

SCIENTOLOGY

PUBLISHED BY THE HUBBARD ASSOCIATION OF SCIENTOLOGISTS, INC., PHILADELPHIA, PA.

ISSUE 14-G

CHILD SCIENTOLOGY

by L. Ron Hubbard, C.E., D.Sc.

Save the child and you save the nation.

If, in the course of the next 15 years, scientologists were to specialize in the group processing of children, it might well follow that all of the goals of scientology would thereby be realized. Thus, by processing children between the ages of six and ten, we would achieve in 15 years a sanity and alertness never before obtained in that portion of the populace between the ages of 21 and 26, the age bracket which contains the energy and influence most strikingly felt by a civilization.

Child scientology could very well be, in terms of practice, the most important single field of endeavor in the science. So used, without other addresses or assistances, scientology might well bring about the condition of world peace—even if only by eradicating, through the restoration of sanity, the enthusiasm of youth for the sham glory of war. Therefore, we address here a subject which is broader than "what will I do to cure Johnnie's sneezes." Whether or not we are interested in those sneezes, whether or not we have tolerance or intolerance for children, whether or not we care to give time to the problems of child adjustment and sanity, each of us who has a vested interest in the continuation of Earth and of Man should be willing to invest some of his industry in the investigation and application of the group processing of children.

Hence, this article is written, not to those who are interested in children, not to those who have family problems, not even to those whose duty it is to instruct children, but to anyone interested in the goals of scientology.

In order to utilize scientology in the attainment of the goal of a sane stratum of the populace, do you need special training? No, not beyond the contents of this article and a knowledge of the book, "Self Analysis in Scientology," a simple text.

What passport do you need to help children? None.

What recommendations, papers, figures, historical documents, statistics, and other buffoonery do you need to assist children? None.

Is there any lack of groups of children? No. Where are groups of children to be found? In schools, in hospitals, in orphan asylums, in children's societies, in boy and girl organizations such as the Boy Scouts, in the YMCA's, in Sunday schools, and anywhere that interested people forward the battle to

prepare the child of today to become the sane adult of tomorrow. Theirs has been a gallant struggle in the face of almost insuperable odds. It is time these people had some help.

Historically, child therapy has been as difficult as it is now simple.

Let us be very blunt—we are not interested in the problems of the child's mind. In scientology, we are no longer concerned with the inopportune and conceited short-circuit between epistemology and the human brain which has resulted in the "science" of psychotherapy (see next issue). The scientologist practicing with groups of children should disabuse anyone in authority of any lingering thought that the scientologist might be using psychotherapy. The concern of psychotherapy is with the thinking processes of the human brain. The concern of the scientologist is purely with the beingness of the child, which is to say his spirit, his potentialities, and his happiness. A scientologist working with children, who permits himself to be led into arguments concerning psychotherapy is permitting to exist and be part of the argument the erroneous concept that gains in learning and behaviour are attainable through a rearrangement, by direct address, of the physical habits or fears of the child.

It is possible to reform a child's attitude toward existence by working with his mind. The best results in the field of psychotherapy were obtained by dianetics, but even prior to dianetics, many child psychotherapists had

(Continued on page 2)

IMPORTANT ANNOUNCEMENT

The next issue will carry a complete new book "This is Scientology" written by L. Ron Hubbard especially for the Journal of Scientology. It will offer a complete summary of all effective procedures. The issue will be sent to regular subscribers; single copies will be fifty cents. This book does not replace or supplant "Scientology 8-8008" or "Self Analysis in Scientology" or the Professional Course Booklets. Order extra copies of the special book issue now for your friends.

SCIENTOLOGY

Journal of the Hubbard Association
of Scientologists, Inc.
237 North 16th Street
Philadelphia 2, Pennsylvania
Published Twice Monthly
25¢ per single copy
\$3.50 per year

Copyright 1953 by the Hubbard Association of
Scientologists, Inc.

THE NEWS IN DETROIT

On March 25 two prominent Scientologists, Refa Postel and Earl Cunard of the Detroit Dianetic Center were arrested on charges of operating a vocational guidance school without a license. Pleading innocent, they are awaiting examination of the charges in Recorder's Court. This has been scheduled for early May.

Unlike certain national publications who have shown a tendency to posit first and inquire later, Detroit papers seem to have made a sincere effort to inform their readers about what is, after all, a very new science. Explanations of the Center's activities have dealt largely with techniques and theories described in L. Ron Hubbard's first best-selling book *Dianetics*, rather than current practices, but some newsmen have even written about the modern developments of Scientology. Inevitably, there are inaccuracies in the account, some of them humorous to well-informed Scientologists. One of the detectives in the case is quoted as saying "After becoming expert, and able to understand 'theta waves' combining time and thought, they are called 'theta clears'." Further on he says, "Some dianetics addicts believe that flying saucers are manned by theta clears from other planets," a remark that must have constituted unusual breakfast reading for many Detroiters.

Accounts of the case have been given prominence by the papers, but it was emphasized that "the scientific status of Dianetics itself is not at issue in the case."

Child Scientology . . .

(Continued from page 1)

obtained considerably improved attitudes and behaviour on the part of children by directly addressing the individual child and forming with the child a personal friendship which opened the child's interest sufficiently to permit an awareness of the existing conditions of present time. This was possible because the child's awareness of present time could be suppressed by incidents, which, having force and stress contained in them, sought to represent in themselves that they were present time. But this does not say that the optimum results are obtainable by this process of addressing the past in order to heal the present. Psycho-therapy could be said to be a series of processes by which the past is addressed to remedy the present or by which physical matter, such as the human brain, is rearranged (as in a pre-frontal lobotomy) in order to inhibit odious conduct in present time. The 500 or 600 percent gains obtainable by the application of child Scientology to groups of children are not obtainable by addressing the past to remedy the present.

Scientology increases the beingness and potentialities of beingness of the child in present time in order to secure the capabilities of the child in the future. It does this by exercising the capabilities of beingness of the child, and is about as closely related to psycho-therapy as penmanship might be, or, for that matter, any other subject in the school curriculum. Thus, no one can reasonably object, on the grounds that psycho-therapy is being practiced, to the education of the child in present time so as to fit him for his future.

It will be very difficult for the scientist to keep himself from being led into this snare, because tests in child psychology on those in his group will indicate that their reading ages leap under this process, that children who have never been able to master even rudimentary subjects begin to learn, and that behaviour which, in the past, has been highly lacking in good order and discipline turns markedly for the better. These and many other advantages to be gained in the application of child Scientology to groups of children cannot be classified as psycho-therapy simply because they attain the goals of psycho-therapy. Because a thing obtains the goals another thing hoped to obtain, is no reason to assume that the

two are identical. This obtaining of goals was never accomplished in terms of groups by psycho-therapy, and, indeed, psycho-therapy never attained these goals—even on individual children. But that person who immediately proclaims that we now have child psycho-therapy simply because we have child Scientology is making an extremely bad error in thinking and in semantics.

Significantly, camping out, hiking, hobbies, and excellent and personable group leaders have obtained results similar to these, down through the ages. But one does not classify these as psycho-therapy. What we have done in Scientology is render available to those in authority over groups of children the means of procuring results of magnitude in the absence of highly personable instructors, camping out, hobbies, individual attention to the child, perfect home life, and other intensely desirable but very scarce commodities. Any expert in the field of child study can inform you that it is possible to take any child, and, by giving him enough time, improve him. Parents can tell you this. Anyone, in short, could have gotten results from a child by sufficiently devoting himself to the child's interests. When one realizes that this might consume dozens or thousands of hours per child, one sees immediately that without the fundamentals of Scientology the mass resolution of the problems of children is impossible. The question has been "How do we do it without devoting this special time to each and every child, since it is not possible to devote that time?" The answer, of course, lies in the fact that a group of 30 or 500 children simultaneously can be given child Scientology by one untrained person, and that these children will accrue the various gains to be realized in the past only by individual address and interest.

What is the process given to groups of children?

Taking a copy of "Self Analysis in Scientology," the instructor, the scientist, the scout leader, or other person, delivers to the assembled group imaginary scenes to envision. The children envision these scenes, one after another.

(Continued on page 3)

Letters:

Ed. Note: Miss Jean Thomason, recent graduate of the London Doctorate School, in a week's time, produced the first theta clears in Africa. From Kenya Miss Thomason was sent to the British H.A.S. by friends who wanted a trained auditor in that area.

She attended the eight weeks' day professional course which consists of tapes, demonstrations, co-auditing and lectures by Dr. L. Ron Hubbard on the latest techniques and discoveries.

Miss Thomason, a nice looking and personable lady, did not believe that her professional career would start so suddenly upon her return. But driving home from the Uganda airport, she quickly and capably alerted to the occasion. Her employer, who had come to meet her, collapsed unexpectedly from an acute attack of malaria. She writes:

"We stopped the car beside the road and I spread the safari rug in the shade of some banana trees. I proceeded to process him then and there, and I had to get my results fast. We were faced with 90 miles of East African roads which are pretty bad, but are completely hopeless after a torrential rain, and the clouds were gathering more ominously every moment.

"The banana grove in which we had stopped was withered and drooping from the long dry season and, as always happens in Africa, it was not long before we were surrounded by natives watching with their dull, hypnotic eyes. Here, before this crowd of Woji, were demonstrated the latest techniques of Scientology. Here was a magic being performed greater than any before known, but they were uncomprehending, unable to appreciate that a revolution had taken place in their midst.

"After an hour's processing the miracle was performed. The attack was completely abated. I was very pleased to find the case in very good shape as he had done many hours of Self Analysis since the book reached him at the

end of January. This has had quite a startling effect on him.

"I gave him another session with Creative Processing when we reached home. All malaria symptoms and somatics were run out.

"At the next session, he was stuck with a work facsimile in which everything seemed to be at an angle of 90 degrees and very flat. I got him mocking up things on the Serengeti Plains in Tanganyika and before long he placed it in several thousands years ago and left it there.

"After that session, I got him out very unstably: flip-flop, flip-flop; but when he was out he knew it and was fully aware of himself as a thetan. He was unable to look at his MEST body or to remain stable in the room with it, but worked very well outside the room. To solve this, I had him create his own space and ran GITA on his childhood home. Now he is working stably outside and can look at his physical body without snapping back into it. His case has really cracked on Admiration Processing.

"There are now two other theta clears in Kenya. The other evening we went to visit some friends who have read books on Scientology and who have worked Self Analysis. I had an idea that the man would get out easily, and gaily put him through the drill. He was out in no time as was his wife, a little later. The whole session on both took just over an hour. I walked home sixty feet off the ground. So you see, Scientology doesn't 'work' — there's no work attached to it, it's too simple."

Child Scientology . . .

(Continued from page 2)

The imaginary scenes are taken from the lists found in "Self Analysis in Scientology." They are selected and reformed from these lists in accordance with the ability of the children to understand them.

This process is continued for about 20 minutes per day. It may be continued for as short a time as three weeks for any group of children with excellent

results, but, more optimally, may be incorporated permanently into their routine activities.

The scientist will discover in his first session that the children in the group divide roughly into three classes: (1) those who cannot get any mockups at all, (2) those who get them too fast or too slow, and (3) those who get them well. He divides his group into three sections. He gives processing—as described above—to each of the sections, processing those who cannot get mockups the most, and processing those who are too fast or too slow slightly more than the third group, which is given the continued routine processing. Ordinarily, it will be found that the three groups will assume a parity in a short time, and so can be continued as one group.

The person delivering the lists must know that he should not give special attention to individuals in the group simply because these individuals are having trouble, for this would mean to each child in the group that he or she would have to have trouble so as to get individual attention.

The instructor must also know that the children often become quite active, dramatic, and emotional when they do this process, for they find it a great deal of sport, and, in the case of a school, he should be prepared to have complaints from adjoining rooms, should he be so unwise as not to arrange for a suitable period of the day for processing.

The instructor or scientist should know that a child will occasionally "boil off." This, as a manifestation of unconsciousness, is very mild, and simply means that some period of the child's life wherein he was unconscious has been slightly restimulated. He should know that all he has to do to arouse the child from this state is to have him remember something that is real to him, a time when he was in good communication with somebody, and a time when he felt that somebody loved him.

The person applying the lists should also know that he should not rebuke, criticize, evaluate, or tease the children because of their mockups or their troubles with them. He should also know that he must not evaluate these mockups or try to interpret them as dreams, since whatever relationship they may have to dreams and regard-

(Continued on page 4)

Child Scientology . . .

(Continued from page 3)

less of how fascinating they may be, their interpretation will reduce the effectiveness and ability of the child. In fact, their evaluation for the child is actually destructive to his pride and beingness, and such interpretation not only has no part in his processing but is expressly forbidden as being intensely harmful.

What else can be expected immediately?

A small percentage of the children will not respond at all. A small percentage will become worried because of the activities and noise of the other children. A small percentage will be unchanged, though responsive. The remaining 75 or 85 percent will advance variously in their intelligence quotients, their behaviours, and their personal abilities (in particular, their ability to learn).

By experience, no disabilities will occur because of this process, excepting those which are occasioned by sudden upsets in home life or by reason of teasing or evaluation on the part of an applicator.

By all standard tests of learning ability, reading skill, differentiation, and so forth, it will be discovered that the group, as a group, has progressed very far beyond what anyone has ever had the right to expect from the application of any form of child improvement. This should not be labelled a wild claim; it is rather a sober fact which is based upon very wide, careful testing and observation under many differing conditions, under many types of instructors, and under many groups of children.

Quite incidentally, and certainly of no great interest except that it makes good telling, psychosomatic difficulties, perception inhibitions (such as stuttering), and various other disabilities, the correction of which is classed entirely in the field of psycho-therapy, have a tendency to de-intensify or disappear in the child who is part of a group undergoing this processing. Such improvements—no matter how dramatic they

may be—are not the reason why this processing is given to the group, but instead are simply an added bonus, and entirely a by-product. Indeed, it is a rather grim joke that scientology so employed and without direction toward the release of such ills, does rather routinely what medicine has been unable to do. It is of no great concern to the scientologist that this happens. Certainly, he does not want to prevent it from happening, but he must not lose sight of the fact that he is not processing a group to make it happen. He will be given his greatest thanks as a result of such cases and his benefits will be measured by them, but this should not turn his head from the main goal of the process, which is to make a group of able children far more able. Parents, for instance, who have spent thousands of dollars on little Johnny's asthma, discover one day, after he has been part of such a group for some time, that he is no longer troubled with asthma. Further, it is doubtful if he will ever be troubled with asthma again. Parents presented with such evidence have a tendency either to become angry or to be grateful, depending upon their level of sanity.

The group auditor is not there to cure, heal, repair, patch up, treat, advise, counsel, or otherwise to mend children. By definition, the group auditor is one who works to create a new state of beingness in a group of people by the administration of lists prepared by the H. A. S. or himself. It should be clearly understood that we are attempting something which has never happened before. We are achieving a state in people which has not previously existed. We are taking another step forward with Man. We are not trying to bring children back to normal, nor are we trying to remedy existing conditions. We are factually striking out to attain a level of culture and civilization higher than those attained before, in which we include any period of any nation anywhere. The group auditor has about as much relationship to psycho-therapy as a stone mason at work on a new city has to the proprietor of a junkyard. The group auditor is not working to return children to normal. They have never been other than they are, and, in the absence of what we know now, never could have been what we hope them to be. People who try to classify the group auditor as one who is making children normal by treating them are actually insulting the group auditor. In

the absence of scientology, or whatever it would have been called had it been discovered in the past or future, such repair work was the best that could be done. The attainment of gains by the eradication of something differs considerably from the attainment of gains by the creation of something. All processing in scientology today is positive-gain processing and is, in fact, creative; the work of the auditor is creative whether he is working on an individual or a group.

The special problems of individual children which confront the group auditor should be referred by him to a professional auditor, or handled by himself as a professional auditor providing he is trained in that capacity. Therefore, parents or interested persons desiring special consideration for individual problems should be directed elsewhere by the group auditor. The group auditor's interest is in terms of mass production. He is creating with his work a new state of beingness, a new type of childhood. This is a state that is desirable not simply because it contrasts with former states, but desirable because it means a better civilization or perhaps one might say, a civilization.

What theory underlies this?

The group auditor needs no more theory than that contained in this article and in "Self Analysis in Scientology" to succeed in his work. Indeed, he need not even have a solid grip on that much theory, for the process to work for him. However, in the absence of background data, many things may strike him as strange or unexplained, and, lacking the data, he may believe himself to be dealing with an imprecise thing and so wander off-course. Thus, the best group auditor would be the one who is best founded in theory and who is a professional auditor as well. The next-best group auditor would be one who has studied this article and "Self Analysis in Scientology" and who has attended the tape-recorded lecture course consisting of six hours of lectures on this subject, which is available at the H.A.S., at associate offices, or as reels from the Publications Section of the H. A. S.

Although this is apparently very simple—that we just get a child to imagine

(Continued on next page)

(1/3 original size)

Chart No. 3. From The Lecture Charts of L. Ron Hubbard.

DOCTORATE COURSE

**THE ENTIRE STRUCTURE OF SCIENTOLOGY 8-8008.
THEORY AND APPLICATION. THETA CLEARING.
THOSE QUALIFIED MAY BEGIN ANY MONDAY.
TIME REQUIRED: EIGHT WEEKS FEE: \$500.**

AN ENVIRONMENT PROPER TO THE SUBJECT:

THE HUBBARD FOUNDATION

Director: John Neugebauer, D. Scn.

**For information write to Box 116, Philadelphia 5, or
phone RIttenhouse 6-2405.**

something and the child is then better—and although people will occasionally try to tell the group auditor that it has been long known that creative imagination plays a considerable role in the life of the child, yet mockup processing from prepared lists is based upon fundamental precisions which are quite invariable.

With much too much simplicity, it can be stated that here the imagination is being utilized in such a way as to bring it under the control, direction, and self-discipline of the child. The knowledge that we are not actually dealing with imagination as it has been classified in the past, and that in reality we are dealing with quite another function: namely, clarification of the role of imagination, at least makes one feel himself conversant with what is happening.

In mathematics, even in that pallid thing called arithmetic, it is necessary to observe and realize the existence of a problem and the factors of the problem, and to combine these to predict an answer. In the entire field of life, it is imagination which delivers answers. If one cannot imagine he cannot predict. The factors of life are more complex than the factors of arithmetic, but

they do not differ so far as mental functioning is concerned. There are simply many more of them. One can teach a child by rote that two plus two equals four, but many an instructor and many a parent with the fondest hopes for the future of a child have, after the child's education was complete, discovered that the child either cannot or will not utilize the data to resolve problems in his own existence. In such a child, the ability to imagine the answer by recombining existing factors has not been developed nor disciplined. Many an engineering school has been embarrassed by turning forth honor graduates who yet failed dismally in the reduction of rudimentary practical problems to workable solutions. Even a thing as apparently precise as mathematics yet requires, in the good mathematician, an enormous amount of imagination. In general, symbols and figures, statistics and data, serve only to assist the functioning of the mind in a solution of problems. These are at best crutches to be utilized by an active intelligence. The mind is always the servo-mechanism of mathematics, a thing which even the better mathematicians are apt to overlook. Thus, when we are trying to teach a child, whether to be proficient in geo-

metry or in handling his body, we must teach him as well to predict a future state of beingness; if he cannot predict a future state of beingness, he cannot resolve problems. As a statement, the phrase, "prediction of a future state of beingness," almost encompasses the function of the human mind. Prediction of beingness is somewhat different from simple prediction. It is not necessary to have pictures to tell one what is going to happen, but it **is** necessary to have the potentiality of imagining what is going to happen to accurately assess a situation.

Thus, it may be seen that the inhibition of the imagination of a child directly results in the inhibition of the child's ability to resolve problems relating to his own environment and his own life. This nullification of imagination should not exist; however, the individual should be able to utilize this imagination, and the imagination should be under the discipline of the individual. A good instructor realizes that it is the discipline of the student's mind by the student himself which accrues to the student the benefits of education.

The discipline of the imagination is essential in any learning process. The

(Continued on page 6)

Self Analysis Used In British Schools

The revised edition of Self Analysis has been used for the past four months in certain British public and private schools. This project has been carried forth by schoolmasters under the direction of Dr. L. Ron Hubbard. The results have been astounding.

Self Analysis contains extensive lists covering every phase of human existence, which has the component parts of affinity, reality and communication along the eight dynamics. In his recent research, Dr. Hubbard discovered that the rehabilitation of an individual depended on the rehabilitation of his ability to create. That capacity for creation is all the beingness one has. The MEST universe, thus, imposes upon one such a beautiful tailor-made reality that, as one continues along the track, he is convinced that his beingness is that of a body involved in a physical universe. This is hypnotism—sleep-walking. How is one awakened? Simply by what is called mock-up processing; the creation of persons, things, and places which one can see, feel, taste, smell and hear.

This is a game which children play all the time—"Make-like" or "Let's pretend." As one grows older he believes more and more in the seriousness of Life. "One must face reality!" He tries to make his children realize that life is no game to be considered lightly.

Children are readily pulled out of the mire of this so-called reality by using the lists in Self Analysis to mock up imaginary incidents rather than to remember real ones.

This process has been given to school children for an hour or so every day. The classes vary in size from ten to forty students between the ages of six and twelve. The children were given tests before and after a certain period with individual advances marked on charts.

The reading age of every child went up from an average of 0.4 to 0.9 monthly gain to a 0.5 to 0.15 monthly gain. Their mental alertness was increased to such an extent that reaction time was so slight as to be almost instantaneous in 20 per cent of the cases. And despite the law of constant I. Q. and the authorities who propound this view, I. Q.'s jumped 10 to 50 points in scores.

One of the schoolmasters was most surprised and pleased, however, by what he considered to be a reverse reaction on the part of the children. He stated: "I was very worried in the beginning about the restoration of their self-determinism. I thought that it would mean complete liberty for them to do whatever they pleased. If they wanted to kick up a row, they would, and so on; but they have become most dignified both in their personal appearance and in their personal conduct. That was most unexpected."

Another schoolmaster commented: "The important thing about these results lies in the actual job we teachers are trying to accomplish. That is, to educate a child. Through the use of Self Analysis on these classes that job is becoming easier. The students have become more interested in their work and are more eager to learn than before. We teachers no longer have to stuff, cram and force knowledge upon them.

"One of the 'miracle' cases was that of a boy eight years old who was in a class for backward children. These children are considered completely incapable of learning. They pass their hours playing with blocks and beads or doing colour work with crayons and paint. Not once had he spoken a word, associated with any of the other children or showed any comprehension of what was going on. One day, after several weeks of processing, he was asked to mock up a cowboy. When questioned as to what the cowboy wore, he blurted excitedly, "Why, gun and boots, of course." Now he has advanced to his proper age class and is one of the leaders in their sport recreation periods.

"Another interesting result is the lessening of the number of absentees. During the London flu epidemic, schools were reporting a decrease in attendance of thirty to sixty per cent; whereas there was only a fall of five to fifteen per cent in those schools using Self Analysis. Besides this, many children have taken off glasses, many have improved hearing and fewer are suffering from nervous breakdowns."

Dr. L. Ron Hubbard has recently made a six and one-half hour series of tapes covering the processing of children in groups. He would like very much to have people and groups carry forth this work and would appreciate all reports and data accumulated. A happy, sane child means a free tomorrow.

Child Scientology . . .

(Continued from page 5)

infant and the child are peculiarly prone to utilize their imaginations in such a way as to make their imaginations utilize them. Their imaginations are not wild; they are simply not founded upon fact and are not correlated with the existing state of affairs. At night, the child is hounded by nightmares and delusions; by day his imagination conjures up for him images based upon factual and unimportant data of his environment which frighten and inhibit him. He is given to believe, then, that there is some hidden thing in his vicinity which is inhibitive to his further survival. Delusion is imagination out of control. The control and discipline of imagination and its employment for the artistic and practical gains of the individual would be the highest goal of a training process. There have been great instructors in the past, great teachers who could lead their students forward by their own personal magnetism. Their effort was centered upon giving the student into his own hands, and this was accomplished by causing the student to desire to discipline his own beingness. However, the discipline of beingness is not necessarily the limitation of beingness. It is better to be able to decide and control a few things to be, than to be under the whip of an imagination which drives one to be a great many things, none of which are under one's control. These processes, then, aim directly towards disciplining the imagination and bringing it under the control of the individual child.

Throughout the day, and every day of his life, the child is told that things do not belong to him. If he is given a pair of shoes, he is informed that they are not his shoes by the first command from the parent that he polish them. In the case of nearly all children, even though they seem to have possessions, they themselves do not believe themselves to own anything. Their bodies, their minds, their toys, their clothes, their habits, their mannerisms, and their likes and dislikes, are all under the continuous impact of the MEST universe and other intelligences. There is something, however, which a child can own—an image which he creates himself. In fact, he will only attain to those images which he does create for himself, be-

(Continued on next page)

Child Scientology . . .

(Continued from page 6)

cause, in his opinion, any attempt to reach images created for him by others (particularly by duress) is antipathetic to his survival. At every hand he is driven from possession and driven from beingness, for the child can possess only those things which he feels free to be.

The creation and control of mental images performs another function in that it utilizes and disciplines energy. In creating mental images which he then controls, the child discovers first that he can own something, next that he can control something, next that here is something he is free to be, and next that he has control over mental functions. Dignity and purpose are native to the child; badness and uncontrol are not. Thus, by envisioning images the child comes into possession of his own beingness and is convinced that he is free to be something. The change which comes with this realization is not an ultimate or absolute thing, for there is a gradient scale of beingness and there are always new heights above any last plateau reached. This is a gradual and continuous process, this creation of beingnesses (or, symbolically, mock-ups), and the process continues in any phase of life so long as the person has life in him. The direct attack on this problem by the use of mockup processing results as one would expect; it brings the child under his own discipline and makes him capable of being what he wants to be, not what he is forced to be. At the same time, it renders him less reactive toward disciplinary actions undertaken for his own good and toward educational measures which are provided for his future security. Acceptance will be found to replace resentment of education.

The goal of an instructor is to instruct. There is an old story about the Rough Riders, a regiment in the Spanish-American War. Their most famous exploit was the taking of San Juan Hill, yet there is an incident in this which is worthy of our notice. The orders of the day were posted and stated explicitly that they were to "jump off" from El Canay at five o'clock the following morning and were to take San Juan Hill. The Rough Riders awoke at 4:30 a. m. to discover that one small thing had been omitted from their plans: they had, as yet, to take El Canay. Thus, before they could execute their orders they had to assault and take another objective,

which they did take with severe losses, and from which they finally carried out the main assault, many hours overdue, again with enormous casualties. Thus it is that a military organization can suffer frightfully from trying to fight one battle when another has to be fought first. The instructor is supposed to educate children, the camp leader is supposed to entertain them, and the hospital nurse is supposed to make them well. Yet, standing as an obstacle before each one of these and any other individuals attempting to handle children, is, in actuality, the lack of a child. Bluntly, the child is not there. He is sitting in the classroom but his mind is elsewhere. He is in the hospital as a body, but is mauling about the scene of the accident which sent him there. He is supposed to be having a good time in camp, yet he is actually at home playing with his dog. Any attempt to work with a child is an attempt to contact and get into communication with the child. Unless one can get into communication with the child he cannot perform his duties as pertain to that child.

The task of communicating with a child does not begin with talking to the child. It begins with finding a child to talk to. There are many tricks which lead a child's interest sufficiently into present time to allow one to communicate with him. Anyone dealing with children knows that this is the primary problem in that task. But it is a very terrible strain trying to maintain the child's attention in present time while one communicates with the child. If one had a process which made it possible for the child to be in present time and to get him there easily, that process would, of course, be very welcome to the child. The group processing of children, or the use of the same process on an individual child, is a workable answer to this problem.

There is no reason to go back into the past after the child (as in psychotherapy) if one has a modus operandi to bring the child into the present. You certainly would not actively go after things which easily came to you. Application of these lists in this fashion to groups of children brings them into present time, and thus to their instructor or leader. Consequently, once he has used it, an instructor finds this processing as necessary a part of classroom activity as ringing the school bell. It is one thing to get the body into class, it is another thing to get the mind into class. The instructor is being paid to instruct,

but before he can instruct there must be somebody there to be instructed. This is terribly elementary, but it is a problem which has been overlooked, and it is a problem which, in many cases, has made education an arduous process. Children in present time are very easy to look after, very easy to instruct, and very easy to live with. Children out of present time, bent on revenge, and fresh from a quarrelsome breakfast table in an antipathetic home, form a noisy and rebellious group. The behaviour of a child out of present time is not easily predicted, and this unpredictability is a considerable strain to the child's leader. A child out of present time walks off the curb into heavy traffic, falls down fire escapes, gets hit with gymnasium equipment, hurts himself in games, and causes those multitudes of upsets which make the life of a child shepherd an onerous one, at times.

The problem of the parent in the home is no different from the problems of the instructor. The continual nag-nag-nag necessary with children is occasioned solely by two things: one is that the child has no real understanding of his role (for it has never been explained to him) and so has no beingness in the house as part of the family, part of an economic unit, or part of a work team; and the other is that the child is not there. The more one corrects and punishes the child, the less the child is there, since, in essence, correction is "go back into the past and pick up punishment data to remind you that the future is going to be unpleasant."

The process of mocking up is peculiarly suited to children, for in the main they possess brilliant ability. An adult preclear is filled with envy at the ability of a child to obtain mockups and control them. The time to salvage a human being and get him out of the past into the present time is when that human being is a child, for he thus benefits most from his environment and all his education within it. Out of present time, the data and experience are going nobody knows where.

All the theory one needs to know in order to apply child Scientology to groups is contained here. There is a great deal to know in addition to this (although almost all of it is as simple) and it should all be known before much individual work is done on a particular child. This, however, will suffice for groups.

(Continued on page 8)

Certificates Reinstated

The degree of Hubbard Certified Auditor has been re-instated. Demand from the public and students, and the disappointment of auditors already certified have compelled the re-establishment of the first and earliest style of award in Dianetics and Scientology.

The abolishment of the degree and an effort to supplant it were undertaken by the HAS in the mistaken belief that another certification would be more welcome to students and the public. This has proven not to be the case. It is not the first, but it is the last attempt Dr. Hubbard will make to alter this certification.

"Hubbard Dianetic Auditor" was a title which was offered on the floor of the Professional Auditors' Society of California while Ron was in the east, and was adopted, pending his permission, as the designation by which auditors would be known. The fact was relayed through to Elizabeth, New Jersey, in 1950 where the Staff Association adopted the designation for eastern auditors.

Many hundreds of students received this designation in 1950, 1951, and 1952. The introduction of the word Scientology tended to limit the meaning of the designation and, after consultation with auditors, the HAS substituted the C for the D, altering Dianetics to Certified. The degree then continued to be issued until January 1953 when it was announced that it would be suspended. The immediate protests brought about a change on the part of the HAS and the degree was re-instituted.

Current requisites for an HCA are as follows:

1. The graduate must be of good personal and moral quality.
2. He must have formal education or professional attainment to the level of university training.
3. He must have studied through and passed an examination upon the first 50 course books of the professional course and have studied a considerable number of their tapes.

4. He must have a working knowledge of theta clearing.

5. He must have training as a Group Auditor and experience in the use of group auditing lists.

6. He must have experience under supervision in auditing.

The above course is being made available to HAS associates throughout the United States at this time. The course is designed to carry the student up to a level where he can be effective with the majority of cases. The Doctorate courses require that all this work be covered in addition to the advanced theory and application of Scientology.

Here are your associates, equipped with the latest materials and tapes to teach the basic professional course leading to certification as HCA. These courses and certifications are credited in the doctorate schools: Day courses, night courses, excellent instruction by trained graduates of Hubbard's best institutions.

PHOENIX SCIENTOLOGY INSTITUTE

(Director: R. Ross Lamoreaux)
4248 North 32nd Street
Phoenix, Arizona

CHICAGO DIANETIC INSTITUTE

(Romon J. Mazurek)
855 North Dearborn Street
Chicago 10, Illinois

DETROIT DIANETIC CENTER

8901 Dailey Court
Detroit 4, Michigan

SCIENTOLOGY COUNCIL

(Hardin Walsh)
7070 Hollywood Boulevard
Hollywood 28, California

HUBBARD ASSOCIATES OF PUGET SOUND, INC.

(President: Delbert C. McElvain)
311 West McGraw Street
Seattle 99, Washington

INSTITUTE of SELF-KNOWLEDGE

(Director: George Seidler)
859 Balra Drive
El Cerrito 8, California

DORIS COLBURY GRAFFAM, HDA
1904 Sul Ross
Houston 6, Texas

Child Scientology . . .

(Continued from page 7)

What is a mockup?

A mockup is not a mental image but an additional beingness. One is afraid and troubled by those things which he cannot be but must fight. One's effort is mainly expended in fighting shadows in the belief that these shadows are things which one must not be or cannot be. The limitation, rather than the increase, of beingness is the common course of existence. One finds out "by experience" (most of it incorrect) that he cannot be a great many things. His ability to be is also his ability to communicate, for the things which he is are those things which demark the amount of space he can occupy (see next issue).

A mockup, then, is more than a mental picture; it is a self-created object which exists as itself or symbolizes some object in the MEST universe. It is a thing which one can be. One can be it because one can see it. Those things which one cannot see, he cannot see because he cannot be them. In terms of human experience, beingness is space. Space is a viewpoint of dimension. The points which mark an area of space are called anchor points, and these, with the viewpoint, alone are responsible for space. The creation of anchor points, then, is the creation of space, which is, in itself, the creation of beingness. The essential in any object is the space which it occupies. Thus, the ability to be an object first depends upon the ability to be the space which it occupies.

When one puts out pictures which he himself creates, he at once demarks space and occupies, with his own creation, an area of space. Thus, he knows it is safe to occupy this space. Thus, he knows that he can be that space. Thus, he can be that object. It does not follow that he is that object simply because he creates that object, but he has assumed by its creation that there is a new thing which he can be and a new space which he can occupy.

A mockup then is a picture, preferably in full color, with three dimensions and in motion. There is, however, an astonishing variety of disabilities connected with mockups. The mockups of one individual are flat, those of another have no color, and yet another gets

(Continued on next page)

them only on the far side of a black curtain. Some mockups have no motion in them, and some have too much. The term "mockup" embraces all these conditions.

"Mockup" is derived from the World War II phrase which indicated a symbolized weapon or area of attack. Here, it means, in essence, "something which a person makes up himself."

The mockup actually contains energy and mass. It occupies space. It should be under the control of the individual.

A mockup differs from a delusion in that in order for a thing to be a mockup, it must answer three conditions: (1) it must be created by an individual, (2) he must know that it is his, and (3) he must get it under control so that it does not do things unless he commands it.

A mockup can be of anything, and it can be located in any direction or at any distance from the individual creating it.

The ability of an individual to get a mockup is an index of the individual's distance from present time. That person who gets very clear, brilliant mockups which are definitely under his control and which do not perform erratically without his consent, is in present time. This graduates on down to an inability to get mockups of any kind, which means one is very far from present time.

One can generally establish the quality and character of a person's mockups, and, consequently, the distance of that person from present time.

How will other factors in the child's environment affect this process?

The child who is a member of a group can be expected to have many factors in his environment which are antipathetic to his best survival. Such things as quarrelsome homes, lack of parents, and physical disability, all occasion problems for the group member which are beyond the scope of the applicator of these processes. Children who have special problems need special processing. This does not mean, however, that these special problems would not be alleviated in greater or lesser degree by the child's being a member of a group which is being given scientology. Many remarkable gradual or sudden recoveries from disabilities, as well as adjustments to antipath-

etic surroundings, have been noted and logged when these techniques were in their experimental stages, but such recoveries or adjustments should not be expected of the process.

A child who receives scientology as part of the group can be expected to cope better with those problems which are assailing him than he could in the absence of scientology; just as a child who is poorly fed at home can be expected to do better if he receives a hot meal in the middle of the day at school.

Invalidation of the benefit he might get from group processing might be given the child by a neurotic parent. One case has been noted where the child returned to the group after a short absence and was unable to get any mockups of any kind whatsoever. It was discovered, however, that as the work progressed without any further special attention than noting the child was suffering from a sudden disability, the ability returned. The parental admonition, in other words, had no lasting effect upon the child. It might be a matter for caution on the part of the applicator not to discuss the process with the parents, although this would be rather an extreme measure, taken to prevent such invalidations and resultant temporary incapacities, in a small number of cases.

One applicator who consistently did not give end-of-session processing after having given ten minutes of mockups to his group, found that one child was badly out of present time as a result of the process. The error in this case was the omission of end-of-session processing, as contained in the back of "Self Analysis in Scientology"; the total damage involved was the momentary inability of the child to demonstrate an arithmetic problem. The child was only a little way out of present time. He had become so entranced with his mockup that he was still with it.

Children occasionally experience sharp pains while doing mockups, and in such instances, they're letting go of old incidents and punishments. The end-of-session lists take care of any such occurrence.

It is noteworthy that a group undergoing this processing during an epidemic of measles had a lower loss-of-attendance rate than the other classes in the same school which were not undergoing processing.

Here's how it is done.

The applicator opens his copy of "Self Analysis in Scientology," goes to the beginning of the list, looks for a mockup (the first one in that list that he can use for delivery to children), and says, "All right. Now let's see if we can get a picture of you enjoying something." He pauses, and as soon as it is apparent to him that the majority of the class have such a picture, he gives the next application.

After a short period of this, he asks for a show of hands to find out how many have been getting mockups easily. He then selects this group out of the group, and then asks for a show of hands as to how many got no mockups at all and selects this group out. He then has three groups. He can, himself, render processing to each of these groups separately; or he can delegate the processing of the no-mockup group to a student of that group, and the processing of the too-fast-too-slow group to another student, retaining for himself the easy group. It is desirable that he retain the processing of the easy group for himself, because this group will be the largest group and out of it will come the very best results. He should always remember that he is trying to make the able more able, and he should repress in himself any instinctive closure with the most nearly disabled.

The two groups which are not as able as the easy group are processed exactly as the main group is processed; the reason for their separation is that the less able hold back the able, and the ability of the able rouses the envy of those who are poor at the game and tends to press them into apathy about it.

The applicator gives approximately 15 minutes of scientology out of the lists to his group, and then gives the group the end-of-session list which is Exercise 14 of the book "Self Analysis in Scientology." This consists of: (1) rapidly sketching over the session, (2) sketching over what has been going on again, with particular attention to how each member has been sitting, (3) going over the session again with regard only to present-time surroundings, (4) fixing each individual's attention upon a pleasant object near to him now. This is repeated until the group is refreshed, and requires only five or ten minutes. The total period of application of the entire process is about 20 minutes, and

(Continued on page 10)

Child Scientology . . .

(Continued from page 9)

should be done at least once a day for a period of three weeks to get a very marked change in a group. When achieved, however, such a change is then noted to be considerable. Children who have never been able to study before, or who have been very poor at their lessons will be found to be interested in and good at them.

There's a special case of the child whose school work is of a low quality, yet who has a very high I. Q. This child is found to be unable to mock up anything he hasn't actually seen. He would be able to mock up his instructor, and he would be able to mock up a glass of soda water, but he would not be able to mock up his instructor drinking a glass of soda water since he has not actually seen this. This child should be watched for; it will be discovered that the mockups he gets are not really his. This is remedied by simply changing them until he knows they are his. He is actually a no-mockup case although he can get pictures; a picture is not a mockup, a mockup belongs to the preclear. If a child cannot mock up creatively, his work will bear no relationship to his I. Q. If a child has a high I. Q. but no creative mockups, then his work will be poor.

This is all the background one needs to apply scientology to groups of children or groups of adults. Groups of adults are handled in exactly the same way, and they respond as well as, but with not quite the same lucidity, as children. On this basis, an individual can build with his own experience. Such experience is essential to a deep insight into what is happening, for nothing written here beyond the basic data can supplant the actual experience of taking a group and bearing with it for several weeks and then seeing what has happened to it and in it. This, in itself, is sufficient recompense for the trouble taken.

It is expressly recommended that the professional auditor take up the processing of groups of children by going to local schools and institutions and getting the consent of those in charge to conduct this game. He need have no qualms about what might happen, for, as tests have proven, the institution and even the highest authority in relation to that institution will not be anything but pleased with what occurs (unless, of course, some intensely personal factor enters).

A professional auditor would do well to acquire the six-hour taped lecture course on group processing which supplements the above data, and give it free-of-charge to school teachers and others in his area. First and foremost, it will accomplish the goals of scientology, and second, but sometimes important to an auditor, here is opened the most certain source of preclears known, for parents who are aware of the benefits being achieved with the child are prone to see that the child gets even further benefit in the form of professional processing. People, wisely or not, will pay more to have their children well than they will pay to have themselves well. Thus, even in the narrowest economic sense, it is extremely good business for a professional auditor to give great quantities of his time to the

processing of groups of children or adults. He can be certain that he will get auditing assignments at least equal to the amount of time invested with such a group.

This particular highway of approach to the problems of the world has been found workable. It is extremely easy to introduce these processes into a school and to incline instructors to their use. It is easy to put these processes to work in nursing homes, in veterans' establishments, and in many other places. The amount of help an individual can deliver per capita with these processes easily is greater than with any other single method now in existence; for he is giving men back to themselves, and there is no greater gift at his command.

MATHISON ELECTROPSYCHOMETER

Professional model H-53-DS -

Time-payment price (\$24.50 down and \$8 per mo.) . . . \$96.50

Net price, cash with order 86.85

- EXTRAS:**
- Stainless-steel foot-electrodes with 4 pr. Scholl Arch Straps 2.40
 - Chrome-plated hand electrodes 2.00
 - Deluxe 12-foot cords 2.40
 - 83-page manual (1953 Edition) 1.85

QUIZ METER A sensitive device for beginners . . . \$24.95

VOLNEY G. MATHISON

1214 West 30th Street

Los Angeles 7, California

Language As A Symbol

One can consider that the missions of the energy of Life, or at least one of them, is the creation, conservation, maintenance, acquisition, destruction, change, occupation, grouping and dispersal of matter, energy, space and time, which are the component factors of the material universe.

So long as an individual maintains his own belief in his ability to handle the physical universe and organisms about him and to control them if necessary, or to work in harmony with them and to make himself competent over and among the physical universe of his environment, he remains healthy, stable, and, balanced and cheerful. It is only after he discovers his inabilities in handling organisms, matter, energy, space, and time, and when these things have been sharply painful to him, that he begins to decline physically, to become less competent mentally, and to fail in life. These questions (Self Analysis in Scientology) are aimed towards the rehabilitation of his ability to handle organisms and the physical universe.

It was a pre-dianetic error that an individual was healthy so long as he was adjusted to his environment. Nothing could be less workable than this "adaptive" postulate, and had anyone cared to compare it with actuality he would have discovered that the success of man depends upon his ability to master and change his environment. **Man succeeds because he adjusts his environment to him, not by adjusting himself to the environment.** The "adjusted" postulate is indeed a viciously dangerous one, since it seeks to indoctrinate the individual into the belief that he must be a slave to his environment. The philosophy is dangerous because the people so indoctrinated can be enslaved in that last of all graveyards, a welfare state. However, this postulate is very useful if one wishes to subjugate or nullify human beings for one's own ends. The effort in the direction of adjusting men to their environment by giving them "social training", by punishing them if they are bad, and by otherwise attempting to subdue and break them, has filled the society's prisons and insane asylums to the bursting point. Had anyone cared to look at the real universe he would have found this to be true: No living organism can be

broken by force into an adjusted state and still remain able and amiable. Any horse trainer, for instance, knows that the horse must not be pushed or broken into submission if one wishes to retain his abilities, but, as they used to say in the army, mules were far more expensive than men, and perhaps it was not in the interest of pre-dianetic thought to preserve men in a happy state. However, one should not be too harsh on these previous schools of thought, since they had no knowledge of the natural laws of thought, and in the absence of these, criminals can only be punished and not cured and the insane can only be driven down into the last dregs of tractability. The nearer to death, according to those schools of thought, the better as witness electric-shock "therapy" and brain surgery—these efforts on the part of the mental medical men as closely approximate euthanasia as possible without crossing the border into the legal fact of death. These past schools have now been taken under the wing of Dianetics, which embraces all fields of thought, and are being re-educated. It is found that they quickly desert the punishment-drive "therapies" as soon as they completely understand that they are not necessary, now that the natural laws of thought and behaviour are known. One cannot, however, wholly repress a shudder at the fate of hundreds of thousands of human guinea pigs whose lives and persons were ruined by the euthanistic methods employed in the dark ages of unreason.

A man can be driven and harassed and worked upon by aberrated people about him until he too conceives shadows to be reality. Should he simply reach out towards them, he would discover how thin and penetrable they are. His usual course, however, is to retreat from them and at last to find himself in the shadows of bad health, broken dreams and an utter disownment of himself and the physical universe.

A considerable mechanical background of the action and peculiarities of the energy of thought make it possible for these lists to bring about the improved state of being that they do, when properly used; but over and above these mechanical aspects, the simple recognition that there have been times in one's life when one did control the physical universe as needful, when one was in harmony with organisms about one, validate the reality of one's ability.

Caught up by the illusion of words, stressed into obedience when he was a child by physical means, man is subject to his greatest shadow and illusion—language. The words, forcefully spoken, "Come here!" have no actual physical ability to draw the individual to the speaker. Yet he may approach, although he may be afraid to do so. He is impelled in his approach because he has been made to "come here" by physical force so many times in the early period of his life, while the words "come here" were being spoken, that he is trained much like a dog to obey a signal. The physical force which made him approach is lost to view and in its place stands the shadow "come here"; thus to that degree he loses his self-determinism on the subject of "come here." As life goes on, he makes the great error of supposing that any and all words have force and importance. With words, those about him plant their shadow cages. They restrict him from doing this; they compel him to do that—and almost hour-by-hour and day-by-day he is directed by streams of words which in ordinary society are not meant to help him but only to restrain him because of the fear of others. This Niagara of language is effective only because it substitutes for periods when he was physically impelled against his wishes to accept things he did not want, to care for things for which he actually had no use or liking, to go where he did not wish to go, and to do what he did not want to do. Language is quite acceptable when understood as a symbol for the act and thing, but the word "ash tray" is no substitute for an ash tray. If you do not believe this, try to put your ashes on the air waves which have just carried the words "ash tray." Called a "saucer" or an "elephant," the object intended for ashes serves just as well.

By the trick of language, then, and a magical, wholly substantial trick it is, men seek to order the lives of men for their own advantage. Men, caged about by the shadows, observe and believe in them to their own detriment.

All languages derive from observation of matter, energy, space and time and other organisms in the environment. There is no word which is not derived and which does not have the connotation of the physical universe and other organisms.

SCIENTOLOGY BOOK LIST

PROFESSIONAL COURSE BOOKLETS

—A series of 50 booklets based on Dr. Hubbard's 1952 lectures.

Each 85¢

(Discounts only in lots of 15 or more.)

- No. 1—Introduction to Scientology, Part 1
- No. 2—Introduction to Scientology, Part 2
- No. 3—Properties of Theta
- No. 4—Motion on the Tone Scale
- No. 5—Thought
- No. 6—Emotion, the Handling of Emotion
- No. 7—Effort and Counter-Effort, Responsibility
- No. 8—The Attack on the Pre-Clear
- No. 9—How to Handle Facsimiles
- No. 10—Introduction to the Preclear
- No. 11—Resolution of Effort and Counter-Effort
- No. 12—The Electropsychometer
- No. 13—Thought, Emotion, Effort, Maybes
- No. 14—Effort Processing: Demonstration
- No. 15—Training Auditors: Demonstration
- No. 16—Anatomy of Fac. One: Demonstration
- No. 17—Theta Bodies
- No. 18—Entities
- No. 19—History of the Theta Line
- No. 20—Theta Line, Mest Body Line
- No. 21—Theta Body Anatomy
- No. 22—How to Audit a Theta Line
- No. 23—Theta Bodies
- No. 24—Electropsychometric Auditing
- No. 25—Analysis of Memory and Aberration, Part 1
- No. 26—Analysis of Memory and Aberration, Part 2
- No. 27—Search for Incidents on the Track
- No. 28—Theta's Goal of Being
- No. 29—Dynamics and the Tone Scale
- No. 30—Cause and Effect
- No. 31—The Importance of a Body
- No. 32—The Degeneration of Illusion
- No. 33—The Solidness of Apathy
- No. 34—Handling of Motion
- No. 35—Tone Scale of Indecision
- No. 36—Hollow Spots and Ridges
- No. 37—Attention Unit Running
- No. 38—The Behavior of Auditors
- No. 39—Deds and Dedexes
- No. 40—Religion and Scientology
- No. 41—Evolution of Techniques
- No. 42—Invasions and Reality
- No. 43—Sex Practices of Thetans
- No. 44—What to Tell Preclears
- No. 45—Blanketings and Imprisoned Thetans
- No. 46—Facsimiles—Real or Borrowed
- No. 47—Energy Flows in Ridges
- No. 48—Running Flows in Balance
- No. 49—"88" Straight Wire
- No. 50—Whole Track Incidents—Black-and-White

All 50 booklets, sold in one package
\$25.00 net

Self Analysis in Scientology

By L. Ron Hubbard, C. E., D.Sc.

An up-to-date self processing book. Will give better results than a mid-1952 professional auditor. Creative processing. The primary tool for an auditor. Available now.....\$3.00

SELF ANALYSIS IN DIANETICS. The same book, British edition. No discounts.....\$3.00

All by L. RON HUBBARD:

HOW TO LIVE THOUGH AN EXECUTIVE. The Hubbard Manual of Communication. How to set up an efficient organization large or small that does not depend on the whims or memories of a few persons for successful operation.\$3.00

SCIENTOLOGY: 8-80. The discovery and increase of life energy in the genus homo sapiens.\$3.00

THE INDIVIDUAL TRACK MAP. This book contains charts which give in brief form the three principal tracks; current life, genetic and thetan lines.\$2.00

WHAT TO AUDIT...Technique 88. Contains a list and short description of the principle incidents to be found in a human being.\$2.50

ELECTROPSYCHOMETRIC AUDITING. A simple and precise account of the theory and operation of the E-meter \$2.00

DIANETICS. The Modern Science of Mental Health. The original book on Dianetics that became a best seller (No discounts)\$4.00

SCIENTOLOGY: 88. Hand written on special photo-litho plates, a few copies were struck off and bound in white leatherette and gold. A very few copies, reserved and never picked up, are available. A collector's item...\$25.00

SPECIALS:

10 Handbook for Preclears (postage extra).....\$2.50
One Advanced Procedures and Axioms and one Handbook for Preclears.....\$1.25

JOURNAL OF SCIENTOLOGY. One Year Subscription.....\$3.50

HUBBARD ASSOCIATION OF SCIENTOLOGISTS

237 North 16th Street
Philadelphia 2, Pennsylvania

Business Hours: 9:30 A.M. to 5:30 P.M.
Saturdays: 2 P.M. to 5 P. M.