

Mongrel Media Presents

A CRUDE AWAKENING: THE OIL CRASH

A Film by Basil Gelpke and Ray McCormack

(2006, 85 mins, Switzerland)

Distribution

mongrel
MEDIA

1028 Queen Street West
Toronto, Ontario, Canada, M6J 1H6
Tel: 416-516-9775 Fax: 416-516-0651
E-mail: info@mongrelmedia.com
www.mongrelmedia.com

Publicity

Bonne Smith
Star PR
Tel: 416-488-4436
Fax: 416-488-8438
E-mail: starpr@sympatico.ca

High res stills may be downloaded from <http://www.mongrelmedia.com/press.html>

Index

Short Synopsis	3
Background to the Production	4
FAQ interview	5
Selected press quotes	9
Festival history	10
Basil Gelpke biography	11
Ray McCormack biography	13
Block credits	14
Participants	15
Production team	17
Music	18
Archive sources	19

Short Synopsis

“A CRUDE AWAKENING ...” is an enlightening, intelligent, and profoundly shocking documentary feature film about how the citizens of planet earth are sucking dry our most valuable and non-renewable natural resource: oil.

Wonderfully crafted by award-winning European filmmakers Basil Gelpke and Ray McCormack, it shows you needn't be a conspiracy theorist to see a connection between America's current obsessions with the Middle East and national security, and the world's looming oil crisis. The frenzied search for alternative sources of energy now being pursued by the largest multi-national energy corporations and academic institutes makes it clear they also believe a crisis is fast approaching.

Candid and thought-provoking interviews from the worlds' top experts make it abundantly clear that we are dangerously close to the bottom of the barrel. However, whilst hinting at just how dark the post-oil world could be, this highly entertaining yet disturbing exposé provides not only questions but a glimmer of possible solutions to the most perplexing and important economic, environmental and public policy issue of our time.

Background to the Production

“A CRUDE AWAKENING ...” depicts our dependence on oil and how profoundly the world is set change in the next 20 years as oil starts to run out.

It explains the phenomenon of peak oil, first developed in the 1950's by Dr. M.K. Hubbert. In 1956, when Hubbert predicted that the U.S., having reached the peak of oil discovery in the 1930's, would, inevitably, reach a peak of production, he was almost laughed out of his profession. At that time, the USA was the worlds' largest producer of oil. When his prediction, that the U.S. would reach this peak in 1970 turned out to be accurate, the world was awash in Middle Eastern oil and not that many people noticed. U.S. production has, however, continued to decline ever since and the country now imports more than two-thirds of its oil and has only 2% of the world's oil reserves.

Hubbert also predicted the world peak in oil for the late 1990's based on the indisputable fact that global oil discovery peaked in 1956. Many of the people featured in the film believe that the worldwide peak in oil production is occurring right now. They explain that the oil shocks of the 1970's and the worldwide recession that followed together with some technological advances pushed the peak back by a few years from Hubberts original prediction of a worldwide peak in 1996, which he made more than 30 years ago.

In 2002, when director Basil Gelpke, a TV journalist for more than a decade, first came across the phenomenon in a briefing paper from a Sydney-based hedge fund, he began to dig further and soon came to the conclusion it was the most important story he had ever come across.

Since then several teams have shot at more than 50 locations in 8 countries on 4 continents to assemble the footage for the film.

FAQ answered by Ray McCormack **

1. Describe your movie using in a paragraph or less.

It's a political documentary that demonstrates the world can never produce any more oil than it is producing now and looks at what this means for us all. It's all the more convincing because the people that tell us how dark the future might turn out to be are not deep greens or survivalists but political scientists, academics, and even a Republican, all of whose politics could only be described as conservative. It's the most frightening film in which I've ever been involved.

2. Is this your first film in the festival? (Or the first film you have) Do you have any other festival experience? If you're a festival veteran, let us know your favourite and least-favourite parts of the festival experience.

Yes, 1st film at the festival and first film as (joint) director and so first film that's had a festival life. Favourite part is seeing a full house for your film. Least favourite is the guilt at knowing I've burnt more non-renewable kerosene to attend the festival myself.

3. Could you give me a little look into your background (your own personal biography, if you will), and what led you to the desire to want to make film?

I've been a producer for almost 20 years and my fellow producer/director on this film, Basil Gelpke is a veteran of TV documentary. In 2002, he read a briefing paper from an Australian investment fund that explained the Peak Oil phenomenon, which the film deals with. He thought it the most urgent and shocking revelation he had come across in more than a decade of TV journalism and resolved to make a documentary feature about it. In the last century, I took time out from film production to gain a degree in Environmental Policy with the intention of making this type of film.

4. While you were making the movie, were you thinking about the future release of the film, be it film festivals, paying customers, critical response, and so forth?

Yes, we knew we would have to launch the film on the festival circuit to get attention. We were ready with an early version of the film for SXSW 2006, where the film had its' world premiere.

5. How did this project come to fruition? If you could, please provide me with a rundown, start to finish, from your involvement.

My fellow director really got going on the project in 2004 before my involvement. He was in the middle of researching the topic when one of his regular clients needed 2 TV docs in a hurry. So he was able to partly fund the first part of the shooting (Azerbaijan, Germany, USA, UK, Venezuela) by making these docs. I then became involved - putting together a very rough cut - with a lot of holes it - with which we raised more private investment to complete shooting (USA, Ireland, Switzerland) and basic post-production. We sent a rough cut to SXSW and - thank you Matt Dentler – we were invited to compete there. As soon as the SXSW line-up was announced, we were getting calls from sales agents and were then able to go back to our investors for funds to complete post-production (colour correction, upconversions, etc.,) and clear rights to music and archive. I think you can manage a production in this way when you're making a documentary, in fact it's an advantage not to have shoot it all in one period.

6. What was the biggest challenge in the production of the movie, be it principal photography or post-production?

Turning a dry, didactic, intellectual subject into a compelling film. To a large degree, we feel we've done that. The only thing that's missing is Al Gore!

7. Please tell me about the technical side of the film; your relation to the film's cinematographer, what the film was shot on and why it was decided to be photographed this way.

For cost and convenience reasons, we shot on videotape: IMX, a new format, which is a slight improvement on Digi-beta, and, where we couldn't find an IMX camera, we shot on Digi-beta. Because it was shot over time and all over the world, we worked with our co-director, Reto Caduff and several cinematographers: two 1st units shooting interviews and several 2nd units shooting background footage and time-lapse.

8. Talk a bit about the festival experiences, if any, that you have had with this particular film. Have you had any interesting audience stories or questions that have arisen at screenings? (This can also apply to non-festival screenings as well, if you have had one.)

Well we're still waiting for someone to give us a hard time at a Q&A, every time so far it's been very pleasant. We do tend to get asked similar questions, which is not

surprising. Basil tends to try to provoke people by saying that he hasn't changed his lifestyle since making the film. The trouble is, it's not that easy, we're all so dependant on oil.

9. Who would you say your biggest inspirations are in the film world (directors, actors, cinematographers, etc)? Did you have any direct inspirations from filmmakers for this film in particular?

I grew up, cinematically speaking, watching the American new wave, which started with Bonnie & Clyde and ended with Heavens Gate. So all those directors, actors and cinematographers who made those films remain an inspiration and an influence from Arthur Penn to Martin Sheen to Nestor Almendros. Oh, we're talking about Docs here so D.A. Pennebaker too, of course. For this particular film, Sergei Eisenstein, Godfrey Reggio and Errol Morris were the ones we stole ideas from. We apologise to them unreservedly. ;-))

10. How far do you think you would want to go in this industry? Do you see yourself directing larger stories for a larger budget under the studio system, or do you feel that you would like to continue down the independent film path?

Well, I'll stick to docs as a director, so it'll probably be independent film anyway, but it looks like there are some great people working at the specialist labels within the studios, so, never say never.

11. Please tell me some filmmakers or talent that you would love to work with, even if money was no object.

It would be great to work with composer Philip Glass and his film scorer and conductor, Michael Riesman. We were able to license some of their work for this film but it would be even better to have them involved the whole way through a project.

12. Do you think that you have "made it" in this profession yet? If you don't believe so, what do you think would happen for that moment to occur?

You're only as good as your last film /record /book so I don't think you ever "make" it.

13. How important do you think the critical/media response is to film these days, be it a large production, independent film or festival title?

Probably not as important as it used to be because of the internet. For doc films though, it's terribly important until word of mouth takes over. Every doc film needs both critical acclaim and great word-of-mouth to succeed.

14. Do you have an opinion on the issue of "A Film by (Insert Director Here)" ? Is this something you use? Many people collaborate to make a film yet, usually, the director is the final word on the production.

We did say this in our film but we did write, produce and direct so, in this case, it's probably justified? I think this works both ways: if a film is a stinker, the director usually gets all the blame too.

15. What would you say to someone on the street to see your film instead of the latest blockbuster playing at the multiplex?

Just for a change, go and find out what's really happening in the world instead of trying to escape from it. It's more frightening than any horror movie you'll see in there.

16. No doubt there are a lot of aspiring filmmakers at film festivals who are out there curious about making a film of their own. Do you have any advice that you could provide for those looking to get a start?

Don't do it, get a sensible job – listen to your mother, for once!

17. And finally...what is your all time favourite motion picture, and why?

So hard to say, it's a toss up between Apocalypse Now - which demonstrates the insanity of war so well, and, at the same time, is a critique on empire - and Badlands, which has wonderful acting, cinematography, everything. Documentary: any Errol Morris film, but Thin Blue Line and Fog of War really stand out.

** Thanks to Canadian journalist, Jason Whyte for the questions.

Selected Press Quotes

SALON

“Terrific! Will scare the living crap out of you...one of the most important films of the year”

AUSTIN CHRONICLE

“Hard-hitting! ... the most important documentary this year”

VARIETY

“Grabs and sustains attention!”

MELBOURNE AGE

“Incisive and terrifying”

NEWPORT DAILY NEWS

“Enlightening! Intelligent! Profoundly shocking!”

THE SCOTSMAN

“Gripping!”

ONELINER

Riveting! ****

E-FILM CRITIC

“Startlingly well-made ... Entertaining ... Outright compelling!”

A Crude Awakening - Festival History

SXSW	World Premiere – in competition
HotDocs	Canadian Premiere - in competition
Newport	New England Premiere – official selection
Maui	Hawaii Premiere – official selection
Galway	European Premiere - Winner, Audience Award
Auckland	New Zealand Premiere – official selection
Wellington	South Island Premiere – official selection
NZ Travelling Festival	official selection
Melbourne	Australian Premiere – Top Ten Audience Poll
Tahoe/Reno	Nevada Premiere – Winner, “Best of the Fest”
Edinburgh	U.K. Premiere - in competition
Zurich	Swiss “Vorpremiere” – official selection
Vancouver	British Columbia Premiere - in competition
Woodstock	NY State Premiere - official selection
Warsaw	Polish Premiere - in competition
Bergen	Norwegian Premiere – Winner, Youth Doc Award
Milwaukee	Wisconsin Premiere - in competition
Sheffield	English Premiere – official selection
AFI Fest	West Coast Premiere – official selection
Leeds	West Yorkshire Premiere – official selection
Copenhagen (cph-dox)	Danish Premiere – official selection
Cardiff	Welsh Premiere – official selection
Resfest	London Premiere – official selection
Anchorage	Alaska Premiere - official selection
Santa Fe	New Mexico Premiere - official selection
Solothurn	Swiss Premiere - official selection
Buenos Aires	Argentinian premiere – in competition

Basil R. Gelpke – Executive Producer / Director

Basil Gelpke was born 1962 in Basel, Switzerland. After his studies in Social Anthropology, Economics and in the production of scientific films, Basil soon became fascinated by all kinds of moving images. He started his career in advertising but soon changed profession becoming one of the youngest journalists to ever work for Swiss television. Among his first assignments was a highly acclaimed interview with Lisa Minelli.

In 1987, at a time when CNN had just started to broadcast, Basil became interested in round-the-clock television news coverage and joined Europe's first TV news channel, the European Business Channel where he was soon promoted to become EBC's Paris correspondent. During his time at EBC, Basil also reported from South-East Asia. He was one of the first journalists to venture into Cambodia after the fall of the Khmer Rouge.

In 1990, he moved to Cologne to become the producer of Tacheles, a weekly political talk-show on German television. There he worked closely with host Johannes Gross, a legendary personality in German journalism.

Whilst in Cologne he also compiled his first one-hour documentary "The Artificial Paradise" on behalf of Germany's WDR channel. This film, about the history of LSD and its Swiss inventor, Albert Hofmann, later got nominated for Germany's prestigious Grimme awards.

In 1992 as an advisor and senior editor he became involved in setting up Germany's first truly 24-hour news channel, n-tv, in Berlin.

In 1993 Gelpke returned to Zurich, Switzerland where he was one of the journalists to start NZZ Television, the TV department of Switzerland's oldest and most respected newspaper. On behalf of the Neue Zuercher Zeitung he compiled dozens of TV documentaries in the years to follow: mostly on topics of Science, Economics, Medicine and Technology.

Basil still occasionally works for NZZ Television. In October 2005 his latest documentary about the little known cloning of animals in Texas (www.nzz.ch/format/broadcasts/broad_504.html) was shown on national TV in Germany and Switzerland.

Basil also has a track record in producing reality TV programs. Through his company Lava Productions Ltd he was the Executive Producer of the legendary “Survivor” TV series in Switzerland (“Expedition Robinson”) and Germany (“Inselduell”). The three series he was responsible for attracted record-breaking ratings between 1999 and 2001.

Basil became interested in the state of the world’s dwindling oil reserves after reading a paper from a Sydney-based hedge fund back in 2002. He’s been laughed at about his obsession with the peaking of oil production many times but lately more and more people seem to understand and share his concerns.

Ray McCormack – Producer / Documentary Director

Together with Basil Gelpke of Lava Productions AG, Zurich, he has recently made his feature directing debut, completing the documentary, “*A Crude Awakening – The Oil Crash*” which has screened at a host of festivals around the world including **SXSW** (World Premiere), **HotDocs**, **Galway** (Audience Award) **Melbourne**, **Edinburgh**, **T-RIFF** (Best of the Fest) and **AFIFest**.

Since 1996, Ray has produced commercials and corporate films for many of the worlds leading advertising agencies and their clients, including Audi, Ford, Nestlé, Pepsi and Mercedes.

Since 1989 he has produced, and occasionally directed, music videos, arts & entertainment programmes for TV and documentaries including producing the award winning, feature documentary, “Welcome to The Cheapseats”. His clients have included the BBC; Fugitive TV; and Propaganda UK - where he also worked as head of production. Artists he has had the pleasure of working with include Sir Paul McCartney, Queen and Kylie Minogue.

Ray is a graduate of the **MEDIA** training and development programme, **EAVE**, and has an Honours degree in Environmental Policy and Management from Guildhall University.

Block credits

Written, Produced and Directed by
Basil Gelpke and Ray McCormack

Co-Director
Reto Caduff

Director of Photography
Frank Messmer

Director of Photography, USA
Daniel Pfisterer

Additional Photography
Jim Bowen & Richard Grell

Editor
Georgia Wyss

A LAVA Productions AG production

© 2006 LAVA Productions AG, Switzerland

All rights reserved

Participants

Wade Adams

Director of the Center for Nanoscale Science & Technology
Rice University, Houston, Texas

Abdul Samad Al-Awadi

Kuwaiti Oil Consultant

Roscoe Bartlett

Scientist, Congressman, Republican, Maryland

James Blackwell

Oilfield Technology Consultant and Engineer, Caracas

Robert Bottome

Economist, Caracas

Colin Campbell

Oil Geologist, Consultant to Amoco, Fina, Exxon, Mobil, Petro-consultants, Shell, Statoil, Total.

Founder of ASPO, www.peakoil.net

Fadhil Chalabi

Director CGES, London
Former acting Secretary-General of OPEC
Former Head of Iraqi Central Bank, Former Iraqi Oil Minister

Don Clarke

Oil Geologist, California Department of Oil

Marcello Colitti

Energy Consultant, former CEO, Enichem, Italy

Alberto Quiros Corradi

Industrialist, Caracas

Robert E. Ebel

Head of Energy Program at the Centre for Strategic and International Studies
Washington D.C.
Former CIA and U.S. Government Official

Mir-Babayev Mir-Yusif Fazilogly

Oil Historian, Baku, Azerbaijan

Daniele Ganser

Senior Researcher, Center for Security Studies (CSS), ETH Zürich
Head of CSS Business of Peace Research

Luis E. Giusti
Director, Royal Dutch Shell
Former CEO of PDVSA, Venezuelas' national oil company
Consultant to CSIS, Washington D.C.

David L. Goodstein
Vice-Provost, Professor of Physics and Applied Physics
California Institute of Technology

Terry Lynn Karl
Professor of Political Science, Stanford University, California

Araman Medezuleyev
Oilfield Operations Manager, Baku

Jack Meyer
Farmer, Carriage Driver, Intercourse, Pennsylvania

Franklin M. Orr, Jr.
Professor of Petroleum Engineering, Stanford University, California

Sherry Phillips
Mayor, McCamey, Texas

Matthew David Savinar
Attorney, Founder of lifeaftertheroilcrash.net, California

Matt Simmons
Founder and Managing Director of Simmons & Co, Texas
Energy Investment Analyst, Adviser to George W. Bush, Author, 'Twilight in the Desert'

Alfred M. Spormann
Professor of Environmental Microbiology Departments of Civil & Environmental
Engineering, and of Biological Sciences, and of Geological and Environmental
Sciences
Stanford University, California

Manouchehr Takin
Upstream Energy Analyst, CGES, London

Rodney Wilson
Professor of Economics, Institute for Middle East and Islamic Studies
University of Durham.

Louis Woodward
Rancher and Oil Producer, McCamey, Texas

Gary Yannibelli
Hummer Dealer, Houston, Texas

Production Team

Associate Producer

Linda Litowsky

2nd Unit Directors

Steve Mencher, Daniel Pfisterer

Additional Photography

Tim Kos, David Merkofer

Sound

Robert Porter, Heinz Kurz

Assistant Editor

Florian Nussbaumer

Production Assistance

Florian Nussbaumer, Gabriela Padron

Research

Fuad Akhundov, Reto Caduff, Basil Gelpke, Patrick Held, Rolando Loewenstein,
Linda Litowsky, Steve Mencher, Jeevan Sellappah

Archive Research

Basil Gelpke, Ray McCormack, Steve Mencher, Linda Litowsky, Dave Room,
Cristina Schnyder, Ulrich Tilgner

Music Supervision

Ray McCormack

Art Direction & Graphics

Melinda Gelpke

Online Editors

Michael Hertig, Georgia Wyss

Colorist

Roger "Somme" Sommer

Sound Design

Daniel and Stefan Faesch

Sound Mix

Daniel Faesch

Music

Oilcrash 7, Oilcrash 20, Oilcrash 25,
Oilcrash 26, Oilcrash 26, Oilcrash 41,
Oilcrash 44, Oilcrash 47, Oilcrash 49.

© 2006 LAVA Productions AG

Composed by Daniel Schnyder www.danielschnyder.com

Recorded and mixed by Urs Wiesendanger

Soprano Sax, Tenor Sax, Flute: Daniel Schnyder

Percussion: Robert Mark

Vibes, Marimba: Thomas Dobler

Violin: Jonathan Allen, Juliana Georgieva

Viola: Rumjana Naydenova

Cello: Daniel Pezzotti

Bass: Dariusz Mizera

Dust Of Peace, Suburbia, Daylight, Drilling, PS Desert, PK Song, Texas, Old Times,
Hubbert

Composed, Performed and Recorded by Philippe Kuhn

© 2006 LAVA Productions AG

A Brief History of Time, Closing, Company,
Compassion in Exile, Facades, In the Summer House,
In the Upper Room, Mindwalk, Phaedra

Composed by Philip Glass

© 1982, 1984, 1986, 1989, 1990, 1992, 1993, 1999 Dunvagen Music Publishers Inc.

with additional music from

Georg Friedrich Händel, Camille Saint-Saens, Franz Schubert

Archive and Library Film

American Petroleum Institute
Alegria Productions, Paris
Archival Film Services, Rockville
Artbeats, New York
Basil Gelpke, Zurich, private archive
Blackbox AG, Zurich
British Defence Film Library, Buckinghamshire
Creole Petroleum Corporation
Chevrolet Motor Company
Dvidshub
Encyclopaedia Britannica Films
Exxon Corporation, Houston
Ford Motor Company
GS Productions, Kuala Lumpur
Interface Media Group, Washington D.C.
Jamison Handy
Lava Productions AG, Zurich
Michael Hubbert, San Francisco, private archive
NARA, National Archives, Washington D.C.
NASA, Washington
National Archives of Azerbaijan, Baku
National Geographic Digital Motion, Washington
New Media Productions, Tehran
Neue Zürcher Zeitung Television, Zurich
Oil Industry Information Committee
Prelinger Archives, www.archive.org
Richtman Pictures, Zurich
Shell Oil
Standard Oil Company, Indiana
Syncrude Ltd, Alberta
Telepool, Zurich, Munich, Los Angeles
Topic Film AG, Zurich
Ulrich Tilgner, New Media Productions, Tehran
U.S. Department of Defense
U.S. Department of Agriculture
U. N. FAO
U.S. Geological Survey
ZDF Enterprises, Mainz

Special Thanks to NZZ Television, Zurich