[bookmark: OLE_LINK86][bookmark: OLE_LINK87]The Sky Is Not the Limit...
CALLING ALL EARTHLINGS
A new documentary film by
Jonathan Berman
[image:]

2018, 77 Minutes, Color and Black and White
Full Press Book, 3oo dpi Photos, and More:
www.callingallearthlingsmovie.com
Contact:	
Big Time PR & Marketing
Karen Tran
karen@bigtime-pr.com
424-208-3496

One Line

Flying saucers, FBI agents, and a time machine meet up at the Integratron, a mid-century mystery dome in the desert that serves as a touchstone for all things alternative.

Synopsis

[bookmark: OLE_LINK1]Calling All Earthlings explores a mid-century UFO cult led by one-time Howard Hughes confidante, George Van Tassel. Van Tassel claimed to have combined alien guidance with the writings of inventor/physicist Nikola Tesla, and other controversial science, to build an electromagnetic time machine he dubbed “The Integratron.” Was he insane? Or could the dome really break through boundaries of space, time, and energy? FBI agents worked against Van Tassel and the alternative community that formed out of his work. Would he finish the Integratron before the government finished him?

Calling All Earthlings looks at all the roots of counterculture, particularly through the lens of the reactions against and inspiration of "Big Science" and "The Bomb." The story portrays the roots of the Peace Movement, Burning Man and even the FBI's notorious COINTELPRO program. The verité tale of Van Tassel and his dome is told by relatives, neighbors, skeptics, believers, scientists, healers, artists and historians. The film features the "stewards" and owners of the Integratron, the Karl sisters; Dr. Kevin Starr, the preeminent historian of California; Eric Burdon, Singer for The Animals and War; and the legendary Drs. J.J, and Desiree Hurtak.

The Story

August 24,1953: George Van Tassel sleeps under the stars, next to a giant bolder in the remote Mojave. A stout, midwestern engineer, Van Tassel is a former flight inspector for, and alleged confidante of, Howard Hughes. A ship awakes him, he declares, from outer space. Solganda looks human and communicates in perfect English. The being gives Tassel plans for a dome, an Integratron, a machine that will spin, creating a powerful, pulsed electro-magnetic field. The dome would solve a vexing issue: that our time on earth is fleeting, and when we finally find wisdom, it’s too late. The dome would solve this through cellular rejuvenation, and its technology would go “light years” beyond that.

Van Tassel sets to work. To support the Integratron, he creates the first alternative desert gatherings: The Interplanetary Spacecraft Conventions, which draw thousands to the desert. The true believers, the curious, and the emerging alternative crowds arrive, alarming the government, which launches a counter-intelligence plan against the peace-loving participants. It turns out that the Integratron dome sits right on the border of the huge Marine Corps Training Center at Twentynine Palms.

Van Tassel doggedly pursues his vision, using funding from his ex-employer Howard Hughes and the popular conventions. It’s 1978, and its finally all systems go. But right before the dome’s activation, en route to a speaking engagement, he dies suddenly, mysteriously. What happened?

It’s now the 21st century and the beauty and the mystery of Joshua Tree and the High Desert is "a thing." A new threat, one more devasting than the military's presence has arrived: gentrification. Houses are snatched up for Airbnb rentals, and the vibe of lonesome desert is disappearing into waves of real estate speculators and espresso bars.

On a road far enough outside of the town, the Integratron still stands, a question mark in the sand. It was never turned on, but the people who obsess on it appear to have been activated. The Integratron's current owners have dealt with waves of popularity before: the dome was featured on Huell Howser's PBS show California Gold. After being discovered by the New York Times, Rolling Stone and through word of mouth,
The Integratron is now booked solid for months.

Calling All Earthlings presents a space where the 1950's meets the modern day. The people who inhabit the film are the de facto heirs -- and doubters -- of Van Tassels wild ideas. They each embody some aspect of the man: homesteaders, astronomers, philosophers, mystics, desert mavericks, and storytellers.

Filmmaker Statement

As a child in the suburbs, I was certain that our family was from outer space. My friends and I played music, made Super 8 films, and got into trouble. To me, the desert seemed even further away than space— remote, majestic, surreal. At McGill University in Montreal, new possibilities in living emerged, including space visitors: my neighbors, the Raëlians, were a crazy UFO cult. Upon graduating I took truly odd jobs, traveled and kept making films. At a life impasse, I browsed the defunct Bodhi Tree bookstore in Los Angeles, and saw a photo of a tattered, goth looking Integratron, with a sign on its edge, suggesting a certain "mad science" vibe: "For Basic Experimentation Into Life Extension." I was hooked.

The square jawed George Van Tassel, via his proffered Venusian connections, offered up possibilities to a midcentury that challenged deep assumptions. He said our cells could be recharged like batteries, allowing a marked increase in our lifespan, in order to truly serve man with the wisdom that comes later in life. He said that energy, like the energy of the Earth's motion, is unlimited. His dome would employ arcane technology to blast through these outmoded suppositions.

Was Van Tassel a sage with a message? A carny with a plan? A backyard scientist who was years ahead of his time? The folks who began gathering in the desert to support Van Tassel's beliefs and work were met by FBI action, and it's here that the anti-communistic alarm of the era solidified into plans of containment and disruption of public protest.

A lot of yesterday's science fiction is today's reality, and yet a full dose of sunlight in the right direction can shrivel the veracity of the sturdiest tale. Was Van Tassel the Father of Modern Conspiracy Theory, or was he on point, that the authorities really are hiding a network of intergalactic intrigue from the common man?

I'm a skeptic who wants to believe in magic. The existence of extraterrestrial overlords is not my beat. My continued obsession with the dome is in its action as a talisman, offering profound questions about our relationship to life and each other. I follow the conversation of a subculture, not with derision or slavish devotion, but with love and possibility.

The story offers one more key idea that was also found in my film Commune: no one has to suffer through an urban 9 to 5 life of quiet desperation. One could move to the wilderness and get their piece of, and peace in, the American Dream. A place to think: about Biblical Prophecy, Tesla free energy, Yogananda, communitarianism, eternal youth, and space people, to start. It's a heady brew.

As I was shooting, I briefly left the desert to go to Malibu and show a couple of minutes of the work-in-progress to some folks and raise production funds. This squirrely guy appeared. He claimed intelligence connections, and said, sotto voice, that "they" have built other Integratrons, in the Bahamas and beyond, and this was just one of them. Unlike the Integratron, the other domes had been activated and were working. I wanted to get into it with him, find out more, but I looked up and he was gone. Vanished.
About The Filmmakers

Jonathan Berman (Producer/Director) has had a longtime obsession with film and filmmaking, beginning as an assistant editor and as a stock footage researcher. His film Commune (2006), looked at a seminal commune, the Black Bear Ranch, to explore the wins and excesses of the Sixties and Seventies. His film My Friend Paul (2000), about his relationship to his bipolar best friend, was produced with ITVS, a part of the US public broadcasting family. He is director and producer of The Shvitz (1994), a film about the last traditional steambaths in New York. His films have been awarded grants from the NEA, NYSCA, The Jerome Foundation and more; broadcasts include the BBC, PBS, Sundance Channel, Discovery, ARTE, and others. Festival screenings include SXSW, Slamdance, Amsterdam Documentary Festival, (IDFA), Karlovy Vary and many others. Berman co-wrote the story for the independent comedy On The Run. He was the American producer on Claudia Heuermann’s German TV project Sabbath in Paradise, which featured Harvey Pekar and John Zorn. Berman helped create On The Run for director Bruno De Almeida.
Alan Steinfeld (Executive Producer) is the host an producer of New Realities, a production company based out of Youtube's Manhattan offices. Interviews have featured thinkers, scientists, artists, and religious leaders such as Deepak Chopra, John Gray, John Anthony West, and Ram Dass. Steinfeld is a writer, producer, director, photographer and licensed acupuncturist.
Danny Kuchuck (Co-Producer) Danny Kuchuck is known for his work as a writer-director on Cryptic (2009), Blue Vengeance (1989) and The First Man (1996), which features Heather Graham and Lesley Ann Warren. He began his career with Cinema Sciences, a legendary grindhouse company, where he learned every role in filmmaking by doing it quickly and cheaply. He is currently the Supervisor of Special Projects at Protek Vaults, a LAC Company. Protek is the top archive-vault in Los Angeles. Kuchuck's expertise in film ranges from old to new and celluloid to digital. He specializes in nitrate film stock and antique movie production and presentation equipment and techniques.
Iain Kennedy (Editor) is a native of London, He attended the USC School of Cinema/Television MFA where he made Angel’s Trumpet, which screened at the Tribeca Film Festival. His feature Palace of Silents, is a documentary about The Silent Movie Theatre of Los Angeles; it was released by Flicker Alley and shown on TCM. Kennedy received an Emmy nomination in 2004 for his work as editor, writer, and supervising producer. Editing credits include Xan Cassavettes’s Z Channel: A Magnificent Obsession, (Official selection at Cannes, Toronto, LA Film Festivals, and others); Bounce: Behind the Velvet Rope (2000, Best Film, LA Independent Film Festival) and Tupac Shakur: Thug Angel and The Walk (Official Selection, Sundance Film Festival).

Elliott Sharp’s (Composer) work is a tour de force of the postmodern, mystical, funky and bluesy. He composes starkly modern operas preformed at Brooklyn's BAM and in Cologne and played in punk collaborations in the 1980’s. He has worked with John Zorn, Vernon Reid, Shelley Hirsch, and blues guitarist Hubert Sumlin. He wrote the score for the play “Yellowman” and many film and television shows.
Clive Wright (Additional Music) originally hails from Bath, England. He is a longtime resident of Joshua Tree, where he works with ambient composers like Harold Budd. In an earlier incarnation, he was an "MTV rocker," with the bands Broken English and Cock Robin. Wright has played and recorded at the Integratron and at planetariums and has had experience with UFO contact. He is currently playing music with plants.
Tony Molina (Director of Photography) shoots and directs documentaries (Kassim the Dream, DP), music videos and concerts (Michael Jackson, Morrissey, Jennifer Lopez, camera) commercials, and feature films. Additionally, Molina is a famed surf and rock still photographer.
[bookmark: _GoBack]Gregory Wilson (Director of Photography) shoots features, commercials, music videos, art installations and documentaries. He shot the 2018 Sundance selected short documentary "Zion, as well as "Amateur" (2016) for Mandalay Pictures. Wilson has lensed material for concert films with the Black Lips and John Legend. He received an Emmy nom for his commercial "Love Cam" and has also shot spots and shorts for Nissan, Wrangler, and Skyy Vodka.

More about The Integratron

[image: Description: Macintosh HD:Users:Maggi:Desktop:Cabinet Mag.jpg]
CABINET MAGAZINE
“MASS EFFECT”
by Sasha Archibald
Full story here: http://bit.ly/2JH6CD5

[image: Description: Macintosh HD:Users:Maggi:Desktop:New-York-Times-Logo.png]
The New York Times
“Welcome to the Integratron”
by Jody Rosen

Full story here: https://nyti.ms/2JFag0r

Key Credits

Carpe Stella Productions and Freestyle Digital Media Present: Calling All Earthlings

CALLING ALL EARTHLINGS

10

Featuring
with
and
Producer/Director
Editor

Directors of Photography

Co-Producers

				Composer 	Additional Music by
THE KARL SISTERS, DR. KEVIN STARR
ERIC BURDON, JJ and DESIREE HURTAK
THE PEOPLE of the HIGH DESERT
JONATHAN BERMAN
IAIN KENNEDY

TONY MOLINA
GREG WILSON
IAIN KENNEDY
DANNY KUCHUCK
ELLIOTT SHARP
CLIVE WRIGHT

Calling All Earthlings is a sponsored project of the International Documentary Association

Copyright 2018 Carpe Stella Productions

FULL CREDITS

Produced & Directed by		Jonathan Berman
	
	
Cinematography				Tony Molina
						Greg Wilson
	
Editor					Iain Kennedy
	
	
Music Composed By			Elliott Sharp
	
	
Additional Music By			Clive Wright
	
	
Executive Producer			Alan Steinfeld
	
Co-Producers				Danny Kuchuck
						Iain Kennedy
	
A Presentation of			Carpe Stella Productions
		
Participants
	
	Art Kunkin
	Ashley Smith
	Bob Benson
	Bob Berman
	Brandon Hull
	Charlyn
	Clive Wright
	Daniel Boone
	Dr. Desiree Hurtak
	Dr. J.J. Hurtak
	Dr. Kevin Starr
	Dray-Tron Stephenson
	Eric Burdon
	Ernest Siva
	Gary Lovelace
	Heather McDonald
	Jackson Barlow
	Joanne Karl
	Karen Tracy
	Kaydee Dimes
	Kyle "Caveman" Stratton
	Manny O’Rourke
	Matthew Boone
	Nancy Karl
	Renee Hanley
	Ted Markland
	Ted Quinn
	Thomas Valone
	Tim Kelly
	Valerie Brightheart
	Vickie Rose
	Victoria Williams
	
	
Additional Participants	

	CA Paranormal Private Investigators
	Dr. Brian Herman
	Dr. Deborah Windham
	Dr. John Burchard
	Erik Davis
	Gabriel Wendling
	Igor Raman Drandic
	Jimmy Biggerstaff
	Maja D'Aoust
	Peaches Veatch
	Rhonda Lynn Hayes
	The Recyclists
	Thomas Fjallstam
	
Voice of John Malone			Ron Lynch
	
Voice of Mrs. Reed			Judy Bauerlein
	
	
Associate Producers			Derrick Hussey
						Paul Rabin
	
Music Supervisor				Stephen Popkin
	
Legal Counsel				Frank J. Gruber
						Alexandre M. Yousefzadeh, Donaldson + Callif
	
Advisors	
						Christopher Munch
						Dr. Bonnie Bade
						Dr. Clifford Trazer
						Dr. Darko Suvin
	
Additional Camera	
						Amitabh Joshi
						Aneta Nowicka
						Jackson Barlow
						Sam Lipman-Stern
						Sven Kamm
	
Production Associates			Jackson Barlow
						Mike Norman
	
Interns					Monique Allen
						Sean Francis
	
Craft Services				Kali Poulin
	
Woodstock Unit Producer		Suzy Meszoly
	
Visual Effects & Motion Graphics	Craig Bassuk
	
Motion Graphics				Andrew McCormick
	
Additional Editing			Jane Abramowitz
	
Assistant Editors				Brandon Weil
						Temra Pavlovic
	
Post-Production Associates		Don Bapst
						Katie Longawa
						Max Monteil
						Sean Francis
	
Re-Recording Mixer			Max Braverman
	
Colorist					Paul Byrne
	
Online Editor				Brian F. Gordon
	
Post House				Grand View Post
	
Title Treatment & Poster Art	 Scrojo
	
Footage Courtesy of			Andrew Wood
						Archive.org, in Association with Prelinger Archives
						Critical Past
						DanielFry.com
						Defense Video Imagery Distribution System
						Don Darkson
	Ian Rough
	KVOS Channel 12 Film Records
	Center for Pacific Northwest Studies,
 Western Washington University, Bellingham
	Pond5
	Steve King
	
Additional Footage	

	Barrud Productions
	Earth Vs. Flying Saucers Trailer
	Delbert Newhouse UFO Footage
	NASA
	NBC Evening News
	Star Wars Trailer
	The Stranger
	Fox Movietone Collection (Yogananda)
	
Photos and Images	
						Images by Ralph Crane. © Time Inc.,
						All rights reserved.
						Edwin S. Curtis Collection, LOC
						Justin Kerr/ Maya Vase Database
	
Special Thanks	
	Chris Charalambous
	Faye Dattner
	Kerry Buchman
	Michael Radiloff
	Sonia Kranwinkel
	Peter Spirer
	The Stewards of the Integratron
	
	
Project Support Thanks to	
	The Aeroflex Foundation
	GAA Entertainment
	Laura Langford
	Mike & Shiela Kurzman
	Russ Lebowitz
	
Fiscal Sponsorshp			The International Documentary Association
	
	
	
Thanks
	
	Ana Mony
	Andrew Lopas
	Barb Harris
	Bill Macomber
	Bob Berman
	Brandon Stevens
	Brandon Weil
	Brian Tanz
	Carol Vogel
	Carolyn Kaylor
	Chris Charalambous
	Christopher Kikis
	Chuck Allen
	Craig Baldwin
	Danny Leiner
	Dave Bach
	David Avalos
	David Kane
	Deborah Dobson Bach
	Deborah Small
	Denise Gaberman
	Don Rubinstein
	Emily Kramer
	Eric "Cashew" Harding
	Eric Levy
	George S Riddle
	Håkan Blomqvist
	Ileana Pietrobruno
	Jim Kanter
	Jim Matslosz
	Jodi Wille
	John Weiner
	Ken Sirulnick
	Kim Stringfellow
	Kimberly Hayes
	Kristine Diekman
	Laurent Malaquais
	Leigh Podgorsky
	Lisa Pool
	Lisa Starr
	Lowell Orren
	Marcy Suede
	Mark Freeman
	Marianna Proestou Burdon
	Melanie Mandl
	Michel Negroponte
	Michael Huspek
	Michael Uhlenkott
	Mimi Riley
	Minda Martin
	Mitch Reichler
	Nicolas Clapp
	Peter Katz
	Randall Frisch
	Randy Dugan
	Robert Tucker
	Roger Lotchkin
	Rosa Ficara
	Sara Eden Moss
	Sean Donovan
	Siona van Dijk
	Steffie Nelson
	Tony Allard
	Toby Huss
	Victoria Gavoian
	Zack Davis
	Zack Kinney
	
and thanks to	

	Archives for the Unexplained
	Artists Television Access
	ASC Emerging Cinematographers
	Counterpoint Records & Books
	Dattner Dispoto & Associates
	Echo Park Film Center
	Garden of Sound Voice Over Studio
	Glue Editing & Design
	Hi-Desert Star Newspaper
	Hippocampus Press
	Integrity Research Institute
	Ides Digital Arts
	Keystone Art Space
	Love Cat Music
	Machine Project
	Ministry & College of Universal Wisdom
	Other Cinema
	Palm Springs Fashion Week
	Pro-Tek Vaults
	
Publicity 					Sylvia Desrochers/ Big Time PR

The Visionary State by	Erik Davis & Michael Rauner, from Chronicle Press

Overlords by David Davison 	from Daves Tree Press
	
Project Developed At			Art Monastery Project, Labro, Italy
	California State University San Marcos
	Contact in the Desert, Joshua Tree
	Fundacion Valparaiso, Mojocar, Spain
			
Music Composed by Elliott Sharp	Courtesy of zOaR
	
Clive Wright's Album Deluge	Courtesy of Darla Records
	
Other Musical Contributions	
Black Mill Videotape			Performed By Pye Corner Audio
						Written By Martin Jenkins
						Courtesy Of Ghost Box Records

Cowboys & Aliens			Performed By Gram Rabbit
						Written by J. Leischow & J. Rutherford
						Courtesy Jesika von Rabbit

Breaking of the Day			Performed By Erik Pearson
						Written By Erik Pearson
						Courtesy Of LoveCat Music

In the Stars					Performed By Jordan Halpern Schwartz
						Written By Jordan Halpern Schwartz
						
I Am Manoj				Performed By Jordan Halpern Schwartz
						Written By Jordan Halpern Schwartz

Absence of Gravity			Performed By Twin Peetz & Moolsassa
						Written By Patrick Peetz & Frank Gericke
						Courtesy Patrick Peetz

Night Crawlers				Performed By Twin Peetz
						Written By Patrick Peetz
						Courtesy Of Hello Strange

Old Ticket Booth			Performed By Derek & Brandon Fiechter
						Written By Derek & Brandon Fiechter
						Courtesy Of Brandon Fiechter

SoundSphere				Performed By Wizdom Music
						Written By Gerald Peter
						Courtesy Of LoveCat Music

Harmonia/Deluxe (Immer Weiter) 	Performed By Harmonia
						 	Written By Harmonia
						 	Courtesy of Groenland Records

Saving Up for My Spaceship/Illuminate	Performed by earthlings?
								Written by Dave Catching, Fred Drake, Peter Stahl
							Came From Within/ASCAP
							Big Plastic Things/ASCAP
							Hopscotch/ASCAP
	
	

Dedicated to					Daniel Boone
							Ted Markland
							Kevin Starr

Copyright Carpe Stella Productions 2018. All Rights Reserved.

18

image2.jpeg
(o binoet

image3.png
Ehe New Hork Times

image1.jpg
THE SKY IS NOT THE LIMIT

Z N
4 Official Selection X - Official Selectio %)
ILLUMINATE Y Maul coNTACT
Film Festival i N THE DeserRT
2018 ~ 2018

* Visitors from outer space, federal

agents. and a ime maching meef up in this engrossing and "Some kind of non-human presence was interacting with Nikola Tesla and
candid and unique look at utopian dreams and conspiratorial fears. Van Tassel and giving them guidance. Everyone needs to see this intimate
and engaging film."

- Greg Eghigian, Smithsonian Magazine - Linda Moulton Howe, Earthtiles

CARPE STELLA PRODUCTIONS wo FREESTYLE DIGITAL MEDIA mesr « JONATHAN BERMAN e “CALLING ALL EAHIH[INGS
g, s ALAN STEINFELD cxuram TONY MOLINA s GREG WILSON woncii ELLIOTT SHARP TR ez

meeswte ADDITIONAL

= st GLIVE WRIGHT o IAIN KENNEDY "sici'n JONATHAN BERMAN

PRORUCTIONS

