
        Presidentõs Message 

        National Association of Naval Photography 

   Sumer 2011 NANP News 

    NANP News 

    Training Goals 

 

   ShootOffõs for 2011 

         

New Orleans Sept.15-18 

        Seattleé.Oct. 19-23 

 

Inside this issue: 

History  NEWS 2-4 

Shootoff 5-6 

2 Bells 7 

NANP Officers 8 

  

  

  

Photojournalism for the Fleet 

  Ron Mathews 
  President 2010-11 

Digital Photography 

Greetings!  The NANP 2011 Convention in New Orleans is less than 

three months away and registration forms have been mailed out.  If you 

plan on attending you should call the hotel and make room reservations 

now!  We have great room rates at just $99.00 a night for executive 

suites but they wonôt last long so call the hotel directly or go online via 

the navyphoto.net web site and make your reservations today! If you 

call the hotel directly make sure you let them know youôre with the Na-

tional Association of Naval Photography to get the discounted room 

rate.  I made my reservations via the website so the discount was already 

included but I have heard stories of some confusion with the hotel staff 

when making the reservation directly so make sure youôre getting the 

discount.   

 

Current and upcoming projects: 

 

The NANP online merchandise catalog will be up soon.  I have all the 

information I need to build it and as soon as I get five minutes free to 

work on it Iôll get it finished. 

 

Location recommendations for 2012 and 2013 are needed before the 

convention business meeting.  You can send recommendations to me 

directly or to Ralph Lewis and weôll add them to the agenda.  Iôd like to 

get your recommendations sooner rather than later so I can put them on 

the website and let our membership vote before the convention even 

takes place.  The current list for 2012 includes Reno, Seattle, San Anto-

nio and Scottsdale AZ.  The 2012 list includes the Washington DC area 

and Branson MI.  Iôll try to get the voting pages built for these in the 

next few days so check the website for more information.   

 

New Orleans Shoot Off:  Johnny has the most current information on 

this but things are shaping up. Remember the shoot off is taking place 

during the convention and the workshop attendees who are also NANP 

members have access to the same room block as everyone else so again, 

make your room reservations now!   

 

Seattle Shoot Off:  John Pieroth is heading up the local effort in Seattle 

to get this set up.  The dates are 20-23 October, 2011.   

 

R/Ron 


NANP News 
 

       NANP History News By Todd Beveridge 

Page 3 

RICHARD EDLUND: FILMMAKING PIONEER 
 !.$ .!69 0(/4/'2!0(%2ȭ3 -!4% 

 
Through the years, there have been many Navy photographers who have gone 
 into the civilian sector, used their Navy photographic skills and have done some  
great things.  Richard Edlund is at the top of that list.   
 
Richard Edlund, ASC, has earned four Academy Awards for his visual effects work on the feature films Star Wars, 
Empire Strikes Back, Raiders of the Lost Ark and Return of the Jedi and six other nominations.  He also earned three 
Scientific and Engineering Awards, and in 2007, the Academy of Motion Picture Arts and Sciences presented the 
coveted John A. Bonner Medal of Commendation to Edlund in recognition of his significant contributions to the 
Academy. Edlund has also earned an Emmy for creating visual effects for the original television series Battlestar 
Galactica, ÁÎÄ ÁÎ ÁÄÄÉÔÉÏÎÁÌ ÎÏÍÉÎÁÔÉÏÎ ÆÏÒ -ÉËÅ .ÉÃÈÏÌÓȭ ÍÉÎÉÓÅÒÉÅÓ Angels in America. His other memorable films 
include Fright Night, Solarbabies, Ghost, Species, Multiplicity, Air Force One and #ÈÁÒÌÉÅ 7ÉÌÓÏÎȭÓ 7ÁÒȢ 
 
Richard Edlund was born in Fargo, North Dakota and raised in Fergus Falls, Minnesota and Montebello, California.  
He studied photography in high school and his sports photography was regularly published in the Los Angeles 
Examiner when he was only 15 years old. 
 
)Î ρωυωȟ ÈÅ ÂÅÇÁÎ ÈÉÓ .ÁÖÙ ÅØÐÅÒÉÅÎÃÅ ÁÔ ÂÏÏÔ ÃÁÍÐ ÉÎ 3ÁÎ $ÉÅÇÏȟ ÓÈÏÒÔÌÙ ÁÆÔÅÒ ÈÉÇÈ ÓÃÈÏÏÌȢ   Ȱ!ȱ ÓÃÈÏÏÌ ×ÁÓ ÅÁÓÙ 
for this already accomplished photographer.   
 
From Pensacola, he was sent to the Fleet Air Photo Center at NAS Atsugi, Japan.   This was not only a place of end-
less hours in the darkroom but also where Edlund began his love of motion picture photography. 
 
Edlund said, Ȱ4ÈÅ &ÌÅÅÔ !ÉÒ 0ÈÏÔÏ #ÅÎÔÅÒ ×ÁÓ ÆÁÎÔÁÓÔÉÃȢ  7Å ÈÁÄ ÅÖÅÒÙ ÐÉÅÃÅ ÏÆ ÐÈÏÔÏÇÒÁÐÈÉÃ ÅÑÕÉÐÍÅÎÔ ËÎÏ×Î ÔÏ 
man.  We had a Photostat machine, there was an 11x14 Deardorff camera, process camera with arc lights.  The 
beauty of it was that you were allowed to check out any camera equipment that you wanted for training.  I was paw-
ing around in the hot locker one day and I discovered that there was a brand-new 16mm high-speed Mitchell that 
somebody had ordered and had never been opene,d so I took that out and started experimenting.   Joe Wilcox, Bill 
'ÁÇÄÅÎ ÁÎÄ ) ÆÏÒÍÅÄ ÔÈÅ 5Ȣ3Ȣ .ÁÖÙ -ÏÔÉÏÎ 0ÉÃÔÕÒÅ 0ÒÏÄÕÃÔÉÏÎ 4ÅÁÍȢȱ 
 He also adds, Ȱ) ÆÏÕÎÄ ÁÎ ÉÎÃÒÅÄÉÂÌÅ ÂÏÏË ÉÎ ÔÈÅ ÂÁÓÅ ÌÉÂÒÁÒÙ ÃÁÌÌÅÄ ÔÈÅ 'ÒÁÍÍÁÒ ÏÆ ÔÈÅ &ÉÌÍ ÂÙ 2ÁÙÍÏÎÄ 3ÐÏÔÔÉÓȤ
×ÏÏÄÅ ×ÈÉÃÈ ×ÁÓ ÐÕÂÌÉÓÈÅÄ ÉÎ ÔÈÅ υύχτȭÓ ÁÎÄ ÉÔ ×ÁÓ ÂÁÓÉÃÁÌÌÙ Á ÔÒÅÁÔÉÓÅ ÏÎ ÔÈÅ ÓÉÌÅÎÔ ÍÏÖÉÅȟ ÓÏ ÔÈÁÔ ×ÁÓ ÍÙ ÂÉÂÌÅȦȱ   
 
Capitalizing on the initiative of his young photographers, Atsugi Photo Center OIC, LTJG Sims Howell put them to 
work on official business.  Edlund explains, Ȱ(Ï×ÅÌÌ ÁÓËÅÄ ÕÓ ÔÏ ÓÈÏÏÔ ÓÏÍÅ ÒÅÐÒÅÓÅÎÔÁÔÉÖÅ ÆÏÏÔÁÇÅȟ ÊÕÓÔ ÐÁÎÎÉÎÇ 
shots or whatever of Japan, which he could then send back to the Naval Photographic Center because the photo offi-
ÃÅÒ ×ÁÓ ÓÕÐÐÏÓÅÄ ÔÏ ÄÏ ÔÈÁÔ ÅÖÅÒÙ ÙÅÁÒ ÁÎÄ ÉÔ ÈÁÄÎȭÔ ÂÅÅÎ ÄÏÎÅ ÆÏÒ ÓÏÍÅ ÙÅÁÒÓȢ  3Ïȟ ÈÅ ÒÅÉÎÉÔÉÁÔÅÄ ÔÈÁÔ ÁÎÄ ÂÁÓÅÄ ÏÎ 
that, we got two weeks of basket leave and he helped us get a Navy station wagon and we made deals with 8x10s 
ÁÒÏÕÎÄ ÔÈÅ ÂÁÓÅ ÆÏÒ ÔÈÉÓ ÁÎÄ ÔÈÁÔ ÁÎÄ ÈÅÁÄÅÄ ÏÆÆ ÔÏ 4ÏËÙÏ ÁÎÄ +ÁÍÁËÕÒÁȢȱ 
He says of the experience, Ȱ) ×ÁÓ ÓÈÏÏÔÉÎÇ ÌÉËÅ ÌÏ× ÁÎÇÌÅ ×ÉÔÈ Á ×ÉÄÅ ÁÎÇÌÅ ÌÅÎÓ ÌÉËÅ 'ÒÅÇÇ 4ÏÌÁÎÄ-style, angst shots 
ÁÎÄ ÓËÅÔÃÈÙ ÌÉÇÈÔÉÎÇ ÁÎÄ ×Å ÁÃÔÕÁÌÌÙ ÈÁÄ Á ÒÅÁÌÌÙ ÇÏÏÄ ÔÉÍÅȢȱ 


Page 3 

    NANP News 

 
During his off-duty hours, Edlund studied the Japanese language and culture developing a love for the country and 
its people, which continues to this day.   He had made over 60 trips to Japan.  
 
At the end of his tour in 1961, Edlund left the Navy and enrolled in the University of Southern California Film 
School.  Even though attending Brooks Institute was his first choice, a Marine sergeant that was stationed with 
him in Atsugi informed him about the USC program.   
 
Shortly after starting classes, he was pleasantly surprised when his Atsugi OIC, LTJG  Howell, joined him at USC.  
(Ï×ÅÖÅÒȟ (Ï×ÅÌÌ ×ÁÓ Á ÐÁÒÔ ÏÆ ÔÈÅ .ÁÖÙȭÓ ÐÒÏÇÒÁÍȟ ÎÏÔ Á ÃÉÖÉÌÉÁÎ ÓÔÕÄÅÎÔ ÌÉËÅ %ÄÌÕÎÄȢ  !ÆÔÅÒ ÌÅÁÖÉÎÇ 53#ȟ ÈÅ ÄÅȤ
cided to stay in Los Angeles and get a job in the industry.   
 
After some time looking for work, he was hired by Joe Westheimer, ASC.  Joe owned and operated the Westheimer 
Company, which specialized in opticals, titles, inserts and visual effects.   While there, he had the chance to work 
on the hottest shows and meet many of the finest cinematographers of the day.  He also learned many important 
techniques and made some great contacts during his five years with Westheimer.  While insert shooting, he be-
ÃÁÍÅ ÏÎÅ ÏÆ ÔÈÅ ÏÒÉÇÉÎÁÌ ÈÁÎÄÓ ÆÏÒ ÔÈÅ ÃÈÁÒÁÃÔÅÒ Ȱ4ÈÉÎÇȱ ÉÎ ÔÈÅ 46 ÓÈÏ×ȟ The Addams FamilyȢ  )ÔȭÓ %ÄÌÕÎÄȭÓ ÈÁÎÄ ÉÎ 
the title sequence. While working on the opening sequence for Star Trek, he created the unique lettering for the 
title. 
 
In 1968, Richard Edlund was restless and decided to pack it all up and move to San Francisco.   There he became a 
ÈÉÐÐÉÅ 2ÏÃË ÁÎÄ 2ÏÌÌ ÐÈÏÔÏÇÒÁÐÈÅÒȢ  7ÈÅÎ ÈÅ ×ÁÓÎȭÔ ÓÈÏÏÔÉÎÇ ÂÁÎÄÓ ÁÎÄ ÁÌÂÕÍ ÃÏÖÅÒÓȟ ÈÅ ×ÁÓ ×ÏÒËÉÎÇ ÏÎ ÅØȤ
perimental films.  In his spare time, he invented a portable, battery-powered guitar amplifier that he called 
Ȱ0ÉÇÎÏÓÅȱȢ  )Ô ÉÓ ÃÏÎÓÉÄÅÒÅÄ ÔÈÅ ÆÉÒÓÔ ÐÏÒÔÁÂÌÅ ÅÌÅÃÔÒÉÃ ÇÕÉÔÁÒ ÁÍÐÌÉÆÉÅÒ ÁÎÄ ÉÓ ÓÔÉÌÌ ÕÓÅÄ ÂÙ ÇÕÉÔÁÒ ÐÌÁÙÅÒÓ ÔÏÄÁÙȢ 
 
In 1974, he decided to move back to the L.A. and got a job with Robert Abel who owned and operated a special 
effects studio specializing in TV commercials.  This is where he really started experimenting with motion control 
cameras and where he met Mike Dykstra.  Dykstra was another visual effects experimenter and was talking about 
a potential project with a young director named George Lucas.  Edlund was very interested in the challenges the 
project presented.  Dykstra realized that Edlund had the abilities and creative passion that he needed on his team.  
If the project took off, Dykstra promised to make Edlund the Director of Photography for Visual Effects and in no 
ÔÉÍÅȟ ÈÅ ÄÉÄ ÊÕÓÔ ÔÈÁÔȟ Á ÍÏÖÅ ÔÈÁÔ ×ÏÕÌÄ ÃÈÁÎÇÅ %ÄÌÕÎÄȭÓ ÌÉÆÅȢ  
Richard Edlund became a key figure in this newly formed visual effects group that they dubbed Industrial Light 
and Magic or ILM.  He tirelessly found the cameras and hardware needed to create a computer-controlled camera 
system that would allow a set camera move to be recreated over numerous passes perfectly, time after time.  This 
was something that had never fully been done before and led to the creation of the Empire motion picture camera 
system and a beam-splitter optical composite motion picture printer.  Dykstra and Edlund shared an Oscar for 
their efforts, the first of many. 
 
After Star Wars, Dykstra and Edlund created the visual effects for the TV scifi show, Battlestar Galactica.  This pro-
ject earned them an Emmy. 
 
George Lucas then invited Edlund back to be the Visual Effects supervisor of the Empire Strikes Back.  His consid-
erable technical challenge on this film was to optically composite miniatures against a white background. He went 
on to do the visual effects for Raiders of the Lost Ark, Poltergeist, and Return of the Jedi. 
 
In 1983, Edlund left ILM and  founded a visual effects company called Boss Film Studios, whose initial project was 
the film, Ghostbusters.  Until its close in 1997, Boss Film Studios produced visual effects for thirty-plus movies; 
notable among them 2010, Die hard, Ghost, Poltergeist 2, Cliffhanger, Batman Returns, Alien 3, Species, Multiplicity 
and Air Force One.  The company achieved ten academy award nominations over a fourteen-year period. 


    NANP News 

Page 4 

Photo Illustration: MC2 Jay M. Chu, USS Kennedy (CVN79) 

 
Richard Edlund has served as a governor of the Academy of Motion Picture Arts and Sciences (AMPAS) for dec-
ÁÄÅÓȟ ÃÈÁÉÒÍÁÎ ÏÆ ÔÈÅÉÒ 6ÉÓÕÁÌ %ÆÆÅÃÔÓ "ÒÁÎÃÈ ÓÉÎÃÅ ÉÔÓ ÉÎÃÅÐÔÉÏÎȟ ÁÎÄ ÁÓ ÃÈÁÉÒÍÁÎ ÏÆ ÔÈÅ !ÃÁÄÅÍÙȭÓ 3ÃÉÅÎÔÉÆÉÃ ÁÎÄ 
Technical Awards Committee. Currently, Edlund is also actively serving on the boards of the American Society of 
Cinematographers (ASC) and the Visual Effects Society (VES).   
 
)Î *ÁÎÕÁÒÙ ÏÆ ςππψȟ ÔÈÅ !3# ÐÒÅÓÅÎÔÅÄ ÈÉÍ ×ÉÔÈ ÔÈÅ 0ÒÅÓÉÄÅÎÔȭÓ !×ÁÒÄ ÉÎ ÒÅÃÏÇÎÉÔÉÏÎ ÏÆ ÔÈÅ ÃÏÎÔÒÉÂÕÔÉÏÎÓ ÈÅ ÈÁÓ 
made to the art and craft of filmmaking. 
 
Richard Edlund, ASC, continues to build his credit list as a freelance visual effects supervisor and director.  He is 
also a passionate digital still photographer. 
 
7ÈÅÎ ÁÓËÅÄ ÁÂÏÕÔ ÈÉÓ .ÁÖÙ ÅØÐÅÒÉÅÎÃÅȟ  Ȱ4×Ï ÏÆ ÔÈÅ ÂÅÓÔ ÄÅÃÉÓÉÏÎÓ ÔÈÁÔ ) ÅÖÅÒ ÍÁÄÅȣ ÏÎÅ ×ÁÓ ÔÏ ÊÏÉÎ ÔÈÅ .ÁÖÙ ÁÎÄ 
the other was to quit my job as a commercial photographer and to take the job as the Director of Photography for 
ÍÉÎÉÁÔÕÒÅÓ ÆÏÒ 3ÔÁÒ 7ÁÒÓȢȱ  He also addedȟ Ȱ7ÈÁÔ ) ÌÅÁÒÎÅÄ ÉÎ ÔÈÅ .ÁÖÙ ÁÎÄ ×ÈÁÔ ÔÈÅ .ÁÖÙ ×ÁÓ ÁÂÌÅ ÔÏ ÓÈÏ× ÍÅ ÈÁÓ 
ÆÏÌÌÏ×ÅÄ ÍÅ ÁÌÌ ÔÈÒÏÕÇÈ ÍÙ ÃÁÒÅÅÒȢ Ȱ 


    NANP News 

Page 5 

 
 

First Ever Shoot Off Video Workshop Shows the Light 
 

The first video shoot off workshop held last month 12-15 May at Navy League Headquarters in Arlington, Virginia was a huge suc-
cess.  Pooling in talent from all services, active duty, reserves, veterans and civilian professional volunteers made for a unique and 
memorable learning environment.   
 
LŦ ȅƻǳΩǊŜ ƴƻǘ ƻƴ ǘƘŜ ōƛƎ ǎƻŎƛŀƭ ƴŜǘǿƻǊƪƛƴƎ ǎǇƘŜǊŜΣ ȅƻǳ Ƴŀȅ ƘŀǾŜ ƳƛǎǎŜŘ ƻǳǘ ƻƴ ŀƭƭ ǘƘŜ ŜƴŜǊƎȅ ƎŜƴŜǊŀǘŜŘ ōȅ ƻǳǊ Ƴƻǘƛƻƴ ƳŜŘƛŀ ǇǊo-
fessionals.  As always, the shoot-off workshops are unique and designed to capitalize on every inch of time and dime we receive 
from donors and sponsors.  We did not lack for sponsorship for the first ever non-profit video workshop for our military and civil 
service photographers thanks to NANP. 
 
Headlining the support drive for this inaugural event was Adobe Systems, Inc., where representative Trip Gotelli was first to jump 
on the support wagon.  He helped escalate a whole host of other industry leaders to follow suit and bring the venue to the high 
level of participation that Shoot Off Visual Media Workshops have come to generate over the years.  Adobe provided financial as-
sistance, gift donations and most important, sponsor a super talent speaker, instructor and award winning producer, Tyler Ginter. 
 
²Ŝ ŀƭǎƻ ǿŀƴǘ ǘƻ ŎƻƴǘƛƴǳŜ ƻǳǊ ǎƘƻǿ ƻŦ ŀǇǇǊŜŎƛŀǘƛƻƴ ŦƻǊ /ƻƘŀǎǎŜǘ /ŀǇƛǘƻƭΩǎ ŦƛƴŀƴŎƛŀƭ ŀǎǎƛǎǘŀƴŎŜ ƛƴ ǇǊƻǾƛŘƛƴƎ ǳǎ ǿƛǘƘ ǘƘŜ ǎŜŜŘ Ƴoney 
needed to make this years shoot off programs a success by helping us fund travel, lodging and administrative requirements needed 
to make the program work.  It is a very generous show of support to our military and federal employees. 
 
First time shoot off video workshop supporters came and gave what they possible could by providing loaner cameras, software, 
equipment, gift cards and other notable surprises for our participants.  And for that we want to thank Avid, Digital Juice, Femath 
Media, GoPro, Government Video Magazine, Kessler Crane, Red Giant Software and RHED Pixel. 
 
!ƴŘ ŦƻǊ ǊŜǘǳǊƴƛƴƎ ǎǇƻƴǎƻǊǎ ǿƘƻ ƘŀǾŜ ƎƛǾŜƴ ǘƻ Ƴƻǎǘ ƛŦ ƴƻǘ ŀƭƭ Ǉŀǎǘ ǎǘƛƭƭ ǇƘƻǘƻ ǎƘƻƻǘ ƻŦŦΩǎΣ ǿŜ ǿŀƴǘ ǘƻ ǘƘŀƴƪ .ϧI tƘƻǘƻ ±ƛŘŜƻΣ NANP, 
Navy League, Nikon, NPPA, Penn Camera, Starbucks and Visual Media One. 
 
The mentors and support staff I salute with the upmost respect.  It was a blessing to have been surrounded by sharp and absolute 
professionals.  I would like to send a special shout out to Juan Femath, Blake Stillwell and Anna Femath, for spearheading the drive 
necessary to make this a possibility.  The kind of dedication required to pull this is off was immense, but nothing says it more than 
to see our participants work through the night editing their work and having product turned in for judging by 8 am the next morn-
ing.  To see that was inspiring and motivating and if you had been there, you would have been left with a feeling of promise and a 
high degree of hope for the future of our profession. 
 
Last note:  Mark your calendars for the New Orleans Shoot Off during the 2011 NANP Reunion on 15-18 September and the follow-
ing month of 20-23 October, join us for the first ever Seattle Shoot Off.  Both will be a remarkable learning experience for all in-
volved. 
 
Sincerely,  
Johnny Bivera 
Executive Director 
Shoot Off Visual Media Workshops 
 

   


Page 6 

    NANP News 

Photos: Shootoff Visual 

Media Group 

First Video Shootoff Workshop May 12-15 at 

Navy League Hqtrs. Arlington VA. 


Page 7    

NANP News  

            2 Bells for those embarking on their last cruse 
   Memorial Day Services at Brookwood American Cemetery, Brookwood England.  Restring place for 468  

    WWI American Service Men    Photos: MC2 Jennifer L. Jaqua 

The Passing of Joey Moran ð by Johnny Bivera 
 

My dearest friend Joyce ñJoeyò Moran passed away in the early morning hours of 

Monday (3/21/11) This stuns me to the core so much to now have both Moran parents 

removed from our world. Joey is a retired Navy Photographerôs Mate who worked for 

the Office of Naval Intelligence like her husband Gerald ñJerryò Moran who was killed 

on 9/11 at the Pentagon. She did not show up for work and was found at home in Bran-

dywine MD. By her daughter Shannon. The Moranôs treaded me like family when I 

was a young sailor in Sicily. They had this wonderful home on a cliff just south of Ca-

tania overlooking a small private beach they shared with a neighbor where many 

weekends were spent on the patio for cheese and wine. They loved each other very 

much, you could feel it every day you were around them. Jerry was an exceptional chief, who loved to cook 

Italian for everyone while Joey was the ever-smiling host. I remember Jerry, Shannon and Dane kept an eye on 

me while I was out surfing huge waves near Siracusa. Joey ran the Photo Lab at Sigonella while Jerry worked 

at the base exchange. They took care of every combat camera detachment that came through their area and any 

photomate that needed assistance. Jerry survived the barracks bombing during the Beirut conflict while work-

ing a combat cameraman , but fate caught up with him at the Pentagon on that dreaded September 11th day. 

But now we have lost them both, survived by their children Shannon and Dane. There was a viewing at Lee 

Funeral Home in Clinton, MD on Saturday March 26th where family, friends and colleagues paid their respect. 

I arrived at the last minute, I didnôt want to say good-bye, there's been a lot of that around me lately. Joey will 

be interned at the columbarium in Arlington National Cemetery on June 1st 2011 at 11 am. If anyone has any 

photos of Joey from their Navy days, please email electronic copies to me at jbfoto@aol.com Thanks and God 

bless the Moran family!   JB 


