Creative Arts Photography

Mounting Your Photographs

Photography non-professional entry rules:

This tutorial will give suggestions on how to properly mount your photographs on foam core board

- All photos must be taken by exhibitor
- Sizes: 8x10 and 8x12 (if you are printing your photo to an 8x12 size format you must have your photo sized to fit that ratio)
- Photos must be flush mounted on ¼" or 3/16" quality foam core board
- Dates printed on photo distract from the subject
- Write your name, address and phone number on back of each photograph submitted

Supplies needed:

- Your 8x10 photograph
- Metal ruler
- Sharp mat knife cutting tool
- Spray adhesive or photo mount spray
- pencil
- Clean rag
- foam core board(1/4" or 3/16"), quality board is important (you can buy these pre cut size 8x10" at local craft stores or Walmart) or buy a large foam core board and cut it to 8x10" yourself
- self adhesive foam core board (peel and stick) is another option
- Local camera shops, craft stores and framing stores will provide this mounting service for you at a nominal cost

Purchase quality foam core board

- Craft and art supply stores sell medium to large foam core pieces
- Some stores and online stores sell pre cut 8"x10" foam core pieces in packages
- If you purchase a large board you will need to cut it down to the size you will need
- DO NOT PURCHASE BOARDS FROM INEXPENSIVE STORES SUCH AS "DOLLAR STORES". These boards will warp!

Spray adhesives or photo mount spray recommended

Cutting your own foam core board and attaching photo to it with spray adhesive

 Purchase high quality foam core board in ¼" or 3/16" thickness

Example:

Use metal ruler and mat knife with SHARP blade

Do NOT use tape of ANY kind OR glue or glue sticks

Measuring matters

(never assume...always measure)

- Measure your photograph length and width
- Measure your board and mark it with a pencil to fit your photograph

When marking your measurements : Make sure you make two marks it will make it easier for you to connect those two marks And draw a straight line for cutting

Making your marks

- Draw out your length and width to create an exact rectangle that will be used as a cutting guide.
- Double check that your photo fits

Cutting your Board

UNEVEN or ROUGH edges will NOT be accepted

Deep clean cut is important

- Place your board on a surface that has a cutting surface such as a piece of smooth plywood or cutting board (the knife blade will cut through and damage your surface)
- Use only metal ruler or straight edge and align it on your pencil line
- Hold ruler firmly with one hand
- Press mat knife blade firmly down with your other hand into board surface resting on edge of ruler edge
- Press down as you slowly pull the mat knife towards you in an even pressured swipe
- Repeat the cut three times to insure a deep cut

1. Press and cut once

Press and cut ... repeat each cut three times then turn your board and press and cut the other side three times

Repeating your cutting three times on each side will ensure a deep even cut

Make sure your photo fits the board

- Many times photo processing prints may vary a bit in size. Make sure **before** you permanently attach your photo to your board you check to see if it fits properly. Rest it on top of foam core, trim photo or board accordingly.
- If trimming of your photo or board is necessary always use **a new sharp blade** in your mat knife and a heavy metal ruler to avoid an uneven rough cut

Now you are ready to use spray adhesive

- Protect your surface
- Place your photo one more time on your board to make sure the size is correct
- Test the nozzle spray before you use it
- Spray one side of the board in quick even, side to side sprays
- Place your photo down on one corner
- Then gently and slowly apply the rest of your photo to the board
- Rub with clean, dry, soft rag to ensure the photo has adhered and has no air bubbles

Back of photo:

- Always turn your photograph over on a clean dry surface
- -Place your name, address and phone # on back
- Optional: "where was your photograph taken" information

Self Adhesive pre cut boards (another option)

- Craft stores or online stores carry self adhesive pre cut boards that allow you to "Peel and Stick" your photograph
- These 8"x10" boards can vary in size slightly so it is very important to measure board and measure photograph so they fit exactly
- Trimming might be necessary BEFORE you permanently stick your photo down

Measure your board

Length and width

Measure your photo

Trim board or photo accordingly

-Peel off backing slowly

-place photo at one end making sure the edges line up

Align and press

- Use a clean, soft, dry cloth to gently rub all air bubbles out and remove any fingerprints

Place your name, address and phone # on back

