to visually share your thoughts with a photographer.

Posing Guides

A few video guides to help you practice facial expressions and poise. I certainly hope to add more to this list in the future.

The Jaw Line

The Eyes

Social Media Marketing

Here are some marketing podcasts that will help you get the most out of the numerous social media platforms.

Online Marketing Made Easy
The Business of Story
Social Media Marketing Podcast

The Client's Perspective

Read about a real life headshot client and their experience.

The importance of a professional headshot for your small business

20

Enjoy the Experience

BREATHE

Take a some deliberate, deep and slow breaths. It is amazing how this simple act of breathing can help settle any nervousness.

POSITIVITY

Sometimes, we experience a burst of adrenaline. During this time, practice positive affirmation to occupy your thoughts. Start by thinking how great your headshot is going to be.

PERSPECTIVE

Mostly we are concerned about things that will never happen, and those that do are rarely as bad as we anticipate. Others rarely notice or ever remember.

The advice offered in this book aims to help you relax and enjoy your headshot shot.

Although this is not an exhaustive article, covering every aspect of headshot photography, I hope that I have then some.

I am quite aware that this book may to ask, a story of your own to tell or a have sparked off more questions than it set out to answer. However, that is

I would like to think that you are now carefully considering the process and are on the way to getting a great head-

As new advice occurs to me, as I learn more and as processes change. I will do my best to keep this guide up to date.

answered many of your questions and I would dearly like to hear from you if you found this information useful. Even better, maybe you have some questions tip to share!

> You can contact me directly with your questions and comments at:

john.mcallister@solutionary.co.uk

You Deserve More

The Headshot eBook

John McAllister Photogaphy

London Road, High Wycombe Buckinghamshire HP11 1DQ United Kingdom

subscribe@solutionary.co.uk http://solutionary.co.uk +44 1494 464287