
Biography

Richard was born in Australia’s southern most municipality, the Huon Valley, on the beautiful Island of Tasmania. Tasmania’s environment was a catalyst for his career as a photographer and still inspires his projects today.

Bushwalking
From the apple orchards of Geeveston, where Richard grew up on the family farm, you can see the mountains of the South West World Heritage wilderness.
At 15 years old Richard started walking in this wilderness, which captivated him. He joined the Hobart Walking Club and was soon participating in multiple day expeditions into this rugged place.

Photography
After his first long wilderness walk he realized he needed a camera to capture the beauty and mood of the area so that he could share them with others.
It was through his love of the Tasmanian wilderness that his love of photography became a career.

Richard didn’t know any professional photographers, so he found a course by correspondence from New York. He set up a studio and darkroom in his Aunty Peggy’s house. From there he carried out his studies learning the art of film developing, printing, lighting, posing, photojournalistic photograph and so on.

Mountaineering
Richard heard through the bushwalking club about a mountaineering school in New Zealand. He joined a group of Australian’s at a Mountaineering School at Mt Cook where he learned the skills needed to climb some of the world’s highest peaks.

[image:]

Here Richard met Dot Butler, a charismatic mountaineer who had a dream to put together Australia’s first high altitude mountaineering expedition.
Dot suggested that if he could climb many of New Zealand’s highest peaks, Richard might be considered for inclusion in the expedition.

Richard was accepted as a member of the first Australian Andean Expedition in the winter months of 1969. The team completed 26 ascents on 18 different mountains each between 18000 to 20000 feet. Thirteen were first ascents. They were the first people to ever climb these peaks.

Family
It was his experience in mountaineering that led him to meet Susan Elwell. An English traveller who wanted to experience South West Tasmania. Richard and Sue have been married for forty years and have three daughters.

Travel
His adventurous spirit has taken him to places across the globe. He has photographed his travels. From the mountains of Peru to the tombs of Egypt and much in between, Richard has accumulated a library of travel images.

Yacht Race Photography
Richard’s love of Tasmania’s wilderness and adventure also drew him to the sea. Being an island, Tasmania’s lifestyle is inextricably linked to the ocean. Situated in the path of the roaring 40’s winds, Tasmania is exposed to wild weather conditions. To the south is Antarctica, to the North Bass Strait, which can be one of the most treacherous stretches of water on the planet. The weather has become a storytelling element of Richard’s photographic work.
Richard sailed with his father, Reg, at the Huon Yacht Club and was soon photographing the local yachts in action. He enjoyed capturing the subject – a yacht in its element and the seascape. He was soon looking further afield.

In 1974 he hired a plane and photographed his first Sydney to Hobart Yacht Race. After showing his images to the yacht owners and crew at Constitution Dock, in Hobart, he could see from their reaction that there was a keen interest in his photography. Over the next few years Richard developed a unique style. From a fixed wing aircraft he followed the yachts. Using his images to tell the story of this world famous race. He explains the sea state, its mood, the wind, the weather, and the light. His images capture the interaction of the yacht with the sea. In his images the seascape and coastline is almost as important as the yacht.

Richard has photographed every Sydney-Hobart Yacht Race in 40 years. He was the only photographer to brave the storm of 1998, eventually assisting search and rescue teams to locate the distressed crews requiring rescue. His images saw him receive the 1999 Nikon Kodak Australian Press Photographer of the Year Award for the best sports photograph. The storm images populated media around the globe.

Crossing the Indian Ocean
After photographing the 1998 storm, Richard was interested in experiencing the perils of the sea from the perspective of a yachtsman. He wanted an understanding of what it meant to crew a yacht. This insight influences the storytelling content in his images. In 2003 he joined Dr Joe Cannon and John Wedd on Joe’s 35-foot yacht. Together they crossed the Southern Indian Ocean. A winter voyage that took 63 days and encountered some of the worst storms imaginable. The yacht was rolled at night in massive seas 2700 nautical miles South West of Freemantle. Beyond the range of assistance, and losing their radio in the capsize, they continued to Freemantle. Arriving four weeks later, Richard had an intimate understanding of the ferocity of the sea.

Book publication
His landscape and yachting images are the subject of numerous self-published coffee table books.
Most recently, Richard’s love of cooking and food and the landscape of Bruny Island, where he now lives, resulted in a collaboration with great friend and great cook, Jill Mure. The book, Bruny Island - food from the edge of the world, is a compilation of recipes, stories and images depicting the Bruny Island lifestyle. The book was number 1 bestseller in Tasmania.
Bruny Island is a small island off the South East coast of Tasmania. A naturally beautiful place with a creative community producing great cheese, lamb, beef, oysters, wine, seafood, pepper berries, olives, honey, berries, fudge... the list goes on.

Today
Richard’s career is currently focused on producing books, conducting workshops and keynote presentations on the above.
[bookmark: _GoBack]
image1.png

B

s

R e i e e i
::mm'".m.;mﬂ‘mmﬂ'imﬁmiwumw

it e st e o o by
. oo e o bk s g Bt
R e W s ok s

e e e e
e et e e B U e B

