

Freeze Frame

By Timothy L. Hale/Army Reserve Public Affairs

November 2011

Vol. 1, No. 4

Own the Night

You've seen the images. You've marveled at the detail. But yet, just maybe, you haven't quite been able to pull off "THE SHOT".

Hopefully after reading this article you too can get the same kind of images that others seem to pull off with ease.

What am I talking about?

Making stunning images at night ... without a FLASH!

Night military photojournalism is definitely a skill that must be practiced over and over again.

Don't Be Afraid of the Dark

Daylight photography deals with exposing a medium (film or digital sensor) to light to record an image. Night photography is no different other than the obvious difference of there not being as much light compared to daylight. But, there is still light.

The challenge becomes how to capture the available light.

One answer is to use a night vision lens. While an image made with that telltale green cast and overly grainy texture will work, that is probably not the desired effect you're looking for.

What we are looking for is illumination sources that showcase the subject(s), often, with dramatic results!

These sources could be a red light mounted on a helmet or body armor, tracer rounds going downrange, illumination flares or muzzle flashes. The possibilities are endless.

"I Tried But My Images Are Blurry!"

During the daylight, most of us use autofocus when we're composing our images.

At night, you will have to go "old school" and use manual focus. The autofocus illuminators built into today's cameras usually just will not work in darkness ... unless you happen to be right up on your subject. Even then, it's still a shot in the dark (pardon the pun)!

The second technique is to steady the camera. The hood of a Hum-vee, the ground, a sandbag or propping yourself up against wall, are all good ways to support the camera. And, just like qualifying with your rifle, a good breathing technique and the easy release of the shutter (don't punch it) will help you nail the shot.

While a tripod would also help, I don't recommend it. I definitely would NOT take a tripod out on a patrol mission. You're just going to hack people off and be in the way! If you need that type of support, then a monopod would be the tool of choice, but then again, I personally don't recommend it.

The third technique is adjusting your camera settings. Higher ISOs and longer shutter speeds to let in more light will help you. In some instances, you may have a higher f-stop number if there is a chance the illumination levels may increase during the exposure. If the exposure is too long and the illumination levels do increase, you will blow out the image. Conversely, if the exposure time is too short, the image will be too dark.

Sometimes Blurry Is Good

I'm not going to delve into motion blur here (that will be another article) but you may have, no, you more than likely will have motion blur in your image.

It's O.K. Go with it! It will add drama to an already mysterious image due to it being made at night.

Dusk and Dawn

Just like there is the "Golden Hour" after sunrise and just before sunset, the time before sunrise and sunset – when it's still dark – is also a great time to shoot.

The difference being here is that instead of a dark black sky, you get those awesome blue tones in the sky. Throw in some clouds and you may even get some nice reds, oranges and yellows mixing in with the blues as the sun reflects off the clouds.

Regardless, the same techniques outlined above apply here as well. Adjust the ISO, shutter speed and f-stop accordingly for stunning silhouettes.

So now you have a few techniques to try out on your own. Use your family or your dog as subjects. Use car dashboards, flashlights or whatever you can find that emits light. Your images will be much better when you're on that next night foot patrol or night fire on the gunnery range.


(Photo by SFC Mark Burrell, NANGARHAR PROVINCE, Afghanistan 2011)
Nikon D300s, 24-70mm lens, ISO 3200, f-stop 2.8, Shutter Speed 1/30 sec., Exposure: Manual


(Photo by SSG Mark Burrell, FORT McCOY, Wis. 2010)
Nikon D300, 24-70mm lens, ISO 3200, f-stop 2.8, Shutter Speed 1/4 sec., Exposure: Aperture Priority. Note the moon behind the clouds.


(Photo by Timothy L. Hale, FORT PIERCE, Fla. 2010)
Nikon D3, 10.5mm fisheye lens, ISO 400, f-stop 2.8, Shutter Speed 1/1.6 sec., Exposure: Manual, Exposure Comp.: +2.0, Light Source: Cloudy


(Photo by Timothy L. Hale, FORT McCOY, Wis. 2010)
Nikon D-3, 50mm lens, ISO 6400, f-stop 1.4, Shutter Speed 1/2.5 sec., Exposure: Manual, Light Source: Tungsten


(Photo by Timothy L. Hale, FORT LEE, Va. 2010)
Nikon D-3, 14-24mm lens, ISO 1000, f-stop 8, Shutter Speed 2 sec., Exposure: Manual, Exposure Comp.: -0.7 to avoid overexposure

Timothy L. Hale is an award-winning photojournalist for the Warrior-Citizen magazine at the U.S. Army Reserve Command Public Affairs Office at Fort Bragg, N.C. He is a member of Nikon Professional Services, National Press Photographers Association and National Association of Photoshop Professionals. When he isn't on assignment for the Army Reserve, he owns a photojournalism and graphic design service and he also freelances for an international photo wire service. He has been shooting professionally since 1981.