 Famous Photographer PowerPoint Oral Report

 Assignment: Through research (library, internet, etc.) of your selected photographer, create a biography using PowerPoint. The PowerPoint biographies will be presented (narrated) to the class on the big-screen projector. Your oral report should last at least 3 minutes long (Note: before presenting to the class, you should time yourself at home, speaking in a normal pace while advancing your PowerPoint slides.). Include many examples of photographs taken by the photographer.(NOTE: EVERY PowerPoint slide should include at least ONE photo in it—avoid having a slide only containing words). Information you may wish to include in the bio is: 1) How the photographer first became interested in shooting photos. 2) Where the photographer was born and the time-span the photographer lived and worked (or still lives). 3) What type of photography is she or he most known for. 4) Does the photographer have a distinctive style? 5) List any magazines, newspapers, etc. the photographer may have photographed for 6) Did the photographer work mostly in black and white, color, or both. 7) How is the work of the photographer judged today by critics, historians, etc. Also, you may think of some other specific areas which apply to your photographer that you will include in your report. 8.) Internet links to the photographer’s photographs.
Photographers:

William Fox Talbot: one of the inventors of photography
Mathew Brady: American Civil War photographer
William Henry Jackson: an earlier Ansel Adams; he took some of the first photos ever in the American West, helping to create the first national park, Yellowstone.
Alfred Stieglitz: the “father” of modern photography; he was one of the first photographers to make photography become an established art form.
Edward Steichen: Followed Stieglitz by taking photography to an art form
Man Ray: known for his avant-garde, creative manipulation of photos in the darkroom
Edward Weston: specialized in great tones, shadows, etc. of even simple objects like tree bark, green peppers.
Dorthea Lange: helped capture what happened in the Great Depression with her stark photos
Walker Evans: shot simple subjects, usually around his house, photos of his wife, etc.
Margaret Bourke-White: Life magazine photographer; flew on bombers to take photos during World War II; took some of the first photos of Nazi concentration camps; also a great architectural photographer.

Henri Cartier-Bresson: French photographer who said every photo had its “defining moment.” Shot much of city life around Paris; lived to be nearly 100.
Harold Edgerton: Scientific photographer; invented camera with extremely fast shutter speeds to stop a bullet, etc.
W. Eugene Smith: one of the greatest photojournalists of all-time; war photographer; also given credit for inventing the photo essay; took many photos to change society for the better.Life photographer.
Weegee: New York City crime photographer; took many photos of mob murders and movie stars
Alfred Eisenstaedt: took the great World War II ending photo of the nurse kissing the sailor in Times Square; Life photographer;
Robert Capa: known as the best war photographer of all-time; shot photos on the beaches on D-Day.
Ansel Adams: best American 20th century landscape photographer
Yousuf Karsh: portrait photographer; photographed many politicians
Edward S. Curtis: took photos of Native American chiefs to preserve history.
Lewis Hine: took Empire State Building construction worker photos; also shot photos of underaged American workers in sweat shops.
Imogen Cunningham: Seattle-connected portrait photographer;
Phillpe Halsman: famous Life photographer; shot many photos of Marilyn Monroe and other movie stars; also known for his “jump” portraits.
Eliot Porter: Nature and landscape photographer, usually shooting in color photos in America.
Gordon Parks: black photographer who took many photos of the Civil Rights movement; took a famous photo of Malcolm X; Life photographer.
Leni Riefenstahl: shot photos and movies of Nazi events and propaganda: also good sports photographer (Olympics in Berlin)
Mario Testino – Peruvian fashion and portrait photographer, probably most famous for his photos of Princess Diana. His photos have appeared in Vogue, Vanity Fair, GQ
Sebastiao Salgado: Brazilian social documentary photojournalist who usually shoots sweeping panoramas in black and white.

Diane Arbus: took photos with a different twist about suburban USA
Lee Friedlander: born in Abberdeen, Wash.; known for his self-portraits (his shadows on other people, etc.)
Neil Leifer: sports photographer; took many great photos of Muhammed Ali
Cindy Sherman: Led the way in using self-portraits as a new art form, shooting photos of herself in scenes that looked candid, real.

Eve Arnold: portrait photographer; shot many movie stars, including some of the most intimate of Marilyn Monroe.
Ernst Haas: one of the first great color photographers.

Jerry Uelsmann: known for combing two or more negatives into one photo, possibly the inventor of the photomontage.

Richard Avedon: known as probably the most famous fashion photographer of all-time; first one to take models in real-life situations.
William Wegman: known for his dog photos, dog calendars, videos of his dogs cooking, etc.
Brian Duffy: British fashion and portrait photographer, especially known for his photos in the 60s and 70s.

Walter Iooss: currently known as probably the best Sports Illustrated photographer of all-time
Mary Ellen Mark: Photojournalist and portrait photographer; took photos of Seattle runaways which later became the source for a documentary.
Herb Ritts: Photographed many movie stars, celebrities and also known for his fashion photography.

Art Wolfe: known as the best current nature photographer; lives in Seattle
Harry Benson: Known for his portraits of celebrities, often published in People magazine.

Anne Geddes: developed her style; shoots mainly baby photos with unique settings, backgrounds
Elliot Erwitt: All-around photographer, who also excels at dog photography
Robert Doisneau: French photographer who emphasized romantic scenes in Paris
James Nachtwey: known as the best current war photographer; also shoots many photos of famines and other effects of war.
Robert Riger: Sports photographer and illustrator. His specialty was shooting football photos in the 50s and 60s.

Galen Rowell: Nature photographer who’s excellent hiking abilities helped him shoot outstanding landscapes.
Anne Leibovitz: Probably the most famous current portrait photographer; shoots for Vanity Fair magazine; used to shoot for The Rolling Stone magazine; Shoots mostly movie stars and musicians.
Paul Strand: Like Stieglitz, helped turned photography into an art form; took many of his shots in the big cities (portraits, buildings, etc.)

Vivian Maier: A nanny/photographer whose photos were not known until a few years after her death in 2009. She is now known as one of America’s best street photographers and her photos are in museums around the world.
Steve McCurry – National Geographic and Magnum Photos photographer who took the “Afghan Girl” photo, which became the most famous cover ever for National Geographic magazine.

Darius Kinsey: Northwest photographer during the turn of the century, known for his photos of the area’s greatest logging days.
