

A black and white close-up portrait of a man with a full, grey beard and mustache, wearing glasses. He is looking slightly to the right of the camera. His hands are visible at the bottom of the frame, resting on a surface. The background is dark and out of focus.

An Industry Celebration and Tribute to

BRUCE FRASER

1954 – 2006

*When the mind is at peace,
the world too is at peace.*

Nothing real, nothing absent.

*Not holding on to reality,
not getting stuck in the void,
you are neither holy or wise,*

just an ordinary fellow who has completed his work.

GREAT SCOT!

There's a time in every Scot's life when he gets called a haggis by someone. Revered and reviled, the haggis is a symbol of Scottish tradition, culture and odd cooking habits. When asked to contribute to an event honoring Bruce's life and contributions to the industry, the first thing that came to mind was Robbie Burn's "To a Haggis". Rewriting it for Bruce is just the sort of thing that would bring a wry smile to his face. A kind of honor and roast in one.

Ode to a Color Geek Steve Upton

*Fair fa your honest sonsie face,
great chieftain of the color race.
Above them all you take your place,
with patience, acumen and charm.
You are well worthy of a grace
as long's my arm.*

*From Photoshop to Camera Raw,
the bits refused to match at all.
Real World Color really broke,
this workflow stuff was such a joke.
When color matches were most bleak,
who should appear but the Color Geek.*

*Your wit and vigor would lay waste,
to software bugs released in haste.
But patience and advice would be
your weapons agin' mediocrity
When the dust had settled
(and the bugs were gone),
we'd find in you a willing champion.*

*In this strange industry we owe a debt,
the depths of which we'll not forget.
For leading through the techno maze
a path your clarity did blaze.
To find us in the clearing
of understanding.*

*So beware the mighty Fraser-led
The trembling earth resounds our tread
Clasping a spectro we'll make it read
and stubborn colors will all take heed.
Dear Bruce you may be gone,
but your lessons, in us, will live on.*

Thank you.

An Industry Celebration and Tribute to
BRUCE FRASER

Wednesday evening,

January 10, 2007,

6:15pm - 7:45pm

Moscone Center,

North Hall, Room 134

Macworld Conference and Expo,

San Francisco, California

Jeff Campbell, highland bagpiper
Jason Mispagel, highland drummer

The Tribute Organizing Committee, the Sponsoring Vendors and Speakers, and Bruce's colleagues, friends and family express their heartfelt appreciation for your participation in *An Industry Celebration and Tribute to Bruce Fraser*.

Please visit www.BruceFraserLegacy.com, an online

PROGRAM

Slideshow: My Homeland

A Brief Tour of his beloved Scotland through Bruce's Lens
Music: "Flowers of the Forest" (Lesley Nelson-Burns)
Traditional Scottish folk lament

Video Biography

Courtesy National Association of Photoshop Professionals

Welcome and Introductory Remarks

Graham Nash, Master of Ceremonies

Accolades of an Industry

Adobe Systems, Inc.
Marc Pawliger, Senior Director, Engineering - Digital Imaging

Epson America, Inc.
Dan Steinhardt, Marketing Manager

Hewlett Packard Company
Speaker to be announced

Microsoft Corporation
Tim Grey, Director, Professional Photography Community

National Gallery of Art
Alan Newman, Chief, Division of Imaging and Visual Services

Peachpit Press / Pearson Technology Group
Nancy Aldrich-Ruenzel, Publisher

X-Rite, Incorporated
Thomas Dlugos, Worldwide OEM Technical Director
Liz Quinlisk, Director Marketing Strategy - Imaging & Media

Slideshow: In His Own Words

Finely-honed phrases, sometimes known as "Bruce-isms"
Music: "A Man's a Man for a' That and a' That"
(Robert Burns) Traditional Scottish folk song

Remembrances of Friends & Colleagues

Jeff Schewe, Pixel Genius LLC

Andrew Rodney, Pixel Genius LLC

Michael Kieran, RoboCatalog, Inc.

Stephen Johnson, Stephen Johnson Photography

Scott Kelby, National Assn. of Photoshop Professionals

Greg Gorman, Greg Gorman Photography

Chris Murphy, Color Remedies, Inc. and Fraser Co-Author

Slideshow & Recital: "Ode to a Color Geek"

Bruce as seen in assorted stages of his life, submitted by friends and colleagues. Narrated by Steve Upton, performing his re-write of Robbie Burns' famed ode "To a Haggis" in humorous tribute to Bruce.

Thomas Knoll, "The person who wrote most of the stuff Bruce wrote about"

Bill Atkinson, Apple Fellow and Photographer

Karl Lang, Color Scientist

Henry Wilhelm, Wilhelm Imaging Research, Inc.

David Blatner, Fraser Co-Author; Lecturer

Martin Evening, Pixel Genius LLC (via video)

Mark Hamburg, Adobe Fellow, Lightroom Founder, recovering Photoshop expert

Slideshow:

The Real World Bruce Fraser Photo Album

More Bruce as seen in assorted stages of his life, submitted by friends and colleagues.
Music: "Highland Laddie" (Traditional)
Ancient Scottish folk tune and regimental march

Video Presentation: Interview and Acceptance

Excerpts from a recent interview with Bruce, and a very short acceptance speech

Closing Remarks

Graham Nash, Master of Ceremonies

Final Toast Farewell

Graham Nash, Master of Ceremonies
Music: "Ode to Joy" (Frederick von Schiller)
Commemorative shot glasses distributed all around with Bruce's favorite single-malt, Laphroaig (15 years) to be held high during a grand, farewell toast in his honor.

Bagpipe Recessional

Music: "Scotland the Brave" (Cliff Hanley)
Audience is to remain standing at conclusion of toast. As the Bagpiper and Drummer march past your row, please follow them down the center aisle to the hall exit.

SCOTTISH SONG LYRICS

Flowers of the Forest

Lesley Nelson-Burns

*I've heard them liltin', at the ewe milkin',
Lasses a-liltin' before dawn of day.
Now there's a moanin', on ilka green loanin'.
The flowers of the forest are a' wede away.
As boughts in the mornin', nae blithe lads are scornin',
Lasses are lonely and dowie and wae.
Nae daffin', nae gabbin', but sighin' and sobbin',
Ilk ane lifts her leglin, and hies her away.
At e'en in the gloamin', nae swankies are roamin',
'Mang stacks wi' the lasses at bogle to play.
But ilk maid sits drearie, lamentin' her dearie,
The flowers of the forest are a' wede away.
In har'st at the shearin' nae youths now are jeerin'
Bandsters are runkled, and lyart, or grey.
At fair or at preachin', nae woin', nae fleecin',
The flowers of the forest are a' wede away.
Dool for the order sent our lads to the Border,
the English for ance by guile wan the day.
The flowers of the forest, that fought aye the foremost,
The prime of our land lie cauld in the clay.
We'll hae nae mair liltin', at the ewe milkin',
Women and bairns are dowie and wae.
Sighin' and moanin' on ilka green loanin',
The flowers of the forest are all wede away.*

A Man's A Man For A' That And A' That

Robert Burns

*Is there for honest Poverty
That hings his head, an' a' that;
The coward slave-we pass him by,
We dare be poor for a' that!
For a' that, an' a' that.
Our toils obscure an' a' that,
The rank is but the guinea's stamp,
The Man's the gowd for a' that.*

*What though on hamely fare we dine,
Wear hoddin grey, an' a that;
A Man's a Man for a' that:
For a' that, and a' that,
Their tinsel show, an' a' that;
The honest man, tho' e'er sae poor,
Is king o' men for a' that.*

*Ye see yon birkie, ca'd a lord,
Tho' hundreds worship at his word,
He's but a coof for a' that:
For a' that, an' a' that,
His ribband, star, an' a' that:
The man o' independent mind
He looks an' laughs at a' that.*

*A prince can mak a belted knight,
A marquis, duke, an' a' that; that!
For a' that, an' a' that,
Their dignities an' a' that;
The pith o' sense, an' pride o' worth,
Are higher rank than a' that.*

*Then let us pray that come it may,
(As come it will for a' that,)
That Sense and Worth, o'er a' the earth,
Shall bear the gree, an' a' that.*

*For a' that, an' a' that,
It's coming yet for a' that,
That Man to Man, the world o'er,
Shall brothers be for a' that.*

Ode To Joy (An Die Freude)

Frederick von Schiller

Chorus :

*Joy, beautiful spark of the gods,
Daughter of Elysium,
We enter fire imbibed,
Heavenly, thy sanctuary.*

*Thy magic reunites those
Whom stern custom has parted;
All men will become brothers
Under thy gentle wing.*

*May he who has had the fortune
To gain a true friend
And he who has won a noble wife
Join in our jubilation!*

*Yes, even if he calls but one soul
His own in all the world.
But he who has failed in this
Must steal away alone and in tears.*

*All the world's creatures
Draw joy from nature's breast;
Both the good and the evil
Follow her rose-strewn path*

*She gave us kisses and wine
And a friend loyal unto death;
She gave lust for life to the lowliest,
And the Cherub stands before God.*

Scotland The Brave

Cliff Hanley

*Hark when the night is falling,
Hark! hear the pipes a-calling,
Loudly and proudly calling, down thro' the glen.*

*There where the hills are sleeping,
Now feel the blood a-leaping,
High as the spirits of the old Highland men.*

Chorus :

*Towering in gallant fame,
Scotland my mountain hame,
High may your proud standards gloriously wave*

*Land of my high endeavour,
Land of the shining river,
Land of my heart for ever, Scotland the brave.*

*High in the misty Highlands
Out by the purple islands,
Brave are the hearts that beat beneath Scottish skies.*

*Wild are the winds to meet you,
Staunch are the friends that greet you,
Kind as the love that shines from fair maidens' eyes.*

Chorus

*Far off in sunlit places
Sad are the Scottish faces,
Yearning to feel the kiss of sweet Scottish rain.*

*Where tropics are a-beaming
Love sets the heart a-dreaming,
Longing and dreaming for the hameland again.*

Chorus

Highland Laddie

Ancient Scottish folk tune and regimental march

*The Lawland Lads think they are fine
But oh they're vain and idle gaudy
How much unlike the graceful mein
And manly looks o' my Highland Laddie
If I were free at will to choose
To be the wealthiest Lawland Lady
I'd tak' young Donald without trews
Wi' bonnet blue and Highland plaidie*

Chorus :

*Oh my bonnie bonnie Highland Laddie
Oh my bonnie bonnie Highland Laddie
When I was sick and like to die
He rowed me in his Highland plaidie
O'er Bently Hill wi' him I'll run
And leave my Lawland kin and daddy
Frae winters chill and summers sun
He'll screen me in his Highland plaidie
A painted room, a silken bed
Maun please a Lawland Lord and Lady
But I could kiss and be as glad
Behind a bush in his Highland plaidie
Nae greater joy I'll e'er pretend
Than that his love prove true and steady
Like mine to him, which ne'er shall end
While heaven preserves my Highland Laddie*

ACKNOWLEDGMENTS

From the moment a conclusive diagnosis was made to his passing was a period of just over three very short months. In that brief span, Bruce was showered with gifts, letters, cards, emails, visits and phone calls from people around the world, all wishing him well, all expressing their gratitude, all hoping for a miracle.

The miracle, in fact, was Bruce himself. Certainly no single event such as this tribute could hope to capture the rich tapestry that was Bruce. His first love by all accounts was music, which began in his homeland of Scotland.

There he played with a late incarnation of the Scottish pop-metal group *Iron Virgin*, a group named *The Spheres* and a band called *Mowgli and the Donuts*, the latter which came closest to commercial success. He worked at the London Guitar Center, played some blues in Chicago and eventually arrived in San Francisco, where his tastes ran to "a blend of post-industrial funk and electronica rhythms, psychedelic improvisation and poetic lyrics." Until he became ill, Bruce continued playing with his Bay Area musical colleagues in weekly jam sessions – a total of twenty-six years of jamming! One wonders if this Highland Laddie had secret yearnings of musical stardom.

Within such a musical context, desktop publishing (remember *that?*), digital imaging, and later color management products almost seem like avocations, but – as this event demonstrates – avocations that grew into a career having worldwide impact. Who would have guessed?

Our friend Bruce did achieve stardom – in the world of pixels and color – and he wore it with exceptional grace and humility.

This *Industry Celebration and Tribute* is just one reflection of the affection and regard for Bruce held by individuals and companies everywhere. It is also a reflection of the wonderful people that comprise the digital imaging community of which we are so fortunate to be a part. Your support is gratefully acknowledged.

An Industry Celebration and Tribute to Bruce Fraser ORGANIZING COMMITTEE

Manufacturers and Corporate Sponsors

These companies (plus one anonymous donor) all appreciative of Bruce's contributions to their products and the digital imaging marketplace in general, have underwritten in equal and generous shares the costs of producing the Tribute.

Adobe Systems, Inc.
Epson America, Inc.
Hewlett Packard Company
Microsoft Corporation
Peachpit Press / Pearson Technology Group
X-Rite, Incorporated

Supporting Vendors

The following companies generously donated or discounted services necessary to the successful production of this event.

AV Images, Inc., Livermore, California
Circle Graphics, Inc., Longmont, Colorado
Digital Pond, Inc., San Francisco, California
Dome Printing & Lithograph, Inc., Sacramento, California
Helene Smith Public Relations, Longwood, Florida
IDG World Expo/Macworld, Framingham, Massachusetts
Jon Emerson Productions, Inc., Redding, California
April Greiman Made in Space, Inc., Los Angeles, California
Nash Editions, Inc., Manhattan Beach, California

Individuals

More people stepped forward with offers of assistance and support than could be utilized, but their obvious regard and affection for Bruce fueled the efforts of the rest; for that we thank you all. (Working members of the Organizing Committee are identified by an asterisk "".)*

Bill Atkinson
* Larry Baca (O.C. Chair)
David Blatner
Russell Preston Brown
Fred Bunting
John Paul ("JP") Caponigro
Kevin Connor
Tom Dlugos
Martin Evening
Gene Gable
Mark Geeves
Greg Gorman
Steve Gorman
April Greiman
Tim Grey
Mark Hamburg
Jim Heiser
* R. Mac Holbert
William Hollingworth
Joseph Holmes
Don Hutcheson
Lida Jalali
George Jardine
Stephen Johnson
Scott Kelby
Michael Kieran
Thomas Knoll
Karl Lang
Brian Lawler
Eric Magnusson
Dan Margulis
Bert Monroy
* Chris Murphy
Robin Myers
Graham Nash
Alan Newman
Pam Pfiffner
Parker Plaisted
Liz Quinlisk
* Andrew Rodney
Addy Roff
Nancy Ruenzel
Mark Rutherford
* Jeff Schewe
Jorge Simal
Helene Smith
Dan Steinhart
Jennifer Stern
Michael Stokes
Marco Ugolini
Steve Upton
Vincent Versace
Eric Walowit
Josh Weisberg
Henry Wilhelm

The Bruce Fraser Imaging Excellence Scholarship

The Digital Photography Program of the School of Visual Arts (New York, NY) has created a scholarship fund to support the completion of outstanding graduate thesis projects that represent significant achievement in color management and imaging excellence. For more information, please contact Katrin Eismann, Chair (keismann@sva.edu; URL: www.sva.edu/digitalphoto).

Silent Charity Art Auction

Several artists and well-known digital photographers are donating various pieces of their work to an online Silent Auction to raise funds in support of Bruce's unmet medical expenses and his favorite charity. Works ranging from framed single prints to an entire fine art portfolio have been contributed from several acclaimed artists including Bert Monroy, Vincent Versace, Greg Gorman, Mac Holbert, Graham Nash, Stephen Johnson and others. The auction will close in time for final announcement of winning bidders at the April 2007 Boston meeting of the National Association of Photoshop Professionals conference. Watch for more details about the auction on www.PhotoshopNews.com, coming soon.