

photo & video

Comparison I. *Lea Lea's Lookout Swim-Through* (right) and *Last Colors on the Pond* (bottom left), by Sheryl Checkman. The underwater image was taken in the late morning around 11:00 a.m. at Lea Lea's Lookout dive site, Little Cayman, Cayman Islands, in September 2018. Exposure: ISO 400, f/8, 9mm, 1/200s. Gear: Olympus OMD-EM5 Mark II camera, Olympus M. Zuiko 9-18 mm F4.0-5.6 lens, Olympus PT-EP13 housing, two Sea&Sea YS-D1 strobes

X-Ray Mag Photo Challenge: Comparisons

Back in 2020, we challenged underwater photographers—many of whom found themselves stuck inside or unable to go diving during the pandemic—to search through their image archives and match a topside shot with one of their own underwater shots, in a side-by-side comparison. Featured here are the eye-catching and sublime image comparisons of three photographers, from the New York Underwater Photographic Society (NYUPS) at the NYC Sea Gypsies dive club, who rose to the challenge.

SHERYL CHECKMAN

SHERYL CHECKMAN

Edited by G. Symes
Photos by Sheryl Checkman,
Anita George-Ares, John Ares,

Sheryl Checkman

Sheryl Checkman is a graphic designer living in New York City. She got involved with NYUPS to meet and learn from other like-minded underwater photographers in the New York area.

"Always a lover of the ocean and swimming, I got my open water certification in 1988 after returning from a trip to Club Med, Turks & Caicos, where I took the week-long Club Med certification course," said Sheryl. "I started to take photos underwater in the

mid-2000s in order to combine my love of the underwater world with my artist's eye for beauty and pattern. I started out with point-and-shoot camera systems with no flash, and then later exchanged my equipment for my current micro-four-thirds system, housing and strobes.

Initially, Sheryl combined and manipulated her photos into what she called "dive art," creating her own underwater world-view from the initial low-resolution images. She said, "As I upgraded my equipment, I began taking some underwater photography workshops in order to learn to take photos underwater that did

not need manipulation to make them stand out. I have used this year out of the water to continue to improve my photographic skills on land so that when I can get back underwater, I can use what I have learned."

Regarding her Comparison I, Sheryl said, "In choosing this pair to compare, I found that the most compelling similarity for me is the perspective of view and the framing. In both of these images, light is the subject. In the underwater image, the light coming through the coral swim-through is framed by the cut-out in the reef structure. In the land photo, the light of the last colors

Last Colors on the Pond, by Sheryl Checkman, was taken just as the sun was going down around 8:00 p.m. at the pond near Central Park South, New York City, USA, in August 2020. Exposure: ISO 2000, f/8, 14mm, 1/30s. Gear: Olympus OMD-EM5 Mark III camera, Olympus M. Zuiko 14-150mm f/4.0-5.6ll lens, ambient light

photo & video

SHERYL CHECKMAN

SHERYL CHECKMAN

Comparisons

Comparison II. *Sea Turtle on Marilyn's Cut* (far left) and *Daylilies Reaching for the Sky* (left), by Sheryl Checkman.

The underwater photo was shot at 2:45 p.m. at Marilyn's Cut dive site, Little Cayman, Cayman Islands, in September 2018. Gear: Olympus OMD-EM5 Mark II camera, Olympus M. Zuiko 9-18 mm f/4.0-5.6 lens, Olympus PT-EP13 housing, two Sea&Sea YS-D1 strobes. Exposure: ISO 200, f/8, 10mm, 1/200s

The topside photo was shot at 5:57 p.m. at the Conservatory Gardens of Central Park in New York City, USA, in August 2020. Exposure: ISO 200, f/11, 8mm, 1/100s. Gear: Olympus OMD-EM5 Mark III camera, Olympus M. Zuiko 8mm f/1.8 fisheye lens

of the setting sun are framed by the dense tree foliage surrounding the sky and water."

About Comparison II, Sheryl said, "I chose this pair also for the perspective. In each, I am looking up—towards the surface in the underwater image—and towards the sky in the land image. The coral and the sea turtle are reaching for the light towards the surface above just as the dallies reach for the sky."

In her Comparison III, Sheryl said, "I chose this pair for their similar diagonal

composition and also both subjects' ability to camouflage themselves. When shooting the dragonfly, I had to look very hard to see him against the background of the garden foliage. I shot with a shallow depth of field in order to separate him from the background. The juvenile filefish is hiding among the stems of the crinoid, blending in at the same angle."

For Comparison IV, Sheryl said, "I selected this pair to compare more for their difference than similarity. The seahorse is camouflaged, almost colorless, blending

in with his surroundings, while the monarch butterfly is quite prominent, its bright yellow and black color silhouetted against the purposely blown-out sky. They both, however, give me a similar feeling of being at home in their surroundings. The seahorse is holding on to the coral foliage just as the butterfly stands on the flower."

View more of Sheryl's photos under the portfolio tab on her website at checkmandesign.com, or 500px.com/p/sherylcheckman?view=galleries&.

SHERYL CHECKMAN

SHERYL CHECKMAN

Comparison IV. (bottom row) *Monarch Butterfly* and *Seahorse*, by Sheryl Checkman. The butterfly was shot at 7:03 p.m. in August 2020 at the Butterfly Garden in Central Park, NYC, USA. Exposure: ISO 200, f/6.3, 150mm, 1/160s. Gear: Olympus OMD-EM5 Mark III camera, Olympus M. Zuiko 14-150mm f/4.0-5.6 II lens

SHERYL CHECKMAN

SHERYL CHECKMAN

Comparison III. (middle row) *Dragonfly* and *Hiding in Plain Sight*, by Sheryl Checkman. The dragonfly was photographed at 6:16 p.m. at the Butterfly Gardens in Central Park, New York City, USA, in August 2020. Exposure: ISO 200, f/5.6, 150mm, 1/50s. Gear: Olympus OMD-EM5 Mark III camera, Olympus M. Zuiko 14-150mm f/4.0-5.6 II lens

The filefish (above) was shot at 12:02 p.m. at Red Sand dive site in Alor, Indonesia, in October 2017. Exposure: ISO 200, f/5, 1/125s. Gear: Olympus OMD-EM5 Mark II camera, Olympus M. Zuiko 60 mm f/2.8 macro lens, Olympus PT-EP13 housing, one Sea&Sea YS-D1 Strobe

The seahorse (left), by Sheryl Checkman, was shot at 1:09 p.m. at Blue Heron Bridge in West Palm Beach, Florida, USA, in May 2018. Exposure: ISO 200, f/8.0, 42mm, 1/200s. Gear: Olympus OMD-EM5 Mark II camera, Olympus PT-EP13 housing, M. Zuiko 14-42mm f/3.5-5.6 IIR lens, one Sea&Sea YS-D1 strobe

photo & video

Comparison II. *Bubble* (right) and *White-spotted Jellyfish* (far right), by Anita George-Ares. Bubble was taken in Old Town, Prague, Czech Republic. Exposure: ISO 400, f 8, 1/640s. Gear: Canon EOS Digital Rebel XTi camera, Sigma 18-300mm f/3.5-6.3 lens

ANITA GEORGE-ARES

ANITA GEORGE-ARES

White-spotted jellyfish, by Anita George-Ares, was taken in Dumaguete, Philippines. Exposure: ISO 100, f 11, 1/160s. Gear: Canon EOS Rebel SL1 camera, Canon EF-S 60mm f/2.8 macro lens, Ikelite housing, two Ikelite DS161 strobes

Comparison I. *Human Shark* (below) and *Great White Shark* (lower right), by Anita George-Ares. Of the photo, *Human Shark*, Anita said, "I was walking in the Old Town of Prague, Czech Republic, when I came across a man in a shark suit who was trying to attract business for a local restaurant. I took the photo as the scene was both incongruous and humorous." Exposure: ISO 400, f /7, 1/250s. Gear: Canon EOS Digital Rebel XTi camera, Sigma 18-300mm f/3.5-6.3 lens

ANITA GEORGE-ARES

ANITA GEORGE-ARES

"I was 12m down in a four-person shark cage off Guadalupe Island, Mexico," said Anita. "I was looking out into the blue when a great white shark rose up and we were suddenly face-to-face. My first thought was, 'This looks like the cover of Peter Benchley's novel *Jaws*.' My second thought was, 'Take the photo!'" Exposure: ISO 400, f /7, 1/80s. Gear: Canon EOS Digital Rebel XTi camera, Canon EF-S 10-22mm f/3.5-4.5 lens, Ikelite housing, ambient light

Comparison III. *Frog* (below) and *Clark's Anemonefish* (bottom right), by Anita George-Ares. "I was in a boat with a guide and a small group of birders on the Cristalino River in Western Brazil," said Anita, "when I photographed this small frog perched on a water hyacinth leaf." Exposure: ISO 6400, f/16, 1/320s. Gear: Canon EOS Rebel SL1 camera, Sigma 18-300mm f/3.5-6.3 lens. The anemonefish photo was taken at a depth of 20m, within the Dauin Marine Sanctuary. Exposure: ISO 200, f/8, 1/160s. Gear: Canon EOS Rebel SL1 camera, Canon EF-S 60mm f/2.8 macro, Ikelite housing, two Ikelite DS161 strobes

ANITA GEORGE-ARES

ANITA GEORGE-ARES

Anita George-Ares

Anita's love of the ocean and diving came from her father who was a scuba instructor. She later became a marine biologist, scuba instructor, and inductee into the Women Divers Hall of Fame (wdhof.org). Initially, she used underwater

photography to document marine life and behavior during research expeditions. Currently, she lives on Staten Island, a New York City Borough. She and her husband are both members of the New York Sea Gypsies, which includes NYUPS. In Comparison I (above and left), the

main subjects in both images are sharks. Anita said, "There is a similar symmetry in the vertical position of the snout with the teeth and nostrils in view."

Of Comparison II (top row), she said, "The Prague bubble reminded me of a large comb jelly. Since I did not have an

image of a comb jelly, I substituted an image of a white-spotted jellyfish. The subjects of both images have a similar horizontal symmetry and transparency."

Of Comparison III (bottom row), Anita said, "The frog is perched on a green, translucent water hyacinth leaf. The

anemonefish is nestled among the tentacles of a green, translucent bubble-tip anemone." More of Anita's photographs can be seen on her [Facebook](#) page.

photo & video

Comparison I. *Feathers* (right) and *Scales* (far right), by John Ares. *Feathers* was taken with a Canon 7D Mk II camera, with 200mm lens. Exposure: ISO 1600, f/3.5, 1/1000s; *Scales* was taken with a Canon 7D Mk II camera, 600mm lens, Ikelite housing, dual Ikelite DS161 strobes. Exposure: ISO 800, f/6.3, 1/1250s

Comparison II. *Tiger* (right) and *Sea Lion* (below), by John Ares. *Tiger* was taken with a Canon 7D Mk II camera, with 600mm lens. Exposure: ISO 800, f/6.3, 1/200s

Sea Lion was taken with a Canon 10D camera, 50mm macro lens, Ikelite housing, dual Ikelite DS161 strobes. Exposure: ISO 100, f/2.5, 1/200s

John Ares

John is an award-winning professional photographer and former PADI Course Director. He has been doing photography since age seven and diving since 1974. It was inevitable that he would bring a camera underwater. He has a master's degree in marine Sciences and has taught underwater photography, Lightroom and Photoshop. While he shoots nature, travel, fine art, portraits and food photography, his main passion is underwater photography. He has been a contributor to DivePhotoGuide.com, written scientific articles and his photographs have been published in *Aqua*, the International

Journal of Ichthyology among others. John has been a member of the NYC Sea Gypsies for many years, so it was natural for him to get involved with NYUPS.

In John's Comparison I, he said, "For the first pair, it seemed that feathers

Comparison III. *No School* (above left) and *Dutch Springs Bus* (above right), by John Ares. *No School* was taken with a Canon XTi camera with 200mm lens. Exposure: ISO 100, f/11, 1/400s; *Dutch Springs Bus* was taken with a Canon 10D camera, Canon 10-18mm lens, Ikelite housing, dual Ikelite DS161 strobes. Exposure: ISO 400, f/5.6, 1/160s.

and scales were naturally complements of each other. One exclusively for Birds and one for Fish and Reptiles. The Elliot's Pheasant feathers were at the Staten Island Zoo in New York City, and the sturgeon was actually washed up on the beach in Staten Island, NY."

Regarding his Comparison II, he said, "The second pair has whiskers in common, in addition to eye contact. The

tiger was photographed in the wild in Bandhavgarh National Park in India. The sea lion was photographed at Los Islotes, La Paz, Mexico."

On John's Comparison III, he said, "The third pair are both school buses surrounded by forms of water: the first one in snow in Vermont, USA, and the second one underwater in Dutch Springs Lake, Pennsylvania, USA, with a little "wink-

wink" nod to the Vermont bus."

John's work can be seen online in about 100 galleries, which can be found at: JohnAres.com. ■

Special thanks to Larry Cohen and Olga Torrey for their assistance with the X-Ray Mag Photo Challenge and this article.