

Why Choose LensWork?

"I get several photography magazines and **LensWork** is the one I notice I most eagerly open. You're doing good work." -- Pat Breslin

"Thanks for producing what is, in my opinion, **the only mag worth subscribing to.**" -- Rob

"Thanks!!! **LOVE LensWork;** wish it was weekly..." -- Scott

"I truly love your magazine, and **find it an inspiration to my own work** in photography, although I am just a wanna be "artist" turned amateur. Your magazine is a great comfort to me while I sit on board ships in the Arabian Gulf stinking of sweat and dreaming of cooler climes." -- Timothy Gordish

"I also wanted to compliment you and a wonderful publication. It is **clearly better than any other similar publication** - especially Aperture (the "new" version)." -- Jack B. Combs

"**I LOVE your publication** - a friend of mine just gave me the most recent issue." -- Lorraine Shaw

"I just picked up a copy of your magazine and I want to know, where have you been all my life? This says No. 36 on the front, does this mean I've missed 35 of these? I **enjoyed every bit of this issue, from cover to cover.** Just wanted to say hi and I'm sorry I didn't know about you before." -- Katharine Thayer

"The concept of what you are doing is fantastic; and, of course, it is more than a concept." -- Bill "P.S. **Appreciate most of all the "brains" so evident in the operation.**"

"I just wanted to write and say "Thank You" for producing a magazine of **such high quality.** The May-June issue was the second issue of Lenswork that I had purchased and once again **no word has gone unread.** I am new to the world of Photographic Art and Photography but the insight that I get from the pages of *LensWork*, both written and visual far exceed the price of purchase. Thank you once again!"
-- Jason Gray

Subscribe Now!

6-issues yearly
US Subscription rate \$39*

ADD TO CART

*For 2-year US subscriptions, or subscriptions to Canada/Mexico or Overseas, see our website at www.lenswork.com

"I have been a subscriber for a while now and have to tell you **how starved the photography community would be without your publication.** I am so very happy you are no longer quarterly. I have only one wish for you, and I mean this in a good way. May you never enjoy broad commercial appeal." -- Marc Climie

"This 'preview' is a delightfully tantalizing treat, one which certainly brightened up my morning. On the other hand, it's cruel torture - now I've got to **race frantically out to the mailbox, day after day, eagerly hoping that the next issue of your excellent magazine will be waiting there ready to be devoured**, only to be disappointed by 'regular' mail. If you were trying to show just enough of the magazine to drive viewers into a frenzy to see the whole issue, well, you've succeeded. Thanks for putting out such a fine magazine." -- Paul Butzi

"**I REALLY LIKE YOUR MAGAZINE!** I **love to read the in-depth interviews**, and to hear what others are doing and thinking. It brings so much more to the field of photography when you can understand where someone is coming from. I also **enjoy the connection back to other arts.** After all, we do all speak a similar language and have common concerns when it comes to being creative." -- Jim Graham.

"Thanks. We are enjoying both the photography and commentary in *LensWork* - **thought-provoking and like having another congenial colleague** offering new thoughts and insights." -- Ed and Dorothy Monnelly

"Just finished looking through / reading *LensWork* No. 32. I wanted to say what a great publication you have here. **Thought-provoking editorials, thorough interviews, and splendid portfolios.**" -- Miles Budimir

LENSTWORK

Photography and the Creative Process • Articles • Interviews • Portfolios • Fine Art Special Editions

No. 49 Oct - Nov 2003

Portfolios

D. R. Cowles

Michael Crouser

Sean Kernan

Interview with

Michael Crouser

Article

Frank Van Riper

EndNotes

by Bill Jay

LENSWORK

Photography and the Creative Process
Articles • Interviews • Portfolios

Editors
Brooks Jensen
Maureen Gallagher

Assistant to the Editors
Lisa Kuhnlein

In this issue

Article by
Frank Van Riper

Interview with
Michael Crouser

Portfolios by
D. R. Cowles
Michael Crouser
Sean Kernan

EndNotes by Bill Jay

© 2003 LENSWORK Publishing
All rights reserved

ISSN #1075-5624

Reproduction either in whole or part without consent of copyright owner is strictly prohibited. Articles reproduced in *LensWork* with permission of the author or copyright holder.

Views expressed in editorial copy are not necessarily those of LensWork Publishing or its advertisers. All letters addressed to LensWork or its editor are assumed to be intended for publication unless specifically requested otherwise.

Printed in Canada

Cover Image by D.R. Cowles
from *Exodus*

LENSWORK Publishing

909 Third Street
Anacortes, WA 98221-1502

USA Voice Toll Free
1-800-659-2130

USA FAX Toll Free
1-800-866-7459

Voice (360) 588-1343
FAX (503) 905-6111

E-mail editor@lenswork.com
Web site at www.lenswork.com

OCTOBER - NOVEMBER 2003

LENSWORK #49

LensWork (ISSN 1075-5624) is published bimonthly (in even-numbered months) by LensWork Publishing, 909 Third St, Anacortes, WA 98221-1502. Subscriptions are available within the United States for \$29 for 4-issues, \$39 for 6-issues, or \$75 for 12-issues. Canada and Mexico subscription rates are \$39 for 4-issues, \$53 for 6-issues, or \$105 for 12-issues. Overseas subscription rates are \$49 for 4-issues, \$69 for 6-issues, or \$135 for 12-issues. Periodicals Postage Paid at Anacortes, Washington and at additional mailing offices. Postmaster: Send address changes to LensWork Publishing, 909 Third St, Anacortes, WA 98221-1502.

— • TABLE OF CONTENTS • —

7 Editor's Comment <i>Evolution of the Artifact</i> When any number of technologies can render an image faithfully, does the artifact become secondary to the image? A review of today's incredible commercial printing quality versus the silver original.	33 Portfolio : D.R. Cowles <i>Exodus</i>
13 Portfolio : Sean Kernan <i>Among Trees</i> 	49 <i>Interview with Michael Crouser</i> As a young American in Spain, Crouser was captivated by the bullfight, describing it as "A cultural spectacle; bizarre and emotional." Now, 17 years later, this exploration outside his own cultural norms is finished – and our editor mines his experience.
29 Frank Van Riper <i>In Praise of Obsession</i> "Succumbing to obsession, I submit, is a way to stay sane," writes Van Riper. Words of Catch-22 wisdom that reflect the kind of commitment we see in this issue's portfolio photographers.	61 Portfolio : Michael Crouser <i>Los Toros</i>
<p style="margin: 0;">Current LensWork Offerings Start on Page 82!</p>	80 <i>EndNotes</i> by Bill Jay 96 <i>Editors' Afterword</i>

LensWork Current Offerings . . .

Gift Subscriptions
Starting at \$29

The New LensWork Interviews
Starting at \$9.95

Bruce Barnbaum
Slit Canyons
Folio of 10 Prints

Gelatin Silver Special Editions

... And More! Starts Page 82

EDITOR'S COMMENTS

Evolution of the Artifact

Bill Jay tells the following anecdote: several years ago, his young daughter was having a birthday party and Bill had recently purchased a new digital camera. He buzzed about the party, like all parents do, taking snapshots of the event, his daughter, and her friends. He asked one young girl if she would like to see the picture he had just made. When she said yes, he showed her the image on the view screen on the back of his camera. With enthusiasm he then said, “I can make a print of this for you if you’d like!” She replied matter-of-factly, “No, thanks. I’ve already seen it.” I know it’s risky to make predictions based on the offhand comments of a 10-year-old, but her indifference to the photographic *print* says something about photography as an artifact in this new age.

With all the fuss over media these days, I find myself thinking about the simple property of *artifact* inherent in the photographic print. There is, I believe, buried underneath the analog/digital debate an even deeper issue about the photograph as a precious physical entity. The real debate here is not silver versus ink, not analog

versus digital, but rather *artifact* versus *image*. All of today’s debates and handwringing over technology and change are really a lesson that points to the real core of photography as a creative medium – the image is more important than the artifact. No one ever said it better than Ansel Adams when he said, “There is nothing worse than a sharp photograph of a fuzzy concept.”

Why do I think the importance of the artifact is being challenged by technology? Consider this question first from a purely technical frame of reference. Simply put, the physical qualities of a fine art photograph are not particularly extraordinary today. Let me explain ...

I remember, as though it were yesterday, the visceral experience I had viewing for the first time an original fine art photograph by a genuine master printer. Until then, the only “photographs” I had seen were from books. When I first became interested in photography in the 1970s, I treasured books like *Tir a Mhu’rain* by Paul Strand and *The Decisive Moment* by Cartier-Bresson or *The Masters Of Photog-*

raphy Series by Aperture. Thinking these books *were* photography, one day I innocently wandered into the Weston Gallery in Carmel and was thunderstruck by the difference between the images I knew from these books and the luscious, sensual, rich, detailed, magic of the original fine art silver photographs I saw on the gallery walls. I remember the physical reaction I had – electric and stunning, a literal take-your-breath-away kind of experience.

The March of Technology

Looking back on it now from the advantage of 30 years of hindsight, I realize that my reaction was primarily to a mere difference in technology. In the late 1960s and early 1970s there was a quantifiable difference in tonalities, sharpness, and dynamic range between an ink-on-paper reproduction in a book and a gelatin silver photograph. These differences were so substantial that looking at these two media was a completely different *physical* experience.

Technically speaking, these differences can be mathematically quantified. Those early books were printed in halftone screens, usually with 175 dots-per-inch. Compared to the, roughly speaking, 5,000 silver clumps per inch in original photographs, the image in a book seems a coarse and poor substitute. Maximum ink densities in a book (measured in density

units) averaged about 1.65. Gelatin silver photographs typically run 2.2 or even a bit more. Bright white printing press papers are not nearly as white as photographic paper with its optical brighteners. The duller paper, lack of ink densities, and coarse dot structure combined to create ink-on-paper reproductions that just couldn't show the detail, depth of tones, or contrast range possible with gelatin silver.

Naturally, photographers, publishers, and printers were understandably motivated to narrow this disquieting difference. With painstaking work, pioneers like printers Sidney Rappaport at Rappaport Press and Dave Gardner at Gardner-Fullmer (now Gardner Lithograph) worked with the leading photographers of the day to push the technology of black and white printing beyond all previous limits and developed better and better books and reproductions. Throughout the 1970s the difference narrowed, but still the gap between ink and silver was more a *chasm* than a gap.

Since then, there has been an ongoing revolution in image reproduction. I'm not talking about digital photographs or desktop printing. I'm referring to the use of high-speed computers in the commercial printing world. In 1970 books were often printed 175 dots-per-inch; with today's high precision presses and computer printing plates books can be printed with stochastic screens and 10 micron dots

— about 2,500 dots-per-inch. In 1970 the blackest blacks in a book measured 1.65. With today's printing technologies and inks it's not uncommon to find a book or poster with densities as black as a gelatin silver print, sometimes even blacker. The difference that was a chasm is now a sliver, if noticeable to the naked eye at all. What used to be an A or Z experience is now an A or B experience.

I'm not proposing this, I've *measured* it. This became strikingly clear to me as we were recently involved in a promotional poster project. The differences between the high-end lithograph and the original silver print were so small as to be negligible, both visually and quantitatively. What will the next 10 or 20 years of technology be able to produce?

So, what are the *consequences* of this explosion in technological prowess? I believe one of the most profound implications is that we've lost that sense of magic that used to surround that rare and precious commodity of a gelatin silver photograph. In 1970, when I saw a great silver photograph I was stunned because it was *so different* from what I had access to in books. Now we can see every day — in hundreds of publications — printed images of such quality that they rival the quality of photographs that hang on the gallery walls. What I used to drool over, a younger generation now accepts as nothing special.

Even if my analysis is a bit premature, you must admit that the gap will likely narrow in the coming years and my contention will be truer as the years pass. The time is coming, and I suspect not too far in the future, when the remaining difference between the printed page and the gelatin silver photograph will evaporate completely.

What if the silver print isn't special *because* it's a silver print? What if the printed images in books are *better* than the silver originals? Owning a book may then be even better than owning the print — at least from a *visual* point of reference! (I've talked to photographers who have confessed this to me about their books already and I know of print buyers who have returned original photographs because they liked the reproduction in a book better! With that in mind, don't you know at least one person who has a matted, framed wall art image that came from a book, calendar or poster?)

If you think I'm exaggerating about the progress of commercial printing, let me propose an exercise. You now hold in your hand a \$10 publication printed in 25-micron dot stochastic duotone and sold as a "magazine." Go to your bookshelf, take any book that was published in the 1960s, open it to any photograph and compare the quality of the reproductions in it to those in this magazine. In fact, don't take

down *any* book, take down a really well-printed book from the sixties – or even the early seventies – and compare detail, density and that ethereal quality of three dimensionality or “presence.” It’s an amazing thing to do and one that’s even more shocking when you realize that the book from the sixties you are comparing may have been a very expensive art book back then and the magazine you are holding is, at \$10, disposable (but we hope you don’t!). I don’t use this illustration to puff up *LensWork* and brag about our publication (honestly, I don’t) but I do think this illustrates the point that the explosion of technology in the printing business has thoroughly changed the standards of printing and remarkably reduced the qualitative differences between the photograph and the reproduction. Simply put, while the commercial printing industry has improved quality by leaps and bounds, the fine art quality silver print is basically the same today that it was in the 1950s.

Although I’ve focused on commercial printing up to this point, this technological revolution is not just about books and mass market reproduction; it is just as true for those of us who work in the darkroom or with the computer making one photograph at a time. What has changed for photography now, a genie that will never go back in the bottle, is that photography is no longer a frustrating and difficult technology – at least not like it was to

earlier generations. Better cameras, better film and papers, better knowledge and techniques – all have combined to make the task of creating a fine art photograph easier than ever, rather than better. Even a novice can make a good print without much training and certainly without the years of developing one’s craft that my generation endured. This is nowhere more true than talking with young photographers – high school kids – and seeing the technological quality of photographs they can make with the automated and sophisticated tools at their disposal. (Those of you over, say, forty, remember your first prints? – your Yankee developing kit? – your old Kodak mechanical timer?) Anyone – I mean this – *anyone* can now make a technologically wonderful photograph. Of course, experienced darkroom printers can still make prints that are beyond the reach of beginners, but here, too, the gap between the *best* and the *beginner* is narrowing.

Whether we are looking at mass reproductions for the market or individual prints by a photographer working at home in the basement or the computer room, the technical challenges of making technologically proficient photographs are not nearly the barrier they once were. And if this is true, doesn’t this imply that the photographs of the master craftsman are less and less special as *physical artifacts* as they become less and less distinguish-

able from the mass of photographs being produced?

Tones versus Content

Now, this may seem like a gloomy picture (no pun intended). In fact, I think it's the best possible news for those who are interested in making art. Forgive me if I've used this analogy before, but photography is no more about cameras than writing is about typewriters. I'll go one step further; photography is no more about *pictures* than writing is about *words*. Pictures, photographs, images are only a means to an end – means to bridge the gap between one human and the next, one generation and the next, one individual and the group. The best art – the best “*artifacts*” – are the ones that bring people together the most successfully.

The key to the future of photographs as artifacts is not a technological one. It is a matter of artmaking and soul-searching, heart-touching and delving into the mysteries and meaning of life. Making great photographs is a great deal more involved than manipulating f/stops or zones, pixels or pyro. That photography today is easier is a statement about mere technology – and volume. That photography today is still a difficult pursuit is a statement about a most positive attribute of photography as a creative endeavor – that photography is a valuable tool to plumb the depths of human existence. Albumen, platinum,

silver, ink – what's best *is what works for the expression*, not what is old or what is new.

Now more than ever, photography is not about making a good print, but rather about making a *meaningful* one. Ultimately, I think this is the best thing that has ever happened to photography. I have no doubt that all of these technologies have unwittingly conspired to focus our energies on the things that count – *what* we say, not merely how we say it. What will be the consequence of so many photographic images of such high-quality being produced by darkroom workers, press operators, webmasters, and digital artists? It is that those artifacts that are kept and valued over time will be those that are the most profound, most meaningful, and most true to the human spirit – those images and artifacts that address the universal questions that have inspired artists from the dawn of civilization. Using technology is fun and virtuous – and necessary with every photograph you make. Using technology for a higher purpose is the core of creativity. Isn't it better to focus on the meaning of a photograph you are making rather than on the technology you must use to make it? And isn't it ironic that doing so ends up making the physical artifact more meaningful and valuable?

AMONG TREES

by

Sean Kernan

From his book Among Trees

IN PRAISE OF OBSESSION

by

Frank Van Riper

In the 1996 movie *Smoke* cigar store owner Augi Wren (played brilliantly by Harvey Keitel) is showing his friend, a struggling novelist (played, also brilliantly, by William Hurt) the album of photographs he has made over the years.

The novelist puzzles over the 3x5" drugstore prints, with their deckle edges, pasted lovingly into an old photo album.

"They're all the same," Hurt says.

"That's right," Keitel answers. "More than four thousand pictures of the same place – the corner of 3rd Street and 7th Avenue at eight o'clock in the morning. Four thousand straight days in all kinds of weather. That's why I can never take a vacation. I gotta be in my spot every morning at the same time; every morning at the same spot at the same time."

"I've never seen anything like this," Hurt says, shaking his head.

"It's my project," Keitel says matter-of-factly, "what you'd call ... my life's work."

There is something to be said for obsession. For the way an idea grabs us so tightly that we are powerless to break free. The painter Monet was so riveted by the way sunlight played on haystacks in a field that he made repeated pastel drawings of them – in the cold light of morning, the warm light of late afternoon, the waning light of evening. They became more than exercises; they became – like Augi Wren's photographs – icons of the passage of time and, viewed together, they are a visual feast.

EXODUS

by

D. R. Cowles

D. R. Cowles

MOUSSA DAR'I (1994) Abassieh, Egypt

This is the main synagogue of the Karaite Jews in one of the Europeanized suburbs of Cairo. The Karaites are a minority Jewish sect that accepts only the written Torah (the Five Books of Moses), and does not acknowledge the subsequent interpretations and rulings on custom and law of the Rabbinate. Unlike other Jews, Karaites pray on the floor in the ancient Oriental custom. The rugs have been removed from this abandoned synagogue. The chair in the picture, the only chair in the building, comes from the office and is used by the guardian to sit on and read his newspaper when people like me bother him to unlock the synagogue.

INTERVIEW WITH MICHAEL CROUSER

Brooks Jensen: You're primarily a commercial photographer and have been doing commercial work since 1988. How long have you been involved in photography?

Michael Crouser: I was first introduced to photography in an industrial arts class in 7th grade. I was immediately fascinated with the darkroom process. My older brother and I convinced our mother to let us use some of her old darkroom equipment that was stored away in boxes. We set up a basement darkroom at our parents' house. I've been doing photography ever since.

BJ: (Chuckling) I wonder how many 7th grade photography teachers there are whose students have gone on to careers in photography? Coincidentally, that's how I started in photography – a 7th grade science teacher and an elective photography class. Did you pursue photography continuously since that time?

MC: Yes. I don't remember a time when I didn't have a camera – or haven't been processing film and developing prints. It's always been a part of my life.

BJ: How did you get started in the commercial world? Are still doing commercial work today?

MC: Well, I resisted it at first. I didn't aspire to be a commercial photographer. I kept getting hired, so I kept acquiring equipment to do different jobs. Suddenly, I was a commercial photographer.

Los Toros

by

Michael Crouser

LENSWORK
INTERVIEWS

*See and hear about Michael Crouser and Los Toros in the LensWork Interview.
Details on page 91. Online preview at www.lenswork.com.*

TEN IMAGE FOLIO SET BY BRUCE BARNBAUM

The LensWork Folios

Wall with Two Ridges, Lower Antelope Canyon

SLIT CANYONS
Bruce Barnbaum

What could be better than a book of photographs?

LensWork *Folios* are a collection of photographs printed on real silver photographic paper to archival museum standards! No ink-on-paper compromises! Nothing can replace the depth of tonality or presence of fiberbase silver photographic paper.

The LensWork *Folios* are sets of images – little photographic jewels that can be appreciated as hand-held art objects or even matted and framed if you choose to display them. Each photographic image is printed on double-weight photographic paper. The set of images is enclosed in a letterpress folio with embossed title. There is also a hand-printed title page and colophon which is numbered and signed by the photographer.

In contrast to today's gallery obsession with the *bigger-is-better* philosophy, we believe small and intimate photographs have a magical quality all their own. There is a tangible joy in holding in one's hands a finely crafted and beautifully seen photograph. Also, there is an experience in viewing a set of related images that cannot be duplicated with a single image on the wall.

TEN IMAGE FOLIO SET BY BRUCE BARNBAUM

View our web movie of a
finished folio set at:
www.lenswork.com

SLIT CANYONS
by Bruce Barnbaum

10 Image Folio Set

See these images in greater detail at www.lenswork.com

Order Deadline: December 15, 2003

Orders before December 1, 2003 will ship in time for Christmas delivery!

Pre-Release Price \$195*

Retail price as of December 16, 2003 will be \$350

ORDER #LWF-005 • www.lenswork.com • 1-800-659-2130

Archival Gelatin Silver Images

Ten individual archival gelatin silver images • Embossed letterpress folio cover • Images approx. 6½x8½" wide
• Printed on 7½x9½" fiberbase photographic paper • Folio title page / colophon signed by the photographer •
Plus shipping & handling • See order form in the back of this magazine or order online at www.lenswork.com
ORDER #LWF-005 • www.lenswork.com • 1-800-659-2130

Image Encore!

Back by popular demand ...

A Special Selection of Six of Our Most Collected *Special Edition* Images

We've never offered a "re-release" of images before, but we've received so many requests for these images that we are producing another limited run just for the holidays!

Available for a limited time!

For Christmas Delivery:

Orders must be received by December 1, 2003

Final Order Deadline:

December 31, 2003

Your Choice!

\$49

Hand-produced archival gelatin silver • Not inkjet • See www.lenswork.com for a description of this process • 8"x10" images on 11x14" paper • Signed and numbered • Selenium toned • Shipped flat • Optional matting • * Plus shipping & handling • See order form in the back of this magazine or order online at www.lenswork.com

To order:

US/Canada Toll Free **1-800-659-2130**

Online at **www.lenswork.com**

Or use the order form at the back of this issue

GELATIN SILVER SPECIAL EDITIONS

Embrace

by Maureen Gallagher © 1990

8"x10" image
Signed by the photographer

Order #LWS-009

\$49

Optional matting add \$25

Orders received by December 1, 2003 will ship
in time for Christmas delivery

Final Deadline for ordering is December 31, 2003

Gypsy Fiddler, Cracow, Poland, 1994
by Raphael Shevelev © 1994

8"x10" image
Signed by the photographer

Order #LWS-012

\$49

Optional matting add \$25

Orders received by December 1, 2003 will ship
in time for Christmas delivery

Final Deadline for ordering is December 31, 2003

Hand-produced archival gelatin silver • Not inkjet • See www.lenswork.com
for a description of this process • 8"x10" images on 11x14" paper • Signed
and numbered • Selenium toned • Shipped flat • Optional matting • * Plus
shipping & handling • See order form in the back of this magazine or order
online at www.lenswork.com

GELATIN SILVER SPECIAL EDITION

Karlovy Vary, Czech Republic, 1999

by Steve Scardina © 1999

9"x9" image

Signed by the photographer

Order #LWS-156B

\$49

Optional matting add \$25

Orders received by December 1, 2003 will ship
in time for Christmas delivery

Final Deadline for ordering is December 31, 2003

Park Avenue, New York

by Catherine Steinmann © 1997

8"x10" image

Initialed by the photographer

Order #LWS-047B

\$49

Optional matting add \$25

Orders received by December 1, 2003 will ship
in time for Christmas delivery

**Final Deadline for ordering is
December 31, 2003**

Hand-produced archival gelatin silver • Not inkjet • See www.lenswork.com for a description of this process • 8"x10" images on 11x14" paper •
Signed and numbered • Selenium toned • Shipped flat • Optional matting • * Plus shipping & handling • See order form in the back of this magazine
or order online at www.lenswork.com

GELATIN SILVER SPECIAL EDITION

Ship Rock, New Mexico

by David Grant Best © 1990

8"x10" image
Signed by the photographer

Order #LWS-146B

\$49

Optional matting add \$25

Orders received by Dec. 1, 2003 will ship
in time for Christmas delivery

Final Deadline for ordering is
December 31, 2003

Remuda, Spanish Ranch, 1995

by Adam Jahiel © 1995

9"x9" image
Signed by the photographer

Order #LWS-071B

\$49

Optional matting add \$25

Orders received by December 1, 2003 will ship
in time for Christmas delivery

Final Deadline for ordering is December 31, 2003

Hand-produced archival gelatin silver • Not inkjet • See www.lenswork.com for a description of this process • 8"x10" images on 11x14" paper •
Signed and numbered • Selenium toned • Shipped flat • Optional matting • * Plus shipping & handling • See order form in the back of this magazine
or order online at www.lenswork.com

Now Available!

Frances Baer
Morrie Camhi
Don Kirby
Oliver Gagliani
Howard Schatz
Larry Wiese

In Production!

Pre-order at \$9.95 through Nov. 30

Michael Crouser
Brooks Jensen
André Kertész

Future Releases:

Bruce Barnbaum
David Grant Best
Phil Borges
Dan Burkholder
Linda Butler
Paula Chamlee
Carl Chiarenza
Tillman Crane
JJ Dicker
Peter Elliott
Phil Harris
Robert Hecht
Chip Hooper
David Hurn
Bill Jay & David Hurn
Steven Katzman
Joan Myers
Gordon Osmundson
David Plowden
Ryuijie
Michael A. Smith
Terry Vine
John Wimberley
Huntington Witherill
Ion Zupcu
and more!

Now Available!

The LensWork Interviews

Photography and the Creative Process

From Those Who Are Living It

Experience ...

- Images and Audio on Your TV •
- Audio from Your Car/Home Stereo •
- Images and Audio on Your Computer •
A Multi-Disc, Multi-Choice
True Multi-Media™

Hear the photographers informally discuss their images, working methods, challenges, and approach to their creative life. Nothing can replace the subtle passion and enthusiasm of hearing photographers speak in their own words about their love of photography and their creative work.

Direct from *LensWork*, our interviews with photographers offer insights, experience and their collective wisdom – an ideal teaching/learning experience. No tech talk – no artspeak. Interviews where **passion** and **creativity** are the focus.

Two Disc Set

Disc 1 plays on your **Television** using your DVD player

Disc 2 plays on your **Home or Car stereo**
and/or on your **Computer**

www.lenswork.com

Introductory Special \$9.95

All orders through November 30, 2003

LensWork Subscriber regular price \$12.95

Non-subscriber regular price \$16.95

Two Disc Set

Disc 1: Plays on your **Television** using your DVD player

Disc 2: Plays on your **Home or Car Stereo** and/or on your **Computer**

"After one of my first visits with Kertész, before I began working for him, I said to him as I was leaving, 'You must be very fulfilled.' At that point his head snapped back and he looked at me very seriously, peering into my eyes. He said, 'You don't know my story.' Over the course of the next year, André told me the story of his life. I spent the time attempting to convince him that he was fulfilled. He spent the time trying to convince me that he was miserable! He would counter one story after another of the sagas of things that had happened to him in the United States over the years. I would say, 'But look at these images! How could you not be a centered, happy person if you made these images?' We'd then spend the next three or four hours sitting around the coffee table, looking at work, basically arguing about who he was."

Robert Gurbo

The LensWork Interviews

Images and Audio

Lost in America
André Kertész

An Interview with
Robert Gurbo

André Kertész

*Lost in America:
An Interview with Robert Gurbo*

Robert Gurbo was André Kertész' assistant in his final years and now serves the Kertész estate as a consultant on his photographic archives. In this 40-minute interview, Robert shares his experiences working with Kertész as well as his thoughts about the importance and place in history of Kertész' monumental photographic work. This program includes over 50 Kertész images including some of his lesser-known color work.

Free
Preview
Available
at
www.lenswork.com

Introductory Special \$9.95

All orders through November 30, 2003

LensWork Subscriber regular price \$12.95

Non-subscriber regular price \$16.95

Two Disc Set

Disc 1: Plays on your **Television** using your DVD player

Disc 2: Plays on your **Home or Car Stereo**
and/or on your **Computer**

Mr. Dollar passed away in 1986. It's now a kite store with an ice cream counter. The new owner moved a counter and showed me a stain in his carpet in the shape of a tire track that's oozed up from the cement floor underneath.

"These pumps bring back a lot of nice memories," he said and then quietly walked off and left me standing there wondering.

Two weeks after I photographed this metal shop, it burned to the ground. Welding sparks splattered on the wooden floor, they said.

Brooks Jensen *Made of Steel*

These are just a few of the experiences recorded in these photographs. Presented with text comments as well as the photographer's anecdotes about the old men and the shops they work in, this program focuses on a way of life that is from an earlier era. Garages, machine shops, gas stations – these are the backdrop to an exploration of men who work with steel for a living, fixing things, no less a task than keeping America running.

This program features over 50 photographs and an extended interview with the photographer.

Free
Preview
Available
at
www.lenswork.com

Introductory Special \$9.95

All orders through November 30, 2003

LensWork Subscriber regular price \$12.95

Non-subscriber regular price \$16.95

Two Disc Set

Disc 1: Plays on your **Television** using your DVD player

Disc 2: Plays on your **Home or Car Stereo** and/or on your **Computer**

Michael Crouser Los Toros

"When I looked at the antique photographs of the bullfighting, it occurred to me that this is a spectacle that has gone relatively unchanged over the last three hundred years – since the dawn of photography itself. Relatively speaking, it *is* what it *was*. I'm fascinated by the timelessness of the spectacle. I became interested in making, more or less, timeless images – or maybe I should say, *images that are without a time.*"

Michael Crouser

What started as a lark and a vacation in Europe developed into a 17-year photographic project photographing bullfights and the culture surrounding this historic spectacle. Seen from the position of a person outside the culture, Crouser brings a fresh eye to the pageantry and details that often elude those in the culture for whom the bullfight has become a formulaic way of life. Photographing bullfights all over Europe and then printing these images for years, his refined work brings us both an aesthetic pleasure and a cultural insight. This program includes 40 images in the course of his 45-minute interview.

Free
Preview
Available
at
www.lenswork.com

Two Disc Sets

Disc 1: Plays on your **Television** using your DVD player

Disc 2: Plays on your **Home or Car Stereo** and/or on your **Computer**

If you are a subscriber to **LensWork**
Your price \$12.95

Non-subscriber price \$16.95

Free Previews
Available at
www.lenswork.com

Transition with Larry Wiese

On the Creative Life with Oliver Gagliani

Remembering Morley Baer with Frances Baer

The Jews of Greece with Morrie Camhi

Pool Light with Howard Schatz

Wheat Country with Don Kirby

The LensWork Interviews

Images and Audio

"I've just had the opportunity to listen to the new *LensWork Interviews*. They are super. It's a great way to listen to professionals that I would never have the opportunity to hear. They have great insights and Brooks is an excellent interviewer. I'm looking forward to getting the next set in October."

All the best, Greg Page

"I just wanted to thank you for putting together the *Lenswork Interviews* series. Especially for those artists who have passed away, your series preserves their zeal and inspiration in a very personal way that feeds the creative fires of the listener/viewer. I've been impressed by the quality of all the *LensWork* offerings, and this interview series is no exception. Thanks again for a job well done."

Best regards, Carol Jones

"I wanted to write and thank you for the interviews you have put on CD/VCD. I just received the interviews with Oliver Gagliani and earlier had received the Larry Wiese interview. I think what I really want to thank you for, though, is your approach/discussion about the creative process. Hearing Mr. Gagliani discuss the spirit of creativity was particularly resonant. It is for me a theological participation/endeavor, or at least a desire to have it so. Thank you for your attention to the need for the creative process. It feeds one's soul."

Warmest regards, Rick Fallis

Now Shipping!

Photography and the Creative Process

Wisdom • Inspiration • Ideas

The One Magazine That Never Goes Out of Date

New to PDF? Wanna peek?

Download a FREE ISSUE now

from our website! www.lenswork.com/freeissue.htm

LensWork Back Issue Specials on CD!

Purchase the first 40 issues of
LensWork for just \$99
(plus shipping & handling)

- Includes the complete content of all 40 issues!
- The only way to obtain all "sold out" issues!
- Great resource for educators!
- Acrobat PDF files can be printed or read on-screen
- Nearly \$200 savings off newsstand price for paper version

The One Photo Magazine That Focuses on Photographs

6-issues per year
Articles • Interviews • Portfolios

Available by subscription
or at Barnes & Noble, Borders Books
and better bookstores everywhere

Previews of each issue
Complete Back Issues Index
Online audio clips • Multimedia
Online Gallery
Special Editions
Archival Gelatin Silver Prints

www.lenswork.com

LensWork Publishing
909 Third Street, Anacortes, WA 98221
1-800-659-2130

Revised – Third Edition!

DAVID HURN/Magnum

in conversation with

BILL JAY

on being a photog- rapher

• A PRACTICAL GUIDE •

Chapter Titles:

SELECTING A SUBJECT

SHOOTING THE SINGLE PICTURE

CREATING CONTACTS

THE PICTURE ESSAY

CAMERAS, SHOES AND OTHER ESSENTIALS

THE FUTURE OF PHOTOGRAPHY

SOME PHOTOGRAPHIC MYTHS

Order Now!

\$12.95 (plus \$4 US shipping & handling)

Bookstore and classroom
discount pricing available

Now back in print!

On Being a Photographer

by

David Hurn/Magnum
and Bill Jay

Now in its 4th printing,
this enduring, popular book
is a “must read”
(and a great gift idea!)

“A photographer might forget his camera and live to tell the tale. But no photographer who survives has ever forgotten the lessons in this book. It is not just essential reading, it’s *compulsory*.”

Daniel Meadows
Head of Photojournalism
Center for Journalism Studies
University of Wales

“I read *On Being a Photographer* in one sitting. This is an invaluable book for its historical and aesthetic references as well as David’s words, which go to the heart of every committed photographer – from the heart of a great photographer. It is inspiring.”

Frank Hoy
Associate Professor, Visual Journalism
The Walter Cronkite School of Journalism and Telecommunication
Arizona State University

Available from LensWork Publishing, 909 Third Street, Anacortes, WA 98221-1502 USA
US/Canada Toll Free 800-659-2130 or www.lenswork.com

The contents of this computer media are copyrighted materials

Please note that this computer file has been sold as a consumer product for the private non-commercial use of the purchaser only. Its contents are copyrighted in its entirety and may not be duplicated by any means for use other than the original purchaser. Each article, portfolio and photographic image is copyrighted by the author or photographer and may not be duplicated for any purpose or by any means without their consent.

© 2003 LensWork Publishing

LensWork Publishing
909 Third Street
Anacortes, WA 98221-1502 U.S.A.

USA TOLL FREE 1-800-659-2130

Voice 360-588-1343 FAX 503-905-6111
Email editor@lenswork.com

Visit our World Wide Web site at:

<http://www.lenswork.com>

including the LensWork WWW On-line Gallery,
LensWork On-line Index,
the latest information about offerings from LensWork Publishing.