BECAUSE WE CARE….

We at the Xoff Oil Megaglomerate are very saddened to see the steady, persistent, unceasing opposition on the part of a small group of activists dedicated to the proposition that we and our peers in the petroleum industry are bent on the destruction of the environment. Nothing could be more distant from the truth. Our corporation was founded on idealist principles, with the aims of giving our economy the fuel needed to provide jobs, thus enabling the workers of the country the ability to provide their children with the very best in education and their families the very best in food and medical care. We also have the aim of developing the industries of the less populated areas of the country, as God intended. We seek to replace the barren deserts of the West, the vast briny deeps of the eastern Gulf, the mountainous uninhabited heights of the Rockies, and the dried out hinterlands of California with vibrant, productive, and persistent economic development. Furthermore, we aim to preserve the natural wonders of the obscure, rare, and declining species inhabiting the lands capping major pools of crude. While we admit that some of our peers sometimes behave in ways that we don’t understand, we wish to assure all that our intent is pure, our aims are noble, and we deserve commendation rather than the bitter diatribes that professional mud-slingers, muckrakers and ne’er-do-wells have thrown our way. It is true that our stockholders have experienced fortunate returns, but they have earned them, taking vast risks in betting on our ability to find new sources of the life-blood of our economic well-being.

XOM generated a higher return on investment than any other company registered in the Cayman Islands last year. This should not be viewed with disdain, but rather be viewed as proof positive that God is with us, blessing us with bounteous returns for our labors. Our exploration crews often have sacrificed their families in order to go where we send them, devoting 11 months per year to wander the hinterlands having little contact with civilization. Our refineries operate around the clock, braving hurricanes and earthquakes to keep generating the fuel that makes our country go. Our executives brave the hostile attention of reporters and judges in order to make sure that XOM is the most efficient and effective producer in the world, providing stockholders with billions, providing those states wise enough to sit on exploitable crude with millions in tax, providing those thousands willing to work under our terms with employment, and giving those attractive enough to be our secretarial staff with the finest jewelry and furs that can be illegally extracted from Russia.

Our pricing of petroleum in California has specifically been brought into question. We have to charge more in California to comply with all of the silly rules their legislature has enacted. Furthermore, it is simple economics that we are responsible to our stockholders to price our products in order to maximize their return. Our stock (at least that left over after executive stock options) is available on the open stock market exchanges, and they allow even Californians to purchase.

We have been accused by irresponsible authors of subverting the American political process through our extensive efforts at patriotic citizenship through support of our more responsible politicians. Undue influence over their votes could not be farther from our intent. It is true that we have amply supported both of the major political parties in the U.S., in all regions of the country, to encourage them to devote their lives to public service. We are sure that just because we are able to give a little more than those that oppose us, this has had no bearing on the judicious decision making of our elected officials. If the Sierra Club supported rational decisions, we are sure that their efforts would be more successful than they are. Our ability to donate just a little bit more is beside the point.

Al Gore, that son of a Senator, occupies his appropriately free time making movies and giving speeches about the melting of the North Pole and the West side of Antarctica. We would think that someone with his educational blessings would view this as an opportunity to invest in beach front property in Labrador and southern Chile. Al’s loose thinking and looser talk makes us thankful that we have an electoral college (and a judicial system capable of throwing out hanging chads). Instead of thanking God for the more temperate climate in our northern regions, Al insists that we drop fossil fuels. He doesn’t have any viable alternatives, but scares old ladies and little children with his threats that in 10 years Manhattan will be the Venice of the Americas. These little old ladies probably won’t be around then anyway.

We hear loose talk about the value of alternative forms of energy. We find this to be a bunch of hot air, as realistic as placing vast farms of windmills in the great empty where the winds blow undeterred. While wind farms may amply provide power to feedlots, chicken farms and pig parlors in the Great Plains, line loss would make it unlikely that it would be a viable means of providing power where it is most needed. The only viable power alternative we see is nuclear energy, with its glowing potential to provide jobs to our great inner cities and larger factory complexes.

As to powering motor vehicles, there are many crackpot proposals for alternatives such as ethanol from corn or corn stalks. True enough, the U.S. Midwest is full of corn. Besides corn powering cows and pigs with methane gas, there are plants to convert it into gasoline additives. We will avoid mentioning that it takes more energy to make such ethanol than the energy the output generates. However, if it keeps the U.S. driving SUVs, more power to ethanol.

 So we will soldier on, drilling for new sources of petroleum to power the continued growth of the U.S., unswayed by the slings and arrows of irrational tree-huggers, whale lovers and fans of snail darters. We will continue to fulfill our manifest destiny and assume our responsibility of providing energy to our customers. Making the world a warmer place is simply a residual benefit.
