PAGE
23

[image: image1..pict]
“Weird and wonderful!”

- The New Times

“A heartbreaking, sidesplitting parade of humanity.”

- Village Voice

"Droll, deadpan... A fascinating, nutty story, a kind of Chinatown gone wrong (or gone more wrong.)

- Chicago Tribune

"One-of-a-kind documentary... A startlingly funny portrait of

Gothic Americana."

- Christian Science Monitor
"Fascinating! An alarming yet highly entertaining documentary."

- Hollywood Reporter

"Historically thorough and thoroughly hysterical."

- L.A. Weekly
“It’s a winner. This odd, but accessible documentary is reminiscent of Errol Morris’ early work… Metzler & Springer are no less talented.”

- Pitch Weekly

“A lot of laughs. A funny and poignant new documentary.”

- San Francisco Chronicle

“A hilarious and kindly ode to a fallen paradise.”

- SF Weekly

“An interesting, disturbing, and humorous look at environmental disaster.”

- Berkeley Daily Planet

“Four stars! Offering you a vacation like you’ve never had before… in this charming, yet sad documentary.”

- Film Threat
“Apart from simply filming – often quite beautifully… the wistful Plagues & Pleasures connects with the viewer on multiple levels, coaxing equal parts affection and revulsion while illuminating a little corner of California most folks deliberately give the widest possible berth.”

- San Francisco Bay Guardian

“The human heart is found in the oddball locals, as Metzler and Springer eschew the role of muckraking filmmakers, training their lens on the lake and letting it tell its calamitous and complicated tale.”

- Albuquerque Tribune

“Beautiful… the filmmakers have found some wonderful people to turn the camera on.”

- Salt Lake City Tribune

“I don’t know whether to laugh or cry. A must see.”

- Kansas City Star

“A haunting, fascinating cinematic experience.”

- Urban Tulsa Weekly

[image: image2..pict]FOR IMMEDIATE RELEASE

JOHN WATERS - LEGENDARY COUNTERCULTURE FILMMAKER AND “KING OF TRASH” NARRATES “PLAGUES & PLEASURES ON THE SALTON SEA.”

Already a hit at festivals across the USA after it’s world premiere at the Slamdance Film Festival, the unconventional and often humorous PLAGUES AND PLEASURES further defies expectations with the addition of John Waters as the film’s narrator. The new version of the film premiered at the Provincetown Film Festival, in Provincetown, Massachusetts, hosted by Mr. Waters himself and will open in theaters on April 20th, 2007.

Once known as the “California Riviera”, the Salton Sea is called one of America’s worst ecological disasters: a fetid, stagnant, salty lake, coughing up dead fish and birds by the thousands. Yet a few hardy eccentrics hang on to hope, including a roadside nudist waving at passing European tourists, a man building a religious mountain out of mud and paint, beer-loving Hungarian Revolutionary Hunky Daddy, and the real-estate “Ronald McDonald” known simply as The Landman. Through their perceptions and misperceptions, the strange history and unexpected beauty of the Salton Sea is revealed.

“Accidentally” created by an engineering error in 1905, reworked in the 50’s as a world class vacation destination for the rich and famous, and then suddenly abandoned after a series of hurricanes, floods, and fish die-offs, the Salton Sea has a bittersweet past. Congressman Sonny Bono himself was once dedicated to saving the lake, until he went skiing one day…

Now amongst the ruins of this man-made mistake, these few remaining people struggle to keep a remodelled version of the dream alive. However, this most unique community is now threatened by the nearby megalopolises of Los Angeles and San Diego, as they attempt to take the agricultural run-off that barely sustains the sea. The fate of this so-called ecological time bomb and the community that surrounds it remain uncertain, as the Salton Sea might just dry up.

While PLAGUES & PLEASURES covers the historical, economic, political, and environmental issues that face the sea, it more importantly offers up an offbeat portrait of the eccentric and individualistic people who populate its shores. It is an epic western tale of fantastic real estate ventures and failed boomtowns, inner-city gangs fleeing to white small town America, and the subjective notion of success and failure amidst the ruins of the past. Hair-raising and hilarious, part history lesson, part cautionary tale and part portrait of one of the strangest communities you’ve ever seen, this is the American Dream gone as stinky as a dead carp.
www.saltonseadoc.com

CHRIS METZLER – CO-DIRECTOR’S BIO:

After graduating from USC with a degree in business and cinema, Chris’ film career has taken him from the depths of agency work, to coordinating post-production for awful American movies seen late at night in Belgium.

His film directing and producing work has resulted in frequent partnerships with Jeff Springer, where together they've criss-crossed the country with the aid of caffeinated beverages and made their way in the Nashville country and Christian music video industries, before finally forsaking their souls to commercial LA rock n’ roll. These misadventures eventually culminated in them winning a Billboard Magazine Music Video Award. Chris now finds himself pursuing docs featuring gay truck drivers and Australian opal miners.

JEFF SPRINGER – CO-DIRECTOR’S BIO:

Jeff Springer was born in an abandoned town in the California desert, raised in Hawaii, and educated at USC Film School. After living for a winter in Russia, he returned to Los Angeles and began directing music videos and shorts, as well as editing for Fox, the WB, UPN, Lucasfilm, Capitol, and Geffen Records. Burned out and hungover on WWF and bad R&B, he fled to San Francisco to start work on the feature documentary PLAGUES & PLEASURES ON THE SALTON SEA with co-director Chris Metzler. After weeks in the desert and a couple of burnt cameras, the film went on to win 35 awards for Best Documentary and premiered on the Sundance Channel.

Meanwhile, Springer was going “undercover” investigating the East German Wild West in Berlin and following the Ska-Funk-Rock band Fishbone around Europe. Now finally, after all that unexpected funkadelic excitement, he suddenly finds himself very content, in a little editing studio overlooking San Francisco.
JOHN WATERS – NARRATOR’S BIO:

Growing up in Baltimore in the 1950’s Waters was not like other children; he was obsessed by violence and gore, both real and on the screen. With his weird counter-culture friends acting, he began making silent 8mm and 16mm films in the mid 1960’s; he screened these in rented Baltimore church halls to underground audiences drawn by word-of-mouth and street leafleting campaigns. As his filmmaking grew more polished and his subject matter more shocking, his audiences grew bigger, and his write-ups in the Baltimore papers more outraged. By the early 1970’s he was making features which he managed to get shown in midnight screenings in art cinemas by sheer perseverance. Success came when Pink Flamingos, a deliberate exercise in ultra-bad taste, took off in 1973; helped no doubt by lead actor 'Divine' infamous dog-shit eating scene. He continued to make low-budget shocking movies with his Dreamland repertory company, until Hollywood crossover success came in 1988 with Hairspray, and although his movies might now appear cleaned-up and professional, they retain Waters’ playfulness, and reflect his life-long obsessions.

MUSIC BY “FRIENDS OF DEAN MARTINEZ”

A Southwestern alternative rock supergroup of sorts, Arizona's Friends of Dean Martinez features past and present members of Giant Sand, Calexico, and Naked Prey. Giant Sand leader Howe Gelb, though not a member of the group, plays guest keyboards on their debut album, The Shadow of Your Smile, a surprisingly retro set of guitar-based instrumentals inspired by instrumental and surf rock of the late '50s and early '60s. With plenty of lounge music and desert country guitar twang thrown in, it's certainly retro in feel, but not revivalist; with Bill Elm's keening steel guitar at the forefront and occasional insertions of found sound and experimental bits, they evoke open dusty landscapes with wit and, one suspects, a bit of tongue-in-cheek irony. At any rate, it's a refreshing change from the often too-serious alternative rock paths that the musicians pursue in their full-time bands. Retrograde followed in 1997, and two years later the Friends returned with Atardecer. A Place in the Sun appeared in early 2000. The group switched to Narnack for 2003's On the Shore and the following year's Random Harvest, and also released Under the Waves on the German imprint Glitterhouse.
WAR STORY

4 years, 2 sunburned guys, 1 melted camera, 120° heat, 75% humidity, dust storms, earthquakes, beautiful sunsets, flooded towns, palm trees, air boat rides, double-wides, bombing ranges, amputees, meth addicts, swinging seniors, naked Christians, mooning Hungarians, infatuated eleven year-olds, dead shit, botulism, toxic muck, an unfathomable stench, and a whole lot of cash - all washed down with a warm 40oz beer.

BRIEF SYNOPSIS – (50 words)
Once “California’s Riviera”, the Salton Sea is now America’s worst ecological disaster. Yet a few hardy eccentrics hang on to hope, including a roadside nudist and a man building a religious mountain out of mud and paint. Hair-raising and hilarious, this is the American Dream stinky as a dead carp.
SYNOPSIS – (100 words)

Fabulously offbeat and refreshingly upbeat, this lovable film gets

friendly with the natives of the Salton Sea, an inland ocean of

massive fish kills, rotting resorts, and 120 degree nights located

just minutes from urban Southern California. This award-winning film

from directors Chris Metzler and Jeff Springer details the rise and

fall of the Salton Sea, from its heyday as the "California Riviera"

where boaters and Beach Boys mingled in paradise to its present state

as a decaying, forgotten ecological disaster. From wonderland to

wasteland, PLAGUES & PLEASURES ON THE SALTON SEA captures a place far

more interesting than the shopping malls and parking lots of suburban

America, a wacky world where a beer-swilling Hungarian Revolutionary,

a geriatric nudist, and a religious zealot building a monument to God

all find solace and community.

Crisply and hilariously narrated by oddball auteur John Waters, and

featuring music by desert lounge rockers Friends of Dean Martinez,

PLAGUES & PLEASURES ON THE SALTON SEA melds high camp with stark

realism, offering both a sobering message about the consequences of

tampering with nature and a heart-warming tale of individualism.

SYNOPSIS

Once known as the “California Riviera”, the Salton Sea is now called one of America’s worst ecological disasters: a fetid, stagnant, salty lake, coughing up dead fish and birds by the thousands. Yet a few hardy eccentrics hang on to hope, including a roadside nudist waving at passing European tourists, a man building a religious mountain out of mud and paint, beer-loving Hungarian Revolutionary Hunky Daddy, and the real-estate “Ronald McDonald” known simply as The Landman. Through their perceptions and misperceptions, the strange history and unexpected beauty of the Salton Sea is revealed.

“Accidentally” created by an engineering error in 1905, reworked in the 50’s as a world class vacation destination for the rich and famous, and then suddenly abandoned after a series of hurricanes, floods, and fish die-offs, the Salton Sea has a bittersweet past. Congressman Sonny Bono himself was once dedicated to saving the lake, until he went skiing one day…

Now amongst the ruins of this man-made mistake, these few remaining people struggle to keep a remodelled version of the dream alive. However, this most unique community is now threatened by the nearby megalopolises of Los Angeles and San Diego, as they attempt to take the agricultural run-off that barely sustains the sea. The fate of this so-called ecological time bomb and the community that surrounds it remain uncertain, as the Salton Sea might just dry up.

While PLAGUES & PLEASURES covers the historical, economic, political, and environmental issues that face the sea, it more importantly offers up an offbeat portrait of the eccentric and individualistic people who populate its shores. It is an epic western tale of fantastic real estate ventures and failed boomtowns, inner-city gangs fleeing to white small town America, and the subjective notion of success and failure amidst the ruins of the past. Hair-raising and hilarious, part history lesson, part cautionary tale and part portrait of one of the strangest communities you’ve ever seen, this is the American Dream gone as stinky as a dead carp.

PRODUCTION CREDITS AND CONTACT INFORMATION

Directed and Photographed by - Chris Metzler & Jeff Springer

Narrated by – John Waters

Music by - "Friends of Dean Martinez"

Starring – Norm Niver, Steve Horvitz, Laszlo Orosz, Leonard Knight, Manny Diaz, Donald Scheidler, Harold Gaston, Clark Bloom, Joe Martin, Bobbie Todhunter, and Petre Melvin, with Sonny Bono.

Produced by - Chris Metzler

Edited by - Jeff Springer

Additional Photography by - Brett Dodd, Pat Dolan, Josh Kurz, & Curtis Peterson

Graphics by – Josh Kurz, Chris Metzler, Dave Puketza, Mary Rowe, & Jeff Springer

Sound Recording by – Chris Metzler & Jeff Springer

Sound Mix – Scott Hirsch

On-line Editor – Heather Weaver

Project website: www.saltonseadoc.com
Running Time –
73:30 min. (Theatrical Version)

57:00 min. (Television Version)

TILAPIA FILM L.L.C.

1588 Hayes Street, #2

San Francisco, CA 94117

(310) 497-6005

filmmakers@tilapiafilm.com

FROM FAILURE TO SUCCESS AND BACK AGAIN or HOW NOT TO MAKE LAKE

The Salton Sea is actually not a sea at all, but rather a product of man’s folly.

Less than a century ago, during construction on an aqueduct designed to bring water to the burgeoning farms in the desert of Southern California, the Colorado River overran a shoddily built dam and flooded the nearby Imperial and Coachella Valleys. It took nearly 2 years for engineers to redirect the water flow with boulders and boxcars back into the Gulf of Mexico. By the time it was over, a 35-mile long by 15-mile wide freshwater lake had been created in this once arid desert valley. Within a few years, mineral deposits in the basin increased the Salton Sea’s salinity level dramatically, turning this lake into a small inland sea.

By the 1950’s this "mistake" had turned itself into a thriving success. Imported marine fish from the Pacific Ocean had turned the Salton Sea into one of the best sports fishing locations in the United States and its salinity and below sea level altitude made it ideal for waterskiing. The area also became a world famous bird watching location, due to its critical location on the Pacific Migratory Flyway. Fifty years after its creation, the Salton Sea was a premier working class vacationers’ destination, attracting more visitors per year than Yosemite National Park.

However, others had plans for the Salton Sea to become something more glamorous – perhaps a luxury resort on par with Palm Springs or the French Riviera. Promoters started building hotels, yacht clubs, and the infrastructure for a huge resort city. Celebrities such as Sonny Bono, Frank Sinatra, the Marx Brothers, and the Beach Boys started coming to the area, and the glorious future of the Salton Sea seemed secure.

However, through a curious combination of circumstance and a series of unfortunate events, the original Salton Sea dream as it was destined did not materialize. First was a miscalculation by promoters. While many lots were sold, few homes were built, as most buyers had purchased their lots for speculative investment or for future retirement. Next, a series of hurricanes swept through the area. Because the Salton Sea has no natural outlet, it is essentially a huge puddle, which rises and recedes dramatically depending on the amount of rain in a particular year. These hurricanes brought tremendous floods whose onslaught submerged yacht clubs, the boat ramps, and the shoreline properties.

In the late 1970’s, the area began to recover and some building was started over, but the harnessing of the Colorado River, which had allowed the “Sea” to manifest itself, had now become a problem. Fed by agricultural run-off from nearby Imperial Valley farms, the sea continued to enlarge over the years and even engulfed several shoreline communities, which worsened the damage done by the hurricanes. And with no outlet except for evaporation, pesticides and mineral deposits contaminated the water – increasing the salinity to well over 25% saltier than the Pacific Ocean. This notorious salinity level became the sea’s undoing, a curse that made its water deadly to countless fish and in turn killed thousands of migrating birds. The media soon arrived and incorrectly pegged the sea as an irreversible ecological disaster plagued by pollution from Mexico. In the aftermath of these events, the Salton Sea was abandoned almost as quickly as it was created.

Left behind was a community of stragglers, many of whom purchased land long ago and still continue to wait for the day when prosperity will return to the sea. For others, the Salton Sea is paradise just the way it is. Undeniably, it still offers some of the best winter weather in the entire country and despite the numerous wildlife die-offs, it still has some of the best sport fishing and bird watching in the West. In addition to these attributes, the low prices and anything goes attitude around the sea has made it a unique refuge for many who have abandoned the outside world. For them it has been easy to escape the past, in a place that has long been forgotten.

For decades, politicians have ignored the plight of the Salton Sea. Funds have occasionally been designated towards economic development and ecological restoration, but these monies have always been diverted into endless surveys and never into an actual solution. However, in 1998 the Salton Sea made headlines by a matter of happenstance.

Saving the Salton Sea had been a long time crusade of the late entertainer, Palm Springs congressman, restaurateur, and ex-husband of Cher - Sonny Bono. Sonny remembered how spectacular the sea had been in his youth and wanted to return it to recreational glory. Yet, before his dream could be fulfilled, an untimely skiing accident claimed his life. His death drew calls for a memorial to be dedicated in his name and the United States Congress reacted quickly with an allocation of $350 million towards the Sonny Bono Memorial Salton Sea Reclamation Act. This bill gave funding to investigate plans as to how to decrease the salinity and restore the sea for economic development.

But many are doubtful that things will ever change. Scientists and politicians have been talking about saving the sea for the last 30 years, but their promises have always gone nowhere. Now as the doubtful citizens continue to wait through the endless studies and delays, the Salton Sea is threatened by yet another potential calamity.

Because the sea has no natural inflow, it is reliant on agricultural run-off to sustain itself. However, this water has become increasingly valuable due to the tremendous population growth in Los Angeles and San Diego. Now several Southern-Californian metropolitan water districts have negotiated to transfer the agricultural water from the Imperial Valley, to the cities on the Pacific coast. With a decrease in agriculture, there would be less runoff to the Salton Sea, which would then dry up and kill millions of birds that now call the Salton Sea home. Then an exposed sea bottom would create huge dust storms, which could devastate the entire southeast corner of California, including the wealthy resort community of Palm Springs. As the battle over the water transfers continue, the fate of the communities around the Salton Sea remain uncertain.

A DOCUMENTARY FROM THE INSIDE OUT

While ecological reasons have thrust the Salton Sea back into the news for the time being, this is not the Mono Lake story. Nor is it the history of water use in the West. This is the story of the multi-faceted Salton Sea, a place of both unexpected beauty and sadness.

Despite the obvious issues, this documentary is not a crusade, but an intimate and eclectic portrait of a forgotten community searching for meaning and place. This project does not look to propagandize one side of the issue, but rather tell the intriguing story of a people on the brink of change. We have foregone the politicians and professors, and gone directly to the people who live and truly believe in the Salton Sea. Through their words, perceptions, biases, and contradictions, PLAGUES & PLEASURES tells the past, present, and illusive future of this desert valley.

Even with the abundance of death and decay, most people are happy at the Salton Sea. They consider it a paradise and their own refuge from the chaotic world. Dreams from long ago have gone unfulfilled, but others have replaced them as they have remodeled the concept of paradise. Whatever their color, race, or age - each fisherman, squatter, barfly, welfare mother, and retiree has a story - all of which form a patchwork of personal stories that illustrate the values, ideals, misperceptions, biases, dreams, folklore, history, and personality of the Salton Sea area.

In displaying the tales of this community, we hope to share with the public an entertaining, if unusual story about the issues surrounding the Salton Sea, as well as provide a never before seen portrait of the interior desert. We are not only telling a memorable story that is immediate and important, but presenting an account of the history of struggle and eccentricity on the Sea’s shores. This is not a glamorous depiction of America, but it is a very authentic and occasionally surreal look at the funny and the sad. Through these people’s own words, we will provide a unique and insightful portrait of a community, which is rarely, if ever seen.

VOICE AND TECHNIQUE - THROUGH A DIGITAL LENS

The number of films on the Salton Sea is negligible and they have often focused on general history or the politics of water and land use in the West. While both are important topics to explore, what was left out in the past were the people and how the decisions on these issues affect them. All these previous projects were more industrial film, than an insightful portrait of the situation.

In the tradition of the Errol Morris documentary "Vernon, Florida,” with a side of Penelope Spheeris’ “Decline of Western Civilization Part II” and Stacy Peralta’s “Dogtown and Z-Boys”, PLAGUES & PLEASURES aims to redefine the “D” word. Blending inquisitive and stylistic interviews, with organic graphics and an impressionistic tapestry of shooting formats, this “documentary” uses a collision of viewpoints, sources, and styles to arrive at a greater truth behind the reality. Shot in mini-DV, 16mm, Super 8mm, and Fisher Price’s Pixelvision, the changing lens of the camera continually reflects the often contradictory perspectives of the characters and issues themselves.

Metzler and Springer have had a long relationship with the area, having shot several other film projects in the vicinity of the Salton Sea - including an award winning short documentary “Leonard & the Mountain” and “Consuming Fire,” a Billboard Award winning music video. Even with this history it was a challenge to explore the unheard stories of the Salton Sea.

Almost universally, the people who live at the sea proclaim, “The media killed this place.” For the past 30 years, the occasional spotlight on the Salton Sea has focused on the plagues that have visited the area, whether it be the occasional smell, flood, or fish-die-off. They have chosen to ignore both the Sea’s heralded past and the significant possibilities of the future. Residents expect the television crews to arrive whenever something awful happens and to all but avoid the area when normal life returns. The dramatic cycle to this coverage has led to a wary community that has managed to survive only through perseverance and a hefty skepticism of outsiders. Even with these known barriers, we started our project and through time began to establish friendships in the community.

Keeping in mind the effects of a typical "film crew" mentality, we have strived to maintain an investigation that was as unobtrusive and authentic as possible - all of which was aided by shooting in mini-DV. This allowed us to interact informally with our interviewees and keep our goals large and the production small, just the two directors.

DIRECTORS’ INTERVIEW

Chris Metzler and Jeff Springer talk about their debut film “Plagues and Pleasures on the Salton Sea”

By Steve “The Stick” Heindl

Another rainy winter night in San Francisco and nothing better to warm the bones than lukewarm food, pints of ale, and dreams of that exclusive desert destination, the Salton Sea. The sleepless filmmakers pick me up in Mr. Metzler’s suspiciously fishy smelling car before we hunker down at a neighborhood pub to learn more about this weird and special sea.

STICK: What drew you to the Salton Sea?

(Chris stares at the ceiling for a few seconds, clearing his throat and apparently gathers his thoughts.)

JEFF: C’mon man, you’ve answered this question about a hundred times. I heard you on the phone this morning answering the same thing.

CHRIS: I know, I know, that’s why I’m trying to figure out a way to say it that you haven’t heard before, because I know you’re probably tired of hearing the same thing.

JEFF: That’s okay, I don’t pay attention when you’re talking anyway.

CHRIS: Ok, Jeff and I both attended USC film school and during that time, I’d occasionally go for drives, exploring the area, seeing what’s around. Coming from Missouri, I wasn’t used to the desert and needless to say, it interested me.

STICK: How so?

CHRIS: It’s just so barren - no trees, no grass, no cities. You’re in the middle of this vast emptiness, and given my bizarre affinity for apocalyptic scenarios, I found it all strangely beautiful. So, I look around and in the middle of all this nothingness, there’s a massive body of water called the Salton Sea. You’re three hours from L.A., an hour south of Palm Springs and no one I knew had ever heard of this place. Naturally, I wanted to check it out. Then we had the opportunity to shoot a music video for the band “Third Day” for Arista Records after college, and we used the sea as a backdrop. The more time we spent down there, the more we wanted to explore.

STICK: So you really didn’t know what you had found?

CHRIS: Not really. I mean we knew there was a story there, but we didn’t know what it was going to be exactly. So many documentaries already have a script laid out before they shoot, then they find people who will meet what they’re trying to say. We just wanted to go in with a blank slate and see what developed.

JEFF: We were also influenced by an article that we had read in the LA Weekly. This writer stayed for a week at a small town off a freeway off-ramp and just started looking around and talking to people. He didn’t go in with a particular idea or agenda. We had both read the article and knew that this might be an interesting approach to shooting a documentary. So we grabbed a camera, headed into the desert, and started approaching random people in the communities around the Salton Sea. We would let them talk about anything and everything. I think most of the time they would forget that the camera was even on. I was a great way to get people to open up, as well as keeping ourselves open to whatever stories or characters developed. In the end I think we got material that was really honest and unexpected, but the only problem is that it took us years of editing to find the structure and focus of the film.

STICK: Does the place really smell of dead fish?

JEFF: Sometimes.

CHRIS: You get used to it.

JEFF: You’re just saying that because you have a trunk full of dead fish right now. You’re probably immune.

STICK: So that’s what the smell was in the car?

CHRIS: Yep, souvenirs from the Salton Sea. I’m trying to find some other place to store them. We just don’t have room in the apartment at the moment.

STICK: So you keep them in your car?

CHRIS: Sure.

STICK: You had a number of issues to choose from in this project: wildlife endangerment, water battles, pollution. Why did you decide to focus on the people that live at the Salton Sea?

JEFF: Most films that have been done about the Salton Sea have focused on the environmental and water issues, which are frankly quite dry. After seeing a few of them, I thought, “no wonder no one wants to save the Salton Sea.” Most people have never heard of this place, and then when they do, it is a long article on water politics and dying birds. We thought that by showing the human side of the issue, and creating an entertaining and personal portrait of the community, we could do more to save the sea than any wildlife video. People have to relate to the issue on a personal level to get truly involved. Rather than interview conservationists in Los Angeles or a water commissioner in San Diego, we wanted to give a voice to the people who live there. We felt like their opinions were getting lost in the debate amongst the outsiders.

CHRIS: And whether this lake dries up in the next twenty years or gets the money it needs to be saved, the current lifestyle of these people is going to vanish. This may be the last opportunity to capture what life is like for them. So, although we would like the sea to be saved, we also understand that it is an almost impossible task. At the very least we hope the film will provide a record for the future, when this utterly unique community has probably disappeared. Basically, we were practicing visual anthropology with a stylized aesthetic.

STICK: You seem to feature quite a few of the town eccentrics. Any reason for that?

CHRIS: Well that’s who lives there. Although many might find them eccentric, they each represent a different side of the Salton Sea area. It’s an eccentric and bizarre area, so naturally the people are as well.

JEFF: I think because this place is so off the beaten path and the environment so harsh, it’s going to attract people who have a somewhat different outlook on life. People are more accepting out there. This forgotten and abandoned desert has somehow become a magnet for eccentrics from everywhere, whether it be Minnesota or Hungary.

STICK: What kind of people decide to go to live next to a dying lake in the middle of a forgotten desert?

CHRIS: A lot of the people are older. Many moved there back in the 1960’s when the potential for a new Palm Springs seemed possible. Now you see a lot of people with little money, but with a love for the independence that the isolation provides - retirees, immigrants, religious zealots, squatters, welfare mothers, drunks, meth addicts.

STICK: Any common threads among them?

JEFF: Their desire for freedom and isolation. They really can get away with a lot out there. Oh, and they usually all hate the cold and always are a lot older than you would ever expect.

CHRIS: The sun does the body good, except for the wrinkles.

STICK: Could either of you envision yourself living there?

JEFF: Yeah, I think so. I actually considered buying a piece of property down there a while back. It’s so cheap. At a tax auction, it’s possible to get a small house for $500 in Bombay Beach. If I ever moved back to LA, I would surely pick one up as a windsurfing/editing bungalow.

CHRIS: I thought about living down there, but not if I’d have to live next to this guy.

JEFF: There is always Salton City. You should go talk to the Landman. Remember Chris, as the Landman says, “You don’t have to be rich to own a piece of California!”

STICK: What surprised you most during the making of this film?

JEFF: I think when we went down there we were expecting to find people that mirrored the environment. Very harsh, very sad and kind of forgotten. But I was surprised to find so much life in such a seemingly desolate place. We thought it was going to be hard to meet people and to get them to talk, but it turned out it was harder to get them to shut up. They were just so excited that someone had taken an interest in them and wanted to hear their story.

CHRIS: We’ve spent four years with these people and over time we’ve become almost like adopted grandchildren. I think one of the most surprising things for me was that we had many deaths during the shooting of the film. You expect someone you know to be there when you come back, but suddenly you find out that they’re gone. You don’t realize how much they mean to you. It was also the same way with certain buildings and landmarks. We would just assume we could always come down to shoot people and places again and they would always be there, but we soon realized that the entire area was in a constant state of decay. We then realized that we were capturing a time, place, and community which would soon no longer exist.

STICK: What was one of the most difficult things about making the film?

CHRIS: We chose to shoot all of our stuff. It was just both Jeff and I. We thought it would be less intimidating and we could get more authentic reactions if we showed up alone rather than with a crew.

JEFF: That’s also why we decided to use a small, mini-DV camera. The thing is no bigger than a home video camera and I think it made people feel more at ease sharing their thoughts.

CHRIS: But the drawback is that you don’t have a lot of support crew around and shooting in the desert can be quite tough. Sand blowing all over the equipment, sweat dripping from every pore, sunburns, driving these long distances…

JEFF: Yeah, and in 120 degree desert heat, funny things start happening to cameras.

STICK: What can people do to find out more about the issues or get involved in the sea’s future?

CHRIS: For those interested in the Salton Sea’s conservation, we’ll ask them to petition the governor of California, Arnold Schwarzenegger, on Sonny Bono’s behalf. Before his death, Sonny was very active in Congress to help preserve the Salton Sea. Due in large part to his efforts, the Salton Sea Authority was created to allocate federal funds to save the sea. Now we’re asking Arnie to collect on those funds and to stop the water transfers that want to drain the Salton Sea.

JEFF: We will also be handing out a postcard at our screenings, which people can send directly to Governor Schwarzenegger. Not only do people get to do their part to save the sea, but they also get the pleasure of sending a postcard to Arnold. How can you beat that?

CHRIS: They can also go to our website at www.saltonseadoc.com, where they can find links about the efforts to save the Salton Sea.

__

INTERVIEW SUBJECTS - LISTED BY TOWN AND SECTION

Bombay Beach

Evelyn Armstrong

Olivia Margarita Benitez

Paul Clement

Stacey Hayes

Karen Hohuliack

Art Kelly

Mary Kelly

Aunt Edie Marnie

Petre Melvin

Laszlo Orosz – aka HUNKY DADDY

Lechon Rainey

Milton Rice

Glenda Sullivan

Mary Sullivan

Bobbie Todhunter

Niland

Linda Barnett

Flash

Harold Gaston

Joan Gaston

Leonard Knight

Don Smith – aka GOLDMAN

Linda Smith

Gene Sones

Eva Worthy
Salton City
Larry Anderson

Joni Barlow

Manny Diaz – aka THE LANDMAN

Joe Martin

Les Marty

Brian Napier

Norm Niver

Donald Scheidler
Salton Sea Authority

Tom Kirk

Bill Steele

The Salton Sea State Recreation Area and the Sonny Bono Wildlife Refuge

Clark Bloom

Sonny Bono

Steve Horvitz

Steve Johnson

THE CREATION OF THE SALTON SEA

This lake was not made by nature but was the result of man's tampering with nature. The Salton Sea got where it is by a curious combination of circumstances, a miscalculation by promoters, and the unpredictability of Mother Nature and her Colorado River, rather than by dam builders and hydraulic engineers. Once it was just the lowest portion of a sprawling dry area more than 100 miles long known as the Salton Sink.

In ages past, the sink had been a gigantic lake fed by the waters of the mighty Colorado. But in time, the silt-laden river had built up a delta and natural levees that isolated the lake, leaving it to eventually dry up and become an awesome desert, though not the ordinary desert of sterile sand. The old lakebed was covered with fertile silt washed down from the vast regions drained by the 1,450 mile long Colorado.

As far back as 1859, efforts had been made to nudge the state of California and Congress into a colossal irrigation scheme for the Salton Sink that was simplicity itself. This would have involved cutting the Colorado's high bank near the boundary with Mexico and letting the water run downhill to irrigate hundreds of thousands of acres that had the potential to be rich farmland.

But nothing happened, nothing but surveys and talk, that is for about forty-five years. Then in 1900, a private company, the California Development Company, was organized for the purpose of bringing Colorado River water to this arid region. Another, the Imperial Land Company, was formed for the purpose of attracting settlers and laying out town sites. The Salton Sink was rechristened with a more promotable name, the Imperial Valley, and the reclamation work commenced.

Early in 1901, the west bank of the Colorado was cut on the

California side five miles downstream from Yuma, Arizona. Water was diverted into a newly excavated, seven-mile canal paralleling the river and leading south to an ancient dry channel known as the Alamo River, which centuries earlier had carried the Colorado's water to the sink. This channel ran westward through Mexico for about forty miles before veering north into the Imperial Valley.

It all worked beautifully! Almost as though by the wave of a magic wand the precious life-giving fluid from the Colorado River was flowing into the valley's new irrigation ditches, 400 miles of them by the spring of 1902. Since the land belonged to the federal government and new settlers could file claims on large tracts by paying only nominal amounts of cash, the resulting boom was nearly the largest experienced by Southern California before or since. By 1904 some 79,000 acres were green with crops.

But, in the fall of 1904, trouble came to utopia. The seven-mile diversion channel had silted up badly, drastically reducing the amount of water that could be delivered to all the optimists who had been buying water rights in the valley. There was grumbling from the settlers and talk of lawsuits. The developers quickly bypassed this hurdle and, eventually, brought disaster on themselves. A new cut was made in the Colorado's west bank in Mexico, about four miles south of the California boundary, and a new channel was scooped out a little more than half a mile long to connect with the Alamo River bed. Plenty of water was again pouring into the parched fields. The valley's residents, now numbering more than 10,000 people, were jubilant.

The behavior of the lower Colorado had been fairly consistent during the quarter century that records had been kept. But unfortunately the great watercourse, as though in retaliation for man's intrusion, picked this particular time to misbehave and show its muscle. Beginning in February of 1905, before a gate had been installed across the new cut in the riverbank, unprecedented floods rolled southward. The bank adjacent to the cut, formed primarily of silt as fine as ashes, began to crumble as the floodwaters surged through the opening. By late summer, more than 90 percent of the Colorado's water was flowing toward the Salton Sink instead of following its usual course to the Gulf of California, tearing up valuable irrigation works on its way. The entire Imperial Valley was in serious danger of becoming a lake once again.

Miracles sometimes happen. When an appeal was made to railroad tycoon Edward H. Harriman, he accepted the challenge almost at once. True, his business interests were being affected as the rising water lapped at the main transcontinental tracks of his Southern Pacific Railroad and he faced the loss of receipts on produce being hauled from the valley by his freight cars. But whatever the motives, Harriman decided to plug the gap regardless of expense by sending in able engineers to do the job.

Two of Harriman's top men, Epes Randolph and Harry T. Cory, first tried conventional methods of fighting the river, but to no avail. The Colorado won every time. Then, while the surging floodwaters continued to eat away at the riverbank, Randolph and Cory evolved a daring plan that eventually worked. They decided that nothing would be able to turn the errant river back on the right track except a levee built of tons of solid rock. Engineer Cory then opened his own quarries nearby and made arrangements to ship rock from other quarries as far away as Patagonia, Arizona (485 miles). He then built a nine-mile spur railroad to the levee construction site. Camps were set up for 2000 laborers, many of whom were Indians, and various equipment including barges, pile drivers and steam shovels was assembled. The Mexican government, which also faced the dismal prospect of having a large chunk of valuable real estate covered by water, cooperated by declaring martial law and supplying troops to police the labor camps.

Previous attempts at closing the break had narrowed the gap in the riverbank to about 1,100 feet. To affect the final closure, two parallel wooden trestles about fifty feet apart were built on 90-foot pilings driven into the river bottom by pile drivers on barges. Immediately following the completion of the first trestle, late in January of 1907, long lines of heavily loaded dump cars and flat cars that had been assembled for weeks began backing onto it and toppling tons of rock into the opening, a process that continued day and night for two weeks until the gap was closed. Even then the work did not stop. Many more trainloads of rock and gravel were added to the dam to make it secure. Then, to finish it off, the upstream side was covered with clay to make it impervious.

The excitement of the final scene of the drama was caught in the following description by F.H. Newell, director of the U.S. Reclamation Service, written for the 1907 annual report of the Smithsonian Institution:

"The stones used were as large as could be handled or pushed from the flat cars by a gang of men, or by as many men as could get around a stone. In some cases the pieces were so large that it was necessary to break them by what are called 'pop-shots' of dynamite laid upon a stone while it rested on the car. In this way the stones were broken and then could readily be thrown overboard by hand."

The scene at the closure of the break was exciting. Train after train, with heavy locomotives came to the place and the stones, large and small, were pushed off by hundreds of workmen as rapidly as the cars could be placed. While waiting to get on the trestle the larger stones were broken by 'pop-shots,' and the noise sounded like artillery in action. Added to the roar of the waters were whistle signals, the orders to the men, and the bustle of an army working day and night to keep ahead of the rapid cutting of the stream."

On February 11th, 1907, word was flashed to the world that the

Colorado was conquered and the Imperial Valley saved. The effort had cost the Southern Pacific Railroad $3,000,000, not to mention the frequent disruption of the railroad's normal operation for months on end.

When it was all over, water covered an area about 45 miles long in the northern part of the valley. This gradually shrank through evaporation to the 30-mile-long saline water body with no outlet that we know today as the Salton Sea. Its water level (approximately 230 feet below sea level) remains fairly constant. Evaporation is offset by discharges from the present Imperial Valley irrigation system, which still gets its water from the Colorado River but by way of a modern dam and canal, both located on the California side of the border with Mexico.

As early as December of 1906, Edward H. Harriman had appealed to President Theodore Roosevelt suggesting that the federal government share in the expense of the rescue operation. The President encouraged Harriman to go ahead with the work but at the same time was vague about financial assistance. In 1908, with Roosevelt's support, a bill to partially reimburse the Southern Pacific was introduced in the House of Representatives. This got nowhere, even though the President's successor in the White House, William Howard Taft, realized the government's obligation and pushed hard for the legislation.

Harriman passed away in 1909 and the reimbursement bill died shortly thereafter. Later on, however, the Southern Pacific filed suit against the federal government. In the 1929 annual report of the company, Southern Pacific stockholders were no doubt pleased, and possibly amazed, to find the following item which wrote “finis” to one of the most exciting chapters in Southern California history.

CLAIMS FOR CLOSING COLORADO RIVER BREAK

"On page 22 of last year's report, mention was made of a suit

brought under an Act of Congress, by your company, in the Court of Claims, Washington, D.C., to enforce its claim against the Government of the United States, for the sum of $1,113,677.42, at the instance of President Roosevelt, in closing a break in the Colorado River to protect the Imperial Valley.

"On April 12th, 1928, United States Court of Claims Commissioner John M. Lewis filed his findings, allowing your company, on account of its claim, the sum of $1,012,665.17. Government counsel, however, accepted to the findings of the Commission, and briefs were filed by your company and the government and the case was orally argued before the U.S. Court of Claims in Washington, D.C., on February 5, 1929, and submitted to the court for decision.

"On June 10th, 1929, the Court rendered a judgment in favor of

your company for the $1,012,665.17 awarded by the Commissioner. No appeal having been taken by the government against the judgment, it became final on September 10th, 1929, and the amount of the judgment was included in the 'Deficiency Appropriation Bill' recently passed by Congress. On April 1st, 1930, your company received the government's check for $1,012,665.17 in payment of the judgment."

“Plagues & Pleasures on the Salton Sea”

