John Warton is an acclaimed photo editor working for a photography association called Photo Laureates. He is often asked how one becomes a professional photographer.
Quoting John: “As I tell my fellow amateur photographers at Photo Laureates, the first question you have to ask yourself is: do you really want to become a professional photographer? It is so much easier to keep your job and have photography as a passion rather as an income source. And even if you do manage to produce a good income with your photography – which is not the case of 98% of photographers out there – you will not get to shoot what you like. How does shooting products, new constructions and weddings sound to you?”

According to John Warton, one has to start with the realities of being a professional photographer. And this reality does not include photographing anything you want, anywhere you want, anytime you want, any way you want, with a great professional camera system. If you want to photograph professionally you will make less money, have to shoot the boring stuff in crappy locations for which you're hired, shoot it the way the client wants and probably have to shoot everything as if it's some big emergency every time. You will probably only be able to afford beat up old gear that's "good enough."

Still, if you do decide to make the leap, here are 7 steps important for you:

Step #1: Take pictures for your high school yearbook or student newspaper after you have taken a workshop in the basics. You will get an idea of how deep your passion is for the medium. John Warton also suggests to experiment with the Photo challenge, an exciting worldwide community of photographers that John manages. Peer to peer reviews deliver!

Step #2: Decide which type of photography - such as news, advertising or fine-art photography - best suits your interests and talents. Search the Internet for some online resources and organizations.

Step #3: Understand that a four-year college degree is increasingly necessary if you want to be a photojournalist or a photographic specialist in medicine or other sciences. The contacts you make and the experience you receive from required college internships will be invaluable.

Step #4: Develop an outstanding portfolio. Include excellent photographs you have taken on your own - in particular, those focusing on a given theme.

Step #5: Be willing to work as a photographer's assistant once you have some experience. You are not going to be competing with experienced photographers for a while.

Step #6: Realize that more than 50 percent of photographers work on a freelance basis. Many magazines and organizations that use photographers do not keep them on staff.

Step #7: Attend workshops and seminars to remain up-to-date on technical advances in photography

Photography Laureates offers the following:

* A unique platform of self expression to the amateur and professional photographer
* An opportunity to be published as part of a leading photography manuscript
* 24/7 customer care assistance to help associate photographers gain exposure
* Review and pieces of advise from the editors on submitted entries
* A leading membership community where members can exchange and learn with other peers and experts

About Photo Laureates
The mission of Photography Laureates is to provide a platform of artistic expression for amateur and professional photographers to gain exposure and recognition. Photography Laureates promotes photography and photographers through technical workshops as well as improvisation sessions.

An independent panel of experts at photo laureates reviews photographs based on the following criteria: technical quality, composition, flow, texture and light.

Photography laureates manuscripts are distributed internationally. Photographers retain all rights to their photographs. Photo laureates has more than 90,000 members and a 98% satisfaction rate.

For more information on Photography Laureates, please visit: http://www.photolaureates.org

