[Plaintext version 1.0, 28 August 1999]

 MODERN MANAGEMENT TECHNOLOGY DEFINED

 You can always write

 to

 Ron.

 All mail

 addressed to me

 shall be received by me.

 I am always willing to help.

 By my own creed,

 a being is only as valuable

 as he can serve others.

 Any message

 addressed to me

 and sent to the address

 of the nearest Scientology Church

 listed in the back of this book,

 will be forwarded to me

 directly.

 [signed]

 L. Ron Hubbard

 MODERN MANAGEMENT

 TECHNOLOGY DEFINED

 HUBBARD DICTIONARY

 OF

 ADMINISTRATION

 AND

 MANAGEMENT

 by

 L. Ron

 Hubbard

Published by

Church of Scientology of California

Publications Organization United States

2728 West Temple Street

Los Angeles, California 90026

The Church of Scientology of

California is a non-profit organisation

Scientology is an applied religious philosophy.

Dianetics(R) and Scientology(R) are registered names.

First printing 1976

Copyright (c) 1949, 1950, 1951, 1952, 1953, 1954, 1955,

1956, 1957, 1958, 1959, 1960, 1961, 1962, 1963, 1964,

1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973,

1974, 1975, 1976 by L. Ron Hubbard.

ALL RIGHTS RESERVED.

The E-Meter is not intended or effective for the

diagnosis, treatment or prevention of any disease.

A Dianetics Publication.

Dianetics is the trademark of L. Ron Hubbard

in respect of his published works.

Compiled and edited by

The LRH Personal Secretary Office,

LRH Personal Compilations Bureau

LRH Personal Secretary: Alethiea C. Taylor

LRH Personal Compilations Bureau I/C: Pat Brice

Editor: Ernie Ryan

Compilers/Researchers: Cliff Von Shura, Barbara

 de Celle, Maggie Sibersky, Pat Broeker,

 Jim Dincalci

Manuscript Typist: Rae Chase

Design: Arthur Hubbard

Artists: Andre Clavel, Arthur Hubbard

ISBN 0-88404-040-2

Printed in the U.S.A. by Kingsport Press

Typeset by Freedmen's Organization, Los Angeles

Important Note

 One of the biggest barriers to learning a new subject is its

nomenclature, meaning the set of terms used to describe the things

it deals with. A subject must have accurate labels which have exact

meanings before it can be understood and communicated.

 If I were to describe parts of the body as "thingamabobs" and

"whatsernames," we would all be in a confusion, so the accurate

naming of something is a very important part of any field.

 A student comes along and starts to study something and has a

terrible time of it. Why? Because he or she not only has a lot of

new principles and methods to learn, but a whole new language as

well. Unless the student understands this, unless he or she realizes

that one has to "know the words before one can sing the tune," he

or she is not going to get very far in any field of study or endeavor.

 Now I am going to give you an important datum:

 The only reason a person gives up a study or becomes confused

or zombie to Tern is because he or she has gone past a word that

was not understood.

 The confusion or inability to grasp or learn comes AFTER a word

that the person did not have defined and understood.

 Have you ever had the experience of coming to the end of a page

and realizing you didn't know what you had read? Well, somewhere

earlier on that page you went past a word that you had no definition

for.

 Here's an example. "It was found that when the crepuscule arrived

the children were quieter and when it was not present, they were

much livelier." You see what happens. You think you don't

understand the whole idea, but the inability to understand came

entirely from the one word you could not define, crepuscule, which

means twilight or darkness.

 This datum about not going past an undefined word is the most

important fact in the whole subject of study. Every subject you

have taken up and abandoned had its words which you failed to get

defined.

 Therefore, in studying Scientology be very, very certain you

never go past a word you do not fully understand. If the material

becomes confusing or you can't seem to grasp it, there will be a

word just earlier that you have not understood. Don't go any

further, but go back to BEFORE you got into trouble, find the

misunderstood word and get it defined.

 That is why we have a dictionary. It will not only be the new

and unusual words that you will have to look up. Some commonly

used words can be misdefined and so cause confusion. So don't

depend on our dictionary alone. Use a general English language

dictionary as well for any non-Scientology word you do not

understand when you are reading or studying.

 Scientology words and their definitions are the gateway to a

new look and understanding of life. Understanding them will

help you live better, and will assist you along the road of

truth that is Scientology.

 v

Note

 While this dictionary has attempted to include all Scientology

management and administration words and terms, there is a chance

you might find some words not included.

 If you discover any missing words, please

write them to:

Dictionary Staff

LRH Personal Secretary

Saint Hill Manor

East Grinstead

Sussex, England

The Editor

 vi

 Contents

Introduction ... ix

Guide to the Dictionary .. xi

MODERN MANAGEMENT TECHNOLOGY DEFINED

Hubbard Dictionary of Administration

and Management ... 1

Abbreviations .. 565

Organizing Boards .. 595

Reference Summary .. 606

 LRH Definition Notes ... 607

 MSH Definition Notes ... 607

 Editor's Notes.. 607

 Editorial Staff Definitions 607

 Books .. 608

 Booklets ... 609

 Charts ... 609

 Dianetic Auditor's Bulletins.................................. 609

 Magazines .. 610

 Professional Auditor's Bulletins 610

 Scientology Journals ... 610

 Aides Orders.. 610

 Base Flag Orders.. 610

 Base Orders .. 611

 Board Policy Letters ... 612

 Board Technical Bulletins 618

 Central Bureau Orders .. 618

 Central Office of LRH Executive Directives 622

 Commodore's Staff Orders 622

 Continental Orders ... 623

 Ethics Orders, US Base 623

 Executive Directives, Area Estates 623

 Executive Directives, Flag 623

 Executive Directives, Flag Admin Org 625

 Executive Directives, Flag Advanced Org 625

 Executive Directives, Flag Bureau 625

 Executive Directives, U.S. Base 625

 Executive Directives, Worldwide 626

 Flag Bureau Data Letters 626

 Flag Conditions Orders 627

 Flag Debriefer Forms ... 627

 Flag Divisional Directives 627

 vii

 Flag Mission Orders .. 628

 Flag Orders... 628

 Flag Orders of the Day 644

 Flag Personnel Orders... 644

 Flag Project Orders... 645

 Flag Ship Orders.. 645

 Founding Church Policy Letters 647

 Guardian Finance Order, Guardian Personnel Orders 647

 Hubbard Association of Scientologists International

 Policy Letters.. 648

 Hubbard Communications Office Administrative Letters.......... 648

 Hubbard Communications Office Bulletins....................... 648

 Hubbard Communications Office Information Letters 650

 Hubbard Communications Office Policy Letters.................. 650

 Hubbard Communications Office Technical Bulletins 668

 Hubbard Communications Office Training Bulletins 668

 LRH Executive Directives...................................... 668

 Miscellaneous References 670

 Sea Organization Executive Directives 671

 Secretarial Executive Directives 673

 US Base Conditions Orders 673

 LRH Tape Recorded Lectures.................................... 673

About the Author ... 678

Church and Mission List .. 681

 viii

 Introduction

 By Scientology study technology, understanding ceases on going

past a misunderstood word or concept.

 If a person reading a text comes to the word "Felix Domesticus"

and doesn't know it simply means HOUSE CAT, the words which

appear thereafter may become "meaningless," "uninteresting" and he

may even become slightly unconscious, his awareness shutting down.

 Example: "Wind the clock and put out the Felix Domesticus and

then call Algernon and tell him to wake you at 10:00 am," read as an

order by a person who didn't bother to find out that "Felix Domesticus"

means "house eat" or "the variety of eat which has been domesticated"

will not register that he is supposed to call Algernon, will feel

dopey or annoyed and probably won't remember he's supposed to

wake up at 10:00 am.

 In other words, when the person hit a misunderstood word, he

ceased to understand and did not fully grasp or become aware of what

followed after.

 All this applies to a sentence, a book, a post or a whole

organization.

 A crashing misunderstood will block off further ability to study

or apply data. It will also block further understanding of an

organization, its organizing board, an individual post or duties and

such misunderstoods can effectively prevent knowledge of or action

on a post.

 ALL THIS IS THE MOST COMMON CAUSE OF AN UNACCEPTABLE POST

PRODUCT, OR NO PRODUCT AT ALL.

 The difficulties of an organization in functioning or producing

stem from this fact.

 The by no means complete list of words that have to be fully

cleared and understood just to talk about organization as a subject,

and to intelligently and happily work in an organization EVEN AS

ITS LOWEST EMPLOYEE are:

A Company

A Board of Directors

Top Management

Policy

Management

Programmes

Targets

Orders

 ix

Technology

Know-How

Organizing Board

Post

Hat

Cope

Purposes

Organize

Duties

A Checksheet

A Checklist

A Communication Channel

A Command Channel

A Relay Point

A Stable Terminal

Double Hatted

A Product

Aberration

VIABILITY

 This is key vocabulary. Out of a full understanding of what is

implied by each, a brilliantly clean view is attained of the whole

subject of organization, not as a fumble but as a crisp usable activity.

 Unless one at least knows the basic words completely so that

they can be used and applied they will not buffer off confusions

that enter into the activity.

 There is a lot to organization. It requires trained administrators

who can forward the programs. But a "trained" administrator who

does not grasp the principles of organization itself is only a clerk.

 At this current writing Man has not had administrative training

centers where actual organization was taught. It was learned by

"experience" or by working in an organization that was already

functioning. But as the principles were not the same company to

company and nation to nation, the differences of background

experiences of any set of administrators differed to such a degree

that no new corps could be assembled as a team.

 Thus it was said to require a quarter to a half a century to make

a company. But the number of ineffective bureaucracies and national

failures which existed stated clearly that there were too few skilled

administrators and too few training activities.

 Man's happiness and the longevity of companies and states

apparently depend upon organizational know-how. Hiring specialized

experts to get one out of trouble is a poor substitute for knowing what

it is all about in the first place.

 Organization is actually a simple subject, based on a few basic

patterns which if applied produce success.

 If one would dream and see his dreams an actuality, one must

also be able to organize and to train organizational men who will

make those dreams come true.

 [signed]

 L. Ron Hubbard

 x

A Guide to the Dictionary

 This dictionary is uniquely comprehensive in that as well as

containing the bulk of the words and abbreviations needed to study

the powerful and fantastically successful management and adminitrative

technology of Scientology, as developed by L. Ron Hubbard, it

also contains a large number of conventional business management

and administration terms.

 Thus whether one is studying the management and administrative

technology developed for the Church of Scientology or any other

business management or administrative technology this book is a

must.

 The Scientology definitions are mainly extracts taken from the

works of L. Ron Hubbard. Some are extracts taken from the works of

L. Ron Hubbard's Aides and top executives in Scientology. The entry

words for all Scientology definitions are in bold face type. In compiling

these definitions the editorial staff have chosen to omit the

conventional use of the ellipsis (...) which would indicate an

intentional omission of words in the definition. This is so that

each definition imparts a complete uninterrupted thought to the

reader and allows him to form a concept of the word without

distraction or the inclusion of data not contributory to the definition.

 At the beginning of several definitions a word or phrase sometimes

appears in parentheses such as (Flag) (Post), (Flag Ship Org), or

(FOLO). These serve to designate specific areas of Scientology

organizations, posts, organizing boards and subjects that the term or

definition originates from or applies to only.

 The purpose of the Scientology definitions is solely to aid a person

in the study of Scientology management and administrative technology.

Some of these definitions are taken from early Scientology

policy letters and issues which have since been cancelled. These are

included because the words defined are mentioned in later policy

letters and issues that are in current use. Thus the purpose of these

definitions is not to set Scientology policy but to aid in the study

of Scientology management and administrative technology.

 The conventional business management and administration definitions

were researched and formulated by the editorial staff after

extensive study in these subjects. A great deal of effort was made to

 xi

ensure these are as clear and straightforward as possible to aid

any person engaged in the study of business administration and

management. The entry words for these are in light face type which

differentiates these from the Scientology terms and definitions.

 A section of organizing boards is included at the end of the

dictionary to show the structure of various Scientology organizations

as they evolved from 1961 to 1976. Any business organization in the

world could be set up to run more successfully from the standard

Scientology Seven Division Organizing Board released by L. Ron

Hubbard.

 A complete list of the references used for the Scientology

definitions appears in the reference summary at the back of the

dictionary.

 Scientology is the fastest growing religion on the planet by

actual surveys and statements by sociologists. The management and

administrative technology of Scientology developed by L. Ron Hubbard

is the source of this expansion.

 Whether you are studying this or any conventional business

management and administration technology this dictionary is the

guide to modern business and management technology.

 The Editor

 xii

 MODERN MANAGEMENT

 TECHNOLOGY DEFINED

 HUBBARD DICTIONARY

 OF

 ADMINISTRATION

 AND

 MANAGEMENT

 A

 ABBREVIATED BOOKKEEPING, the term abbreviated bookkeeping has

been used to mean bookkeeping which by-passed and ignored the use

of personal accounts. In other words, the double entry is effected

by entries made directly between the organization's bank account

and another impersonal account of the organization. (BPL 14 Nov 70

VI)

 ABERRATED CONDITION, mental mass accumulates in a vast complexity

solely because one would not confront something. To take apart a

problem requires only to establish what one could not or would not

confront. When no-confront enters, a chain may be set up which

leads to total complexity and total unreality This, in a very

complex form, we call an aberrated condition. People like that

can't solve even rudimentary problems and act in an aimless and

confused way. To resolve their troubles requires more than

education or discipline. It requires processing. Some people are so

"complex" that their full aberration does fully not resolve until

they attain a high level of OT. (HCO PL 18 Sept 67)

 ABERRATION, 1. by definition "a crooked line." It is from the

Latin aberratio, "a wandering from," and from the Latin errare, to

wander or to err. A sane person thinks, looks and sees in straight

lines. Black is black, white is white. The aberrated person looks

toward black and wanders off to his gaze to something else and

makes the error of saying it is "grey" You can consider aberration

in a passive way (supinely, of no force or action). A person is

sane or not sane. He thinks straight or crookedly. Now consider

aberration in a forceful way. A person looks, then an opposing

force to him pushes aside his gaze or distracts it. But the really

sane, forceful person looks right on through and past the

opposition and sees what is there anyway. (HCOB 19 Aug 67) 2. the

number of out-points the guy is carrying around in his skull is how

aberrated he is That has very little to do with his sanity. It has

everything to do with his competence. (ESTO 10, 7203C05 SO II) 3.

aberration is just the basis of out-points. (ESTO 4, 7203C02 SO II)

4. a chain of vias based on a primary non-confront. (HCO PL 18 Sept

67) 5. aberration is non-straight line by definition. (HCOB 5 Dec

73)

 AB FACTOR, we don't wholly guarantee you and your co-auditor that

you will co-audit in the Level VI co-audit for one team member may

be case type A and the other B. A case type A can run through

anything. A case type B stops at a comma. Thus one gets too far out

of pace with the other and it's just too hard on one member of the

team who would be, of course, the type B and already in

 1

trouble. It would be selfish indeed of a type A to force a type B

to run GPMs far beyond where he or she has had them run. We will

try to put the team together in the Level VI co-audit and mostly do

but this AB factor is a technical one and we can't do anything

about it short of good auditing. (HCO PL 11 Jun 64) [See PC TYPE A,

PC TYPE B in Dianetics and Scientology Technical Dictionary.]

 ABILITY, 1. the ability to complete a cycle of action, to handle

the matter so it does not have to be handled again. (HCO PL 22 Feb

63) 2. ability is measured not by opinion, but by the person's

ability to raise statistics and produce the product of the

particular post. (BPL 4 Jul 69R V)

 ABILITY MAGAZINE, Ability magazine should be issued semi-monthly.

Issues shall be used broadly as mailing pieces and are not to go

just to the membership and be forgotten. The first Ability of the

month shall be an Ability major issue, the second issue of the

month shall be an Ability minor issue. Ability major: shall consist

of informative technical material, advertisements and programs.

Ability minor: shall be dedicated only to programs such as

extension course, such as training, such as processing results.

Ability major is mainly of interest to the membership and informed

Scientologists. Ability minor shall he of interest to the broad

public. (HCO PL 24 Oct 58, Ability Magazine) [Ability is published

by the Church of Scientology Washington D.C.]

 ABLE-BODIED SEAMAN, 1. a Sea Org AB is a Sea Org member in good

standing who has completed his AB Checksheet. Gender or age are

irrelevant. The vital datum is that an AB knows enough to make

himself useful aboard a Sea Org ship. An AB knows the basic tech of

the sea and he can survive on the sea. (FSO 156) 2. a permanent

rating as able-bodied seaman is required before

 2

any higher deck rating or appointment can be considered permanent.

An AB rating requires the completion of Checksheet and

demonstration of competence on deck. (LRH Def. Notes, circa Aug 67)

3. a trained seaman more highly skilled than an ordinary seaman.

Able = having enough power, skill, etc., to do something; capable;

worth of being. Bodied = having a body or substance, especially of

a specific kind. Seaman = a sailor, mariner. (SO ED 214 INT) 4.

qualified sailor. (FO 196) Abbr. AB.

 ABLE-BODIED SEAMAN CONFERENCE, instituted on a trial basis at

Flag only. It is composed of all present ABs on the ship, as active

members. Its purpose is to make and keep Sea Org ship tech known

and applied. To back up command in all phases of ship operation,

and to ensure optimum survival for its members including their

rapid promotion as deserved. (FSO 156)

 ABSENTEE MANAGEMENT, see MANAGEMENT, ABSENTEE

 AC-1A FORM, this form is filled in by the Treasury Secretary each

Friday evening. The form provides additional data and verification

for the AC-1/2 for financial management purposes. (BPL 4 Dec 72

IIRB)

 AC-1 FORM, 1. reports the gross income of the organization for

the week, shows the calenlation of the corrected gross income and

the allocation of the corrected gross income. The corrected gross

income is the income available for use and is calculated by

deducting various items as detailed on the form. The AC-1 form does

not apply to an AO, SH, FOLO, Estates Org or any non-service org

These orgs will use the AC-2 form. (BPL 4 Dec 72 IIRB) 2. HCO WW

form AC-1 is the only proportionate breakdown acceptable to HCO WW

Accounts. (HCO PL 19 Sep 62) [The above HCO PL was cancelled by BPL

10 Oct 75 IV.]

 AC-2 FORM, the AC-1 form does not apply to an AD, SH, FOLO,

Estates Org or any non-service org. These orgs will use the AC-2

form. The AC-2 form follows the AC-1 form exactly except that the

management bills payment does not conform to the scale laid out for

the AC-1 and the allocation of the proportionate amount is not per

the percentages given. (BPL 4 Dec 72 IIRB)

 ACADEMY, 1. in Scn the academy is that department of the

Technical Division in which courses and training are delivered;

Department 11, Division 4. (BTB 12 Apr 72B) 2. (Academy of Scn)

headed by the Director of Training, the academy is responsible for

the technical excellence of Scn practice tomorrow. Precise

scheduling, crisp training and true, direct answers to the

students' questions make an academy. A bad academy results in a bad

HGC tomorrow as many graduates become staff auditors. A good

academy is known by its snappy scheduling and the degree of basic

data and action the student actually absorbs. (HCO PL 20 Dec 62) 3.

Academy of Scn purpose: to train the best auditors in the world. To

coach outside and staff auditors for employment in the HGC. (HCO

London, 9 Jan 58) Abbr. Acad.

 ACADEMY ADMINISTRATOR, purpose: to handle the comm lines and

supplies of the academy. (HCO London 9 Jan 58)

 ACADEMY COURSES, 1. academy training Level 0-IV. (HCO PL 4 Nov 71

II) 2. an academy course then hereafter means 160 hours of class

instruction to certificate for all levels zero to IV. (HCO PL 11

Dec 64)

 ACADEMY INSTRUCTOR, duties of an Academy Instructor: (1) to train

with accuracy and precision the students we have, (2) to leave

administrative duties to the academy administrator, (3) to get

coaches to do a better job of coaching, (4) to read TRs to the

students. If they have a question on them to read again the TR and

ask them what the TR said. If they still do not get it, repeat the

above. (5) to get the students to execute the This with the same

snap and precision as was expected of students in the 13th ACC, (6)

to run a tight 8-C on the students. (SEC ED 37, 15 Jan 59)

 ACADEMY SENIOR INSTRUCTOR, should handle the advanced class and

do no administrative work. His job is making sure the student is an

auditor at course end. (HCOB 9 May 58)

 ACC ADMINISTRATOR, purpose: to ensure a smooth running ACC as

regards material. Works

 ACC INSTRUCTOR HAT under ACC Chief Instructor and ACC Conductor.

Supervises ACC Clerk. (HCO PL 24 Feb 60) [The above HCO PL was

cancelled by BPL 10 Oct75 III.]

 ACC CHIEF INSTRUCTOR, purpose: to turn out auditors who are

responsible for clearing their pcs and who know and can use the

best methods of doing so; makes an ACC the greatest real education

on this planet. (HCO PL 24 Feb 60) [The above HCO PL was cancelled

by BPL 10 Oct 75 III.]

 ACC CLERK, purpose; to create an orderly ACC by performing

efficiently the routine work of ACC Administration. The ACC Clerk

works directly under the ACC Administrator, who is under the ACC

Chief Instructor, who is under the ACC Conductor. It is an HCO

post. (HCO PL 24 Feb 60) [The above HCO PL was cancelled by BPL 10

Oct 75 III.]

 ACCEPTANCE, 1. a formal indication by a debtor of willingness to

pay a bill of exchange, usually writing the word "accepted" and his

signature across the face of the document. 2. the bill of exchange

itself. 3. in law, the agreement by one party with the terms of an

offer of another so that a contract becomes legally binding between

them.

 ACCEPTANCE SAMPLING, the concept of inspecting or testing a

portion of a product in order to decide whether or not the whole

amount is acceptable and/or meets the standards required.

 ACCEPTANCE TEST, testing a program or project early in

development to determine whether or not the completed final work

will produce the expected result.

 ACCEPTING AN ALMOST, example: a messenger accepting the almost of

turning down the heat. The order was to turn it off. An executive

or communicator or messenger who accepts and forwards an almost is

permitting dev-t. Orders given are to be executed and reported

done, not to be nearly done or almost done A communicator can often

be tripped up by this form of dev-t. It is most easily spotted by

insisting that the original order or orders be returned with the

compliance so that any terminal on the line can tell at a glance

what was ordered, and what was done. (BPL 30 Jan 69)

 ACCIDENT PRONENESS, a manifestation of a tendency to succumb.

(HCO PL 3 Nov 70 II)

 ACC INSTRUCTOR HAT, purpose: to train the best auditors on earth.

Works directly under

 3

ACC Chief Instructor, who is under ACC Conductor. (HCO PL 24 Feb

60) [The above HCO PL was cancelled by BPL 10 Oct 75 III.]

 ACCOMMODATION COUNSELORS, (Flag) room and food registrars are to

be called Accommodation Counselors. They reg immediately after the

training and service reges have completed. The training and

processing reges sign-up the person for the services and then when

the subject of room and food comes up, they direct the person to

the accommodation counselor. (BFO 45) Abbr. AC.

 ACCOUNT, simply a sheet of paper (or page of a book) headed at

the top as to the category of inflow or outflow of the organization

or else the name of the outside person with whom the organization

deals. It is divided by a line down the middle to give a left-hand

side and right-hand side. The left-hand side of an account is the

receiving or inflow side and the right-hand side is the outflow

side. (BPL 14 Nov 70 II)

 ACCOUNTABILITY, 1. being charged with the responsibility for the

results or effects of something. 2. the duty that a junior person

has to a senior for reporting on the progress or performance of a

job that they both share responsibility for completing

 ACCOUNTANCY, the practice of using the book-keeping records to

analyze and report upon the financial transactions of a business

for a particular period of time. In short it means the preparation

of financial reports. (BPL 14 Nov 70 II)

 ACCOUNTANT, purpose: to expedite, handle and police the financial

items from the moment they enter the organizational comm lines to

the moment they depart. (HCO London, 9 Jan 58)

 ACCOUNT, CHARGE, a business arrangement between a company and an

individual allowing the individual to obtain goods or services on

credit, paying for them later within an agreed time period.

 ACCOUNT, DESCRETIONARY, type of investment account wherein the

investor leaves buying and selling, within limits or overall, to

the discretion of his broker or an advisor.

 ACCOUNT, DRAWING, a weekly or monthly record of cash payments

made to an owner, director or executive to cover expenses or to a

sales representative as advances against commissions due.

 4

 ACCOUNT EXECUTIVE, in advertising it is that person who manages a

client's account by liaising and negotiating with the client. An

account executive may manage several clients' accounts and ensures

that they receive the services they are paying for. The term is

also applied to stock brokers.

 ACCOUNT, EXPENSE, 1. a special account out of which an employee

of a firm is reimbursed for expenses incurred in the transaction of

business affairs. 2. a record of business expenses paid for by an

employee and submitted to his employer for approval and

reimbursement..

 ACCOUNTING, the game of accounting is just a game of assigning

significances to figures. The man with the most imagination wins.

But there must be correct figures and there must not be gross

misassignment of debts as profits or the whole thing won't hang

together. (HCO PL 25 Jun 67)

 ACCOUNTING, the action of noting down, classifying, ensuring the

accuracy of, evaluating and interpreting the financial facts and

figures of an organization or business

 ACCOUNTING COST CONTROL, the use of accounting procedures to

study the recorded transactions of a business in an effort to

control costs. Accounting cost control can spot the inefficient use

or misappropriation of funds and establish responsibility for such.

Bills paid twice, overexpenditures, unauthorized expenditures etc.,

are all the subject of accounting cost control. See OPERATIONAL

COST CONTROL.

 ACCOUNT, LEDGER, a page or several pages in a ledger listing all

the transactions with a specific firm. The page is divided in hall

with a record of transactions resulting in debts to that firm

posted on the left-hand side of the page or debit side and a record

of transactions resulting in credit with that firm posted on the

right-hand or credit side of the account. By totalling each side of

the account it can be seen if one owes money to that firm or has

credit with that form.

 ACCOUNTS AND MATERIEL BUREAU, 1. bureaux accounts will be handled

under Supply and Materiel Bureau which will be renamed Accounts and

Materiel Bureau and operate under the Coordination Bureau and LRH

Comm authority. (CBO 27) 2. supply and materiel becomes Accounts

and Materiel and is the Division 3 of bureaux with Supply and

Materiel as Branch 4. (CBO 28)

 ACCOUNTS ASSISTANT TO THE ORGANIZATION SECRETARY, there will no

longer be income and disbursement posts as separate personnel. Both

these posts will be held by one person with the title Accounts

Assistant to the Organization Secretary, effective at once. (HCO PL

18 Jun 64)

 ACCOUNT, SAVINGS, a private account into which a depositor puts

savings money that the bank pays interest on, with the right of

withdrawing funds by presenting his passbook so that the bank

teller may record the transaction or by giving required notice to

the bank.

 ACCOUNTS CLEARANCE, it does not mean "bills known" or "bids

arranged to be paid." It means "all bills paid." (HCO PL 1 Aug 72)

[The above HCO PL was cancelled by BPL 10 Oct 75 X.]

 ACCOUNTS CLEARANCE SLIP, slip which says - John Jones has been

cleared by Accounts for one HCA course, April 25, 1965, signature

in full of cashier. (HCO PL 15 Mar 65 II) [The above HCO PL was

cancelled by BPL 10 Oct 75 V.]

 ACCOUNTS DEPARTMENT, there are two sections to the Accounts

Department. One is the Income Section. The other is the

Disbursement Section. (HCO PL 6 May 64)

 ACCOUNTS DIVISIONS, these are the Income Division and the

Disbursement Division. They are in separate areas and are run by

different persons. (HCO PL 23 Nov 61)

 ACCOUNTS FILES ADMINISTRATOR, this staff member will help the

accounts assistant with files and in other ways as contained in the

administrative directive of the post. (HCO PL 13 Jun 64)

 ACCOUNTS, MARGINAL, accounts of creditors or potential creditors

who are questionable risks or have a poor credit rating

 ACCOUNTS PAYABLE, 1. accounts of sums payable to a company's

creditors. 2. the amounts thus owed to a creditor.

 ACCOUNTS POLICING, it is the specific duty of the Treasury

Secretary in an org to pick up and trace the course of every

particle of money through the entire organization, from the time it

enters through the mail or with a customer, until it exits from the

org as a disbursement or a reserve action. That is quite a job, and

it is the most important job a Treasury Secretary has got. It sums

up the purpose of the post. It is called accounts policing. To

police something means "to control, regulate, keep in order,

administer." The anatomy of accounts policing is: (1) policing

income to ensure that the org is collecting the income from the

services that it delivers, and that all org income is channelled

into treasury and into the bank without delays. (2) policing

disbursements to ensure that financial planning occurs and that

only monies which are so designated and authorized are allocated

out of the org accounts. (3) policing reserves to ensure that the

org never spends more than it makes, and that it builds up

substantial reserves through excellent control of its income-outgo

flows (BPL 1 Feb 72 I)

 ACCOUNTS RECEIVABLE, accounts which show money owed by a customer

to the company. Depending on the collectibility of these accounts

receivable, they may be acceptable as collateral for a loan or sold

outright to a commercial factor for a percentage of their value

giving the commercial factor the authority to collect and retain

the debts thus collected.

 ACCOUNTS RECORDS, any and all items that may be considered to be

accounts records meaning: bills, cancelled checks, invoices,

receipts, chits, lists, record books, and any other item that may

be considered by you to have to do with accounts. (HCO PL 25 Sept

59)

 ACCOUNTS SYSTEM, a Scn accounts system is simple. It works. It

consists of writing an invoice on a four-copy machine for

everything received and a disbursement voucher on a four-copy

disbursement machine for everything expended, even petty cash, with

a completed statement of what Accounts knows of the expenditure.

The system consists of four files-one with a file for every

creditor, one with a file for every debtor, one with a complete

file for every bank account and one with a file for every weekly

breakdown envelope. A board with nails on it for pinning up

invoices for every category on the breakdown sheet and a book to

put income sheets in plus an adding machine and cabinets completes

the entire system. (HCO PL 20 Dec 62)

 ACCOUNTS UNIT FOR SAINT HILL, manages the accounts. Handles all

financial records, income, disbursement and reports for the Org Sec

and maintains all accounts files and the purchase order system.

Purchases for Saint Hill. (HCO PL 13 Dec 64, Saint Hill Org Board)

 ACCOUNT, SUSPENSE, a temporary account in which are entered

credits and charges until they

 5

are assigned properly to their correct permanent accounts.

 ACCRUAL, 1. the natural growth of a fund due to interest being

paid into it. 2. the Interest resulting from an investment.

 ACCRUED EXPENSES, expenses for which the organization is liable,

i.e. a liability account. (BPL 14 Nov 70 V)

 ACCRUED INTEREST, interest accumulated by or accrued on a bond

since the last interest payment so that the buyer pays the market

price plus the accruement.

 ACC SUPERVISOR, purpose: to ensure for HCO that the

administration of an Advanced Clinical Course runs smoothly from

beginning to end. That proper quarters are secured in accordance

with HCO policy. That all required supplies and materials are

acquired and on hand as scheduled. (HCO PL 24 Fob 60)

 ACCUMULATING GRAPH, an accumulating graph merely means you keep

adding one day's statistic to those of the day before. (BPL 3 Feb

72)

 ACE FIGHTER TEAMS, the Battle of Britain has two Ace Fighter

Teams. Ace Fighter Team One is a Division 6 trouble shooter set of

establishers on rotation building up and strengthening org Division

6s to pour new people into orgs. Ace Fighter Team Two is the second

prong of the UK group operation. In this Ace Fighter Team Two, only

seasoned veterans and star fighters will be assigned with CS-6

permission (touring to spread the word on Scn to every town and

leaving behind new groups). (BO 37 UK)

 ACID TEST RATIO, (or quick ratio or liquid ratio) the ratio of

total cash, accounts receivable

 6

and the market value of saleable investments of a business to its

current liabilities, the result acting as a guide to credit rating

and establishing a company's ability to handle current obligations.

 ACK, 1. a despatch thanking the person (for the report) with the

report and date of it and some mention of what was to it so he

isn't left in mystery as to which one or what it was. (CBO 348R) 2.

the first answer to a telex origination may add data which requires

a third telex in the cycle. This would be sent by the originator to

get done or find out whatever more is needed. This similarly

requires a speedy answer. If the originator is now satisfied and

has gotten the needed information or compliance desired, he sends

the ack, which ends the comm cycle. That "ack" indicates that the

reply was received and thus ends the telex comm cycle. (This takes

the place of the nod or smile at the end of the face-to-face comm

cycle described in chapter ten of Dianetics '55.) (BPL 12 Jun 73R

II) 3. this word ends a comm cycle. It is the best way to end a

telex comm cycle. It is the final telex on that cycle. (BPL 8 Apr

73 I) 4. the acknowledged yellow copy of a communication. (HTLTAE,

p. 117) -v. to acknowledge. To stamp "ack" and initial. (HTLTAE, p.

117)

 ACKNOWLEDGEMENT, something said or done to inform another that

his statement or action has been noted, understood and received.

"Very good," "okay," and other such phrases are intended to inform

another who has spoken or acted that his statement or action has

been accepted. An acknowledgement also tends to confirm that the

statement has been made or the action has been done and so brings

about a condition not only of communication but of reality between

two or more people. Applause at a theater is an acknowledgement of

the actor or act plus approval. Acknowledgement itself does not

necessarily imply an approval or disapproval or any other thing

beyond the knowledge that an action or statement has been observed

and is received. In signaling with the morse code the receiver of a

message transmits an R to the sender as a signal that the message

has been received, which is to say acknowledged. There is such a

thing as over-acknowledgement and there is such a thing as

under-acknowledgement. A correct and exact acknowledgement

communicates to someone who has spoken that what he has said has

been heard. An acknowledgement tends to terminate or end the cycle

of a communication, and when expertly used can sometimes stop a

continued statement or continued action. An acknowledgement is also

part of the communication formula and is one of its steps. The

Scientologist, sometimes, in using Scientologese abbreviates this

to "ack"; he jacked" the person. (LRH Def. Notes) Abbr. Ack.

 ACKNOWLEDGEMENT OFFICER, you have an Acknowledgement Officer who

is doing acknowledgements of standard reports coming in. He just

plain acks them. (BPL 9 Apr 73 II)

 ACKNOWLEDGEMENT REPORT, a staff member who does some action which

is above the can of duty of his or her post hat may write an

acknowledgement report on himself detailing what it was he did and

how it benefited the org. This is sent to Division 1 for filing in

his or her personnel file. In reviewing staff for promotion, such

self acknowledgements are taken into account in assessing the staff

member's responsibility level, along with other data and

statistics. (HCO PL 11 Nov 66) [The above HCO PL has been cancelled

by BPL 10 Oct 75 IV.]

 ACQUIRE, to gain possession, ownership or power over something as

an acquiring of funds or property.

 ACQUISITION, 1. the act of gaining possession, ownership or power

over something as an acquiring of funds or property. 2. the thing

so gained or acquired.

 ACTAD, 1. action addressee, the person to whom the communication

goes for action. (HTLTAE p. 117) 2. the acted message has four

copies, each of which is under the eye of some individual and each

of which is demanding that the message be acknowledged and

completed. (HTLTAE p. 83)

 ACTING, 1. a prefix to a title meaning appointed conditionally

and if shows good statistics for a year will become of permanent

title. (HCO PL 13 Mar 66) 2. if it is appointed from Saint Hill why

then that becomes an acting, which is the first rank, and for a

while the post is held under an acting status and then is held in a

full status. The acting is simply removed. (SH Spec 61, 6505C18) 3.

acting is prefixed to a title until checksheets are passed. (FO 79)

4. where other posts are held without qualification above the

rating of able bodied seaman or engineman first class the word

acting will always be used in writing title and name and these may

not be written or used without acting before them, or the letter

"A." (LRH Def. Notes circa Aug 67)

 ACTING ETHICS OFFICER, any Ethics Officer is to be known only as

Acting Ethics Officer until he or she has covered the OEC section

on ethics and has proven competent on post. (LRH ED 39 INT)

 ACTING FLAG OFFICER, there is always an Acting Flag Officer. It

may be the Commodore, which is signed simply "Commodore," or in his

absence it may be one of his deputies. The title Acting Flag

Officer means that for that time, he is head of the flotilla, the

ships' senior officers and crews wherever they may be, and all

connected organizations. (FO 3342)

 ACTION, Action Bureau. (7012C04)

 ACTION, 1. that motion which makes planning an actuality. 2. the

carrying out of assigned tasks.

 ACTION AFFLUENCE, the formula for action affluence is: (1)

economize on needless or dispersed actions that did not contribute

to the present condition. Economize financially by knocking off all

waste. (2) make every action count and don't engage in any useless

actions. Every new action to contribute and be of the same kind as

did contribute. (3) consolidate all gains. Any place we have gotten

a gain, we keep it; don't let things relax or go downhill or

roller-coaster. Any advantage or gain we have, keep it, maintain

it. (4) discover for yourself what caused the condition of

affluence in your immediate area and strengthen it. (LRH Def.

Notes)

 ACTION BUREAU, 1. where an org is in trouble (stats down) the

Action Bureau Flag takes it over. Based on searching and accurate

evaluation, mission orders are written to correct the out. points

and get the stats up and the org viable. If it is a major situation

in a major org the mission goes from Flag to the org. The mission

is operated by

 7

Flag Action. (FBDL 191R) 2. evaluates the extreme condition and

establishes the why or decides on special investigation, writes up

appropriate mission orders for another Liaison bureau to run or

briefs and sends, via the Comm Bureau, missionaires, and keeps

after the matter until the extreme condition up is understood and

published for use or the extreme condition down is gotten back up.

(CBO 7) 3. is responsible for the speed and quality of the mission

and for operating it while it is out. All missions, immediate,

courier, emergency, garrison, go through Action. (FO 2756) 4. the

basic purpose of Action is planning and emergencies. When all else

fails you have to sent it to the Action Bureau. Somebody isn't

complying with your orders and so forth and your orders being valid

orders would have to be implemented by a mission. That's how we

force the thing home. (7012C04) 5. Operations. Called the Action

Bureau on Flag, they run missions into orgs to handle extreme

conditions and to do special projects for clients. Any special

service a client might need is handled by them expertly and

flawlessly. They must have a pool of management experts to draw

from who are fully trained in Flag mission tech. They operate

strictly by Sea Org mission procedure. If need be, they can call on

org staff who are qualified to go on missions. They have priority.

Missions are sent by approved ovals only. There is a complete and

highly refined technology of mission operation in the Sea Org. (BPL

13 Feb 73R) 6. FOLO Action Bureau selects missionaires from MU,

prepares, briefs, fires Flag missions, sends preparations file via

External Comm Bureau to Flag and gets missionaires trained and

controls the missionaire unit. (CBO 192) 7. the Sea Org Action

Bureau is established in the Office of LRH Flag. It is headed by

the Chief of Sea Org Operations. It consists of: Evaluation Branch,

Action Orders Branch, Operations Branch. It is clearly the purpose

of an Admin Unit to collect, file and compile, post and organize

data. And it is clearly the function of the Action Bureau to find

the situations in that data that urgently need handling, to demand

action a d obtain a proposal from the Action Orders Branch that can

be passed at an aides or assistant aides conference and the Flag

Org or continental commanding officer that can then be written up

and launched as a mission. (FO 2474) 8. consists of Evaluation

Branch, Planning Branch, Mission Preparations Branch and Operations

Branch. (CBO 18) 9. Action has planning, briefing, operations.

(FBDL 12)

 ACTION FILES, it is possible, through a communications system, to

organize files so that they are action files, so that they are the

memory of a mind which thinks. A file should have three sections:

 8

(1) the action fee, which holds a datum that calls for action at a

certain time, and injects it back into the system at the proper

moment, (2) working files, which hold the information that is

valuable to the operation, (3) dead files, which could be junked

without any loss of value to the operation. (HTLTAE, p. 64)

 ACTION SKILL, the ability to take the right action to handle a

situation.

 ACTIVE, 1. engaging in Scn full or part time in an org, forming

org, city office, franchise or individually in the field (LRH ED

259 NT) 2. a major issue of the continental magazine must be mailed

out every other month to all active persons in the files. Active

means members and active files. (HCO PL 23 Sept 64) 3. (OF and

address) the simple test for active is do they ever answer? (HCO PL

23 Sept 64)

 ACTIVE FIELD STAFF MEMBER, one who is in constant communication

with his selectees for the purpose of getting them onto the bridge

and into the org for service. (BPL 15 Jun 73R I)

 ACTIVE FILES, are simply "the files of those persons who are

members and those persons who have been trained or processed and

those persons who have expressed a desire to be trained or

processed." (HCO PL 8 Apr 66)

 ACTIVE MONEY, funds that are in active use being exchanged hand

to hand within society or those funds being used on business

dealings.

 ACTIVITY LEARNING (OR TEACHING), a method of learning which

requires that one get involved In or carry out the practical

aspects of how to do something as opposed to learning straight

theory in textbooks and lectures, with little practical

application. This can take the form of workshops, field trips,

projects, group discussions, etc.

 ACTUALS, commodities or products traded on a market (i.e. spot

market) that one can take delivery of immediately as opposed to

futures markets where a commodity becomes available in the future.

 ADDED INAPPLICABLE DATA, just plain added data does not

necessarily constitute an out-point It may be someone being

thorough. But when the data is in no way applicable to the scene or

situation and is added it is a definite out-point In using this

out-point be very sure you also understand the word inapplicable

and see that it is only an out-point if the data itself does not

apply to the subject at hand. (HCO PL 30 Sept 73 I)

 ADDED TIME, in this out-point we have the reverse of dropped

time. In added time we have, as the most common example, something

taking longer than it possibly could. (HCO PL 30 Sept 73 I) Added

Time

 ADDED VALUE, increase in value of an item by reason of production

and distribution. Example: cloth to manufacture a shirt cost $1.00

per square yard. Production cost = 507. Distribution cost = 50.

Added value per square yard of cloth = $1.00.

 ADDENDUM, an addition to a report, book or motion at a formal

meeting etc. An addendum does not change the original but adds to

it.

 ADDITIVES, 1. in the period up to 1966 we were plagued by an

occasional obsessiveness to add to any process or policy. Additives

made things unworkable. (HCO PL 30 May 70, Important, Cutatives 2.

people add things that aren't there. If it isn't written into the

line-up it isn't there. (HCO PL 16 Jan 61)

 ADD-ON SALES, additional sales made to a customer after a prior

purchase. Such sales can account for as much as 50% of a company's

income.

 ADDRESS, 1. the address files contain, ready for use an mailings,

all the names in central files and ready reference designations

about these persons. Address is the name - status index of central

files. (HCO PL 23 Sept 64) 2. keeps up to date the Scientologist

address files, cuts plates and has charge of all address equipment

and address area, furnishes addresses or addressed envelopes or

tapes for all departments. Furnishes card files of names for

departments. (HCO PL 13 Dec 64, Saint Hill Org Board) 3. this means

the location of the terminals outside the org that the org

contacts. (HCO PL 7 Jul 71) 4. the central files index as well as

who gets the magazine. (HCO PL 13 Nov 69 I)

 ADDRESS COORDINATOR, see WW ADDRESSO COORDINATOR.

 ADDRESS FILES, see ADDRESS.

 9

 ADDRESS-IN-CHARGE, under Addressing Charge, the up-to-date

addresses of all persons in the live and inactive files of CF are

kept readily useable on a proper address macho e. All mailing and

mail functions of the organization properly come under

Address-in-Charge. This is external mailings. The Internal dispatch

system can also be included here if in use. All franking machinery

also comes under Address-in-Charge as well as stamps and their

safekeeping. (HCO PL 20 Dec 62)

 ADDRESSOGRAPH, 1. the card file system of central files, and

addresso plates are tabbed and reflect CF exactly without further

card files. Addresso gives letter reg card files from the addresso

plates. (HCO PL 12 Jan 62) 2. addresso is the name-status index of

central Ides. The address files contain, ready for use in mailings,

all the names in central files and ready reference designations

about these people. The addresses are normally stored in some sort

of addressing equipment. Addresso plates are tabbed in such a way

that they reflect CF exactly. As a person's grade or training level

increases the tabbing is changed to reflect this. Copies of all

invoices are routed via reception and addresso to CF so that

addresses can be kept up to date and accurate. Copies of training

and processing certificates are sent via addresso to CF so that the

tabbing is updated. (BPL 17 May 69R) Abbr. Addresso.

 ADDRESSOGRAPH MACHINE, a machine which prints addresses on mail.

It uses little stencils, each of which has a desired address typed

on it. It feeds these stencils and the mail through it so that each

piece of mail gets neatly addressed with a different address.

 ADDRESS SECTION, section in Department 2, Department of

Communications. Address section handles all address actions and

equipment, keeps address files. (HCO PL 17 Jan 66 II)

 ADDRESS UNKNOWN, if a person's address is unknown, his plate

should be removed from active addressograph files until a correct

address is obtained, and his OF folder must be marked address

unknown. (BPL 11 Nov 66R) Abbr. add unk.

 ADEQUATE DATA, a plus-point. No sectors of omitted data that

would influence the situation. (HCO PL 3 Oct 74)

 ADJUSTMENT DIVISION, your next division after Technical Division

is not really Qualifications but Correction It would be called the

Correction Division or the Adjustment Division. But Qualifications

would also serve. (SH Spec 77, 6608C23)

 ADMIN CHECKLIST, the head of an org or portion of an org is

directly responsible for all admin functions and actions in that

org or its portion. The head of an org (or the HCOBS where there is

no Commanding Officer) must have routinely (at least weekly)

submitted to him a checklist of all admin functions in that org

showing their state. This checklist is to contain every basic

action of admin in that org such as finance summaries to (date),

payroll, bills files, tax summaries, OF files, OIC graphs,

addresses, FSM commission files, FSM commissions etc. Anything

administrative that has to be worked on and kept up must be on that

checklist. (FO 2236)

 ADMIN CYCLE, the correct sequence is: (1) have a normal

information flow available, (2) observe, (3) when a bad indicator

is seen become very alert, (4) do a data analysis, (5) do a

situation analysis, (6) obtain more data by direct inspection of

the area indicated by the situation analysis, (7) handle. (HCO PL

15 May 70 II, Data Series No. 5, Information Collection)

 ADMIN CYCLE DRILL, (1) study and grasp the Data Series PLs. (2)

study out the ideal scene for your post, section, department and

division. (3) work a stat for post, section, department and

division. (4) work out the ideal scene for your org

 10

or ship or activity and its stat. (5) work out the ideal scene for

the whole SO. (6) work out the stat for the whole SO. (7) work out

how your post ideal scene contributes to the whole SO. If not

refine your own ideal scene. (8) work out how your stat expresses

your own ideal scene. To do this requires a lot of data to be dug

up. But when you finish it you really got it. (FO 2584)

 ADMIN DUTIES, when one says adjoin duties one refers to the org

functions. There is a great deal of Admin Org actions for a ship's

officer - personnel, personnel control, conferences, FP, con or OOD

in port, org boards, hats, checksheets and packs for division

personnel - a lot of purely org duties that prevent a technical

officer from doing his job. We put a Deputy Fourth Mate to take

care of the org duties of Qual. This has worked out at least to

permit the Fourth Mate to C/S and run the technical aspects of the

product of the division. (FO 2660)

 ADMINISTER, "to have charge of; direct: manage." It is taken from

the Latin administrate, to be an aid to: ad-, to + ministrare, to

serve. From minister, servant. (HCO PL 29 Oct 71 II)

 ADMINISTRATION, 1. (admin) A contraction or shortening of the

word administration, admin is used as a noun to denote the actions

involved in administering an organization. The clerical and

executive decisions, actions and duties necessary to the running of

an organization, such as originating and answering mail, typing,

filing, dispatching, applying policy and all those actions, large

and small, which make up an organization. You will also see the

word Drain in connection with the three musts of a well run

organization. It is said that its ethics, tech and admin must he

"in," which means they must be properly done, orderly and

effective. The word derives from minister, which means to serve.

Administer means to manage, govern, to apply or direct the

application of laws, or discipline, to conduct or execute religious

offices, dispense rights. It comes from the Latin, administrate, to

manage, carry out, accomplish, to attend, wait, serve. In modern

English, when they use administration they mean management or

running a government or the group that is in charge of the

organization or the state. (LRH Def. Notes) 2. contains the

establishment of the communication lines, and the flow lines and

the information lines and so on, so that you can get team

operation. (FEBC 1, 7011C17 SO) 3. the subject of how to organize

or establish or correct the spaces, terminals, flows, line duties,

equipment, materiel and so forth of a production group so as to

establish optimum volume, quality and

 ADMINISTRATIVE TRAINING DRILLS viability. (HCO PL 4 Jun 71) 4.

the principles, practices and rationalized techniques employed in

achieving the objectives or aims of an organization. We commonly

call this "admin" as a shortening of it and to designate the work

of doing it. (HCO PL 9 Nov 68) 5. a form of communication. Adequate

administration consists of keeping certain communication terminals

in place and making sure that the proper particles go to and

through the proper terminals. (PAB 78) 6. consists of the formation

and handling of the lines and terminals involved in production.

(HCOB 25 Aug 71) 7. includes promotion, personnel, lines or

anything, not ethics, mentioned in policy letters. (FO 495) Abbr.

Admin.

 ADMINISTRATION TRAINING OFFICER, it is the primary function of

the Assistant Assoc Sec to act at this time as an Administration

Training Officer to all departments to shape their administrative

lines and actions and also "to get people to get the work done."

(HCO PL 12 May 59)

 ADMINISTRATIVE ABILITY, the ability of an individual to formulate

policy or procedure which win result in the safe, efficient and

profitable running of an organization or business. The ability to

interpret and apply already laid down policy to the same results.

 ADMINISTRATIVE ASSISTANT TO THE BOARD, executive of the Founding

Church of Scientology, Washington, D.C., supplanting the post of

Org Sec. (FCPL 9 Oct 58)

 ADMINISTRATIVE COUNCIL, the Administrative Division shall no

longer be governed by a Director of Administration but shall be

governed by an Administrative Council which shall be composed of

the Director of Procurement, the Director of Material and the

Director of Business. (FCPL 9 Oct 58)

 ADMINISTRATIVE DIVISION, 1. there are two divisions in a Central

Organization. One is technical, the senior division; the other is

administration. The Administrative Division consists of three

departments: Promotion and Registration, Material and Accounts.

These care for the three basic functions of contacting and signing

up people, taking care of quarters and supplies, and handling all

matters of finance. (HCO PL 20 Dec 62) 2. purpose: to ensure good

and accurate communication inside organization. To handle business

and administration affairs. To ensure good working quarters and

conditions for and good work from organizational personnel. (HCO PL

12 Oct 62) 3. the three departments of the Administrative Division

shall be the Department of Procurement, the Department of Material

and the Department of Business. (FCPL 9 Oct 58)

 ADMINISTRATIVE EXPENSE, research, general managerial and

administrative expenses. (HCO PL 26 Jun 64)

 ADMINISTRATIVE LETTERS, 1. normal general policy enforcement or

advices by the Executive Director are carried in administrative

letters. These are on yellow paper, are mimeographed and are

usually designated general non-remimeo. The Executive Director's

administrative letters are different from others in being headed

above their subject title: Executive Director Directive. They

remain in force unless cancelled. (HCO PL 22 Feb 65 III) 2. pale

salmon paper. HCO Divs - green ink, Org Divs - red ink, Public Divs

- black ink. Purpose: normal general policy enforcement or advices.

Usually designated general non-remimeo. Remain in force until

cancelled. (HCO PL 13 Jun 69)

 ADMINISTRATIVE MANAGEMENT, see MANAGEMENT, ADMINISTRATIVE.

 ADMINISTRATIVE MATTERS, means personnel arrangements, supervision

and duties of personnel in that office and execution of tasks

assigned. (HCO PL 20 Jan 66 II)

 ADMINISTRATIVE PERSONNEL, 1. an administrative personnel is there

to keep the lines moving and the function of his post operating.

Administrative personnel gets Scn to the public, keeps the public

happy and the organization solvent. Administrative personnel are

there to keep administration out of technical hands and let

technical work. (HCO PL 29 May 61) 2. the function of the

administrative personnel in a Central Organization is to make

technical quality possible and get it delivered to Scientologists

and the public. (HCO PL 29 May 61)

 ADMINISTRATIVE TRAINING DRILLS, 1. these TRs fall into six

categories: (1) mest TRs 0-4 (2) people TRs 0-4 (3) most bull-bait

TRs 0-4 (4) people bull-bait TRs 0-4 (5) reach and withdraw most

(6) reach and withdraw people. The dynamics they cover are 3

(groups) and 6 (physical universe). The purpose of these TRs is to

train the student to get compliance with, and complete a cycle of

action on administrative actions and orders, in spite of the

randomities, confusions, justifications, excuses, traps and

insanities of the third and sixth dynamics, and to confront such

comfortably while

 11

doing so. (BTB 7 Feb 71) 2. the purpose of the admin TRs was to

drill and train FEBC students to get through the noise created by

staff members and to get the job done. (FO 2982)

 ADMINISTRATOR, 1. one who can make things happen at the other end

of a communication line which result in discovered data or handled

situations. A very good administrator can get things handled over a

very long distance. A mediumly skilled administrator has a shorter

reach. As this scale declines we get people who can make things

happen only at arm's length. A skilled administrator therefore can

be defined as one who can establish and maintain communication

lines and can thereby discover, handle and improve situations and

conditions at a distance. (HCO PL 15 Oct 73) 2. an auditor on the

third dynamic, only he audits lots of people at the same time. (EO

3005) 3. the terms Administrator and Director of Administration are

interchangeable. (HCO PL 5 Dec 62) 4. (post) oversaw all

administrative actions. (HCO PL 30 Jan 62)

 ADMINISTRATOR, a person who is named by a court to manage or

dispose of the estate left by a deceased person or one who is

legally incompetent. ADMIN SCALE, I have developed a scale for use

which gives a sequence (and relative seniority) of subjects

relating to organization:

 goals

 purposes

 policy

 plans

 programs

 projects

 orders

 ideal scenes

 stats

 valuable final products.

This scale is worked up and worked down until it is (each item) in

full agreement with the remaining items. In short, for success all

these items in the scale must agree with all other items in the

scale on the same subject. (HCO PL 6 Dec 70) See SCALE OF

IMPORTANCE.

 ADMIN TRAINING CORPS, 1. purpose: to build strong teams of

administrative executives for the Sea Org to take it to new heights

of production. (FO 3324R-5) 2. the Admin Training Corps modelled on

the already successful Tech Training Corps (TTC) is established in

each AO/SH, FOLO and CC, and EULO, as training corps for the orgs

themselves. (FO 3324) Abbr. ATC.

 12

 ADMIN UNIT, 1. the Admin Unit and CIC are now the Data Bureau.

(OODs 15 Aug 70) 2. it is clearly the purpose of an Admin Unit to

collect, file and compile, post and organize data. (FO 2474) 3. the

"office" or Admin Unit heretofore placed under CS-7 (then CS-9) is

now an autonomous unit under the Staff Captain called the Flag

Executive Office Unit and the person in charge is the Flag

Executive Office Manager. (FO 2381) 4. a person assigned to the

Office Manager is an expediter. The Officer Manager plus expediters

plus Flag Org internal actions makes up the Admin Unit. Every duty

in the Admin Unit is assigned by functions, not hats. These

functions are written up as to how they are done. They are such

things as address, posting graphs, briefing, debriefing, mission

files, CIC traffic boards, etc. (FO 2379) 5. composed of ad

clerical and operational personnel. CIC is kept up by the Admin

Unit. (FO 2439)

 ADMIN UNIT SPECIALIST, a person entering the Admin Unit

automatically becomes an expediter and will remain so until trained

up on the following functions: stats, posting and pinning, mail

logging in and out, CIC filing. excerpting, handling of requests

from LRH and aides. When the above training is completed the

expediter is qualified as an Admin Unit specialist. (FO 2493)

 ADVANCE, 1. the payment of money before it is due. The payment

may be for service or goods still to be delivered. 2. to supply

money or goods on credit.

 ADVANCE CLO ISSUES, issues sent in Flag mail packs for CLO rem

Meg and distribution: FBDLs, CBOs, Project Orders and Program

Orders. (FO 3124)

 ADVANCED COURSE REVIEW CONSULTANT, the duty of a solo review

consultant is to personally handle pre-OT solo jams rapidly with

metered two-way communication. (OODs 16 May 72)

 ADVANCED ORG ADDRESSO, includes the names and addresses of those

persons who have bought something from the AO and those persons who

are eligible or may come to the AO. (BPL 19 May 72R)

 ADVANCED ORGANIZATION, 1. the advanced courses were at first

separate in the Office of LRH at Saint Hill and then became the

Advanced Orgs (AOs) under the Sea Org. (HCOB 3 Oct 71 II) 2. that

organization which runs the advanced courses. Its production then

is OTs. (FO 503) 3. organization whose function is to run the

Clearing and OT Courses. (FO 1151) 4. Advanced Organizations deal

in the upper levels of OT. They are staffed with Sea Org members.

They have direct lines to Flag. (FO 1604) Abbr. AO.

 ADVANCE ENROLLMENT REGISTRATION, deals in future business, and is

a function of the Advance Scheduling Registrar. The game with

future business is to: (1) get the advance scheduling book evenly

filled up, and (2) then more full, and (3) to concentrate on

persons advance scheduled, keeping them hot, encouraging advance

payments, helping them overcome stops, etc., and driving them into

the org for service, (4) then keeping Tech advised of what's in the

book from week to week and what its future is, (5) and rescheduling

those persons who don't arrive on then scheduled date. (HCO PL 28

Nov 71R I)

 ADVANCE! MAGAZINE, 1. the magazine of the Advanced Organization.

Its purpose is to sell advanced courses, solo training, books,

tapes and meters, and monitor the lone of information and reality

to those following the route to OT. (FO 688RA) 2. magazine mated by

an advanced org each month to all persons in their CF. (BPL 20 May

72R)

 ADVANCE MIMEO PACKS, packs sent by Flag to assist the org in

quickly duplicating Flag issues applicable for general use Or for

information in advance of receipt of bulk issues for distribution.

The packs contain: HCO PLs, HCOBs, EDs INT and EDs CONT (including

LRH EDs, SO, SO/WW, etc.), FDDs, tally sheets, HCO Info Letters,

Advice Letters, Admin Letters, any other issue for all ores or all

continental orgs such

 ADVANCE PAYMENT USED as FCOs, FPJOs, FPingOs, Finance Directives,

etc. (FO 3124)

 ADVANCE PAYMENT, 1. payment well in advance - not for service to

be taken "tomorrow" or "in a few days." (HCO PL 29 May 70) [The

above HCO PL was replaced by BPL 29 May 70j 2. prepayments replaces

the term advance pay" meats. (HCO PL 15 Jan 72RA) Abbr. AP.

 ADVANCE PAYMENT RECEIVED, payment received by an AO (or QTL or

ship) from a student in advance of the time when he we use the

service. Any payment which results in the student having unused

credit in his account can be considered an advance payment, whether

the student qualifies for a 5% discount or not. For the 5% discount

to apply, the student makes his payment well in advance of using

the service, usually prior to his arrival at the org. (FO 1828)

 ADVANCE PAYMENT REPORT, the Income Department (Director of

Income) must fill in the advance payment report each week. This

report is compiled by taking the total amount of APs unused, adding

the APs received this week and minusing the amount of the APs used

this week. This will show you the total amount of APs you have

unused each week. (HCO PL 26 Nov 65R)

 ADVANCE PAYMENT USED, 1. the statistic of the Advance Scheduling

Registrar is: total amount of advance payments used for the week.

The definition of advance payment used is the total of the week's

debit (APU) invoices written against previous advance payments.

(Refunds on AP do not count as APUs for stat purposes.) (HCO PL 15

Sept 71 I) 2. any use of services or items (such as bookstore)

against existing credit, i.e., for which the student has paid

previously. The exact value of that individual service, based on

what the student paid for it, is the advance payment used. As an

example, a student having paid for OT 1-3 as a package, now begins

OT 1. The cashier writes a debit invoice for the value of OT 1, at

a prorated price consistent with the package price paid by the

student. Thus (debit invoice) amount then becomes an advance

payment used and is marked as such on the debit invoice. Where and

when the student's previous payment was made is not important -

except that the payment must have been received eventually by the

Sea Org at one of its AOs, bases or ships before the payment can be

considered received or used. (FO 1328) 3. APU - this is written on

the invoice when the student starts a service for which he has

already paid the advanced

 13

payment. (FO 2988) Abbr. APU. See PREPAYMENT.

 ADVANCE PAYMENT USED FCCI, (Flag) the amount of money used that

week from past FCCI payments on account for future processing. This

is part of the delivery sum. (FSO 667RC)

 ADVANCE PAYMENT USED PUBLIC STUDENT, (Flag) the value of AP used

by public students whose training is being paid for by themselves

and is validly part of delivery sum only on a completion. Org

future promises then paid off by orgs do not count as this is a

form of student freeloaderism. (FSO 667RC)

 ADVANCE REGISTRATION PACK, each org has an advance registration

pack. Combined AO-SH orgs have a reg pack for AO services and a

separate reg pack for SH services. Advanced registration packs are

mated out to persons in OF who have expressed a want to be trained

and/or processed. The packs even include filled out sign-up forms

for the person's signature and give the person the opportunity to

pay for his service in advance or at least make a reservation

payment (BPL 20 May 72R)

 ADVANCE RESERVATION BOOK, this book (also called the book of

letter scheduling) is a date-order reference of what people are due

to arrive when. (HCO PL 18 Feb 73 I)

 ADVANCE RESERVATIONS RECORDS I/C, mainly concentrates on those

people who have made a decision i.e., to come to Saint Hill. Her

function is giving information and encouraging the person in all

possible ways to get here fast fast fast Not to be found by their

schedule date, as this gives a stuck point in time which is a lie.

We want them here now. This terminal pushes, pressures, shoves and

gets them here. At this stage the whole concentration is on getting

them to enroll. It is also to be understood that this unit totally

concentrates on the upstat person. This differs from the Letter

Registrar who is weeding out the able from the less able. When an

individual has said he is coming, and is eligible for SH, he is

then entirely in the hands of the Advance Reservations Records I/C.

The Advance Reservations Records I/C mainly concentrates on those

people who are coming within six weeks to four months ahead.

Advance Reservations Records I/C continues writing to people and

calling them in, even after they have enrolled. (HCO PL 29 Nov 68)

 ADVANCE SCHEDULING REGISTRAR, the prime purpose of the Advance

Scheduling

 14

Registrar is: to help LRH schedule and secure individuals by mad in

advance for technical services and ensure the future prosperity of

the organization. The Advance Scheduling Registrar keeps two large

heavy books. One is for students: one for preclears. It is laid out

one page per week two years in advance. He receives letters from

the letter registrar that are hot prospects and schedules the

person promptly and informs him asking for any correction of date.

As individuals are scheduled their names and addresses are entered

in the book for the week they are arriving. This registrar uses

also prepared registration packets which even include sign-up forms

and give the opportunity to pay for the service in advance, or at

least, make a reservation payment in advance. (HCO PL 21 Sept 65

VI)

 ADVANCE SO ISSUES, issues sent in Flag mad packs to provide SO

Orgs, ships and units with fast information from Flag in advance of

bulk issues from their CLO or OTL or mimeo distribution point. They

contain: FOs, Base Orders, FCOs. (FO 3124)

 ADVERTISEMENT, BLIND, advertisement done with no reference to the

company. An example would be a help-wanted advertisement in which a

position is described but the company's name is not given.

 ADVERTISING, an action done to call public attention to a product

or service by presenting it to the public via mass media. The

object is to inform public enough to create interest, demand or

favorable opinion for the thing advertised which then increases

sales or usage.

 ADVERTISING BUDGET, the sum of money set aside to advertise,

promote or otherwise increase the sales of a product or line of

products; a promotional allowance.

 ADVERTISING, COOPERATIVE, a type of promotion activity wherein

the manufacturer and local distributor or retail source share the

cost of advertising a certain product or Me of goods.

 ADVERTISING, CORRECTIVE, advertising done to correct misleading

or incorrect claims made by earlier advertising. In the United

States the Federal Trade Commission has the power to require this

of a company or business.

 ADVERTISING, COUPON, a type of advertisement that includes in its

format a reply form or coupon for the reader to fill in and mail to

the

 15

advertiser, either ordering an item or service or requesting

additional information.

 ADVERTISING, NATIONAL, advertising of products or services on a

national basis or with coverage in the majority of selected

locations in the country, easily identifiable due to a popular

product name or well-known manufacturer.

 ADVERTISING PORTFOLIO, a sales representative's portfolio of

proofs of past, current and future advertisements for the products

he sells and other related promotional material.

 ADVICE, anything you can do off-the-cuff that he we accept and do

that is more beneficial to him than what he is doing. (SH Spec 30,

6407C15)

 ADVICE LETTERS, pale salmon paper. HCO Divs - green ink, Org Divs

- red ink, Public Divs - black ink. Purpose: normal general policy

enforcement or advices. Usually designated general non-remimeo.

Remain in force until cancelled. (HCO PL 13 Jun 69) [The above HCO

PL was cancelled by BPL 10 Oct 75 VII.]

 ADVISOR, the executive secretaries have one Advisor for each of

his or her divisions who operate as liaison officers. An Advisor

has the rank of officer. The Advisor advises the executive

secretary not the division he is in liaison with and issues no

orders with his own authority and uses only the authority of the

executive secretary even in conversation or letters. He must be

given express orders to issue by the executive secretary even

though he in fact writes them. An Advisor is really an aide to the

executive secretary for the division he is appointed to advise

upon. The Advisor is there to lighten the executive secretary's

burden in all possible ways as they relate to the area of

responsibility for which the Advisor is named. The executive

secretary usually seeks the advice of an Advisor before handling a

situation in that Advisor's type of division but is in no way bound

to take it, whereas the Advisor is bound to issue and get executed

any orders expressly given by the executive secretary. (HCO PL 20

Jan 66 II)

 ADVISORY, the title advisory where used as a helper to an

executive secretary is changed to "(HCO or Org) Exec Sec

Communicator for (division represented)." (HCO PL 21 Jan 66)

 ADVISORY COMMITTEE, 1. an Advisory Committee, as the advisory

group of a division, meets every Friday about 5:30 pm and conducts

its meeting on the statistics of the division for the week ending

Thursday 2:00 pm (the day before). The Ad Comm assigns conditions

for its departments, sections and persons for the division in

accordance with statistics and confirms any personnel appointments

or transfers or dismissals. (HCO PL 11 Jan 66) 2. an Advisory

Committee exists for each division in the org (seven) and is

advisory to the Ad Council and is appointed by the Ad Council of

the org and consists of the secretary of the division and the three

directors (heads of departments) or in an Executive Division, the

three office coordinators of the three executive division offices,

who are the same as directors but have a different title. (HCO PL

13 Mar 66) 3. there will be one Adcomm for each division except

Division 7. It will be composed of the three directors of the

division or their representatives, and chairmanned by the secretary

of the division or his or her representative. The Divisional Adcomm

has ready the statistics of the division and takes these up in an

effort to improve them. The entire purpose of the Adcomm is to

arrange to improve statistics for its departments, sections and

units. The period taken up is the week closed on Thursday. (HCO PL

12 Aug 65) 4. Advisory Councils are senior to Advisory Committees.

An Adcouncil runs the whole org, an Adcomm runs only one of its

divisions. (HCO PL 13 Mar 66) 5. Adcomms establish and assign

statistics for their departments and sections or units and

individuals. (HCO PL 12 Oct 65) 6. the basic purpose of an Adcomm

is to advise the Assoc/Org Sec on promotional matters relating to

the various departments. (HCO PL 9 Sept 64, Purpose of Adcomm) 7.

purpose: to advise the executives of the organization as to the

needed changes and policies. To act as a meeting ground of

department heads. To assemble and report the statistics of finance

and action to the Association Secretary. To advance ideas for

promotion and improvement. (HCO London, 9 Jan 58) 8. composed only

of the following persons: the Technical Director, the Director of

Administration, the Director of Training, the Director of

Processing, the Registrar, and HCO Secretary. (HCO PL 8 Apr 57)

Abbr. Adcomm.

 ADVISORY CONFERENCE, a group meeting at which new or altered

policy or plans of action are suggested or advised for use but

which does not necessarily formulate definite recommendations.

 ADVISORY COUNCIL, 1. the income of the org and its delivery is

the primary business of an Advisory Coal ad. When it has

accomplished its business in this it may then consider the

limitation of expenditures. The Advisory Council planning is

expressed in an executive directive drawn up for executive council

approval. This usually covers the

 16

coming week but may also take up longer range planning. Advisory

Council collects up all divisional FP submissions, sees to it that

those things necessary to execute its planning have been FPed for,

sees that at least 15% of the allocation is allotted to promotion

and that there are adequate promo items to utilize this 15% without

waste. This is the extent of Advisory Council in financial

planning. The divisional FP submissions and the completed checklist

with Advisory Council proposals and all work papers are then

forwarded to executive conned for approval. (HCO PL 23 Jun 75) 2.

does income and delivery planning. (HCO PL 23 Jun 75) 3. the

Advisory Council of an organization shall be composed of the beads

of divisions and various representatives, duly elected, of field

auditors, students, preclears and public bodies and representatives

of subordinate organizations and a representative of the senior

organization or, in ease of the highest Advisory Council, a

representative of the senior officer of Scn and the Board.

Executive secretaries may not be members of the Advisory Council.

All representatives of an Advisory Council must be elected to it by

a majority vote of the Advisory Council and the appointment

confirmed by the two executive secretaries, on submission of the

results of election by the Secretary of the Advisory Couned.

Exception: heads of divisions are automatically appointed to the

Advisory Council. The Advisory Council purpose is: to advise the

executive secretaries or executive council as to required

directives and policies and to implement directives and policy for

approval and to examine statistics and conditions and implement

remedies or intensification for approval and to originate and

recommend for approval promotion ideas. (HCO PL 21 Dec 66 I) 4.

Advisory Councils are senior to Advisory Committees. An Adcouncil

runs the whole org, an Adcomm runs only one of its divisions.

Advisory Councils are advisory to the Board of Directors or the

Executive Director or the Guardian and have no other powers. They

cannot open or close bank accounts or change corporate status. They

are appointed by a senior Adcouncil or the Executive Director or

the Guardian. An Adcouncil consists of the two executive

secretaries of an organization and the Executive Director. (HCO PL

13 Mar 66) 5. it is composed of the HCO Executive Secretary and the

Organization Executive Secretary and is understood to include LRH.

Receiving all Adcomm statistics, the Advisory Council determines

the states of conditions of the organization, each division or

separate departments, and publishes the states assigned as from the

Office of LRH. The Advisory Council does all minor planning and

adjustments necessary as an executive admin letter, local. Should

large changes be envisioned,

 17

the change must be authorized by LRH also and is issued as a SEC ED

from Saint Hill. (HCO PL 12 Aug 65) 6. at WW, the prime concern of

the Advisory Council is the competence of executive secretaries of

other organizations in keeping their divisions going well. In Area

Orgs the concern of the Advisory Council is the competence of

divisional secretaries, in keeping their divisions going well All

actions are taken only on statistics. (HCO PL 21 Jan 66) 7. handles

the gross divisional statistics, looking for steep ups (to assign

affluence) or steep downs (to assign emergency). (HCO PL 30 Sept

65) 8. we will call the Advisory Council the AdCouncil, never

AdCoun, to avoid any errors in confusing it with Adcomm. (HCO PL 30

Sept 65) 9. is composed of bureaux deputies who head internal

bureaux functions on Flag, formerly division heads. (ED 1 Flag) 10.

that body of executives in immediate charge of an organization

subject to supervision by a further governing authority. (HCO PL 1

Nov 66 II) 11. purpose: to advise the executives of the

organization as to needed changes and policies. To act as a meeting

ground for department heads. To assemble and report the statistics

of finance and action to the Executive Director. To advance ideas

for promotion and improvement. (HCO PL 27 Nov 59) Abbr. Ad council.

 ADVISORY COUNCIL CHECKLIST, an Ad Council must know every corner

of the org's marketing, promotion, pricing, sales and delivery.

This means surveys, pricing and things to sell. Things to promote.

How to promote and who can one reach (OF, address, new publics).

How to sell. How to deliver. How to get in repeat business. These

actions have been assembled into an Advisory Council checklist, BPL

22 June 1975. Use of this checklist now becomes mandatory for Ad

Council who may not touch expenditure matters until it has reviewed

all points of the checklist and formulated an income planning which

forces in promotion, delivery, and sales, and which remedies the

weak points and removes the barriers to achieving these. The

checklist serves as a guide to direct Ad Council's attention to

vital areas, but may not be taken to supplant policy. (HCO PL 23

Jun 75)

 ADVISORY COUNCIL TOW, the Advisory Conned World Wide meets every

Wednesday afternoon. Its procedure is as follows: it takes up the

Adcouncil SH minutes and passes or alters them and sends them on to

the Executive Director for OK as a SEC ED. The Adcouncil then takes

up the statistics of the International Division itself. It issues

any orders as a SEC ED and forwards it to the Executive Director

for approval and issue. It then takes up international statistics

org by org and draws up general SEC EDs WW or individual SEC EDs

for orgs and sends them to the Executive Director for approval and

issue. (HCO PL 11 Jan 66)

 AFFILIATION, the establishment of a close relationship with; a

joining or connecting up so that the parts or branches so connected

come under common control.

 AFFLUENCE, sudden peaks of income (SH Spec 62, 6505C25)

 AFFLUENCE ATTAINMENT, consists of: (1) hard work, (2) in ethics,

(3) standard tech, (4) doing the things that won, not new things

untried as yet, (5) applying the formula of the condition one is

in. (HCO PL 13 1 Nov 72)

 AFFLUENCE FORMULA, (1) economize. Now the first thing you must do

in effluence is economize and then make very very sure that you

don't buy anything that has any future commitment to it, don't buy

with any future commitments - nothing. That is all part of that

economy, clamp it down. (2) pay every bill. Get every bill that you

can possibly serape up from any place, every penny you owe anywhere

under the sun, moon and stars and pay them. (3) invest the

remainder in service facilities, make it more possible to deliver.

(4) discover what caused the condition of affluence and strengthen

it. (HCO PL 23 Sept 67)

 AFTER SERVICE INTERVIEW, an individual completing a major service

is routed from Success to the registrar via the Promotion

Department for an "after service" interview. Every single person

has a story to tell of a major win or interesting occurrence from

applying Scn technology, but the results being obtained and the

wins in tech are unknown to promotion people. To remedy this

situation, a line is established in order that promo people: (a)

get data for current and future promotion of Scn and org services,

and (b) are well informed of the wins and successes through the

application of Scn technology. (BPL 22 Dec 71 III)

 AGAINST ORGANIZATION, "against organization or posts and

protesting at org behavior or existence." (HCOB 19 Aug 63)

 AGAINST SCIENTOLOGY, attention off Scn and protesting Scn

behavior or connections. (HCOB 19 Aug 63)

 AGENDA, that which is placed before a committee, meaning a table

of actions. (7201C02 SO)

 AGENT, one who has the power or authority to act for or represent

another as in the acquisition or disposal of goods, property,

services, funds, etc.

 AGENT FOR GREAT BRITAIN, [HASI was a foreign corporation doing

business in UK. As such it had to have a designated agent

responsible in law for the activities of the corporation in the UK.

This is because without a legally assigned representative (called

agent) the corporation would have no legal identity in the foreign

country.

 AGFA GEVAFAX, photocopier machine. (FO 2152) [Agfa Gevafax is a

brand name of a photocopier machine.]

 AIDA, attention, interest, desire and action. These four things

have been isolated as necessary ingredients to successful sales. A

number of sales training courses are built around AIDA.

 AIDE, 1. an aide in a bureau (Flag, CLOs, OTLs, Org Liaison

Office) is defined as the bureaux specialist and leading officer

for that division, internal and external, in all its functions.

Aide is the title of a Flag Staff Officer on Flag. "Assistant aide"

is the title in a CLO. The org equivalent in duties and hat is a

divisional secretary. In the case of an aide it is understood that

the person aided is the Commodore. In the case of an assistant

aide. the person aided is the Flag aide. (CBO 52) 2. an

 18

aide has a certain exact part of the functions of the org board to

handle and keep going in all Scn, SO and Scn orgs. They could be

considered the head of a division or function of a planet-wide org

board. When that part of the planet-wide org board declines or is

in trouble, it is the aide who is held responsible. Similarly, when

the area is upstat it is the aide who is commended. (FO 2945) 3. an

aide, by definition, has to be an expert on the Data Series and how

to conduct investigations. Otherwise an aide will consistently

operate on "whys" derived from a dispatch line. The bulk of an

aide's duties should consist of discovering, tracing, finding the

data about and the real whys of situations and then getting ideas

to handle them and programming and handling them. The remaining

time at the disposal of an aide should be spent in implementing

programs that have already been released to handle things and

getting them in fully and completely. (FO 3064) 4. the duties of an

aide and an assistant aide could be broken down roughly into the

following categories: (1) assistance to the Commodore, (2)

assistance to their FB and CLO seniors, (3) administrative duties

(including dispatches), (4) evaluations, (5) programming, (6)

implementation of existing programs including logging compliances,

(7) conference duties, (8) executive responsibility to juniors, (9)

inspections and assistance in the nearby service org on those

functions which apply to their post so as to maintain and continue

familiarity with the existing scene. (FO 3064) 5. an aide in the

Flag Bureaux is required to do the following evaluations each week

using the data available in the Data Bureau and applying the

technology of the Data Series: (a) each branch of their own bureau

at Flag based on the international stat of Scn organizations (plus

franchise for CS-6), (b) each branch of their own bureau at Flag

for Sea Org organizations based on the international Sea Org stat,

(e) each assistant aide in CLOs covering their division or

activity, (d) their divisional continental stat for each

continental area. (FO 3064) 6. it is clearly the function of aides

and assistant aides to manage their opposite numbered divisions

over the world. (FO 2474) 7. there are now six aides to the

Commodore. These are: CS-1, CS-2, CS-3, CS-4, CS-5, CS-6. (FO 795)

8. the primary purpose of a Commodore's Staff Aide is to forward

the actions and targets established by the Commodore and to assist

him in accomplishing these. The next important purpose is to assist

the Commodore in the planning and establishment of actions and

targets. (CS Order 71) 9. Aide is the title of a Flag Staff Officer

on Flag who aids LRH with respect to a particular division, bureau,

or zone of activity. (BTB 12 Apr 72B) 10. International Secretary.

(HCO PL 7 Mar 72)

 AIDE'S COMMUNICATOR, all communications to any aide from any

terminals other than staff must be routed via that aide's

communicator. The Aide's Communicator sorts out all dev-t and

handles as per dev-t policy. All out-going comms from aides to

terminals other than staff go via the Aide's Communicator for

logging orders. (FO 1548)

 AIDES CONFERENCE, (DOC and Aides Conference) these fail by

misuse. They are bodies to approve or modify prepared CSW of

members for passing by higher authority. They are not planning

bodies which originate. It can approve, reject or modify. Its

individual members prepare CSW for the committee before its

meeting. Authority senior to the committee is then assisted. The

whole upset with committees is they are used wrongly. They are not

there to plan. They are there as individuals to be informed and

have a say in modifying or approving or rejecting material drawn up

before. This is also true of the Aides Conference, FOs and PLs sent

direct to me, for instance, is a committee or conference by-pass.

These deny information and a say to all the other aides. Also I

often have to submit them back to other individual aides to see if

it is all right - a function of the Aides Conference. (FO 2653)

 AIDES COUNCIL, 1. it is a coordinating body for an evaluation. It

is a coordinating body so that somebody isn't trying to do

something that somebody else is doing. They should be doing an

evaluation of what should be evaluated, so that nothing gets away

from it. (7205C18 SO) 2. the aides and the pure bureau functions

are all devoted to a body called the Aides Council, which is

engaged in management of external orgs. (ESTO 2, 7203C01 SO II) 3.

an Aides Council or A/Aides (or International Secretary or

Assistant International Secretary) Council is held as (1) a product

conference or (2) a program conference or (3) an establishment

conference, but never two or three of these at the same time. (HCO

PL 7 Mar 72) 4. the aide or assistant aide in the CLO is a member

of the Aides Council. Such a council is used for briefing and for

recommending. A council handles situations by spotting them and

requiring evaluations, plans and programs. The council reviews old

programs and progress on them. (CBO 52) Abbr. AC.

 AIDES LEVEL, the business you're in (aides) is putting up the

stats of orgy The action in which you're engaged, is find an org

that has been responsible for income in the past and evaluate it,

and that's at aides level, and that's what's known as Staff.

Evaluations and MOs would at aides level, Staff Aides. (7205C18 SO)

 AIDES ORDER, 1. covers external matters having to do with FOLOs

and outer orgs. Usually contains evaluations by myself or Flag

management personnel. The program of an evaluation is sometimes

issued as an FPGMO issued to senior executives on Flag and

personnel concerned. They are numbered by area to which they apply.

(HCO PL 24 Sept 70B) 2. the basic order form of Flag is the Aides

Order. This is an evaluation done by a Flag evaluator. It contains

targets. (HCO PL 7 Aug 73 I) 3. all programs and projects come from

evaluations. They are the handling part of the evaluation in the

program or project. These evaluations are issued as Aides Orders.

(CBO 213BB) 4. Aides Orders cover external matters having to do

with CLOs and outer orgs, or whenever orders refer to both internal

and external. Aides Orders are not exported: they go only to

bureaux personnel and those on Flag who might be concerned in the

order. (ED 1 Flag) Abbr. AO.

 AIMS, the organizational goals and intentions. These are usually

expressed in the policies of the organization.

 ALERT COUNCIL WW, these eight posts work in close liaison and

must meet weekly as the Alert Council WW: International

Communications Officer, International Ethics Officer, International

Admin Officer, International Special Programs Execution Officer,

International Promotion Officer, International Technical Officer,

International Declarations Officer and the International Treasurer

WW This council has advisory powers and is to draw up weekly for

the LRH Comm WW, the Guardian WW and the HCO and Org Exec Secs WW

an alert bulletin org by org giving a prediction of good expansion

or trouble or contraction based on their respective fields of comm,

ethics, admin pattern, tech, programs execution, public expansion

and money with recommendations for any action in each org or

generally They are then to execute the action as individual

officers when it is approved or as modified unanimously by the

executives to whom it is sent. (HCO PL 21 Sept 67 international

Officers at WW, Alert Council)

 ALERT OFFICER, 1. the major stats of an org are plotted in big

stat books. The gross divisional stats are plotted in folders.

These are gone through carefully each week by an Alert Officer. He

is looking for dangerous stat situations or extremely good ones.

All this information is written up in a published weekly Data

Bureau stat report. (FBDL 192B) 2. officer trained up to spot ores

in trouble or orgs shooting the moon and to make sure situations do

get handled. (OODs 4 Jun 72) 3. the Alert Officer's main duty is to

find the things that need to be handled. The first thing he looks

for is down stats. The second thing he looks for is unanswered comm

- he ensures that Program Chiefs take care of the correspondence in

the Data Bureau folders. He would also find high stats that need to

be reinforced. He ensures the relevant terminals are informed of

all these situations and maintains the necessary administrative

procedures to see they are located, called to attention and

handled. A routine duty of the Alert Officer is the weekly stat

summary. (CBO 204)

 ALL AUDITORS ACTION, whenever an org has a Tech or Qual backlog

it is usual to call an all auditor action. Any admin personnel

assist with scheduling and getting pcs in to the auditors without

making pcs wait or wasting an auditor's time. All tech trained

personnel in the org devote a certain number of hours in the day to

delivering auditing for Tech or Dual and spend a certain amount of

time on their regular posts until the backlog is gone. Too many of

these "all auditors" can cut an org to bits. They are only done so

long as there is a backlog. (LRH ED 49 INT)

 ALL HANDS, an action requiring a huge burst of activity is called

an aid hands action. Thus a making to be stuffed in envelopes and

mailed, a huge doorbell ringing campaign to get individual

purposes, a big drive to persuade civic groups by individual calls

- all these are all hands actions (HCO PL 3 Dec 63)

 ALLOCATION, how much one can pay or is going to pay (ED 459-28-1

Flag)

 ALLOCATION, 1. a sum of money or a quantity set aside or allotted

for a specific purpose. 2. the calculation of the correct amount of

personnel, materials, machines or finances needed to obtain the

planned results.

 ALLOCATION BOARD, in Department 1, an allocation board is kept

which shows vacancies. This board is a piece of cardboard which

shows all divisions and departments of the org board aligned such

as the org board. It is kept by personnel procurement and when a

request for a staff member comes in, the personnel procurement

officer writes on a small strip of paper the post that is vacant

and who requested the personnel on the reverse side of the paper. A

pin is then stuck

 19

through the end of the paper and it is stuck in the department

where the vacancy is. At the top of each division and department is

the maximum quota of personnel authorized for that department or

division by the Ad Council and the current number of persons in the

department concerned and the division. (HCO PL 14 Jan 66 II)

 ALLOCATION PRODUCTION RATIO, the FBO has as a statistic the

allocation production ratio of the org. If his allocation buys

VFPs, be can expect a rising allocation production ratio statistic.

Normally, this is assured by the use of an allocation system which

allocates against VFPs.(BPL 4 Sept 71R)

 ALLOCATION SUM, 1. calculated by subtracting from gross income

any bounced checks or refunds, book moneys, and "reimbursement"

type receipts (payments for phone calls, postage, etc., by students

or crew). Allocation percentages are then calculated from this

figure. (FO 1980) 2. that figure from which percentage avocations

are derived. The allocation sum is gross income after adjustments

have been made (per FO 1681) for bounced checks, refunds, advance

payments received, advance payments used, and book monies. Also

called "net income" or "corrected gross income." (FO 1828) 3. the

avocation sum for AOs (also called "corrected gross income" or "net

income") is defined as: gross income less advance payments

received, plus advance payments used. There are also adjustments

for refunds or returned checks on services used, and a deduction

for book income. The final result is the allocation sum, from which

the allocation percentages are then derived. (FO 1681) 4. the gross

income less the congress, books and tapes sum. (HASI PL 19 Apr 57

Proportionate Pay Plan.)

 ALTERED COMPLIANCE, a type of dev-t where something was

introduced or changed in the orders which made them non-optimum.

This sometimes wastes and repeats all earlier traffic. (HCO PL 27

Jan 69)

 ALTERED IMPORTANCE, an importance shifted from its actual

relative importance, up or down. An out-point. (HCO PL 19 Sept 70

III)

 ALTERED SEQUENCE, any things, events, objects, sizes in a wrong

sequence is an out-point. The number series 3, 7, 1, 2, 4, 6, 5, is

an altered sequence, or an incorrect sequence Doing step two of a

sequence of actions before doing step one can be counted on to

tangle any sequence of actions. (HCO PL 19 Sept 70 III)

 20

 ALTER-IS, 1. a composite word meaning the action of altering or

changing the reality of something. Is-ness means the way it is.

When someone sees it differently he is doing an alter-is; in other

words, is altering the way it is. (LRH Def. Notes) 2. alteration of

orders and tech is worse than non-compliance. Alter-is is a covert

avoidance of an order. Although it is apparently often brought

about by non-comprehension, the non-comprehension itself and

failure to mention it, is an avoidance of orders. (HCOB 22 Mar 67)

3. uncertainty comes totally from lack of understanding.

Understanding is barred out by the misunderstood word. All alter-is

comes after the misunderstood word. (LRH ED 154 INT)

 ALTER-IS REPORT, staff member report of the alteration of design,

policy, technology or errors being made in construction. (HCO PL 1

May 65)

 ALTERNATIVE COSTS, see COSTS, ALTERNATIVE.

 AMENDMENT, an addition, deletion, modification or revision made

to a law, bill, constitution or motion, etc. If it is solely an

addition being made the amendment may be called an addendum.

 AMENDS PROJECT, an individual may clean his own fee by

approaching ethics and offering to make amends. Any amends project

must benefit the org and be beyond the routine duties. It may not

only benefit the individual. Offers to "get audited at own expense

in Review" are acceptable as auditing will benefit everyone. No

work one would normally do himself on post is acceptable amends.

Doing what one should do anyway is not amends, it is the expected.

No org funds may be employed in an amends project. (HCO PL 1 May

65)

 AMERICAN COLLEGE OF PERSONNEL EFFICIENCY, DUBLIN, this

establishment and its personnel cease to be in any way connected

with the admin or information lines of HASI London, Founding Church

D.C., or HCOs. This entire establishment reverts to status of Field

Auditor. (HCOB 3 Nov 58) [This college, located in Dublin, Ireland,

gave PE lectures and functioned to introduce people to Scn.]

 AMERICAN PERSONALITY ANALYSIS, see OXFORD CAPACITY ANALYSIS.

 AMERICAN SOCIETY OF CIVILIAN DEFENSE, see HUBBARD DIANETIC

RESEARCH FOUNDATION.

 AMNESTY, a general pardon for past offenses; the granting of such

a pardon; a forgetting or intentional overlooking; the rendering of

punishment null and void for offenses earlier than the amnesty

date, known or unknown; forgiveness of past terminal or antisocial

actions. (HCO PL 6 Mar 65)

 AMORTIZATION, 1. the act of extinguishing a debt by installment

payments or some agreed means such as the use of a sinking fund. 2.

the money used to accomplish this.

 ANALOGUE MODELS, training aids and techniques used to simulate

actual situations in a business or activity. These are drills,

wargames, etc. Analogue models can also be a set of established

factors and relationships which, if accurately constructed, may be

applied to current statistics to project the state of economy.

 ANALYSIS, the breakdown of anything into clearly definable and

understandable parts and the study of the relationship of the parts

to the integrated whole. This can take the form of examining

personnel performance, product quantity and quality, financial and

production statistics, etc., in order to create or improve a

beneficial condition or wipe out a bad one.

 ANALYSIS, CATEGORY, market research method for determining

whether market conditions are favorable to the introduction and

development of a product.

 ANALYSIS, CLUSTER, the analysis of a broad field of information

on people or products, breaking it down into categories or clusters

that share common characteristics.

 ANALYSIS, CONCENTRATION, focusing of attention and action on

those areas of a business which are of greatest importance, such as

leading customers, major products, adequate stock levels, etc.

 ANALYSIS, CONSEQUENCES, the examination and evaluation of a

series of posed management alternatives to ascertain how the

organization in each instance would be influenced in its operation,

and if any of these plans were to fall short or fail, what would be

the overall effect caused.

 ANALYSIS, COST-BENEFIT, the evaluation of the worth of company

benefits against costs so as to make choices that will give maximum

benefits at minimum cost.

 ANALYSIS, COVERAGE, a mathematical procedure to discover and

establish the optimum stock levels to be carried by an organization

in order to minimize stock costs while still meeting a standard

level of production.

 ANALYSIS, CRITICAL PATH, sophisticated evaluation technique

wherein a complete plan is made for a project as to sequence of

tasks involved, provisions for labor, material and overhead costs,

tight time schedules and regular checks to be done at various

stages along the way. Once in operation, reports on progress and

results are made so that

 21

corrections of any variance or bottlenecks may be done at once.

Abbr. CPA.

 ANALYSIS, DEMAND, a study of the conditions in an economic scene

that maintain increase or decrease demand or sales of a specific

product or service.

 ANALYSIS, ESTIMATE, cost accounting system for estimating direct

costs as materials and equipment as well as indirect costs or

overhead, including profit and selling price of the product or

service involved

 ANALYSIS, FACTOR, analysis of a large or complex body of data to

establish those factors or common denominator which lead to being

able to understand the data and arrive at correlations and

conclusions about it.

 ANALYSIS, INPUT-OUTPUT, market research method, often presented

in table or graph form, for finding out the costs and sales of

various industries with a view to identifying markets to be pushed

by discovering changes in technology, consumer demands and trading

variables.

 ANALYSIS, JOB, the determining of what duties, functions and

responsibilities belong to specific jobs and what qualifications

and salary are appropriate for the job

 ANALYSIS, MANPOWER, a technique used in manpower planning in

which an analysis is made of all the employees in an organization

or department according to job title and general work

classification, age, sex, tenure and turnover experience, over a

given period.

 ANALYSIS, MARKET, that part of market research which establishes

the characteristics and size of a market for a particular product

or service such as the identification of potential buyers and

sellers and the price they are willing to pay. Also called market

intelligence.

 ANALYSIS, MEANS-ENDS, the analysis of decisions to ensure that

the means proposed will best accomplish the ends envisioned.

 ANALYSIS, MEDIA, evaluation of the efficacy of various

advertising Meg a for promoting specific products and services and

for reaching particular segments of the consumers market.

 ANALYSIS, OCCUPATIONAL, defining the jobs in an Organization and

classifying them as to the principal tasks they hold in common

sufficiently to be able to group them under broader

 22

occupational titles such as sales, service, clerical, etc.

 ANALYSIS OF FAULTS, in repair or conversion of a ship, never

repair a thing to fail the same way again. Do not be afraid of

solving. If gauges break, don't just replace them. Find out why

they broke. Be sure you have the real answer. Fix that; then

replace the gauges. Don't keep leaving the same error in. It is a

very expensive practice. It means continual repair bills doing the

same repair over and over. Find and correct why it has to be

repaired! If something is broken find out why it broke. Don't just

put it back to be broken again. Eradicate the fault! (Ship's Org

Bk.)

 ANALYSIS, PRODUCT, market research study of products that finds

out which product features are most valued by consumers, develops

new products and improves old ones so they are suited to new uses.

 ANALYSIS, REGRESSION, market research analysis founded on the

idea that studying and knowing one trend can result in being able

to relate and accurately forecast other trends, such as a general

decline in the standard of living may be expected to curtail

savings deposits, buying power in the luxury markets, etc.

 ANALYSIS, TECHNICAL, in investments, the researching of the stock

market and individual securities based on supply and demand with

attention to volume, price movements, trends and patterns to assess

the current market situation and its possible effect on the future

not only of individual stocks but of market performance overall.

Also called technical research.

 ANALYST, a person who can break something down to its component

parts, study them and establish the relationship of each of the

parts to the others and to the integrated whole. He would then be

capable of recommending desk able changes or improvements to

increase productivity or efficiency, reduce cost or errors by

personnel or equipment, etc.

 ANALYTIC METHOD OF SELECTION, see SELECTION, ANALYTIC METHOD OF.

 ANALYTIC RATING, see RATING, ANALYTIC.

 ANATOMY OF THE HUMAN MIND COURSE, this course teaches about

observation and understanding of the fundamentals of the human

mind. End result is an ability to observe and understand the basic

mechanisms and aberrations of the human mind. (CG&AC 75)

 ANNOTATED DIAGRAM, an explanatory diagram such as a flow chart or

organization chart.

 ANNOYANCE REPORT, staff member report of anything about which one

is annoyed, giving the person or portion of the org one is annoyed

with. (HCO PL 1 May 65)

 ANNUAL REPORT, a formal financial statement prepared annually by

a corporation or business showing assets, liabilities, profits,

etc. It shows the company's financial standing at the close of the

business year, how well it did profit-wise for the year and any

other data shareholders would be interested to know.

 ANSWERING COPY, the message system we use is based on three

copies of every telex. If you do not receive three you must

instantly make three. Every phone, cable or telex message needs

three copies. The first copy is the answering copy. It is called

this because it is the copy which one reads and writes his answer

to. (FO 2528)

 ANSWERING SENSIBLY, "an intelligible response dealing at least

vaguely with the question." (HCO PL 20 Mar 61 II)

 ANTI-KICKBACK LAW, a law prohibiting an employer from receiving

any of an employee's pay back (kickback) as a condition of

employment.

 ANTI-PIRATING AGREEMENT, an agreement between employers (often in

the same industry) not to procure already employed personnel from

each other

 ANTISOCIAL PERSONALITY, 1. the antisocial personality has the

following attributes: (1) he or she speaks only in very broad

generalities. (2) such a person deals mainly in bad news, critical

or hostile remarks, invalidation and general suppression. (3) the

antisocial personality alters, to worsen communication when he or

she relays a message or news. Good news is stopped and only bad

news, often embellished, is passed along. (4) a characteristic, and

one of the sad things about an antisocial personality, is that it

does not respond to treatment or reform or psychotherapy. (5)

surrounding such a personality we find cowed or ill associates or

friends who, when not driven actually insane, are yet behaving in a

crippled manner in life, failing, not succeeding. (6) the

antisocial personality habitually selects the wrong target. (7) the

antisocial cannot finish a cycle of action. (8) many antisocial

persons will freely confess to the most alarming crimes when forced

to do so, but will have no faintest sense of responsibility for

them. (9) the antisocial personality supports only destructive

groups and rages against and attacks any constructive or betterment

group. (10) this type of personality approves only of destructive

actions and fights against constructive or helpful actions or

activities. (11) helping others is an activity which drives the

antisocial personality nearly berserk. Activities, however, which

destroy in the name of help are closely supported. (12) the

antisocial personality has a bad sense of property and conceives

that the idea that anyone owns anything is a pretense made up to

fool people. Nothing is ever really owned. (HCOB 27 Sept 66) 2. the

suppressive person. You, in speaking of it, actually marry up with

old technology because they have looked for this fellow called the

antisocial person for a long time. Freud used the term.

Psychologists use the term. They've used the term for a long time.

They know there is such a person called the antisocial personality

and this is the personality for which they have been groping. We're

calling it a suppressive because it is more explicit. (SH Spec 78,

6608C25)

 AO1 FORM, see FORM AO1.

 AO2 FORM, see FORM AO2.

 AO3 FORM, see QUALIFICATIONS FORM AO3.

 AO ALICANTE, the Royal Scotman and AO Alicante were more or less

the same AO. (ED 68 Flag) Abbr. AOA.

 AO-AOSH, BASE AND OTL MISSIONS, a mission is so classified when

the mission personnel are permanently assigned or transferred to an

AO, AOSH base, or OTL. (FO 2132)

 AO DOMESTIC ACCOUNT, AOUK will establish two bank accounts under

the headings of AO reserve account and AO domestic account. The

domestic account will be for withdrawals of a ship type nature,

i.e., financial planning, FSM commissions, weekly allocation for

OTL AO, capital expenditure, etc. The signatories for this account

will be LRH singly and any two of the following persons: Commanding

Officer, Chief Officer, Supercargo, Third Mate, Purser and Director

Disbursements. (FO 1120)

 AO INSIGNIA, the OT badge is now the AO insignia. (FO 331)

 23

 AO LIAISON, 1. an AO liaison sees to all promotional matters,

traffic and programs, because she is responsible for getting

compliance. Information is sent to the AO liaison FSM Flag by the

AO liaison for the AO. This includes all divisional reports, AO

OODs, new names and addresses, a list of those in the shop, names

and addresses of new FSMs and all promotional data, and proposals

of Division 6. An AO liaison is a promotional liaison, nothing

else. He or she gets compliance on promotional matters. (FO 1314)

2. an AO liaison is only a relay point of information and will

ensure compliance on all promotional orders and traffic for Flag

Division 6. The type of information wanted is a total coverage of

what the AO has been doing. (FO 1330)

 AO LIAISON FOR FLAG, 1. the Advanced Organization is a

functioning unit for the public and to that degree it is under the

operation of Division 6 Flag. Flag Division 6 is responsible for

every concern, part and operation of the Advanced Organization. To

operate such an organization from a distance requires good definite

liaison work to and from Flag and AO. The person who is in charge

of this is under Division 6 Flag. His title is "AOLF" AO Liaison

for Flag and has two representatives under him (1) AOLS who is the

Flag Representative at Scotland for AO. (2) AOLWW who is the Flag

Representative at WW for AO. (FO 986) 2. there are three AO

Liaisons at this time; the senior AO Liaison is AO Liaison for

Flag. AO Liaisons under him are AOLWW, AOLS, AOL-LA. AOLF is

responsible for AO Liaisons under him. there compliance and orders.

The welfare of AOs is his concern. (FO 1237) AOL-LA, 1. Advanced

Organization Liaison Los Angeles (FO 1364) 2. there are three AO

liaisons at this time. The Senior AO Liaison is; AO liaison for

Flag, AO prisons under him are: AOLWW, AOLS, AOL-LA. AOL-LA is

responsible for all AOLA and that it is so well promoted that US

and

 24

Canadian students will know that AOLA is the proper location to go

to and not AOUK. (FO 1237)

 AOLS, 1. Advanced Organization Liaison Scot hind. (FO 1864) 2.

AOLS is responsible for all AOUK, its comm lines, promotion

activities and product. AOLS carries the job at pushing compliance

at Pubs Org because she is conveniently near Pubs Org. (FO 1237)

 AOLWW, 1. Advanced Organization Liaison World Wide. (FO 1364) 2.

the senior AO liaison is

 AO Liaison for Flag. AO liaisons under him are; AOLWW, AOLS,

AOL-LA. AOLWW expedites AO comm lines going via OTLWW and to outer

orgs, and ensuring that AO makings from WW are speedily handled.

Also AOLWW is in charge of AO activities at WW, making them go

right etc. furnishing anything an AO may need at WW, Adv Reg Pack;

Info Pack Routine, keeping informed on the activities of outer Orgs

and passing on information useful in AO planning to Div 6 Flag, and

knowing the activities of both AOs. (FO 1237)

 AO PC, by AO PC. or pre-OT, is meant a VA or above. (BPL 12 Sept

72B)

 A/OPERATIONS AIDE, the head of Bureau IV Flag is entitled

Operations Aide. His opposite number in a CLO is entitled

A/Operations Aide. (CBO 81)

 AO RESERVE ACCOUNT, AOUK will establish two bank accounts under

the headings of AO reserve account and AO domestic account The

reserve account is for deposits of all bard cash - no checks. The

signatories for this account will be LRH singly. and the Commanding

Officer and Chief Officer jointly (FO 1120)

 AO REVIEW CASE SUPERVISOR, (AO Review C/S) C/S who C/Ses for fast

reviews on advanced course students. (HCO PL 25 Sept 74)

 APOLLO, the yacht Apollo (3,278 gross tons) measures 328 feet

long and is 50 feet at her beam (widest point). Her draft is about

13 - 16 feet. Her top speed is 18 knots, but for optimum stability,

depending on seas and weather, she usually cruises between 8 and 15

knots. Her usual ship's complement is 150 to 200 people. (FO 2674)

APOLLO TROUPE, the purpose of the Apollo Troupe is the creation of

safe ports and safe countries through improved image, musical comm

line, and fame for the Apollo. (OODs 12 Aug 74) Abbr. ATO. [The

Apollo Troupe was a large troupe of musicians and dancers

comprising several different bands, each with different names and

styles of music and entertainment. The troupe was put together and

worked with by L. Ron Hubbard during the course of the extensive

musical research he was doing in 1974 and 1975.]

 APPEARANCES, comes under the Department of Ethics, Division 6,

Department 16, Ethic Acceptable Appearance Section. The Public Exec

Sec, therefore, is directly responsible for the appearance of the

org, its staff, its literature and publications so far as

appearance and acceptability go. Appearances never worked under

Department 1. "Image" is actually a PRO function and it is of vital

interest to the Public Exec Sec as otherwise his promotion may be

dulled or rendered null. The image of an org and its staff and its

literature and publications actually is a form of projection into

the public. (HCO PL 11 Dec 69, Appearances responsibility Divot)

 APPEARANCES SECTION, section in Department 1, Department of

Routing, Appearances and Personnel. Appearances Section sees that

organization staff looks good, sees that all entrances are of easy

access and channelled by signs, handles all signs. (HCO PL 17 Jan

66 II)

 APPLICABLE DATA, a plus-point. The data presented or available

applies to the matter n hand and not something else. (HCO PL 3 Oct

74)

 APPLICANT, someone who has applied for staff, personally or in

response to a making. (BPL 28 Apr 73)

 APPLICANT LETTER, that is the most important mad. The applicant

letter is an exceedingly precise thing. It says "I am coming in."

It broadly divides into "I am coming in on a certain date" and "I

am coming in." (HCOB 6 Apr 57)

 APPLIED SCHOLASTICS, Applied Scholastics has been operating in

the US and England for

 APPRENTICESHIP RATIO, four years now. This program was started by

credentialed teachers in the US who had been trained in study

techniques developed by me for use in Scn training. Applied

Scholastics has had excellent results increasing the ability of

students to read and understand materials. (LRH ED 256 INT)

 APPRAISE, to establish the worth or value of something by

estimation or through the use of a sequence of tests or physical

examinations designed to show up the value or condition of

something.

 APPRAISER, a person authorized to set or estimate the value or

cost of something as a property appraiser. Usually this is a

professional person who has experience in the manufacturing,

marketing, use or ownership of such things.

 APPRECIATION, an increasing in the value or market price of

something often due to increased demand, superior design, scarcity

or Inflation.

 APPRENTICE, a person learning a craft or trade who enters into a

legal agreement with an employer to work for the employer usually

for little or no pay in exchange for instruction in the trade.

 APPRENTICEABLE OCCUPATION, an occupation calling for usually a

four-year apprenticeship, two years of which are spent by the

qualified beginner in formal training.

 APPRENTICEABLE TRADE, in terms of time, a period of more than two

years or an equivalent of 4,000 hours is deemed as the training

period necessary to develop a competently skilled trade worker.

 APPRENTICESHIP, the time spent as an apprentice working under the

supervision of persons skilled in a trade with the intention of

learning that trade.

 APPRENTICESHIP, INDENTURED, an apprenticeship whereby the

apprentice signs an indenture or apprenticeship training agreement

which stipulates the conditions of employment such as wages and

length of time the apprentice must work for the employer.

 APPRENTICESHIP RATIO, the ratio of apprentices to journeymen in

an organization, a proportion which may be part of its employment

policy or which may be stipulated in a collective bargaining

agreement.

 25

 APPRENTICESHIP TRAINING AGREEMENT, a contract between an employer

and apprentice which lays out the terms of the apprenticeship such

as wage rate, hours of work, length of apprenticeship. In the case

of a minor the agreement is between the employer and the parents or

legal guardian of the apprentice.

 APPRENTICE SYSTEM, consists of performing as an assistant to the

post to be relieved long enough so the post is learned. It is not

somebody standing around waiting to take over the post. (FSO 96)

 APPRENTICE TRAINING, see TRAINING, APPRENTICE.

 APPRENTICING, apprenticing is just that: an "in training" period

taking weeks to a month or more before the person (a) has studied

all the materials of the post he is in training for; (b) has

studied and knows his post in relationship to the org, his post in

relationship to all other orgs and the Scn network; his post in

relationship to himself; (e) has worked on the post long enough to

know the post, its functions, lines, terminals, what particles flow

through the post, what changes he makes to all these, what products

he is expected to achieve and can achieve; (d) and before he has

become a valuable and full contributive member of the org. (HCO PL

21 duly 71 II)

 APPROPRIATION, the allocation or setting aside of funds for a

specific use such as payment of bills or budding up of reserves

etc.

 A PRIORI DECISIONS, decisions based on opinion or theory as

opposed to those based on experience or practical knowledge. Also

known as armchair decisions.

 APTITUDE FOR WORK, the degree of simplicity with which a person

is able to do all aspects of his job and his willingness to assume

responsibility for it. This is not an inherent quality but is a

result of careful training and apprenticeship and taking the time

to learn how to do the job.

 APTITUDE TEST, mainly tests the ability of the testee to

duplicate. It is also designed to measure the accident proneness (a

manifestation of the tendency to succumb) of the testee. (HCO PL 3

Nov 70 II)

 APTITUDE TEST, test designed to show up a person's potential for

acquiring the knowledge or skill necessary to do a job. Different

jobs have

 26

different requirements and thus aptitude tests can be devised to

test mechanical aptitude, spatial orientation, clerical aptitude,

etc.

 ARBITER, a presiding justiciary who must be a minister appointed

to the Chaplain's Court Unit. The chaplain (or the permanent or

part time assisting arbiter) presides over all court hearings and

renders judgment. (HCO PL 5 Aug 66 II)

 ARBITRAGE, the purchase of securities on one market for quick

resale on another market in order to take advantage of an

advantageous price difference; a method of buying at a lower price

to sell at a higher price for immediate profit.

 ARBITRARY, 1. probably just a wrong why held in by law. And if so

held in, it will crash the place. (HCO PL 13 Oct 70 II) 2. a false

order or datum entered into a situation or group. (OODs 16 Apr 70)

3. anything which interrupts your ability to do your job. (7004C09

SO) 4. an interjected law or rule or decision which does not fit or

is unnecessary. An arbitrary can be said to be something which

actually violates natural law and which becomes, when held in

place, an enforced lie. This causes endless board or governing body

trouble whenever it occurs. (HCO PL 20 Oct 66 II) -add. (a) derived

from mere opinion or preference; not based on the nature of things;

hence, capricious, uncertain, varying. (b) unrestrained in the

exercise of will; of uncontrolled power or authority, absolute;

hence, despotic, tyrannical. Usual forms of arbitrary are:

disagreement, counter-policy, cross-order, other-intentionedness,

counter-intention, no reality. (BPL 10 Nov 73 II)

 ARBITRATION, a procedure for setting a dispute whereby the

disputing parties agree on an impartial third party (called an

arbitrator) who decides on the matter after a thorough examination

of the issues presented by the disputing parties. The decision of

the arbitrator is final and binding on the disputing parties.

 ARBITRATION AGREEMENT, an agreement that if the need arises, an

arbitrator agreeable to the disputing parties may be called in to

settle the matter.

 ARBITRATION BOARD, board set up to hear any complaints on

examination fairness on Flag and CLOs. (Formerly HCO Board of

Review). (ED 8 Flag)

 ARBITRATION, COMPULSORY, arbitration in which the parties

concerned are ordered to have their dispute referred to an

arbitrator. Compulsory arbitration may be ordered by a state or

federal agency, or may be required by law.

 ARBITRATION, LABOR, a means of handling a labor dispute whereby

the matter is submitted for decision to arbitrators agreeable to

the disputing parties. The decision of the arbitrators becomes

final and must be adhered to by the parties involved.

 ARBITRATION, TERMINAL, a mediation agreed to by employer and

employees as the final stage in settling a labor dispute.

 ARBITRATION, VOLUNTARY, a form of arbitration where the

conflicting parties willingly agree to settling the dispute by

submitting it to arbitration.

 ARBITRATOR, a person selected to examine and settle the issues

involved between disputing parties. The arbitrator then recommends

a handling which is binding on all parties involved. ARC, a word

from the initial letters of Affinity, Reality, Communication, which

together equate to understanding. It is pronounced by stating its

letters, A-R-C. To Scientologists it has come to mean good feeling,

love or friendliness, such as "He was in ARC with his friend." One

does not, however, fall out of ARC, he has an ARC break. (LRH Def.

Notes)

 ARC BREAK, a sudden drop or cutting of one's affinity, reality

communication with someone or something. Upsets with people or

things come about because of a lessening or sundering of affinity,

reality or communication or understanding. It's called an ARC break

instead of an upset, because, if one discovers which of the three

points of understanding have been cut, one can bring about a rapid

recovery in the person's state of mind. It is pronounced by its

letters A-R-C break. When an ARC break is permitted to continue

over too long a period of time and remains in restimulation, a

person goes into a "sad effect" which is to say they become sad and

mournful, usually without knowing what is causing it. This

condition is handled by finding the earliest ARC break on the

chain, finding whether it was a break in affinity, reality,

communication, or understanding and indicating it to the person,

always, of course, in session. (LRH Def. Notes)

 ARC BREAK AUDITOR, see ARC BREAK PROGRAM.

 ARCHIVES ARC BREAK PROGRAM, 1. routinely order orgs to pick up

and smooth out at any org expense every ARC broken pc they can find

in their files or areas as a special program. They put in an ARC

break registrar who liaisons with accounts and with review and with

OF searching for ARC broken pcs and students. A special genned-in

full time auditor is put in review and at no charge to pcs is kept

busy on ARC breaks only with it being an ethics offense to use him

or the ARC Break Registrar for any other student, pc or duty. And

you clean up the whole field from years and years back. This ARC

break auditor cures the ARC breaks with Level III tech and sends

the person to the usual registrar when done. This is his stable

datum: if your pc is not smiling and happy at the end of session

you are not auditing. The ARC Break Registrar has a special dual

stat - how many ARC broken pee have been found, in files, etc., how

many contacted. The ARC Break Auditor has a special dual stat - how

many ARC breaks (not pcs) found, how many handled. (ED 473 WW, 342

SH)

 ARC BREAK REGISTRAR, see ABC BREAK PROGRAM.

 ARC BREAKS FOUND/HANDLED, the ARC Break Auditor has a special

dual stat - how many ARC breaks (not pcs) found, how many handled.

(ED 473 WW, 842 SH)

 ARC BROKEN, upset. (HCO PL 13 Mar 65 II)

 ARC BROKEN FIELD, a "field" ARC breaks when you don't take an

interest in individuals. Failure to comm to people, failure to lead

them upward, failure to handle their upsets or get flubs repaired

all lead to ARC broken held. If you don't do the basic usual case

and training actions, if you ignore those people, if you don't

write to them and care what happens to them you will ARC break

them. (LRH ED 145 INT)

 ARCHEOLOGY, 1. the study of the past as interpreted by bits and

pieces of pottery, beads, skulls, graves, ancient structures. From

these the type of civilization and custom is figured out. Anybody

with a past life can figure out a lot from "a bit of pottery."

(OODs 21 Mar 69) 2. my definition of it: archeology is the art of

reconstructing the past by finding material bits of it and figuring

out the rest from that small evidence. (OODs 22 Mar 69)

 ARCHIVES, rare items or old original issues of historical value

go into specially prepared Ides marked "archives." (HCO PL 7 Feb 73

III)

 27

 ARC TRIANGLE, 1. the A-R-C triangle - its points being affinity,

reality and communication. These are the three elements which

combined give understanding. (HCO PL 18 Feb 72) 2. consists of

affinity, reality and communication. Of these communication is the

most vital. (HCO PL 24 Feb 66)

 AREA, port and town and country (usage as in PRO area control).

(FO 3094)

 28

 AREA CASHIER AND COLLECTIONS SECTION, (in the Income Department)

the area cashier and collections is total body traffic. It takes in

ail payments and collections in the area - meaning people who are

on the premises. It must have its window, its own invoice machine,

its own cash box and records, independent of the other sections.

(HCO PL 18 Apr 69 II)

 AREA CONCENTRATION, to saturate a specific geographical location

with promotion or advertising.

 AREA ESTATES ORG, the senior org over all estates functions for

the whole of the new Flag Land Base. (ED 774B Flag)

 AREA MAGAZINE, each and every org, but not franchise centers, may

issue a magazine. World-wide is to furnish two sets of copy monthly

for such magazines. One set for the continental magazine, one set

for a smaller area magazine. An area magazine should go to every

person in the central ides of an Area Org, unless restrained by an

ethics order on that person cutting comm, regardless of the

duplication of the continental org's makings. (HCO PL 7 Dec 66,

Magazines Permitted All Orgs)

 AREA OBSERVATION, questions to provide Flag with a viewpoint of

the area observed. (Flag Debriefer Org Area Observation Form 7 Aug

74) Abbr. Area Obs.

 AREA OFFICE, now the Area Office services the area Central

Organization, the central organization in that immediate area. And

an Area Office means just this: it means "that HCO which does the

work I have to do to keep that Area Office running." (5812C29)

 AREA SEC, see HCO AREA SECRETARY.

 ARIES, [The Aries was an ex air-sea rescue vessel. It was

approximately 63 feet long and gas powered. She was used to train

Sea Org members and was based in the Pacific area in 1970.]

 ARMCHAIR DECISIONS, decisions that reflect a lack of experience

or first hand knowledge of the area. Armchair decisions connote the

idea of a person in authority making an arbitrary or opinionated

decision on a matter when that person has virtually sat back in an

armchair as a spectator and lacks experience to make the proper

decision. A ROUTING, goes directly across from own post to same org

post in another org only. Do not go

across to same post and then up or down. This is clearly marked at

the top of all dispatches so routed A Routing, with no vias marked.

(HCO PL 13 Mar 65 II)

 ARRIVAL GI, total collected on arrival (of the person at the org)

for the week. (BFO 119) [Only money collected after the person

arrives at the org but before he starts any services may count on

this stat.]

 ART, 1. (basic definition) art is a word which summarizes the

quality of communication. (HCOB 30 Aug 65) 2. art simply is an

assistance to communication. The point where it communicates is the

point where it's finished. (ESTO 9, 7203C05 SO I) 3. it's an

acceptable communication. (FEBC 1, 7011C17 SO)

 ARTICLES OF ASSOCIATION, the associative contract between a

company and its stock-holders that stipulates the powers of the

board of directors and the legal structure of the company.

 ARTICLES OF INCORPORATION, the written document submitted by

persons establishing a corporation and feed with state

administrative authorities, requesting permission to operate a

particular kind of business giving its corporate name, address,

names of parties incorporating and amount of investment and stock

to be issued.

 ART OF PUBLIC RELATIONS, consists of how the truth is told and

how the lie is disproven. (HCO PL 27 Oct 74)

 ASIA, Excalibur. (FO 3192) [For a short time the ship Excalibur

was called the Asia.] AS IS, this refers to the condition something

is presently in. Damaged or used goods are often sold as is at

reduced prices under the condition that the buyer waives any claims

against the seller after the transaction.

 ASK OFF LGL, a person who says or writes in "to stop sending me

information or letters" and who threatens legal action such as

going to the police if mailings continue, is removed from the

Wading list. His address plate is marked ask off lgl and is put

into a separate drawer which is never activated until the person

writes to "Put me back on" and also has clearance to be put back on

the list from the A/G. (BPL 6 Dec 72)

 ASK OFFS, persons who ask off mailing fists. (BPL 6 Dec 72)

 ASR MASTER CARD FILE, a fee which contains in alphabetical order

one 5" x 8" card for each person that is advance scheduled and for

when. The card is made out after a person has been advance

scheduled and sent a reg pack. It is then feed in the ASR master

card Ode for easy future reference and kept up-to-date. Having this

card enables persons to be located easily and know if they are

advance scheduled and for when without having to look all through

the reservations book. (HCO PL 18 Feb 73 I)

 ASSENT FORM, see PARENT OR GUARDIAN ASSENT FORMS.

 ASSESSMENT, 1. a determination of the value of property, goods,

etc., for taxation purposes. 2. the amount (of taxes, damages or a

fine) calculated as owing.

 ASSET, something of value owned by the organization at the end of

the financial period concerned. (BPL 14 Nov 70 III)

 ASSETS, CAPITAL, any assets of a long term or permanent nature

such as land, buildings, machinery, etc., which may be subjected to

continued use. Also called fixed assets.

 ASSETS, CURRENT, a measure of what assets can be converted into

cash readily or within a short period of time. Cash, short term

investments, present inventory of stock or goods and accounts

receivable usually make up current assets. Also called floating

assets.

 ASSETS, FIXED, 1. items used in current operations that have

value and which would take a minimum of a year to convert into cash

if they were sold for what it is worth. 2. land, beddings,

machinery, industrial installations, tools, office equipment, etc.,

bought as a long term investment by a business and used in the

manufacture of goods or delivery of services; capital assets.

 ASSETS, FLOATING, see ASSETS, CURRENT. ASSETS, HIDDEN, assets

which are not immediately seen or especially one which is visible

but its true value is not seen in an examination of the balance

sheet. This applies especially to property which has had an

incorrect figure of value assigned to it less than its current

worth.

 ASSETS, INTANGIBLE, such items as good will and patents which

while they do not have

 29

tangible presence, are considered to be of value and thus appear as

an asset on a company's balance sheet.

 ASSETS, LIQUID, cash in banks or on hand as well as any

securities which can be converted without delay into cash.

 ASSETS, NET CURRENT, see CAPITAL, WORKING.

 ASSETS, QUICK, cash, money in the bank, call loans, securities or

other current assets that can be converted quickly into cash.

 ASSETS, TANGIBLE, material assets that have physical existence

and are appraisable.

 ASSET STRIPPING, the purchase of a company by another in order to

strip it of its assets and quickly dispose of them at a profit. No

attempt is made to further develop the company. The sole view in

mind is the liquidation of the purchased company's assets for

financial gain.

 ASSETS, WORKING, any other asset than a capital asset such as the

raw materials, components, supplies, work-in-progress, completed

products on hand and the sum represented by money owed to a company

by its credit customers. ASSIGN, to legally hand over a claim,

right or property. The assignor is the person who is relieved of

such while the assignee is the one who receives the claim, right or

property.

 ASSIGNING A COMPLEMENT, designating the post necessary to be held

is what is meant by assigning a complement. (HCO PL 24 Jun 73)

 ASSIGNMENT BOARD, a large cellulose or soft board at least three

feet by five high exists in HGC Admin. Each auditor's name is

printed on a card and each pc's name is put on a card. There is a

column for each session period if there are more than one in the

day. The auditors' names are in the column on the left on green

cards and the pcs'are in the other columns on white cards. HGC

Admin assigns and routes by moving cards on the assignment board.

(HCO PL 4 Jul 65)

 ASSIST, an assist in this definition means only auditing given

after a physical injury or physical illness. Other auditing "to

help case" or "to help perform duty" is not by this definition an

assist. (FO 107)

 ASSISTANT, a division and its personnel operating is the duty of

the deputy. The valuable final

 30

product is the duty of the senior divisional officer. The deputy

actually has products 1 and 3 (Org Series 10). The deputy system is

not the apprentice system In an apprentice system the deputy should

be called an assistant to the actual post to keep the meaning

straight. (FO 2660)

 ASSISTANT, a person who helps or aids a superior and is learning

the practical aspects of a job. Assistant is the term normally

applied to white collar jobs, whereas apprentice is used similarly

in the case of blue collar jobs.

 ASSISTANT AIDE, 1. aide is the title of a Flag Staff Officer on

Flag. Assistant Aide is the title in a CLO. The org equivalent in

duties and hat is a divisional secretary. In the case of an aide it

is understood that the person aided is the Commodore. In the case

of an assistant aide, the person aided is the Flag Aide (CBO 52) 2.

(CLOs) each assistant aide of a bureau has the external to orgs and

internal to the CLO functions of the bureau and its branches and

sections. (FBDL 12)

 ASSISTANT CAPTAIN FOR ESTATES, the Assistant Captain for Estates

is there as back-up to the Captain, particularly when the Captain

is double-hatted as the CO FSO. He is answerable to the Captain in

ship matters and is responsible for a well functioning E/B, deck

and galley. He sets stat quotas, coordinates, organizes and

establishes the areas. Additionally, he gets compliance to the

Captain's PGMs, which must be approved by LRH Comm FSO and network

seniors. (FO 3576BA)

 ASSISTANT CS-6, there will be an Assistant CS.6 in each FOLO over

Bureau 6 and under the CO FOLO for administrative purposes. The

purpose of this post is to help the Commodore expand Scn on this

planet by proper assistance to CS-6 in expanding, enhancing,

safeguarding and strengthening the Division 6 Network. The products

of this post are: (a) valid compliances to CS-6 orders, (b) upstat

Division 6s. (CBO 332) Abbr. A/CS-6.

 ASSISTANT ESTO MAA, 1. the one who helps handle the Estos and

cross checks on them and helps them and acts as liaison between

them and the Ethics Officer or HCO terminals of the org. (HCO PL 14

Mar 72 I) 2. is responsible for Estos. (HCO PL 6 Apr 72)

 ASSISTANT ETHICS OFFICER, the title Assistant Ethics Officer is

used to indicate ethics officers who have an in-charge over them.

(HCO PL 20 Jun 68)

 ASSISTANT FLAG QUALITY CONTROL OFFICER, established Department

21, Personal Officer of LRH US withy the Office of LRH US. The post

is an extension of the Flag AVU Quality Control Office. It is held

as a part-time duty, but it is understood that at any time that the

duties of the post require full-time duty, the post becomes single

hatted. It is under the LRH Comm US for administrative purposes

only. The command line for the Assistant Flag Quality Control

Officer is Quality Control Officer Flag, AVU Officer, LRH Personal

Communicator, Commodore for orders and other business of the post.

The purpose of the post is to see that Flag quality specifications

are met in all Flag literature printed in the US, that all such are

of top top top quality and that no badly printed promo or office

literature of a downgraded nature gets through. (FO 3572)

 ASSISTANT GUARDIAN, 1. an Assistant Guardian can exist in any org

that is big enough. It may not be worn as an additional hat. It is

appointed only by the Guardian. The Assistant Guardian does not act

as Guardian in the Guardian's absence but only forwards direct

orders from the Guardian and collects data for the Guardian. An

Assistant Guardian has no power of his own not derived from the

Guardian's authority directly and so may not act independently

without exact instructions from the Guardian. (HCO PL 1 Mar 66) 2.

it is a primary duty of the Guardian and Assistant Guardians to get

policy followed and in such a way as to expand the org and not stop

flows. (HCO PL 26 Sept 67) Abbr. A/G.

 ASSISTANT GUARDIAN FOR FINANCE, the post of Assistant Guardian

for Finance is established to help Ron bring solvency and sanity to

Scn orgs by ensuring more is never spent than made and substantial

reserves are bunt up. (HCO PL 8 Dec 68) Abbr. A/GF.

 ASSISTANT GUARDIAN POLICY KNOWLEDGE, the Office of LRH org board

is revised and updated to incorporate the former GO Tech and Policy

Knowledge Bureaux functions into the Office of LRH. The former

titles of A/G Tech and A/G Policy Knowledge now become those of

"Keeper of Tech" and "Keeper of Policy" respectively. (HCO PL 1 Oct

78)

 ASSISTANT GUARDIAN TECH, see ASSISTANT GUARDIAN POLICY KNOWLEDGE.

 ASSISTANT LITERATURE AIDES, D/CS-2 for Literature heads the Flag

Literature Unit under CS-2. Assistant literature aides are posted

in FOLO Department Its, under the D/CO FOLO for local

administrative purposes, and on a direct command line from D/CS-2

for Literature. Every FOLO must have an Assistant Literature Aide

posted single-hatted. The function of Assistant Literature Aide

FOLO is to provide assistance to D/CS-2 for Literature in the way

of data collection, manufacturing expediting and supervising and

literature distribution and utilization expediting. (FO 3557)

 ASSISTANT PRODUCTION AIDE, WCs-4) is the coordination authority

of Data, Action, External Comm and Org Management Bureaux. The

product is organizations. (FBDL 12)

 ASSISTANT REGISTRAR, 1. hot Ides from central Ides get written to

by registrar and ARC breaks with the organization get cared for by

the Assistant Registrar. (SEC ED 1, 15 Dec 58) 2. the Assistant

Registrar is mainly concerned with the past, that is she handles

ARC breaks. She is concerned with finding out why people are upset

with us or why they have stopped communicating with us. She

re-establishes communication with people. (SEC ED 66, 30 Jan 59)

 ASSISTANT TO THE ORG SEC FOR ACCOUNTS, manages the Accounts Unit

and is in full charge of its personnel. (HCO PL 18 Dec 64, Saint

Hill Org Board)

 ASSISTANT TO THE SUPERCARGO, to prevent the Supercargo from

continually going into non-existence, due to having many duties

ashore and ship duties becoming neglected a new post is created -

named, Assistant to the Supercargo. This person handles ship duties

for the Supercargo while she is ashore and is to ensure the smooth

running of the post. The Supercargo and Assistant to the Supercargo

may never be ashore at the same time. Assistant to the Supercargo

also handles all the clerical work: typing, filing etc., and can

also be ashore on duties providing the Supercargo remains aboard.

(FO 489)

 ASSIST AUDITOR, he's just an Assist Auditor. He gives touch

assists and runs out the last automobile accident and the delivery

and something, something, something. That's all he does. It's

usually one of the better word clearers. He's also assigned the

double hat of Assist Auditor. (ESTO 11, 7208C06 SO I)

 ASSOCIATED COMPANY, see COMPANY, ASSOCIATED.

 ASSOCIATE MEMBER, 1. (Gung-ho Group) one must sharply

differentiate in giving out

 31

 ASSOCIATION SECRETARY, membership cards between the contributor

of money or things and the action member, by always calling the

money contributor an "associate" or "patron" and the time and

effort contributor a "full member" or a "true group member" or an

"active member" on the card. An active member should have a full

credentials card with picture, thumb print and description. An

associate just a name typed on a card. (HCO PL 8 Dec 68) 2. giving

money or things to a group are both a form of participation and

contribution. But while this is an important matter, it does not

involve actual action. Thus a contributor of money or objects to a

group is yet withholding himself and his time. One should seek

contribution of money and things. But the status granted for this

is that of patron or associate, not of a true member of the group.

(HCO PL 8 Dec 68) 8. receives no discounts or services, pin and

card only. (HCO PL 26 Oct 59) 4. a member without time limit of

Scn. An associate member does not receive publications but does

receive a pin and a membership card. (PAR 74)

 ASSOCIATION SECRETARY, 1. no early days there was an HCO

Secretary in charge of the functions of the first three divisions

(Executive, HCO, Dissemination) and an Association Secretary in

charge of the functions of the last four divisions. The org board

evolved further and the HCO Executive Secretary became the person

in charge of the functions of the first three divisions and the

Organization Executive Secretary the last four. In the Sea Org

these titles became Supercargo and Chief Officer but the functions

were similar. (HCO PL 9 May 74) 2. Organization Secretaries (US and

Saint Hill) or Association Secretaries (Commonwealth and South

Africa). (HCO PL 5 Mar 65 II) 8. the Association Secretary runs the

Central Organization. He is usually assisted by a secretary who

expedites his communications, writes his letters and gets in his

reports for the OIC and keeps it. (HCO PL 20 Dec 62) 4. proper

operation, wiping performance of duty of its executives and

personnel, its ample financial solvency and general high

effectiveness of the technical and administrative functions of the

Central Organization are all the responsibility of the Association

Secretary. (HCO PL 20 Dec 62) 5. the Association Secretary is

looked upon to keep the organization in existence and functioning

at a high level. HCO helps but the final responsibility of keeping

an organization going is the Association Secretary's. (HCO PL 14

Feb 61, The Pattern of a Central Organization) 6. the Association

Secretary or Organization Secretary has full authority over his or

her organization and personnel. It is his or her task to cope when

policy does not exist, to hold the form of the organization, to

keep it busy and

 32

prosperous and its morale high. (HCO PL 81 Jan 61, Spheres of

Influence) 7. procures persons, puts them bodily on post, puts the

person's hands on the equipment or most of the job, handles pay,

supervises the actual conduct of the work (gets the work done),

sees that the proper hours are kept, etc., and changes, transfers,

or dismisses the personnel. (HCO PL 27 Feb 59) 8. purpose: to

execute policies and orders. To coordinate organizational

activities. To care for legal and public concerns of the

organization. (HCO London 9 Jan 58) Abbr. Assoc Sec, Assn Sec.

 ASSURANCE, often used as a synonym of insurance. Assurance

policies normally cover the occurrence of inevitable events which

will occur at an unknown time. Life assurance is such an example.

Insurance policies connote protection against random or chance

mishaps occurring at any time. Fire or theft insurance is an

example.

 ATHENA, 1. formerly the Avon River. (6908C27 SO) 2. was phased

over from a training vessel to a cramming vessel on 19 Jan 1972.

The basic plan was to have a place where a rapid (one week)

cramming action can take place for SO and EU Org staff members to

gen them in on their posts and scene and on such things as

translated tape use, tape recorder use, correct auditing comm

cycle, and other short cycle matters and expertise they vitally

need in there ores. (FO 8182)

 A TO I HAT, hat content. A hat must contain: (a) a purpose of the

post. (b) its relative position on the organizing board. (c) a

write-up of the post (done usually by people who have held it

before relief and when so done it has no further authority than

advice). (d) a Checksheet of all the policy letters, bulletins,

advises, manuals, books and drills applicable to the post (as in a

course checksheet). (e) a full pack of the written materials plus

tapes of the Checksheet plus manuals or equipment or books. (f) a

copy of the organizing board of the portion of the org to which the

post belongs. (g) a flow chart showing what particles are received

by the post and what changes the post is expected to make in them

and to where the post routes them. (h) the product of the post. (i)

the statistic of the post, the statistic of the section, the

statistic of the department and division to which the post belongs.

(HCO PL 22 Sept 70)

 A TO J. types of persons who have caused us considerable trouble.

These persons can be grouped under "potential trouble sources."

(HCO PL 27 Oct 64)

 ATTESTATION, 1. to assert the validity of by oath or testimonial.

2. the signing of a written statement that asserts the validity,

occurrence, genuineness, value, completion, etc., of something. 8.

the signature itself.

 ATTITUDE, the opinion one holds or the behavior one expresses

toward some person, place, thing or symbol as a result of the

concept he has of it. Attitudes can be changed through public

relations, advertising, education, realization or the like.

 ATTITUDE SURVEY, a survey designed to isolate the attitudes a

person has to new or existing products, other people, the

organization he works for, etc., etc.

 ATTRITION, 1. a gradual breaking down due to friction or erosion.

2. a reduction in strength due to constant stress. 8. the reduction

of staff in an organization due to unavoidable circumstances such

as old age, retirement, death, etc. 4. a gradual decrease in salary

levels paid due to hiring personnel at lower wages than their

predecessors. This occurs because new staff do not qualify for the

additional wages provided in an incremental payment system due to

lack of seniority, proven value, etc.

 AUDIO AID, any piece of equipment that records, reproduces,

intensifies or carries sound over a distance which is used as an

aid to education, work, research or the like. Tape recorders,

microphones and PA systems are some examples.

 AUDIO-VISUAL AID, any piece of equipment that records,

reproduces, intensifies or carries both sound and visual images

over a distance, which is used for education, work, research, etc.

These can he used to instruct on how to do a job, inform one of

company procedures or many other

things. Television, motion pictures or slide films are examples.

 AUDIT, 1. the process whereby an auditor inspects the accounts of

a company to ensure they are correctly recorded, tallied and

summarized and that profit, loss and expenditure figures have been

honestly represented. A company may have an independent auditor

audit its accounts as a check on the company's own financial and

accounting systems. 2. any systematic study and evaluation of a

problem or situation.

 AUDIT BY ROTATION, procedure for auditing the accounts of a

company in which the major parts of the accounts are examined in

depth by rotation over a period of years as opposed to trying to

audit all of a company's accounts regularly each year. Often

auditors will take care not to establish a predictable pattern of

handling any company's or group of companies' accounts.

 AUDIT CYCLE, the period (usually about three years) during which

an audit by rotation covers all the sections of the concern being

audited.

 AUDITED AT CAUSE, you have heard that a pc has to be audited at

cause. This means he has to be audited in a way which puts him at

cause over his bank and environment. Posts are the same way. (OODs

26 May 75)

 AUDITING FLUBS, consist of corny things like running a rud but no

F/N, failure to flatten a chain, bad TRs, auditing over out-ruds,

chopping the pc before full end phenomena is attained. Evaluation

or even chatter after the session can upset a pc that ended session

on F/N VGIs. (HCO PL 8 Sept 70R)

 AUDITING RUDIMENTS CHECKSHEET, used in straightening up HGC pcs

or cancelling sessions on students. The Checksheet should be used

by Ds of P. supervisors and instructors seeking to establish

whether or not the HGC or student auditor got the rudiments in

during a session. (HCO PL 1 Jun 62)

 AUDITING SECTION, 1. that section of a training course where

auditing occurs. It is not where auditing is taught. It is that

section where auditing is experienced, as an auditor, as a

preclean. Auditing is taught in theory and practical. It is only

guided in the auditing section. (HCO PL 21 Oct 62) 2. the student

when he has passed in final theory and practical for an auditing

class, is then also assigned to the auditing section. While working

in the auditing section, the student completes the requirements of

the level he or she is

 33

auditing in. The Auditing Section is there to instill the fact that

standard auditing gets results, that only results are acceptable

and that extraordinary solutions get bad results. (HCO PL 14 May

62)

 AUDITING SESSION, a precise period of time during which the

auditor listens to the preclear's ideas about himself. (HCO PL 21

Aug 68)

 AUDITING SUPERVISOR, 1. the post of Auditing Supervisor is

abolished since all instructors are doing auditing supervision as a

training measure. The missing action is that of Case Supervisor.

(HCO PL 24 Jan 64, Case Supervisor) 2. the Auditing Section is

headed by the Auditing Supervisor (usually the Director of

Training). The Auditing Supervisor does most of his or her

inspection by studying auditing reports written by the auditor. In

the event of no gain or worse, the Auditing Supervisor investigates

the auditor's auditing in terms of gross auditing errors and finds

and corrects these by close inspection of the next session. The

Auditing Supervisor is not there to crack cases. The Auditing

Supervisor is there only to get good auditing done. His or her

attention is on the auditor, not the pc, an important fact which,

if overlooked, will stagnate auditing results. (HCO PL 14 May 62)

3. on the Saint Hill Special Briefing Course and in academies,

supervision of the Auditing Section is done by the Auditing

Supervisor and Auditing Instructor or instructors. The Auditing

Supervisor and instructors are not there to audit cases. The

Auditing Supervisor (or in some cases, the Course Supervisor as at

Saint Hill) assigns all sessions and teams. There are three sources

of observing auditing used by the Auditing Supervisor and

instructors These are: (a) direct observation of the session; (b)

study of the auditor's report; (e) observation of the preclean The

Auditing Supervisor combines all three. giving the most time to (a)

direct observation of the session (HCO PL 21 Oct 62) 4. ensures

students can audit. (HCO PL 15 May 68)

 AUDITING TIME, time spent in sessions and does not include doing

the folder admin which is done at once after the session and sent

to case supervisor. (FO 2151)

 AUDIT, INTERNAL, a relatively independent investigation activity

within an organization carried on by an internal audit executive or

group as an aid to management, having the responsibility of

verifying the reliability of records and reporting on the financial

effectiveness of programs and operations.

 34

 AUDIT LEDGER, in this ledger one can see how much was banked, how

much was drawn out of the bank, what the income was, what the money

was spent on, and how much you have in the bank. In other words,

you have all your money affairs condensed into eight sheets of

paper instead of spread over thousands upon thousands of invoices,

vouchers, checks and other pieces of paper of different types. (HCO

PL 10 Oct 70 I)

 AUDIT, MANAGEMENT, an analysis and recommendation by a qualified

and impartial person, such as an outside management consultant, of

the quality of management in a business. It looks at how

efficiently the current management handles finances, personnel,

personnel training, production, sales, planning, organization, etc.

In analyzing this it usually gets around to looking at the

management personnel as well. The resulting recommendation shows

the current picture and recommends an appropriate handling to

increase the efficiency of management.

 AUDIT, MARKETING, in overall marketing planning, the review and

appraisal of marketing strategy, current services, activities and

accomplishments.

 AUDITOR, 1. Scn processing is done on the principle of making an

individual look at his own existence, and improve his ability to

confront what he is and where he is. An auditor is the person

trained in the technology and whose job it is to ask the person to

look, and get him to do so. The word auditor is used because it

means one who listens, and a Scn auditor does listen. (Scn 0-8, p

14) 2. an auditor (literally: one who listens) is a trained Scn

minister or minister-in-training, who delivers Scn or Dn auditing.

(BPL 24 Sept 78RA XIII) AUDITOR, that person who inspects the

accounts of a company to ensure they are correctly recorded,

tallied and summarized and that profit and loss figures have been

honestly represented as such.

 AUDITOR CONFERENCE, normally follows directly after the

departmental meeting. Keep conference brief. Ensure all auditors

adequately set up with pcs for the day (scheduled by Director of

Processing). Set production targets for each unit auditor daily.

(Director of Processing sets overall auditing hours and completion

targets for each unit.) (BPL 28 Nov 72)

 AUDITOR CORRECTION LIST, HCO Bulletin 27 March 1972, Auditor

Correction List, Study Correction List 8. This one corrects

auditors who are having a rough time. (LRH ED 257 INT)

 AUDITOR CORRESPONDENTS, correspondents needed in every org to

provide ample materials for use on the Auditor so that the Auditor

can show the world successful Scn and Scientologists and make them

want more Scn. (LRH ED 159R-I)

 AUDITOR ESTIMATION TEST, general test questions used directly or

to make up tests for HGC auditor proficiency or for students or

internes seeking to qualify as HGC auditors. It may be required of

any HGC en masse at any time to rate the tech proficiency of that

department. The test is verbal and accompanied by the auditor

having to demonstrate with the examiner marking the form used in

the test. (HCO PL 21 Sept 65 II)

 AUDITOR-IN-CHARGE OF CO-AUDIT, those terminated from the SHSBC

may join the Co-audit Unit, listing their goals to Clear. One of

themselves is to be in charge of the unit and will be known as the

Auditor-In-Charge of Co-audit. (HCO PL 20 Sept 62)

 AUDITOR MAGAZINE, see AUDITOR, THE.

 AUDITOR MAJOR ISSUE, it is the vital statistics motif of the

original Auditor, containing proper ads and specializing in the

names and faces of people, graduates from SH and academies, etc.;

long lists, lots of lists of names, even in tiny type, as provided

by correspondents in orgs and by SH. This issue is a fat Auditor.

(HCO PL 25 Nov 68)

 AUDITOR MINOR ISSUE, an Auditor minor is sent out to the entire

list we have every two months. This is a thinner, more elementary,

Auditor. (HCO PL 25 Nov 68)

 AUDITOR NEWS OFFICER, the executive who handles and supervises

ail correspondents for the editor, responsible to see that the

editors are supplied with more than enough on-policy materials for

issues. (BPL 29 Nov 68R)

 AUDITOR'S CLUB, club for auditors and for those who wish to be

auditors. It has free membership. Those belonging to this club are

entitled to (1) all mailings of the Auditor magazine, (2) auditor's

club identification card for special admission to special

functions, (8) Gradation Chart to show the next step as an auditor,

(4) madlings of new HCOBs up to their training level, (5) complete

information pack on training, (6) personal help of the Auditor's

Club Reg in speeding their progress as a fully trained auditor. (SO

ED 41 INT)

 AUDITOR'S DAY, in recognition of all the auditors throughout the

world, Auditor's Day is officially established. It is to be held

each year on the second Sunday of September. This day is set aside

for any auditor, anywhere, so he can receive the full

acknowledgement of his or her valuable abilities and actions in the

freeing of man. He can receive this validation in many different

forms and ways. This is his day. (BPL 12 Jul 78R II)

 AUDITORS DIVISION, the Enrollment Division is transferred from

HCO (Saint Hill) Ltd. to HCO (WW) Ltd., and is renamed Auditors

Division. The head of the Auditors Division is the Director of

Auditors. The purpose of the Auditors Division is to make all

auditors well trained and successful. Enrollment in academies,

proper certification, enrollment at Saint Hill are all functions of

the Auditors Division. Central files and address tonnes under the

Auditors Division. Saint Hill News comes under the Auditors

Division. Keeping the Saint Hill course fully enrolled is the

responsibility of the Auditors Division, (HCO PL 11 Mar 64,

Departmental Cuauges Auditors Disavow)

 AUDITOR, THE, 1. the Journal of Scn. Journal means: a daily

newspaper; a periodical dealing especially with matters of current

interest. (HCO PL 27 Nov 68) 2. a magazine issued at Saint Hill

called the Auditor, the Saint Hill journal of the Auditors

Division. (HCO PL 11 Mar 64, Auditors Dir New HCO WW Organization.)

8. the Auditor magazine is the number one main income getter in the

long run for SH Orgs. Aside from

 35

letters and advance registration and selectee advice packs planned

in advance, on-policy, hard sell Auditors that offer the services

of Saint Hill with heavy impact and that are mated at once on

schedule are the backbone of SHs. (LRH ED 159R-I INT) [The Auditor

is published by the Saint Hill organizations.

 AUDITOR TRAINEE PROGRESS BOARD, a vertical auditor trainee

progress board is kept by the Interne Supervisor. This has a space

under each of the headings, left to right. Boxes along the top,

left to right, serve to indicate the exact action the trainee is

doing. The trainee's name is on a tab that is pinned to the space.

The name tab is merely dated each time it is moved to the right.

Thus the Interne Supervisor can chase up any faltering student.

(HCOB 7 Jan 72)

 AUDIT, PERSONNEL, a periodic evaluation of a company's personnel

policies and practices in relationship to all its employees, to

ascertain how closely they approximate reliable personnel

administration and to what extent they are adhering to the

organization's original tenets.

 AUDIT, SALES, an accounting of sales by product, size of product,

methods and locations of distribution, heaviest purchasing periods,

replacement rate, etc.

 AUTHORITARIAN, a. a person who gives orders without reasons. A

person who arbitrarily tries to think for others instead of letting

them think for themselves. (HTLTAE, p. 118)

 AUTHORITARIAN ACTIONS, arbitrary actions. (DAB Vol. II, 1951-52,

p. 141)

 AUTHORITARIANISM, is little more than a form of hypnotism.

Learning is forced under threat of some form of punishment. A

student is stuffed with data which has not been individually

evaluated. (DAB, Vol. II, 1951-52, p. 9)

 AUTHORITY, the degree of power or right to give orders, demand

obedience or assume control that is vested in a specific job.

Authority cannot function properly without responsibility.

 AUTHORITY AND VERIFICATION UNIT, 1. is going in at LRH Personal

Communicator level so that authorities and verifications of

correctness are done at that level instead of my own. (OODs 14 Apr

72) 2. the unit at Flag that does exactly those functions. (HCO PL

23 Jul 78RA) 3. orders may only be issued from Flag to orgs or

areas or any part thereof whether by dispatch or

 36

telex, with proper and passed evaluation. An area will sag if: (1)

the evaluation it is being handled on is not severely pure per Data

Series, (2) it receives orders that are part of no evaluation at

all. The second is by far the most serious. Only if the Data Series

is in full and exact use will a consequent increase of SO and Scn

strength and stats occur. This is the mission of AVU. AVU sees

that: (a) needed evaluations are done, (b) evaluations are severely

pure per Data Series and are on the exact scene, (e) that barriers

to (a) and (b) are rapidly called to attention and are properly

handled per (a) or (b). (FO 8149-1) 4. the Authorization and

Verification Unit is in Department 21 (Source). All actions must

have the mlit's authorization before they are taken. This is one of

the keys to the workability of the multiple viewpoint management

system. (BPL 18 Feb 78R) 5. it is the point at which all Staff, FB

and other evaluations and resulting plans, programs, projects and

orders are authorized and verified for issue. The unit has the

responsibility of catching and handling all errors in such traffic

before they are issued. (CBO 801-8) Abbr. AVU.

 AUTOCRATIC CONTROL, tight control exercised over a company or

part of it by the person in charge. The person acts similarly to an

autocrat who must have absolute control and maintains a domineering

status over those below him.

 AUTO-EVALUATION SLIPS, on the American Personality Analysis or

the Oxford Capacity Analysis, there are the personality traits,

lettered from A to J. For purposes of auto-evaluation, the total

span of the top (+ 100) to the bottom (-100) for each trait has

been divided in to sections numbered 1, 2, 3 and 4. These sections

are divided as follows: from +70 and above to +100 is section 1.

>From +20 and above to +69 is section 2. From -40 and abbe to +19 is

section 8. From -100 and above to -89 is section 4. Each trait

therefore has four possible auto-evaluation cards. The cards, say,

for happy, trait B. are lettered B1, B2, B3 and B4. According to

the score made by the person tested, a card is selected on the

basis of that person's score. A person scoring +50 on active would

have card E2 selected scoring +10 on appreciative would have card

18 selected, and so on. These auto-evaluation slips and the graph

are part of the eight unit automatic evaluation packet for the PE

foundation. (See HCO Policy Letter of March 2, 1961, Automatic

Evaluation Packet For PE Foundation) (BPL 28 Apr 61R)

 AUTO FINANCING, the concept that if a company establishes the

right profit margin it can meet the costs of expenditure on capital

assets without having to rely on financing.

 AUTOMATED, automatically run by machinery, not people. (HCO PL 80

Aug 70)

 AUTOMATIC EVALUATION PACKET, the following items are the current

extent of the evaluation packet. It is intended that when a person

is tested, his test is marked and automatically evaluated, and the

evaluation (with the literature tentatively listed below) is sent

to the evaluator. When the person tested comes in for his or her

evaluation appointment, evaluation is done from the automatic

evaluation strictly in accordance with the model evaluation script.

The person is then given the whole packet and is directed to the

registrar or whatever routing is arranged. The packet is his or her

property. (1) graph, evaluation slips. (2) form letter giving IQ

and future. (8, 4, 5, 6 and 7 are letter press sheets.) (8) What is

Scn? (4) the cheapest way - PE Co-audit. (5) the fastest way -

individual processing. (6) the educational way - books, training.

(7) the state of release. (8) two free tickets for a test they can

give their friends. (HCO PL 2 Mar 61)

 AUTOMATIC REGISTRAR, automatic registrar machines are used so

enrollment in training and in individual processing can be detected

at once by any visitor. An automatic registrar has all the

information about training or processing and all the forms and

routing displayed on a board with pigeonholes. It is prominently

displayed. One is for training. One is for processing. Each is a

full sales talk and has all forms. (HCO PL 28 Jan 61)

 AUTOMATION, 1. the reduction of the need for human labor in an

activity because of the introduction of self operating machinery to

do the same functions. 2. the use of electronic devices and

servomechanisms to perform physical or mental tasks which then

obviate the need for people to do such. Modern security systems are

an example with their use of electronic sensing devices to open or

close doors, sound alarms or silently alert security personnel

remote from the area.

 AUTOMATIZATION, the use of machines to either replace or assist

human control.

 AUTONOMOUS, it operates independently of local control and is

under the direct control of its own seniors. (BPL 10 Feb 72R I)

 AUTONOMOUS ACTION, something dreamed up all by themselves, pushed

forward all by themselves, not coordinated in any way with any

other management anyplace. (7208C02 SO)

 AUTONOMOUS UNIT, an autonomous unit is totally self-sufficient

and operates with no higher orders (FBDL 12)

 AUTONOMOUS WORK GROUPS, see GROUPS, AUTONOMOUS WORK.

 AUTONOMY, "self-government" and "independence." In other words

areas or orgs operated independently on self-government. (FO 2584)

 AVERAGE, 1. the figure that results from adding a quantity of

figures and dividing the sum by the number of figures added

together. The average of the numbers 1, 2, 3 and 4 is 2.5. 2. the

general tendency, attitude or figure indicated by the total of

related figures, statistics or data available.

 AVERAGES, various formulas for measuring the trend of stock

prices with built-in devices to compensate for stock splits and

dividends.

 AVOIDABLE COSTS, see COSTS, AVOIDABLE.

 AVON, the (ship) Avon River. (BO 11, Circa 10 Jun 67)

 AVON RIVER, 1. yacht Avon River. (BO 14, 6 Jun 67) 2. the Avon

River remains the flagship and her company are Flag personnel. (FO

827) [The Avon River, later renamed the Athena, was a converted

North Sea trawler approximately 145 feet long and steam driven.]

 37

 AVU AUTHORIZATION OFFICER, the purposes of AVU Authorization

Officer are (1) to receive and authorize submissions which are

on-origin and on-policy and which apply the relevant Dn and Scn

technology to the subject of the submission. (2) to bring about

corrections and improvements in submissions so as to increase

effectiveness by increasing numbers of exact applications of

technology. (CBO 280)

 AVU VERIFICATION OFFICER, the purposes of AVU Verification

Officer are (1) to verify in evaluations submitted that the data as

stated does exist and has been taken fully into account according

to existing PLs and FOs. (2) to verify that the statistics as

stated in evaluations are correct and do exist and do require

evaluation. (8) to verify that completed handlings have brought

about the ideal scene and that opportunities for further expansion

are taken (4) to verify that no necessary evaluation has been

omitted. (CBO 225)

 AWARD OF MERIT, (The Franchise Award of Merit) the Award of Merit

is an award given quarterly to those missions who have produced

consistently high statistics. The award, introduced in 1965, has

been successful in encouraging production in missions. One award =

one voucher equal to ten currency units. We define a currency unit

as the full cost of one auditing hour at the local per policy cost.

(At this time for example this is $50 in the U.S.) Each voucher may

be exchanged as credit for ten currency units against any training

at any org, Saint Hill or AO. (BPL 10 Sept 65R)

 AWARE, marked by realization, perception or knowledge. (OODs 27

Apr 72)

 38

 AWARENESS, is the ability to perceive the existence of. (OODs 27

Apr 72)

 AXIOMS OF EDUCATION, the fogies of Dn are the science of

education. Those are the axioms of education. (OS 2, 5610C18)

Azimuth Meter

 AZIMUTH METER, a good auditor is expected to see his meter, pc

and worksheet all at one time. No matter what he is doing he should

always notice any meter movement if the meter needle moves. If he

cannot do this he should use an Azimuth meter and not put paper

over its glass but should do his worksheet looking through the

glass at his pen and the paper - the original design purpose of the

Azimuth meter. Then even while writing he sees the meter needle

move as it is in his line of vision. (HCOB 28 Feb 71)

 B

 BABIES, 1. anyone below six years old is to be called "little

children" or "babies." (FO 1680) 2. (babies - small children)

people who are under six years of age who are not cadets. (FO 8167)

 BACHELOR OF SCIENTOLOGY COURSE, 1. the Academy also teaches an

upper level course once or more a year known as the B. Scn (Hubbard

Clearing Scientologist) course. (HCO PL 20 Dec 62) 2. the tapes for

B. Scn and HCS courses are now as follows: 5th London ACC tapes,

21st US supplementary tapes. These are the total data given in

these units. (HCO PL 10 Mar 59) 8. the standard B. Scn/HCS course

is in actuality the 20th ACC. The tapes to be used are the 20th ACC

tapes. The texts are Scientology Clear Procedure, Issue Ore and ACC

Clear Procedure as published in booklet form. The B. Scn/HCS course

is five weeks in length. If comm course and upper indocs have not

been covered by the student, the course becomes seven weeks in

length. (HCOB 26 Dec 58) 4. B. Scn (UK) or Hubbard Clearing

Scientologist (US). (HCO PL 12 Feb 61) Abbr. B. Scn.

 BACKFLASH, an unnecessary response to an order. This can get

fairly wicked. They are not acknowledgments, they are comments or

refutals. Example: "sell the bricks" as an order, is replied to I

by "bricks are hard to sell" or "we should have sold I them

yesterday. " This is a disease peculiar to only I a few staff

members. They cannot receive an order directly and are seeking to

be part of the communication, not the recipient. This goes so far

as senseless "willco's" or "I'll take care of it" when the

executive only wants to know "is it done?" (HCO PL 10 Apr 68)

 BACKLOG, 1. an increasing accumulation of tasks unperformed or

materials not processed. (HCO PL 26 Jan 72 I) 2. (AVU) the

definition of a backlog is anything in AVU for more than an hour.

(CBO 840R) 3. a backlog is negative production.

 39

(HCO PL 19 Mar 72 II) 4. for Tech Services a backlog is any service

paid in full but not delivered. The service isn't delivered until

it is completed. (BPL 8 Dec 72R) -v. to accumulate as a backlog.

(HCO PL 26 Jan 72 I)

 BACKLOGGING, a type of dev-t where if traffic or bodies begin to

be backlogged, one can stab completely just handling the queries

about the backlog without getting anything really done. (HCO PL 27

Jan 69)

 BACKORDERS, orders received for items temporarily out of stock.

This is different from backlog in that backlog applies to all

unfilled orders. Backlog accumulates where orders arrive at a

faster rate than staff and equipment cam process them.

 BACK PAY, wages or additional wages owed to an employee for past

work due to errors in the calculation of wages, changes in

legislation awarding retroactive wage payments, arbitration awards,

etc. Also called retroactive pay.

 BACK-SELLING, a form of promotion that skips certain progressive

steps in the sales chain of a product (manufacturer to wholesaler

to retailer to consumer) such as a manufacturing company that

promotes its products either directly to consumers or directly to

retailers so that they in turn will demand the product from

wholesalers.

 BAD ACTION, is really just an out-point. (OODs 11 Apr 72)

 BAD COMMUNICATION LONE, a bad communication line would be too

slow, one on which messages become altered or get delivered to, or

seen by, the wrong people, or where the message arrived in

incomprehensible form or not at all. It could also be one that was

so expensive it could not be used freely. Here is an uncertain,

balky or dangerous comm line. (FO 2528)

 BAD CONTROL, we define bad control as not-control, or as an

unknown attempt at control without actually effecting control.

(POW, p. 44)

 BAD DEBT, a debt which is known or believed to be uncollectible

and is written off as a loss.

 BAD EXECUTIVE, he simply tries to do several posts, thus leaving

many posts unsupervised and leaving many details uncoordinated and

depriving staff of necessary liaison and supervision amongst the

various posts He takes the juicy tidbits which require "command

decision" away from the posts

 40

and leaves each post a naked drudgery of petty detail; in other

words, he scoops off the cream and does, to a slight degree, each

of the jobs around and thus brings about a state of

irresponsibility on the various terminals. (HCO PL 80 Oct 62)

 BAD INDICATOR, what is a bad indicator really? It is merely an

out-point taken from the five primary out-points. It is not "bad

news" or "entheta" or a rumor. The "bad news" could easily be a

falsehood and is an out-point, because it is false bad news. "Good"

news when it is a falsehood is an out-point (HCO PL 15 May 70 II,

Data Series No. 5, Information Collection) Abbr. BI Bad Indicator

 BAD INDICATORS, pc sour, mean, sad, etc. (HCO PL 10 Feb 66 II)

Abbr. BIs.

 BAD LEADERSHIP, bad leaders (1) issue no or weak orders (2) do

not obtain or enforce compliance. Bad leadership isn't "grouchy" or

"sadistic" or the many other things man advertises it to be. It is

simply a leadership that gives no or weak orders and does not

enforce compliance. (HCO PL 8 Nov 66)

 BAD POLICY, ideas or procedures that were unsuccessful in

assisting the basic purpose of an individual, species, organism,

organization, become bad policy. (HCO PL 18 Mar 65, Division 1, 2,

8 The Structure of Organization What Is Policy?)

 BAD PROGRAM, a program is a bad program if it detracts from

programs which are already moving successfully or distracts staff

people or associates from work they are already doing (doing that

is adding up to successful execution of other programs) (HCOB 12

Sept 59)

 BAD SITUATION, 1. a situation is something that applies to

survival and if you evaluate the word "situation" against survival,

you've got it. A good situation is a high level of survival; a bad

situation is a threatened survival and a no-situation is something

that won't affect survival. (7201C02 SO) 2. a departure from the

ideal scene. (HCO PL 17 Feb 72)

 BAD WORKER, one who is unable to control the equipment he is

supposed to control or the communication lines he is supposed to

handle. (POW, p. 40)

 BAIT AND BADGER, a busy executive or division is not necessarily

a producing executive or division. So if no products from him or

staff for whatever reason, he's below danger. You don't have a head

of div or org if you don't have products coming off and exchange

occurring. Only these, not excuses or motions, tell the tale. You

can get "PR" and glowing (but false) reports. You can get all sorts

of things. But where are the products. So you bait (tease) and

badger (nag) the head of div (or org) to impinge on him (draw his

attention) unto he snarls or cries or screams and spits out am

out-point. You don't ask him like repetitive commands, "Why aren't

you working?" You ask in many ways "Where are the products?" and

he'll eventually tell you an out-point Lake "But I can't get out

any products because they aren't products until they are back home

telling people how good we are so how can I...." Or "I just keep

running around here and nothing happens." Or some other nonsense

that nonsense. That's his WHY. So you tell him, "Look, you don't

get out products because you don't think you can!" or "You are just

trying to look busy so you won't be thought idle." And if you're

smart and on the ball, that will be it. The exec will cognite and

go into smooth 2WC at once and you got him out of the Esto P/L

Series 18 state into a confront. This is "bait end badger" to get

him broken out of non-confronting. That's all that's wrong with him

reality. He doesn't look. (HCO PL 24 Apr 72)

 BALANCE OF PAYMENTS, the balance between a nation's imports and

exports (of products and services) and the attendant inflow and

outflow of income over a given period of time, usually a fiscal

year.

 BALANCESHEET, 1. is composed of all the accounts representing

either assets or liabilities. These accounts are not terminatedly

handled at the balance sheet date and so remain as "balances."

Hence the term "balance" sheet - it is simply a sheet of paper

listing down all those accounts not terminatedly handled and

therefore still showing a "balance." (BPL 14 Nov 70 IV) 2. simply a

financial statement, which bats down all the assets and liabilities

of the organization at the end of the financial period concerned.

(BPL 14 Nov 70 III)

 BALANCE SHEET RATIOS, the ratios that are disclosed on balance

sheets or financial accountings of a division, department, project

or an entire company giving the breakdown of the relationship of

specific assets to specific liabilities, investments to working

capital, production costs to sales revenue, etc.

 BALLOON MATURITY, the instance of completing the payment of a

loan by making a final payment that is substantially larger than

previous installments.

 BANDA, a Methyl alcohol duplicator. (HCO PL 8 May 65 II)

 BANK, an establishment which loans money and receives deposits

for which interest is paid or safety is guaranteed. Various types

of banks offer other financial services such as issuing or

exchanging currency, cashing checks, safe deposit boxes, etc.

 41

 BANK-AGREEMENT, the common denominator of a group is the reactive

hank. Thetans without banks have different responses. They only

have their banks in common. They agree then only on bank

principles. Person to person the bank is identical. So constructive

ideas are individual and seldom get broad agreement in a human

group. An individual must rise above an avid craving for agreement

from a humanoid group to get anything decent done. The

bank-agreement has been what has made earth a hell. (HCO PL 7 Feb

65)

 BANK BALANCE, the amount of money that a depositor has in his

bank account; the difference between deposits and withdrawals.

 BANK, COMMERCIAL, a business organization authorized to receive

and protect money and other valuables, lend money at interest,

etc., as exemplified in customer checking and savings accounts,

safe deposit vaults and loan and credit services.

 BANK, CORRESPONDENT, a bank which regularly performs services for

another bank in an area to which the other does not have direct

access, such as foreign countries or far removed states.

 BANK GROUP THINK, I differentiate between bank group think which

occurs in the absence of leadership, and theta group agreement

which is possible and a source of power when leadership exists. (FO

1844)

 BANK HOLIDAY, a legal holiday or weekday when banks are not open

for business.

 BANK, INVESTMENT, a bank which sells stocks and bonds, sometimes

in large blocks, and may buy outright from corporations new issues

of securities.

 BANK, NATIONAL, a commercial bank which is granted a charter by

the federal government instead of by the state in which it is

established.

 BANK RECONCILIATION, the bank reconciliation is to show the name

of each account, the balance per bank statement for each account,

to which is added the outstanding deposits for each account (not

credited by bank) less outstanding checks for each account (all

checks expended which have not yet been debited to the account by

bank statement). This will give you the reconciled balance for each

account. A bank reconciliation basically shows the state of the

account if all deposits and checks clear the bank. (BPL 4 Dec

 42

72RA II) [The above BPL was cancelled and replaced by BPL 4 Dec 72

II RB.]

 BANK RECONCILIATION SECTION, the Bank Reconciliation Section of

the Department of Records, Assets and Material makes up the latest

bank records of monies on deposit concurrent with the monthly bills

summary. This section once each month (concurrent with the monthly

bills summary) reconciles all bank statements, tapes all cancelled

checks on their counterfoils and in short makes certain there are

no bank errors or omissions. (HCO PL 26 Nov 65R)

 BANKRUPTCY, the state of an individual or company legally

declared unable to pay its debts.

 BANK, SAVINGS, a commercial bank which is authorized to receive

and invest the savings money of private depositors and which pays

interest on such deposits.

 BANK, STATE, a commercial bank which is granted a charter by the

state in which it is established.

 BANK STATEMENT, a monthly statement prepared and sent out to a

depositor by a bank. It lists such data as present balance,

deposits and withdrawals for the month, service charges and

interest.

 BAR CHART, see CHART, BAR.

 BARGAIN, 1. an agreement to do business made between a buyer and

seller. 2. the terms of such an agreement. 8. a transaction seen as

advantageous.

 BARGAINING, the act of coming to terms with or settling a

disagreement between parties as in the ease of management and labor

settling a wage dispute or establishing cooperative agreements.

 BARGAINING, PLANT, collective bargaining restricted to the level

of one manufacturing plant or factory but not occurring at all or

many of the plants of a company, as to company bargaining.

 BAROMETER, 1. a compilation of statistical data that predicts

future market trends or business activity. 2. anything that serves

to predict or indicate future action or change.

 BARTER SYSTEM, basically money is "an idea backed by confidence."

The idea is that the exchange of goods or services kind for kind is

too clumsy. To carry your dozen eggs all over town until you find

someone who has bread he will exchange for your eggs so you can

have bread is too clumsy. That is called a barter (trading) system

and is used in primitive tribes. To solve this, men get the idea

of making metal or slips of paper to represent the eggs and the

bread. Thus you don't need to look all over town. (HCO PL 27 Nov

71) Barter System.

 BASE, the bottom of something considered its support. (HCO PL 9

Nov 68)

 BASE FLAG ORDERS, all regulations and standing orders applying to

Flag's Base which will remain in continuous force shall be issued

as: Base Flag Orders. These issues may be approved only by myself.

(BFO 1) Abbr. BFO;

 BASE ORDER, 1. has been used interchangeably for Flag Order. FOs

started as Base Orders. Occasionally erroneously used at bases.

Should be a CO (Continental Order) when locally issued. These are

feed by area in consecutive number sequence in their own files.

(HCO PL 24 Sept FOR) 2. all Base Orders previously issued shall be

considered to be in force as they apply and by this Flag Order are

made into Flag Orders. (FO 1) Abbr. BO.

 BASE ORGANIZATION, the sea project includes the Section III Base,

ships, and allied activities The controlling organization of the

sea project is called The Base Organization. This is located ashore

or at sea; according to accommodation. The Base Organization has

seven divisions. These are: (7) the Executive Division which

includes the Office of LRH, (1) HCO (Hubbard Communications

Office), (2) the Dissemination and Preparation Division, (8) the

Treasury Division, (4) the Production Division, (5) the

Qualifications Division, (6) the Public Relations Division. These

contain the usual policies and duties accorded generally to

divisions of the same number in our organizations. Divisions 7, 1

and 2 are under the HCO Executive Secretary, Base. Divisions 8, 4,

5 and 6 are under the Base Org Executive Secretary, Base. The

Divisions are under secretaries. Only those posts are filled which

are active. Executives nearest empty posts fill the duties of those

posts if required. All ships, executives, and personnel of the

project come under the base organization. (LRH Def. Notes, circa

May 1967)

 BASE PAY, the basic wage received by an employee not including

bonuses, overtime, profit sharing or the like.

 BASIC ADMIN, Staff Status I, Staff Status II, Staff Member Hat,

etc. (HCO PL 24 Sept 71)

 BASIC COMPLEMENT, a basic complement would be the number required

to fill the basic needs and handle the basic functions of

something. (FO 8194RA-2)

 BASIC COURSE COMPLETIONS, basic course completions cover those of

the HAS course, HQS course and Anatomy of the Human Mind course

where taught. (SO ED 191 INT)

 BASIC COURSE INSTRUCTOR, instructs lower level courses. (HCO PL

18 Dec 64, Saint Hill Org Board)

 BASIC COURSE POINTS, basic course points cover those of the HAS

course, HQS course and Anatomy of the Human Mind course where

taught. (SO ED 191 INT)

 BASIC COURSES, HAS course, HQS course and Anatomy of the Human

Mind course where taught. (SO ED 191 INT)

 BASIC COURSE SUPERVISOR, handles all courses for the public or

staff given at Saint Hill such as PE, HAS, HQS, and appoints and

has control of their instructors. (HCO PL 18 Dec 64, Saint Hill Org

Board)

 BASICS, basics means basic-s, something that is basic:

fundamental. (HCO PL 9 Nov 68)

 BASIC SCIENTOLOGY LIBRARY, in the bookstore, a successful action

has always been to sell packages. The most successful of these has

been the basic Scientology library which consists of Dianetics: The

Modern Science of Mental Health, Science of Survival, Scientology:

The Fundamentals of Thought, Advanced Procedure and Axioms,

Scientology $8008, Creation of

 43

Human Ability, and Dianetics 55! Wrap these up as a package and put

up a sign saying: "The Basic Scientology Library. L. Ron Hubbard

selected these seven hooks because they fully embrace all aspects

of Scn data. Buy and read these books and you will acquire a much

broader understanding of Scn." (FBDL 289)

 BASIC SCN ORGANIZATION BOOK, all new hats and hat changes will

appear as Secretarial to the Executive Director orders. When ad

hats of the organization have been completed as Secretarial to the

Executive Director, they will be printed into a basic Scn

organization book for general issue to staff. However, this book

will only be a pattern and the hats themselves will be the

authority of the post. (SEC ED 12, 16 Dec 58) BASIC STAFF HAT, OEC

Volume No. 0 available from Pubs Orgs. It tells how an org operates

and gives the basic information necessary to a staff member to

operate properly as one. (HCO PL 11 Aug 71 I)

 BASIC STAFF PROFICIENCY CERTIFICATE, this consists of (a) a

specified period on staff (variable from two weeks to three months

depending on employment conditions at the time), (b) a demonstrated

proficiency or outside training in his type of work, (e) a

completed Checksheet demonstrating prescribed study of specified

materials (such as have been staff hat materials), (d) a completed

Checksheet of prescribed materials covering the character of the

organization and its pattern and purpose, (e) a thorough knowledge

of the org board and comm system used by org, (f) a clearance from

the Ethics Section, (g) a final examination. (HCO PL 21 Apr 65)

 44

 BASIC STOCK, 1. (PR&C paper and litho supplies) the basic stock

consists of those standard items that have been used over and over

for many, many months. (FSO 681) 2. (PR&C paper and litho supplies

quantitative definition) basic stock is that amount of stock needed

to serve as an adequate supply resource to last through heavy use

during a one month period. (FSO 681) 3. (PR&C paper and litho

supplies functional definition) basic stock is that paper or litho

supply that is required to get out products. (FSO 681)

 BASIC TECHNICAL CERTIFICATE, this certificate requires (a) a

specified period on staff to be set from time to time, (b) a

demonstrated proficiency in technical matters and a certificate

from an Academy HQS or above, (e) a completed Checksheet of basic

org technical procedures for Estimations, the HGC, the Academy,

Examinations, Review, Certification, Classification and Ethics, (d)

a completed Checksheet of prescribed materials covering the

relationships of various technical posts and their policies and

admin procedures, (e) the recommendation of a senior technical

executive in the org, (f) a final examination. (HCO PL 21 Apr 65)

 BASIC WHY, the basic why is always the major out-point which has

all other out-points as a common denominator. And that's the real

why. That explains everything. But what is this everything? All the

other out-points. What is the major out-point that explains all

other out-points that I've found in this area? And that could be

the definition of a why. (ESTO 12, 7208C06 SO II)

 BATCH PRODUCTION, see PRODUCTION, BATCH.

 BATTERY OF TESTS, IQ, Leadership, Aptitude, OCA. (FO 8466R-1)

 BATTING AVERAGE, stat of each Programs Chief which is computed as

follows: up paid comps and up GI for the week divided by 2X the

number of ores they have. Example: a chief with 5 orgs has 8 up

paid comps and 4 up GI for the week. His 3 up Pd comps & 4 up GI

batting average is: 2 x 5 orgs = 17 = 0.70 batting average. (FSO

737)

 BATTLE CONDITIONING, I developed the theory and practice of

Battle Conditioning used in World War II. I did a paper on it for

the Navy before the war and was sent over to the Army G2

with it and Army G2 got it in practice - training by crawling under

machine-gun fire and all that. Must have saved a few hundred

thousand lives. (OODs 24 Aug 70)

 BATTLE OF BRITAIN, there was a gala event making the official

opening (of the Battle of Britain) for all Scientologists in the

UK. Every Scientologist had to choose their route in the Battle of

Britain. They had five choices: (1) taking service directly,

improving themselves, (2) joining mission or org staff, (8) joining

the booksellers brigade which has battalions forming in various

parts of the UK, (4) setting up a new mission in the UK, (5)

signing up as an FSM individual. This event brought them together

to make their choice. FBDL 831)

 BATTLE PLAN, the battle plan was introduced on Flag in order to

coordinate necessary actions and prepare strategy and tactics

concerning management of AO/SHs and Class IV orgs. On stat night a

meeting is held of the senior FB (Flag Bureau) execs and at this

meeting a Battle Pgm is drawn up to handle such things as what orgs

will need evaluating, what orgs need program debugs, what orgs are

doing fine etc., for the coming week based on stats. Duration of

the meeting is usually no longer than one hour. "Battle planning"

is a way of helping to win the "war." (BPL 1 Apr 73RA) Battle Plan

 BEANS, money. (HCO PL 13 Feb 71)

 BEANSTALK, [Note: beanstalk, extending rack. Beanstalk" is a

trade name of Beanstalk Shelving Limited, Chichester, Sussex,

England. These are used as basket systems in orgs and may be

attached one on top of another resulting in a system of racks or

baskets extending one above the other that look like a beanstalk.]

 BEAN THEORY, 1. finance is best understood as a commodity in

terms of beans. So many beans are issued to an activity and so many

more beans back. Beans do not magically materialize into more

beans. What brings back more berms for those issued is the

production and industry of org staff and how wisely the berms are

allocated. Even the interest one earns on a bank account is earned

in fact by someone's production and ability to get more beans out

of an activity than are put in. Where finance uses its beans to buy

production and industry and pro jested income at a cost which

requires the activity to be viable, it gets back more beans and a

raised allocation-production ratio. The first rule of finance and

any activity is income greater than in outgo. Where finance can

skillfully apply this to the divisions and personnel of an org as

well as the org as a whole, the additional beans materialize

because what is bought is production and the products which add up

to the product of

 45

raised income and viability. (BPL 19 Mar 71) 2. buy more money made

with adorations for expense (bee theory). A small sack of beams

will produce a whole field of beams. Allocate only with that b mind

and demand money be made. (HCO PL 9 Mar 72 I)

 BEAR MARKET, see MARKET, BEAR.

BEEF UP A TA, send it up high (BPL 30 Jul FOR)

 BEGINNING SCIENTOLOGIST COURSE, this is the first, lowest course.

It is the old PE Course. It is not a level course. The B.S. Course

is ad evening PE, covering the Problems of Work and stressing how

people need Scn, being in a mess, and their need for change. It has

no auditing, just data. (HCO PL 31 May 65) Abbr. B.S. Course.

 BEHAVIOR, 1. the way a person responds to stimuli in his

immediate environment and the world around him. This is primarily

determined by previous experience and education. 2. the manner in

which a person achieves his own survival in carrying out his

purposes and obtaining his goals.

 BELOW SOURCE, doesn't recognize the causes of his problems. (HCO

PL 28 Apr 65)

 BENEFICIAL ACT, something that helps broadly. It can be a

beneficial act to harm something that would be harmful to the

greater number of dynamics. (HCO PL 1 Nov 70 III)

 BENEFIT METHOD OF SELLING, see SELLING, BENEFIT METHOD OF.

 BEST-WORST ISSUES, lists of worst to best orgs (for Sea Org and

Scn international) issued weekly as the FB's stat briefing. (ED 31

FB)

 BETRAY, to be disloyal or faithless to. (HCO PL 3 May 72)

 BETTER DEAD CLUB, the "the world owes me a living" preclean (or

student) is a candidate for the Better Dead Club. There were two

branches of this club, by the way - better dead for their own sakes

and better dead for the sake of others. Demands by individuals for

free service on any pretext should be given alight, airy laugh. It

doesn't do anybody any good, often not even the person who received

it. (HCO PL 9 May 65, Auditing Fees Preferential Treatment of

Preclears Scale of Preference)

 BIG BOOK DISTRIBUTOR, by which is meant a wholesale bookseller to

the trade. (HCO PL 19 Jul 65, Discounts Central Orgs Books)

 46

 BIG IDEA, a big idea is, usually, how to get more consumption of

what you're producing. So all of your big ideas, the real big

ideas, have to do with the increase of consumption. (FEBC 8,

7101C24 SO I)

 BIG LEAGUE, the book, Big League Sales Closing Techniques. (BPL 1

Dec 72R II)

 "BIG LEAGUE" REGISTRATION SERIES, in order to make known all the

salesmanship techniques and skills, research of the materials on

the market has been done and as a result Big League Sales Closing

Techniques written by Les Dane, an experienced US super salesman,

is highly recommended. The "Big League" registration series is

written especially to align the techniques with the basic framework

of Scn policy. (BPL 2 Nov 72RA) Abbr. BLRS.

 BILGE BRIGADE, RPF's RPF. (FO 8484-27)

 BILGES, the inside bottom of the vessel where water collects.

(OODs 29 Sept 71)

 BILLED AND DRILLED, by billed I mean you put up the guy's name

and his duties and what the drill is, and then drilling it you go

out and get him to do it. (6910C16 SO)

 BILLING, 1. the action of sending out bids, statements, notices

or otherwise informing a debtor of an amount owed. 2. a bid,

statement or notice informing a debtor of an amount owed.

 BILL OF EXCHANGE, an unconditional written order signed by one

person directing another person to pay a specified amount of money

to a third person, named in the document. on a particular date or

on demand.

 BILL OF LADING, a document made out by a transportation firm

which acknowledges receipt of goods for shipping, states what was

received and who it is being delivered to. Normally the shipper,

transporter and receiver each get a copy of the bill of lade g.

 BILL OF PARTICULARS, a written and signed appointment of a

Committee of Evidence naming (1) the chairman, secretary and

members of the committee, (2) the interested party or parties, (8)

the matter to be heard and a summary of data to hand. It is duly

signed by the convening authority and a copy of it is furnished to

each person whose name appears in it and to local legal files and a

copy to the HCO WW Committee of Evidence via all upper committees.

(HCO PL 7 Sept 68)

 BILL OF SALE, a document showing the transfer of ownership of

property from one person to another.

 BILLS, all suppliers' bills due and other expenses committed to.

(FSO 448)

 BILLS OWING, a total accumulation of statements and purchases

plus overdrafts and current payments due on mortgages, hire

purchase (time payments) and loans and bond or share retirement but

not the gross amount of mortgages, hire purchase (time payments) or

loans or bonds. Bills owing does not include any inter-org bids

owing. Bills owing includes outstanding purchase orders against

which purchase has been activated but for which no bill has been

received yet. (BPL 1 Jul 72R)

 BILLS PAID, see GROSS BILLS PAID.

 BILLS SUMMARY, see MONTHLY BILLS SUMMARY.

 BILLY-(H)O, a. (colloquial, used in the intensive phrase) like-;

raining like-(cats & dogs): fighting like-(fiercely). (The Concise

Oxford Dictionary of Current English)

 BIRD DOG, 1. somebody sent in by an enemy to mess things up.

(OODs 14 Dec 68)

 BIRD DOG NAMES, (OF and address) people who are hostile such as a

medico who wants our literature to eventually upset us. (HCO PL 28

Sept 64)

 BIRTHDAY CONTRIBUTION FUND, sums sent in by orgs and FBOs to the

Commodore as a birthday offering. The Commodore requested that they

be placed in a separate fund to be used to make the ship and galley

better for the crew. (ED 472 Flag) [Although the above definition

appears on ED 472 Flag, the term Birthday Contribution E\md does

not, but is in ED 478 Flag. Abbr. BCF.

 BLACKING, term expressing the action taken in a labor dispute

wherein employees will not work with materials or parts about which

there is something that is related to or violates a point under

dispute.

 BLACKLEG, a person who refuses to strike or takes the job of a

striking worker; a scab or strikebreaker.

 BLACKLIST, n. a list of persons considered undesirable for

employment or dealings with. -v. to put a person's name on such a

list.

 BLACK PROPAGANDA, 1. about the most involved employment of PR is

its covert use to destroying the repute of individuals and groups.

More correctly this is technically called back propaganda. (HCO PL

11 May 71 III) 2. (black = bad or derogatory, propaganda = pushing

out statements or ideas), the term used to destroy reputation or

public belief in persons, companies or nations. It is a common tool

of agencies who are seeking to destroy real or fancied enemies or

seek dominance in some field. (HCO PL 21 Nov 72 I) 3. the activity

called black propaganda consists of spreading lies by hidden

sources. It inevitably results in injustices being done by those

who operate without verifying the truth. (OODs 17 May 71) 4. when

PR is used for the destruction of ideals or institutions or repute

of persons, it is called, traditionally, black PR. This is usually

covert and a distortion of truth or a whole cloth fabrication. (HCO

PL 7 Aug 72) 5. black propaganda is in its technical accuracy, a

covert operation where unknown authors publicly effect a derogatory

reaction and then remain unknown. (HCO PL 11 May 71 III) 6. a

covert attack on the reputation of a person, company or nation

using slander and lies in order to weaken or destroy. (HCO PL 21

Nov 72 I) 7. black PR also uses imagination in order to degrade or

vilify or discredit an existing or fancied image. (HCO PL 7 Aug 72)

Abbr. Black PR.

 BLAMING MEST, I have noticed that, when personnel have been

careless or incompetent to repair, they blame the meat. This is

usually an effort to "get off the hook" and cover up lack of skill

or industry. Given good equipment to begin with, beware of alarming

tales on how it won't work. It will if competently handled. (FO 14)

 BLANKET MARKET PENETRATION, the instance of reaching, covering

and penetrating the consumers market over a wide scope or

influencing a majority of potential buyers.

 BLIND ADVERTISEMENT, see ADVERTISEMENT, BLIND.

 BLINDNESS, the blindness of a person can stem from two sources,

one of those is fluidity, he just never spans his attention and the

other one is overts. An individual who has committed overts long

enough and often enough on a certain area will not be able to

perceive it anymore. He just doesn't see and by that we mean

ocular. A person who commits overts often enough on another person

will have that person disappear right in the physical universe

before them. (ESTO 5, 7203C03 SO I)

 47

 BLOW, v. leave hurriedly. (HCO PL 25 Jun 72)

 BLOW-OFFS, departures, sudden and relatively unexplained from

sessions, posts, jobs, locations and areas. One can treat people so

well that they grow ashamed of themselves, knowing they don't

deserve it, that a blow-off is precipitated, and certainly one can

treat people so badly that they have no choice but to leave, but

these are extreme conditions and In between these we have the

majority of departures: people leave because of their own overts

and withholds. That is the factual fact and the hard bound rule. A

man with a clean heart can't be hurt. The man or woman who must

must must become a victim and depart is departing because of his or

her own overts and withholds. It doesn't matter whether the person

is departing from a town or a job or a session. The cause is the

same. (HCOB 31 Dec 59)

 BLOWS, a. desertions. (HCO PL 22 Sept 70) -v. recognizing the

source of an aberration in processing "blows" it, makes it vanish.

(HCO PL 13 Sept 67)

 BLUE, 1. the color for ethics upstat folders per LRH Ethics

Program No. 1 (FO 2366) 2. the commcenter copy of a communication.

(HTLTAE, p. 113)

 BLUE CHIP, a stock market term referring to a highly successful

firm with a history of paying good dividends and whose products

and/or services are recognized for quality and wide usage.

 BLUE-CHIP CREW LIST, crew list of those who are posted on basic

complement posts and can be trusted to do the job. (ED 433 Flag)

 BLUE CHIP INVESTMENT, see INVESTMENT, BLUE CHIP.

 BLUE-CHIP POSTING, simply someone posted who can be trusted to do

the job. It does not necessarily mean he can be trusted to do any

job but refers to the specific post. (FO 3194RA-2)

 BLUE COLLAR TRADE UNION, a union for persons employed in blue

collar jobs as opposed to white collar and management trade unions.

 BLUE COLLAR WORKER, a person who does manual labor and commonly

wears rough clothes. Usually applied to persons in factory or

assembly line jobs as opposed to white collar workers.

 BLUE-EYED BOY, an employee who in the eyes of other employees is

considered to be receiving preferential treatment by management.

 48

 BLUE FLAG, all Flag personnel wear a small blue flag no longer

than three-quarters of an inch, which can be a blue bunting or felt

rectangle, or a made-up Commodore's flag in metal on their right

collar tab or right breast. (FO 1)

 BLUE INVOICE, 1. blue debit and credit invoices are kept in the

Department of Income for collection purposes. Blue not debit or

credit invoices are routed to address and then CF. (Invoice routing

for ad orgs except Saint Hill.) (HCO PL 16 Feb 66) 2. invoice copy

distributed to the Department of Records, Assets and Materiel for

record purposes (Saint Hill only). (HCO PL 13 Oct 66) 3. (Saint

Hill invoice routing) the additional set of invoices which are

separated and used for income analysis by separating into income

types is the blue set and are placed in the folder with the green

invoices and bank deposit records at the end of each week. (BPL 18

Nov 67R)

 BLUE LANYARD, Commodore's personal staff wear a blue lanyard with

uniform B. With dress uniform they wear a blue and gold woven cord

over the right shoulder. (FO 467) Blue Lanyard

 BLUE SKY LAWS, the popular name for various state laws which have

been passed to protect investors against securities frauds.

Historically, the term is said to have originated when a judge

remarked that a particular stock had about the same value as a

patch of blue sky.

 BLUE STAR, a Class II auditor who has his Staff Status II may

assign his or her own ethics conditions when requested to do so He

or she may be given ethics hearings or removed from post pending an

ordered Committee of Evidence for crimes or high crimes. (HCO PL 13

Feb 69)

 BLUE TABBED LABEL, (or blue marked), tape color flash code for

dictative tape, may be erased when transcribed and checked against

copy. (HCO PL 7 Dec 65)

 BOARD EXECUTIVE DIRECTIVE, color flash-dark blue ink on cream

paper. These are the issues of the Boards of Directors of the

Churches of Scientology and are separate and distinct from those

executive directives written by LRH. Only LRH issues may be printed

blue on white for EDs and only LRH issues may have the prefix HCO.

(BPL 14 Jan 74R I) Abbr. BED

 BOARD FINANCE OFFICER, one or two staff members in Treasury whose

sole duty is handling the finance emergency, the creditors, the

refunds and repayments. Put up a sign "Board Finance Officer" with

another sign or two around pointing to that office "Board Finance

Officer. All finance matters." Give them a phone with a number.

Give everyone else on staff that number as the finance number so

they at once direct any callers to it. Instruct Dir Comm where to

put all such mad-to the Board Finance Officer. And let the rest of

staff get on with it. People put on the finance special post only

handle the subjects of finance emergency. They do not handle all

finance hats and lines in the org. (HCO PL 19 Nov 74)

 BOARD ISSUES, BPLs (Board Policy Letters),

 BTBs (Board Technical Bulletins), BEDs (Board Executive

Directives). These are similar in content to HCO PLs, HCOBs and LRH

EDs respectively, but are written by someone other than LRH and

issued on Flag by or for the Boards of Directors of the Churches of

Scientology. BPLs and BTBs are valid until cancelled or revised.

BTBs are valid for one year after which they expire unless

cancelled before that. Distribution of Board issues is as

indicated. They are printed on buff paper with green ink for BPLs,

red for BTBs and dark blue for BEDs. (HCO PL 24 Sept FOR)

 BOARD OF APPEAL, 1. the Board's duties consist of correcting any

false reports, false accusations and third party activities which

have been detrimental to the repute of the individual or harmful to

his well being. The Board is to meet every Friday in the early

afternoon each week. The Board will issue its findings on a weekly

basis and these shall have the force of ethics orders. The

membership of the board shall consist of a chairman of officer

rank, a secretary and from one to three members. This membership

shall be appointed by the Commanding Officer, the Captain or Deputy

Captain of an AO, OTL, ship or SO unit. (FO 2024) 2. This is

separate from the OTL Last Court of Appeal which handles any

Scientologist or Sea Org member. The Board of Appeal only handles

cases within its own ship or SO unit. (FO 2850)

 BOARD OF COMMENDATION, the Guardian can convene a Board of

Commendation to look into effluences and find what caused them and

publish the result and commend the responsible parties. (HCO PL 1

Mar 66)

 BOARD OF DIRECTORS, the Board of Directors or owner of the vessel

is responsible for the general overall control of the ship and its

activities. A Board of Directors, however, is responsible only as a

board. An individual member of a board of directors cannot issue

orders which are not passed by the entire board of directors. At

the top of an org board goes - Board of Directors, and under that -

general planning, finance and ownership of the activity and its

property, ships and its profits and final authority on all ships or

Beet matters and their policy, conduct and operation. (FO 1109)

 BOARD OF DIRECTORS, the shareholders of a corporation elect a

Board of Directors. The number of votes east by each shareholder is

proportionate to the amount of shares he holds. The Board of

Directors usually consists of at least three officers, a president,

treasurer and secretary. The board acts as the representative of

the corporation in managing the business. It formulates corporation

policies, manages the day-to-day affairs of the business, declares

dividends, issues stock, en. gages into contracts an the name of

the corporation and exercises any additional powers granted it by

the charter of the corporation.

 BOARD OF INVESTIGATION, 1. the purpose of a Board of

Investigation is to help LRH discover the cause in any conflict,

poor performance or down statistic. A Board of Investigation is

composed of not less than three and not more than five members. A

majority of the members must be senior to the persons being

investigated except when this is impossible. The board may

investigate by calling in a body on the persons concerned or by

sitting and summoning witnesses or principals. A Board of

investigation is a much less serious affair than a Committee of

Evidence. Persons appearing before it are not under duress or

punishment. The whole purpose is to get at the facts. A Board may

recommend a Committee of Evidence. (HCO PL 4 Jon 66) 2. a Board of

Investigation may (and should) be convened any time there is am

unusual improvement in an org or its statistics. Such a Board must

(a) isolate the reasons or changes which brought about the

improvement. (b) draw up their findings in the form of policy or

directives to pass them on to the convent g authority and (e)

recommend commending any person found responsible for the

improvement (the board does not commend, it only recommends, the

convening authority alone may issue the commendation). (HCO PL 31

Oct 66 II) Abbr. B of I.

 49

 BOARD OF ISSUES, a Board of Issues is established. The purpose,

function and duties of this Board are to examine and approve policy

letters, bulletins EDs authorized by anyone other than LRH. These,

when approved are designated as Board Issues and are valid for use

by Scientology Churches and missions. The Board of Issues shad

consist of the following: Chairman; D/CS-7 Flag, Secretary Programs

Bureau Aide Flag, member; External HCO Aide Flag, member; Flag Flag

Representative. (BPL 14 Jan 74 II)

 BOARD OF REVIEW, each OTL is constituted as a Board of Review.

The Board of Review is headed by the Commanding Officer of the OTL

and has two other members appointed by him. Member of the board

must have completed the Org Exec Course. Occasionally, an

administrative body issues a directive that: (a) cannot be executed

(impractical), (b) results In lowered statistics, (e) causes

contraction of an area. The Board of Review has no authority to

write or issue new policy or issue new directives. It can only

cancel a directive or new policy which is found to: (a) be

impractical, (b) lower statistics, (e) cause contraction, (d)

violate basic LRH policy. (HCO PL 20 Apr 69 I) [The above HCO PL

was cancelled by BPL 10 Oct 75 VII.]

 BOARD OF SCHEDULES, a Board of Schedules is instituted on the

Flagship. Its purpose is to arrive at firm schedules of ship

operation, thereby eliminating looseness of operation and

unpredictability aboard and ashore.

 BOARD OF TRUSTEES, the policies of this organization are

established by the Board of Trustees and are formed by common

agreement which then becomes reality by execution through its

command lines. (SEC ED 41, 15 Jan 59)

 BOARD POLICY LETTERS, color flash - green ink on cream paper.

These are the issues of the Boards of Directors of the Churches of

Scientology and are separate and distinct from those HCO Policy

Letters written by LRH. Only LRH issues may be printed green on

white for policy and only LRH issues may have the prefix HCO. (BPL

14 Jan 74R I) Abbr. BPL.

 BOARD REPRESENTATIVE, that officer appointed by the local board

of directors as their principal management officer for the org of

that board. The Board Representative is the governing head of the

org. He directs the org toward expansion from Flag and does

everything necessary at Flag to assist the CO/ED and executives of

the org to keep the org viable and rapidly expanding. The Board

Representative constantly evaluates the org and provides properly

evaluated effective Flag programs for his org and area. His

 50

programs, directions and orders are mandatory upon the org and must

be complied with. The Flag Representative is the Board

Representative's terminal for execution of his orders from Flag.

The post of Board Representative supersedes the Flag Programs Chief

post, which is discontinued when replaced by a Board

Representative. (BPL 22 Jun 74)

 BOARD RESOLUTION, orders or directions be Scn for anything

relating to corporate status, starting or closing bank accounts and

vital planning. (Black ink on white paper, signed by all board

members.) (HCO PL 13 Mar 66)

 BOARDS COPY, the message system we use is based on three copies

of every telex. If you do not receive three you must instantly make

three. Every phone, cable or telex message needs three copies. Your

second copy is called the boards copy. Its purpose is to post on

the traffic control board. The traffic board is a large cork board

divided up into the different areas to which we communicate. Its

purpose is to display message cycles clearly. (FO 2528)

 BOARD TECHNICAL BULLETINS, color flash-red ink on cream paper.

These are the issues of the Boards of Directors of the Churches of

Scientology and are separate and distinct from those HCO Bulletins

written by LRH. Only LRH issues may be printed red on white for

technical bulletins and only LRH issues may have the prefix HCO.

These board issues are valid as tech. The purpose of this

distinction is to keep LRH's comm lines pure and to clearly

distinguish between source material and other issues and so that

any conflict and/or confusion on source can easily be resolved.

(BPL 14 Jan 74R I) Abbr. BTB.

 BOATS, the boatswain (bosun) is generally addressed as "boats."

(FO 87)

 BOATS AND TRANSPORT UNIT, see TRANSPORT UNIT.

 BOATS IN-CHARGE, his responsibility is for the care, condition,

and proper handling of boats and their motors - attached or

detached. All ship's transport: cars, motorbikes, or other vehicles

come under boats in-charge. All life saving equipment is under the

charge of boats in-charge. (FO 2677)

 BOATSWAIN, bosun. (Ship's Org Bk.)

 BOATSWAIN OF THE WATCH, each watch the boatswain of the watch is

ordered by the officer of the deck to thoroughly inspect the vessel

from stem to stern - all decks, all quarters, and all holds.

Anything found to be unseamanlike is corrected by him with the help

of his deck force. (SWPB)

 BODIES IN THE SHOP, 1. (Dissemination Division GDS) total number

of pcs in the HGC, plus total number of students in the academy and

HSDC, plus total number of pcs and students in Cramming and Review.

(SO ED 43 INT) 2. people who actually walk in to the registrar's

office for an interview. (HCO PL 31 Oct 61 [The above HCO PL was

cancelled by BPL 10 Oct 75 III.)

 BODY, the news story has two parts, the lead which quickly tells

what has happened, and the body which documents the lead. (BPL 10

Jan 73R)

 BODY MIMICRY PROCESS, process where auditor and pc sit across

from each other and the commands are hand signals which are

answered by the same hand signal and the command is repeated by the

auditor until it is duplicated by the pc. (HCO PL 31 May 65)

 BODY OF KNOWLEDGE, (Logic 2) a body of knowledge is a body of

data, aligned or unaligned, or methods of gaining data. (AP & A, p.

64)

 BODY Q AND A, some people Q and A with their bodies. The body is,

after all, composed of most. It follows the laws of meet. One of

these laws is Newton's first law of motion: inertia. This is the

tendency of a mest object to remain motionless until acted upon by

an exterior force. Or to continue in a line of motion until acted

upon by an exterior force. Well, the main force around that is

continually acting on a human body is a thetan, the being himself.

The body will remain at rest (since it is a mest object) until

acted upon by the thetan that is supposed to be running it. If that

being is an aberrated non-straight line being, the body reacts on

him more than he reacts on the body. Thus he remains motionless or

very slow. When the body is in unwanted motion; the being does not

deter the motion as the body is abating upon him far more than he

is reacting on the body. As a result, one of the manifestations is

Q and A. He wants to pick up a piece of paper. The body inertia has

to be overcome to do so. So he does not reach for the paper, he

just leaves the hand where it is. This would be no action at all.

If he then weakly forces the motion, he finds himself picking up

something else like a paper clip, decides he wants that anyway and

settles for it. Now he has to invent why he has a paper clip in his

hand. His original intention never gets executed. Some people on

medical lines are just there not because of actual illness but

because they are just Qing and Aing with their body. The cure for

this sort of thing (Q and A with a body) is objective processes.

(HCOB 5 Dec 73)

 BODY REGISTRAR 1. (Sign-up Registrar) the prime purpose of the

Body Registrar (Body Sign-up Reg) is: to help Ron sign up

individuals for technical services who come into the organization

and sign-up individuals again for further technical services and

increase the activity and production of the org. The Body Registrar

is then a sign-up registrar of individuals who come with their

bodies into the org and then signs them up again for further

services when they have completed the services they signed up for.

This registrar signs up individuals for technical services and her

concern is to move pcs and students further down the road to Clear

by signing them up for technical services and then repeatedly

signing them up for each next step. (HCO PL 21 Sept 65 VI) 2.

Dissem body reg functions: to enroll Scientologists in the org's OF

for the major services of the org (hours of auditing, HSDC, HSDG,

Academy training and Qual interneships). The OF is used to get the

largest possible volume of business for the org. (LRH ED 112 INT)

 BODY ROUTER, 1. there are two types of body routers. Type 1 is

body routers operating outside the org bringing people into the

org. Type 2 is body routers operating inside the org guiding and

controlling the public once in the org so they make it to the

Public Registrar. (BPL 1 Dec 72R IV) 2. body routers route the

public coming into the org so each person makes it to the registrar

and gets signed up or at least buys a book. (LRH ED 159RA INT)

 BODYROUTING, a Division 6 action whereby expediters, FSMs,

volunteers and/or specially assigned Div 6 body routers in Dept 16

hand out tickets and bodily route new public into the org for

introductory lectures and/or testing after which they see the

Public Reg who signs them up and starts them on their first service

in Div 4. (FBDL 469)

 BODY SIGN-UP REG, Body Reg. (HCO PL 21 Sept 65 VI)

 BOGEY, term used to describe Emits imposed by employees on the

amount of production occurring. In recession times when employees

are afraid of being Bred, they may impose such limits on production

in the mistaken belief that it will make the smaller amount of work

available, stretch further and thus make them appear essential in

their jobs.

 BOGGED-DOWN CASES, those cases, not psychotic, which cease to run

well. A bogged-down

 51

case does not find himself to absorb information or acquire skill

and certainly cannot be said to be running well. (HCO PL 2 Sept 70,

instruction Protocol Official)

 BOGGED STUDENT, what is a bogged student? Is he stretched out on

the floor snoring? No, he is groggy or puzzled or frowning or even

emotionally upset by his misunderstood words. When not caught and

handled he will go to sleep or just stare into space. (HCO PL 26

Jun 72)

 BOLIVAR, 1. see GRINNEL. 2. Simon Bolivar, liberator of South

America, 1783 - 1830. (HCO PL 12 Feb 67)

 BOND, a legal paper evidencing a debt wherein the issuing company

usually promises to pay the bond-holder a stated amount of interest

for a definite period of time and to repay the loan upon

expiration. A bondholder, therefore. is a creditor of the company

and not a part owner as is a stockholder.

 BONUS, usually applies to money in excess of what is normally

received, given in consideration of superior production. (OODs 28

Feb 75)

 BONUS EARNINGS, earnings additional to the normal salary or

hourly wage rate.

 BONUS RANGE, what I am calling bonus range is when one week of

collections take care of one month's operation. This permits

expansion funds and gets some local bonuses being paid. (OODs 21

Aug 72)

 BONUS SCHEME, a plan which establishes the amount of bonuses a

person may earn and what conditions must be met to receive such.

Usually a bonus scheme rewards staff on the basis of production

which would be reflected by increased product output, increased

sales, increased company income, etc.

 BONUS SUM, (Flag) all monies remaining from the delivery slum up

to a ceiling of $55,000 in any week once reserves and expenses have

been covered and all debts to org payments or reserves have been

paid and all Flag bids have been paid and Flag is in good operating

condition, serve as FSO bonuses with 1/2 bonus, per quad bonus

system, going to Commodore's Staff, Personal Office of LRH and

Office of the Controller. With a new ship or shore installation

afforded and income materially increased and paid for the $55,000

ceiling can be raised. (FSO 667RC)

 52

 BOOK ACCOUNT, see HCO BOOK ACCOUNT and HCO DIV ACCOUNT.

 BOOK ADMINISTRATOR, purpose: to handle the printing of

promotional and disseminating materials for the organization. To

secure good prices and fast service on printed matters. (HCO PL 12

Feb 59) Abbr. B/A.

 BOOK ADMINISTRATOR HCO WW, in charge of book and meter supply,

sales and distribution. (HCO PL 5 Feb 62)

 BOOK ADS AND DISTRIBUTION OFFICER, head of Div 2 of the Tours

Org. The product of the BA and D Officer is sold and delivered

books. He works on getting book ads placed an news media and on

getting books placed in bookshops and sold by many different means.

(BPL 15 Jun 73R)

 BOOK AND BOTTLE, Op Pro by Dup. (ESTO 12, 7203C06 SO II)

 BOOK AUDITOR, 1. audits preclears below classification levels

without pay and operates study groups. (HCO PL 21 Oct 66 II) 2.

someone who has studied books on Scn and hastens to other people to

make them better. (HCO PL 21 Aug 63) See HUBBARD BOOK AUDITOR.

 BOOK AWARD PROGRAM, see FSM AWARD PROGRAM.

 BOOK DEPARTMENT OF HCO WW, the Book Department of HCO WW is

regarded simply as a book department - its sole purpose being to

supply books and other materials to individuals, bookstores and the

HCOs throughout the world. It is not directly concerned with the

dissemination of Scn, and it does not deal with any correspondence

whatsoever apart from that entailed in the supply of books, etc.

(HCO PL 14 Oct 60) [The above HCO PL was cancelled by BPL 10 Oct 72

III. I

 BOOK DISTRIBUTION UNIT, belongs in the Public Promotion

Department of the Public Planning Division (Div 6) in the Promotion

and)

 BOOKS MAKE BOOMS BROCHURE Dissemination Section. This unit

handles book advertising placement and book distribution. (HCO PL

24 Jul 69 II)

 BOOK FLYER, 1. a printed promotion piece which advertises a book.

(SO ED 45 INT) 2. handbills (HCO PL 20 Nov 65R)

 BOOK KEEPER, that person in a business who does the recording of

all financial transactions.

 BOOK KEEPING, a system of recording the transactions of a

business. Specifically it means the recording, in monetary terms of

the basic flows of a business. It records the business's sales and

its purchases and it records the receipt of money i respect of

sales and the disbursement of money in respect of purchases. And it

would record any other flows such as the inflow of money by way of

loans (or investments) received and the outflow of money by way of

loans (or investments) made. (BPL 14 Nov 70 II)

 BOOKLET, a small book, usually with paper covers. (FO 3275R)

 BOOK OF IN PERSON SCHEDULING, registers people who schedule ahead

in person. (HCO PL 6 Apr 65)

 BOOK OF LETTER SCHEDULING, the Letter Reg actually registers This

is done by getting people to schedule courses and intensives. For

example, on a questionnaire, Bill says he someday wants to be

trained, one intensifies this with when and gently coaxes Bill to

say "next year" and then coaxes Bill in a next letter to say when

next year. So Bill does and it becomes a fact and the Letter

Registrar registers Bill on her book of letter scheduling. Such a

book is best if heavy paper loose leaf, very heavy binding and snap

ring for page removal and replacement. Thus such a book can have a

page removed for a copy machine to copy, the page replaced and the

copy sent on with no other work. One week can be one page or

several pages if it goes to many students and pcs. One can keep the

right side of the open double page for students and the left side

for preclears and the week at the top of each page. Thus one can

put a lot of pcs and students in it if it's big enough and can see

week by week for months and even a year what is coming. (HCO PL 6

Apr 65)

 BOOK OF PHONE SCHEDULING, registers people who phone in to

schedule. (HCO PL 6 Apr 65)

 BOOK ORDERERS, 1. (class of tabulation in central files) our

first category is book orders and that is established by just this

one fact: an invoice saying he bought something. We don't care what

it was, Associate Membership, a book, anything. He bought

something. That makes him a book orderer. (HCOB 6 Apr 57) 2.

persons who have ordered books. (HCO PL 7 Jan 64)

 BOOK ORDERS, No. 1 of five classes of tabulation of central

files. That is established by just this fact: an invoice saying he

bought something, we don't care what it was, Associate Membership,

a book, anything. He bought something - so your interest is, on

that category, did this person buy something? That makes him a book

orderer. (HCOB 6 Apr 57)

 BOOK SECTION, stocks, inventories and keeps in supply all books,

tapes, records, film, items and insignia and fills all orders

rapidly. Notifies the director of all dwindling or over-stocked

materials promptly (HCO PL 18 Dec 64, Saint Hill Org Board.)

 BOOKS-IN-CHARGE, manages the Book Section. Is accountable for all

orders, stocks and shipments. (HCO PL 18 Dec 64, Saint Hill Org

Board.)

 BOOKS MAKE BOOMS BROCHURE, what is the BMB? It is a magnificent,

full color brochure with over 40 photos, each one shot by Ron

himself. As the name implies, this brochure gives you the full

cycle on booming your org or mission and area showing the various

methods of getting books sold right through the cycle of follow up,

to sign up, to in the org for service. (FBDL 591) Abbr. BMB

 53

 BOOK, TAPE, RECORD ADMINISTRATOR, sees that books, tapes and

records are in supply adequate to meet the demand. He gets OKs to

reprint books, to print books, to cut records, tapes, etc. He does

not let his supply become exhausted, ever. If a publication (or

tape or record) is going out of print, and not to be reprinted, he

sees that this fact is published in the Scn magazine - that

Dissemination Secretary is advised - that HCO WW Book Administrator

is advised. If a book is to be continued In supply, he sees that

the book is reprinted, getting proper OKs to do so, that the

preparation of the MSS is done, and that Printing Hat follows

through on it from there. (HCO PL 15 Mar 60) [The above HCO PL was

cancelled by BPL 10 Oct 75 III.] BOOK VALUE, book value of a stock

is determined from a company's records, by adding all assets

(generally excluding such intangibles as good will), then deducting

all debts and other liabilities, plus the liquidation price of any

preferred issues. The sum arrived at is divided by the number of

common shares outstanding and the result is book value per common

share. Book value of the assets of a company or a security may have

little or no significant relationship to market value.

 BOOM, a time of rapid expansion and growth of a business shown by

rising statistics and Increased production, sales, prices or

values. The continuance of a boom depends on isolating and

reinforcing the reasons for the boom.

 BOOSTER RUNDOWN, (Flag only) where a student is not making his

targets or is slow on lines and has been to word cleavers and

cramming we must assume that he has a case problem that is slowing

his progress. The Booster RD is delivered by internee only of Class

IV or above. The rundown is for Flag only. This RD consists of

three or four separate lists done. Each hat is taken to an F/Ning

assessment. Done with Sublets TRs, flubless metering and perfect

auditor's code will give a real ease boosts with increased reality

on Scn or its organizations. (HCOB 20 Dec 75)

 BOOSTER TRAINING, see TRAINING, BOOSTER.

 BOOT, where an exchange in solving two properties or items of

unequal value is contemplated, a boot is the payment that makes up

the difference. Example: X trades his new car in exchange for Y's

older ear plus $1,000.

 54

 BOOT CAMP, this is where one does his basic Sea Org training and

only that. All new Sea Org recruits come here. It re-establishes

the original successful formula for beginning SO members which was

lots of physical work. (FO 2046) BOOTS, all new recruits are

referred to as boots. (FO 87)

 BOSUN, 1. the bosun and his deckhands is like a foreman and his

gang. Traditionally, the First Mate and Boston run the decks. The

Bosun must be able to Cbke mad; he must be a leader and driver of

men without being vicious. He should be an expert seaman,

exceedingly well versed in ropes and their use. The Bosun's store

Is his domain. Here he keeps his ropes, tackle, shackles, blocks;

he knows where the water measuring rods are, where the tools are,

he sees they are returned at the end of each working day cleaned

and in good condition. He sees to the landing and retrieving of

boats, the handling of cargo, the condition of rigging and fenders

- all the working rig of the decks. The bosun is the kind of man

that when there is something tricky to be done, or some emergency,

you immediately "send for the Bosun" He is a seaman's seaman; a

jack-of-all-trades and master of all of them. (Ship's Org Bk.) 2.

officer or seaman responsible for the supervision and maintenance

of a ship's boats, ropes and decks. (FO 2674) 3. Boatswain. (FO 87)

 BOUGHT IN GOODS, completed components purchased by a firm for

incorporation into its own products. Also called bought out goods.

 BOUNCED CHECK, a check not honored by the bank and returned. (BPL

29 May 70R)

 BOUNCED CHECK FLOAT, all income is banked into the Finance Office

No. 1 Account and ah counter checks and bounced checks are handled

by this account. A bounced check float is kept in the FO No. 1

Account as a cushion against bounced checks. The float is

accumulated from: (a) unused allocations returned by the org to the

FBO, (b) any billings the FBO has collected from the org for

overspending, (e) 1% of the CGI may be retained temporarily by the

FBO for the bounced check flout until the float reaches the

equivalent of the average amount of one week's GI. (BPL 6 Jul 75

III)

 BOUNDING MAIN, wide open seas. (OODs 17 Dec 71)

 BOYCOTT, an organized action taken against a person, business or

nation to prevent anyone from trading or doing business

transactions with them. A boycott is usually instigated to remedy

an abuse such as unfair labor dealings or disagreements with

methods of operation.

 BPI, 1. broad pubic information is a designation (BPI) that

sometimes appears on an information letter. (HCO PL 2 Jul 64) 2.

broad public interest. (HCO PL 24 Fob 64, Urgent Org Programming)

3. broad public issue (BPI) is a designation that sometimes appears

on a policy letter or HCOB. This follows the same distribution

procedure as for remimeo, with the exception that it may also be

put in The Auditor and continental or Org magazines. (BPL 14 Apr

69R) 4. designation on HCO Policy Letters and HCO Bulletins

indicates dissemination and restriction as follows; broad public

issue, give to HCOs of all types, all staff of central

organizations, field auditors, put in magazines, do what you like

with it. (HCO PL 22 May 59)

 BRAINWASHING, 1. brainwashing is a very simple mechanism. One

gets a person to agree that something might be a certain way and

then drives him by introverting him and through self-criticism to

the possibility that it is that way. Only then does a man believe

that the erroneous fact was a truth. By gradient scale of

hammering, pounding and torture, brainwashers are able to make

people believe that these people saw and did things which they

never did do. But its effectiveness is minor as Russia does not

know enough about the mind, even though we recently taught nothing

but German-Russian theory in our schools. MAR, p. 84) 2. is

actually that technique by Pavlov which makes the dog believe that

he can't tell the difference between a bell and a buzzer. Now I'D

untangle that for you. They ring a bell and feed the dog, and they

ring a bed and feed the dog, and they ring a bed and feed the dog.

Now the dog is conditioned (psychological term) to be fed when the

bell rings. Now, they buzz a buzzer and beat the dog, and buzz a

buzzer and beat the dog, and they buzz a buzzer and beat the dog,

and they buzz a buzzer and beat the dog. Now what they're really

doing is adding up a bunch of engrams, they aren't conditioning him

at all. And then they gradually reduce the sound of the bell to the

sound of the buzzer, and reduce the sound of the buzzer to the

sound of the bed till the dog can't tell the difference between the

buzzer and the bed and at that moment he goes psychotic. He can't

tell whether he's going to be beaten or fed. That is brainwashing.

It is specific technology. (6804SM) 3. changing the values of

things. (6804SM) 4. is subjection of a person to systematic

indoctrination

or mental pressure with a view to getting him to change his views

or to confess to a crime. (HCO PL 20 Dec 69 VIII)

 BRANCH, a new complete bureaux org board is posted and displayed

on Flag and is being readied for export to CLOs. Instead of

divisions, they are bureaux. Instead of depts they are branches.

Section is retained. (FBDL 12)

 BRANCH, 1. any part or extension of an organization or company

that handles one aspect of the business such as the financial

branch, personnel branch, sales branch, etc. 2. a local office of a

company that has headquarters elsewhere; branch office. Example: a

brewing company could have branches in several major cities. Each

one would be capable of handling all aspects of production, sales

and distribution that the company is overall engaged in.

 BRANCH MANAGER, that person who manages a branch or branch of

flee of an organization. The branch may be in the same location or

remote from the organization's central offices or main location.

 BRAND, the distinguishing symbol, mark or name associated with a

particular product or service by which the consumer may readily

identify it. A brand name is usually copyrighted by the owner.

 BRAND LEADER, that brand of product in a field of similar

products that is recognized as a leader due to any number of

factors including superior quality, availability, amount of sales

or public opinion.

 BRAND NAME, the name given to a service or product by a

manufacturer so that it may be distinguished easily from similar

products on the market. The name is usually prominently displayed

on the product. For example, in distinguishing manufacturers of

denim garments the brand names often seen would be Levi's, Lee,

Wrangler, etc.

 BREAK-EVEN CHART, see CHART, BREAK-EVEN. BREAK-EVEN POINT, that

point where profits and losses balance. One has neither gained nor

lost money at this point. A break-even point is often calculated

before investing in something in order to determine at what point

or after how much production or sales one will be making a profit

 55

 BRIDGE, the raised platform with a clear view ad around, from

which the Captain controls the ship at sea. (FO 2674)

 BRIDGE, THE, the Classification, Gradation and Awareness Chart.

This is the famous bridge mentioned at the end of Dianetics: The

Modem Science of Mental Health. It is now complete and is

functioning The being enters it from somewhere in the minus regions

as a beginning Scientologist and moves on up. By following this

chart one can make release and then Clear. (HCO PL 5 May 65)

 BRIEF, v. to give final instructions to; to coach thoroughly in

advance; to give essential information to. (CBO 57-2)

 BRIEFING, 1. the Action Bureau is responsible for briefing.

Briefing consists of all the data needed in the MOs and the MOs

themselves. Briefing consists of genning the person in on all the

data he will need to do his mission and also getting him to totally

grasp his MOs. (FO 2756) 2. briefing simply consists of the person

briefing doing the following: (1) ensures that all mission

information is available and is written. If it isn't written it

isn't true. There is no verbal data given. There is no hidden data

line. If something is missing then it is up to the person who is

briefing to add it to the mission information but it must be in

writing and approved. (2) ensures he has all the mission's orders.

There are no verbal orders. All orders are in writing. (3) he gives

the missionaires the mission information to study. (4) he gives the

mission orders to the missionaires for study. (5) has the

missionaires do clay demos of all mission orders, and any of the

mission information as necessary to ensure a proper understanding.

(6) he then checks the missionaires out on the data and the orders

 56

directly from the written materials. (7) when satisfied that the

missionaires are briefed and can do a successful mission, he then

sends them to be checked out by an examiner on the mission data and

orders. (FO 1606)

 BRIEFING OFFICER, see MISSION BRIEFING OFFICER.

 BRIEFING PROGRESS BOARD, a briefing progress board makes it easy

to keep track of several missionaires, missions and pending

missions and the cycles which have to be done by the Briefing

Officer to get the mission out. Each cycle as labelled on the board

is necessary to be complete before the mission can fire. (CBO 187)

 BRIEFING SHEET, to facilitate a mission briefing, the Briefing

Officer prepares a Briefing Sheet. This is a checklist of what has

to be done during a briefing by the missionaires. It is similar to

a course Checksheet in that it gives the exact steps necessary to

complete a briefing. One copy is made for each missionaire. This is

done in advance of the mission coming into briefing. The

missionaire's name goes on it. As each item is done he ticks it

off. (CBO 260)

 BRIEFING TAPE, done to brief or debrief missionaires or to record

a conference or to record special instructions to a person or

group. It can then be used for reference or to settle any dispute.

It can a so be used to inform a staff or several staffs A briefing

tape is then a tape designed for a special and informed audience.

(HCOB 10 Nov 71)

 BRIGHT STUDENT, you will find that often you have very glib

students you won't be able to fb d any fault in who yet won't be

able to apply or use the data they are passing. This student is

discussed as the bright student. (HCO PL 4 Oct 64)

 BRINGING A BODY, we can tell in orgs who is making fresh

individual decisions as that person has to bring each of his own

dispatches in personally. (We call it, bringing a body.) He routes

himself too! (HCO PL 16 Apr 65RA III)

 BRINGING ORDER, putting in stable data and "stringing the lines"

in spite of the confusion. (FEBC 10, 7101C24 SO III)

 BRING ORDER, 1. in times of stress, commotion, riot or threats to

person, an HCO personnel may instantly deputize any other

Scientologist merely by saying loudly, "HCO bring order." Making it

known in any way that the Scientologist or Scientologists present

should intervene or act. (HCO PL 17 Mar 65 II) 2. a so means bring

justice. (HCO MOM

 BROAD BANDED, we are being too broad banded meaning we offer too

many things. The variety makes no solid punch. Thus the public can

see no purpose. (ED 164 FAO)

 BROAD HANDLINGS, see INT/CONT HANDLINGS.

 BROAD PUBLIC ISSUE, see BPI in Abbreviations section.

 BROADSHEET, THE, the broadsheet is so called because it is in the

tradition of the 17th-13th century broadsheet which were news

sheets or pamphlets which were given out or posted in public places

to give news and views to the local population. The broadsheet was

started in the UK as an action in the handling of attacks. This was

at a time when we were being attacked in Parliament and in the

press and on TV when no air time or newsprint time or newsprint was

devoted to give our viewpoint or the true facts from our viewpoint.

Thus we decided that if we could not get our viewpoints printed we

would print and distribute them ourselves, giving them away if

necessary. This was done throughout the British attack, the

broadsheets were sought by far more individuals than we had

previously envisaged. (BPL 31 Jan 69, PRO Broadsheets)

 BROCHURE, a compact list and description of HASI services and

books issued by a Central Org. Must contain only standard services.

No dated material. Describes each activity crisply and shows how to

obtain these services. (HCO PL 4 Feb 61)

 BROKER, 1. an agent who buys or sells stock, goods, services,

etc., at the request of another; stockbroker, insurance broker. 2.

a middleman who, for a fee, obtains a buyer for a seller or vice

versa.

 BROKERAGE, a company or joint interest that functions as a broker

for clients in transactions involving stocks, bonds, commodities,

etc.

 BROKERAGE FEE, the fee or commission charged to a cheat by a

broker for making a purchase or sale on behalf of the client.

 BROKERS' CONTRACT NOTES, a document sent by a broker to a client

that confirms that a purchase or sale requested by the client has

been made. Data such as what was bought or sold at

 BUDGET ALLOCATION, what price and when is usually included on the

note.

 BROUGHT BY A BODY, A, B, C and D routings are not brought by a

body ever, any more than routine org dispatches would be. By

brought by a body is meant brought in person, not by HCO. (HCO PL

13 Mar 65 II)

 BROUTING, 1. goes up in one's own org and across and down again

to the same post as own in the other org. Dispatches so routed are

clearly marked at the top B Routing with a full list of vias,

written on it by the sender. Each via critics and forwards or stops

it, says exactly why and returns it to sender. (HCO PL 13 Mar 65

II) 2. by channels. (HCO PL 1 May 65)

 BUDDY, the purpose of the buddy is to help new arrivals become

familiar with the environment and learn the lines of the ship. The

buddy help strain up the new arrival as a specialist on his WQSB

post and attests in Qual that this has been done. (FSO 72)

 BUDDY SYSTEM, 1. a flagship service to newly arriving pcs,

recruits and students called the buddy system. A well qualified and

experienced crew member or officer will act as your buddy to help

you do your orientation Checksheet and familiarize you with your

new surroundings. He will answer any queries you may have. He is

there to help you feel at home. He is your stable terminal for any

confusions you might have when first aboard. (FO 2674) 2. a

standard duty of the Chaplain, to assign an experienced crew member

as buddy to any new arrival to the ship. It is then the

responsibility of the experienced member to - take the new arrival

under wing - be a safe terminal, and help groove the newer member

in on what is expected of him on the ship, and what different

channels are available for his use. E.g. training, processing, SO

No. 1 Line, daily report line, divisional conference procedure,

Qual Consultant, canteen, bookstore, etc., etc. The experienced

member should take responsibility for handling any misunderstoods

and confusions of the newer member. (FSO 39)

 BUDGET, 1. a statement of the total amount of money or resources

available to an activity within a stated period of time and a

breakdown of how it will be spent or a located. The amount allowed

to a budget is normally a calculation of what the area needs to be

functional or achieve its purpose. 2. an estimation of future

costs.

 BUDGET ALLOCATION, a financial plan of probable income and

expenditures for a given

 57

period, assigning a certain amount of money for use in meeting

expenses to each department, division and project within the

organization.

 BUDGETARY CONTROL, the execution of measures designed to contain

expenditure or use within the Imitations of a budget. This is

largely done by ensuring that only those expenditures called for in

a budget are made and that no more is spent on goods or services

than was originally planned in the budget.

 BUDGET DEPARTMENT, the department in an organization responsible

for financial summaries of anticipated income and expenditures for

a given period usually just ahead and often accompanied by a

systematic plan for meeting expenses.

 BUDGET DETERMINATION, the determination of how large or small a

budget should be.

 BUDGET, FIXED, a firm budget used to forecast future

expenditures, sales results, etc., based on past and present trends

and levels of activity; forecast budget.

 BUDGET, FLEXIBLE, 1. a budget that takes into consideration

variations in production or business activity and makes alternate

provisions for these variations. A flexible budget is used when the

amount of production, sales or activity is variable and can only be

generally predicted or where costs vary to a large degree. 2. a

budget which may have to change during the course of operations.

 BUDGET MANUAL, see MANUAL, BUDGET.

 BUDGET, MASTER, the final or overall budget of an organization

representing the combined budgets of all other aspects of the

organization.

 BUDGET, PERSONNEL, a special graph showing the minimum to maximum

salary range in the field for various positions compared to the

salaries actuary paid by a company for each employee in each of

those positions.

 BUDGET, SUMMARY, an overall budget which shows the various

budgets of other departments or functions of a business. This

allows an overall financial picture showing what each area has been

allocated.

 BUDGET, TIME, 1. an estimation of the time necessary to do a job

or complete a contract. 2. an allocation of the amount of time

available to be spent on a job or series of jobs in order to

effectively comply with an obligation, complete a contract, fill an

order, etc.

 BUFFER STOCK, see STOCK, BUFFER.

 BUG, any bug will be found to be a stop on obtaining the valuable

final product. (OODs 28 Mar 71)

 BUGGED, 1. slang for snarled up or halted. (HCO PL 29 Feb 72 II)

2. staked (HCO PL 14 Dec 73)

 BUGGED TARGETS, a type of dev-t where a target develops bugs in

its forwarding which are not seen or reported. The target stabs. A

furious traffic burst may eventually occur to redo it and catch it

up. (HCO PL 27 Jan 69)

 BUILDING FUND, 1. the purpose of this account is to provide a

cushion by which an organization which is becoming insolvent may be

salvaged. The secondary purpose of the building fond is to purchase

property, but when this is done, the purchase must be for cash or,

if any mortgage is involved, v-, 1 further payments than the

initial payment must be made from the expense sum. Building fund

monies, being under the control of only the International Board,

may also be used for other board purposes without local

consultation. These include research projects or experimental

dissemination projects in the local area or research on an

international basis. (HCO PL 13 Jan 65) 2. 12-1/2 per cent of the

allocation sum. (HASI PL 19 Apr 57, Proportionate Pay Playful

 BULK MAIL, letters in and out is defined as personal signed

letters, not a form letter. This statistic does not include mailing

pieces, leaflets or circulars. Bulk mail is defined as all

particles - mailing pieces, magazines, letters, etc. (HCO PL 5 Feb

71 III) [The above HCO PL was cancelled by BPL 10 Oct 75 IX.]

 BULL-BAIT DUMMY RUN, you take a whole bunch of questions which

the public would be prone to ask and you'd be surprised how funny

some of the questions are. "Well, I have a check here on the

Farmers Bank of Des Moines and it is for $2,000 and I owe you $260,

so if you could give me the change, why then I would be happy to

buy...." See what your cashier does. See what he says. See if he

handles it at all. You find out the bulk of the cashiers sort of

say, "Get out, get out - hah!" That's not the proper public

response. And therefore, your bull-bait dummy rums pay off because

the bull-bait dummy rum tests the personnel. The plain dummy run

just tests the lines. (FEBC 10, 7101C24 SO III)

 58

 BULL-BAITING, in coaching certain drills, the coach attempts to

find certain actions, words, phrases, mannerisms or subjects that

cause the student doing the drill to become distracted from the

drill by reacting to the coach. As a bullfighter attempts to

attract the bull's attention and control the bud, so does the coach

attempt to attract and control the student's attention; however the

coach flunks the student whenever he succeeds in distracting the

student from the drill and then repeats the action until it no

longer has any effect on the student. Taken from a Spanish and

English sport of "baiting" which means to "set dogs upon a chained

bud," but mainly "to attack or torment especially with persistent

insult, criticism or ridicule." Also "to tease." (LRH Def. Notes)

 BULLETIN, see HUBBARD COMMUNICATIONS OFFICE BULLETINS.

 BULLETIN CHECKLIST, the bulletin checklist is issued one each

month, before the 15th of the next month. It will be airmailed to

all Scn orgs independently. No electronic stencil is cut for it.

Two copies, one for the HES and one for the LRH Comm are sent by

airmail to each Scn org independently. This cross-checks whether or

not the mimeo distribution system is working. In listing all mimeos

sent, the distribution designation of each is given on the bulletin

checklist. (HCO PL 14 Apr 69) [The above HCO PL was replaced by BPL

14 Apr 69B which does not mention bulletin checklist.]

 BULL MARKET, see MARKET, BULL.

 BULLPEN, that, by the way, is technical nomenclature used in

these big electronic brains. They have standard banks and bullpens

and the bullpen is where the data waits to be answered. (SPR Lect

13, 6304C07)

 BUMPING, a system whereby, a person with seniority in a company

can take the job of an employee with lesser seniority. Bumping

would normally occur for reasons of higher wages, better

conditions, increased status, etc.

 BUREAU 1, 1. (FB Org Board) External HCO. (FB CO 9-1) 2. The Flag

Bureaux Establishment Bureau has its opposite bureau in all FOLOs.

At that level it is also called the Establishment Bureau but

contains only the first and third branches - Internal and External

HCO. The External HCO branch on Flag operates its opposite FOLO

branches as a network Through this it executes its functions at a

continental level. FOLO Bureau I also mans FOLO management on

direction of Flag Bureau 1. (FO 3591)

 BUREAU 1A, (FB Org Board) HCO FB. (FB CO 9-1)

 BUREAU 2, (FB Org Board) Dissemination Bureau (FB CO 9-1)

 BUREAU 2A, (FB Org Board) Marketing Bureau. (ED 459-56 Flag)

 BUREAU 3, (FB Org Board) Treasury Bureau. (FB CO 9-1)

 BUREAU 4, 1. (FB Org Board) Data Bureau. (FB CO9-1) 2. (CLO)

Bureaux is the production bureau and covers the functions of data

collection, assembly, display and evaluation, mission activities,

management activities and routing communications to and from orgs

and Flag. (SO ED 96 INT)

 BUREAU 4A, Management Bureau. (CBO 435R)

 BUREAU 4B, Programs Bureau. (CBO 435R)

 BUREAUS, 1. (FB Org Board) Action Bureau. (FB CO 9-1) 2. (CLO)

Bureau 5 covers the standard functions done in Scn org Tech and

Qual divisions. (SO ED 96 INT)

 BUREAU 5A, 1. (FB Org Board) Training and Services Bureau. (EB CO

9-1) 2 there would be a Qual Bureau, or it's called a Correction

Bureau in a CLO, and it's Bureau SA because Training and Services

is Bureau 6. It is released with its org board of HCO PL 14 August

1971. Revised 5 September 1971. The basic bee design is the Qual in

the org, the Qual Bureau (Correction Bureau) in the CLO, and then

there is somebody in the Flag Bureau who is looking after that

line. (7109C05 SO)

 BUREAU 6, 1. (Flag) the purpose of the Distribution Bureau

(Bureau 6) is: to help LRH distribute Scn by putting Scn orgs in

every spot of the globe such that every conceivable geographical

area is totally covered. The valuable final product of Bureau 6 is:

new orgs. (FBDL 443) 2. a bureau in the FB that manages FOLO Tours

Orgs, groups, missions and creates new orgs as wall as public

surveys and campaigns. (BFO 122-6) 3. (CLO) Bureau 6 covers those

functions done in Scn orgs, three Public Divisions. (SO ED 96 INT)

 BUREAU 7, Executive Bureau.

 BUREAU AIDES, 1. the Bureau Aides are the heads of the Bureau

Divisions and are at the same time responsible for opposite

numbered divisions. (FBDL 3) 2. Staff Aides' responsibilities are

covered in various LRH CBOs. They are responsible for their

opposite number divisions in all orgs.

 59

They do divisional evaluations. FB Bureaux Aides run their bureaux

and ensure all their bureau functions are carried out which add up

to managed orgs. (CBO 435R)

 BUREAU LIAISON OFFICER, 1. in Department 21 you have another post

which is liaison officer. He's the Bureau Liaison Officer. Now,

all of your communication to the bureau should go through a Bureau

Liaison Officer and all the communication from a bureau should go

to the Bureau Liaison Officer. (FEBC 12, 7102C03 SO II) 2. the

basic communication terminal through which the bureau communicates

to the org. (FEBC 12, 7102C03 SO II) 3. a Bureaux Liaison Officer

will be established in orgs. At the moment he double-hats also as

LRH Comm. The Bureaux Liaison Officer (in the LRH Comm Dept) is the

one channel to CLOs which are the one channel of command for orgs.

(LRH ED 135 INT) 4. in each Scn org an officer in the department of

the LRH Comm, who will be the single receipt and dispatch terminal

for that org for its orders, reports, compliances, etc. (SO ED 96

INT) See FLAG REPRESENTATIVE.

 BUREAU SYSTEM, 1. an admin system which extends authority and

control as well as generates correction by admin checks and

balances. Nowhere does it depend on current individual authority

and individual authority can be considered as almost negligible in

a well organized bureau system. (FO 2534) 2. a bureau system is an

extension of central authority and is itself an administrative

generation of authority and orders. An autonomy succeeds only by a

few stellar individuals being opportunely placed. A bureau system

runs by admin and corrects itself by admin. (FO 2534)

 BUREAUX, 1. a bureaux set up is defined as a team where each

member works as a team member first and a trained specialist

second, who contributes his specialty to the team effort. Bureaux

exist to expand Dn and Scn by raising stats and delivery in

existing activities and expanding the area by forming new

activities whose stats and delivery are then raised. (CBO 51) 2. a

division is called a bureau. The plural (French) is bureaus. (CBO

52) 3. the bureau is external. A bureau always has external

products. The external management function and so on is the bureau

function. Bureau is something that operates another org; it doesn't

operate the org that's there. (ESTO 2, 7203C01 SO II) 4. Flag Org,

WW and Contl ECs go through bureaux which con rd be at es their

orders, prevents conflict and makes a one channel communication

line to orgs. (CBO 28) 5. policy is the broad general outline

originated by

 60

top management. Orders are the instructions issued by the next

lower level of management to get things done that result in

products. Here is where a bureau acts. It is a supervisor and

orderer for top management. (FBDL 12) 6. each CLO is patterned

after the highly successful and standard 7 Division Org Board

issued in HCO Policy Letters in 1967. Each division is called a

bureau. (SO ED 96 INT) Abbr. BU.

 BUREAUX ACTION, any stress or confusion in running the Flag

Bureaux or a Continental Liaison Bureaux would have to be made. The

flow is elementary. The data is gotten in = collected stats,

reports, dispatches. It is condensed = plotted, assembled, filed,

made available internally. A very high or very low stat is spotted

by evaluations and all relevant data on it is found in the bureaux

so as to locate and state the real why. The evaluation analysis is

distributed. The action planning does a plan. Operations designates

a branch office or the local unit to activate it. A missionaire

goes or it is left to the Bureaux Liaison Office in the org. The

plan is posted with the stat and when the stat recovers or we have

the new data to publish on a high stat, the cycle is ended. This is

actually all that is basically going on in bureaux. When you

understand it as a simple, repeating cycle, you understand bureaux

action. (CBO 50)

 BUSH TELEGRAPH, the rumor factor. It is valueless in itself being

fragmentary data. (HCO PL 13 Mar 65 II)

 BUSINESS, remunerative activity. (7205C18 SO)

 BUSINESS ADMINISTRATION, see ADMINISTRATION.

 BUSINESS COMMUNICATIONS, the types of written or spoken

communication that a business uses in the administration of its

affairs, i.e., telex, dispatch, telephone, written directives and

letters, verbal communications, etc.

 BUSINESS CONDITIONS, the external conditions exerted by the

environment which affect or modify business activities. These

include prohibitive or inhibitive national or state legislation,

availability of personnel, raw materials, fuel, current demand for

goods or services, public opinion, scientific advancement, future

trends, etc.

 BUSINESS CONFERENCE, a group meeting on one or more business

matters whose members are each qualified in their field to present

data and valid viewpoints of the topics under discussion.

 BUSINESS INDICATORS, see INDICATORS, BUSINESS.

 BUSINESS ORGANIZATION, see ORGANIZATION.

 BUSINESS PLANNING, see PLANNING, BUSINESS,

 BUTLER, in general charge of domestic staff. Hires and dismisses

domestic personnel. Looks after the security of the Manor, its

doors, windows, locks. Has charge of all furnishing and decoration.

Supervises all food preparation and serving. Serves as valet. Cares

for all interior electrical supplies. Handles and sees to the

repair of all domestic appliances and cooking fuel. Conserves heat

and electricity. Has charge of all menus. (HCO PL 18 Dec 64, Saint

Hill Org Board)

 BUTTON, the primary thing you get from your survey is a button.

This is the answer that was given the most number of times to your

survey question. (BPL 13 Jul 72R)

 BUYER, 1. a person who purchases goods or services for himself;

customer, patron. 2. a person authorized or employed to purchase

goods or services for another.

 BUYER CREDIT, credit extended to someone solely for the purpose

of buying goods or services. Such credit is not advanced for the

purpose of manufacturing or investment in the marketing of goods or

services.

 BY DEP, the appearance of the deputy counts as attendance by the

member but is noted in the minutes as "Smith by deputy" instead of

"Smith." An Ad Council meeting is called to order by the Master at

Arms who reads the roll call from a prepared fist, marking absent

with an X, present with a circle and by dep when by deputy. (HCO PL

2 Nov 66)

 BYLAWS, a set of rules that a corporation adopts to handle its

internal affairs and methods of operation. The bylaws are usually

drawn up by the Board of Directors during the formative stages of a

corporation.

 BYPASS, 1. ignore the junior or juniors normally in charge of the

activity and handle it personally. (HCO PL 16 Jan 66) 2. jumping

the proper terminal in a chain of command. (HCO PL 19 Jan 66 III)

 61

 C

 CADET, any child who has passed his Staff Status II and AB or

engine room Checksheet and has a post which he is holding in the

Sea Org and who has a good ethics record is hereafter to be

referred to not in a generality of "children," but as a cadet. A

cadet has rank equal to a deckhand or motorman. (FO 760)

 CADET ORG, it will be a Seven Division Org manned by children who

have actual posts. Its org board must be planned out; must be

standard. Any discipline goes through the Cadet Org. They must,

every one of them, be hatted. Unless they are signed up SO members,

the children are used in the galley or estates EPF only. There must

be a nursery. There must be QMs on duty as reception. There must be

stable personnel - and there only could be if this were to have the

status of an org. You want quarters where you can have a baby care

unit, dormitories, kitchens and moderate space for the Cadet Org

desks, auditing and Qual functions. Why should they be miserable

and knocked about when they can have their own org and be respected

and demand respect from their elders as well, and feel proud of

themselves. The real trick is to get them over to cause without

their having to use naughtiness to be at covert cause. A Cadet Org

could accomplish that. (ED 13 Area Estates)

 62

 CADET SCHOOL, the basic purpose of Cadet School is to: (a) have

all cadets able to read quickly with a large vocabulary and compose

well, (b) have all cadets able to write swiftly, legibly and

elegantly, (e) have all cadets able to do arithmetic quickly,

accurately and legibly, including addition, subtraction,

multiplication and division, and including degrees, minutes and

seconds. (FO 2013)

 CAESAR MANAGEMENT, see MANAGEMENT, CAESAR.

 CALCULATING MACHINE, basically an electronic or mechanical

machine operated similar to a typewriter and having numbered keys

which you press to feed in figures for addition, subtraction,

multiplication and division. Pushing a final key will instantly

give the answer to the mathematical figures fed in.

 CALCULATOR see CALCULATING MACHINE.

 63

 CALLABLE, 1. a type of preferred stock which may be redeemed by

the issuing company. 2. a bond issue, all or a portion of which may

be redeemed by the issuing company under definite circumstances

before maturity.

 CALLER BOOK, the Personnel Chief must keep a caller book and note

in it each person and time, with date and other particulars, a

person comes to him asking for transfer. (FO 2127)

 CALL-IN REGISTRATION, calling in paid-up persons, a function of

the Advance Scheduling Registrar. An Advance Scheduling Registrar

never never waits for tech to call in paid-up persons. The Advance

Scheduling Reg calls these people in. (HCO PL 28 Nov 71R I)

 CAMERA WORK, where plates are made and photos or art plates are

made. This has a branch line, in color, which comes just before it

of making color separation negatives. (FQ 3574)

 CAMOFLAGED HOLE, 1. a hole in the org line up that appears to be

a post. Yet it isn't a held post because its duties are not being

done. It is therefore a hole people and actions fall into without

knowing it is there. It can literary drive an org mad to have a few

of these around. Camoflage means "disguised" or made to appear

something else. In this case a hole in the line up is camoflaged by

the fact that somebody appears to be holding it who isn't. (HCO PL

10 Sept 70) 2. means post not tided but only appears to be, thus

leaving a hole in the line up. Such people always cause overwork by

persons above or below them and are pretty dangerous to have

around. (HCO PL 17 Nov 64). 3. when a hat is not worn for any

reason at all, one gets a breakdown at that point. We call this a

camoflaged hole. Somebody has a title but doesn't do the duties or

actions that go with it. (OODs 25 Apr 70) 4. a camoflaged hole is

one that looks like there is something there, but it is actuary a

hole, and of course that itself will generate dev-t. Now he's very

obvious as a being and he may be carrying the title of Qual Sec but

if he is not holding the actual post duties of Qual Sec he will

generate just by that missingness, enormous dev-t, because the

people all around him will have to wear the hat of Qual Sec. (ESTO

3, 7203C02 SO I) 5. undetected neglect area. (HCO PL 19 Dec 69)

 CAMPAIGN, basically a campaign is a series of connected

activities to get something done; a planned course of action for

some special purpose. (FBDL 325)

 64

 CAN'T BE DONE, in the matter of can'ts, an executive seldom

orders the impossible and generally consults with people before

issuing an order. A persistent can't be done means "I am

unwilling." (HCO PL 10 Apr 63)

 CAN'T BE SPARED PHENOMENON, this is where one staff member who

produces well is considered so vital to the org's production that

he can't be spared even for further training which will enhance his

value to the org and its production. (FO 3367)

 CANTEENS, canteens serve the purpose of providing crews and

staffs with food, drinks, cigarettes and confections at those times

when meals are not being served. (FO 2416)

 CAPACITY, 1. the measure of ability to pay a debt when due. 2.

the ability to perform some task. 3. the degree of competency to

deal with organizational situations, work and personnel.

 CAPERS, PR events or actions. (HCO PL 27 Feb 71)

 CAPITAL APPROPRIATION, funds set aside to spend on fixed assets.

 CAPITAL ASSETS, see ASSETS, CAPITAL.

 CAPITAL, FIXED, capital represented by land, buildings, plant

equipment or other long lasting asset used over and over again over

a long period of time.

 CAPITAL GOODS, 1. goods of a permanent nature such as buildings

and machinery necessary for the production of a company's

commodities. 2 fixed assets.

 CAPITALIZATION, total value of the securities issued by an

organization which may be composed of bonds, debentures, preferred

and common stock and surplus.

 CAPITAL, LIQUID, currency, notes, securities, or other assets

that will readily convert to cash. Also called current or quick

capital.

 CAPITAL, NOMINAL, total of the nominal or face value of a

company's shares.

 CAPITAL, RISK, term for capital used for long term loans or

invested in businesses or ventures with an appreciable amount of

risk. Also called venture capital.

 CAPITAL, UNCALLED, company capital that is authorized for the

issuance of more stock but about which stockholders have not yet

been approached.

 CAPITAL, VENTURE, see CAPITAL, RISK.

 CAPITAL, WORKING, the current monies or net worth of an

individual or company, after deducting current liabilities, that is

available to be put to work in the operation. Also called net

current assets.

 CAPTAIN, 1. on Flag the Captain is double-hatted as the CO FSO

and thus has an assistant captain though this is net necessarily

the way it must be. Therefore, as CO FSO he is located in Dept. 19,

wearing a separate hat from captain. The Captain runs his ship

which includes the engine room, deck and galley, and carries out

his post duties in accordance with his hat as established in FOs.

He runs these areas via the Assistant Captain, Chief Engineer, 1st

Mate and Chief Steward. He is the Senior Product Officer of the

area, and wears the planning and programming hats. (FO 3576RA) 2.

the Captain in Department 21 is subject to owner or board; the

highest authority aboard in all divisional and departmental

matters, and subject to the owner's or board's and their Commodore,

but the ship, its cargo, its crew and passengers, and ad conduct of

operations are subject to the Captain. This is regardless of his

licenses or qualifications and he may be assisted by a yeoman,

messenger, etc. (FO 1109) 3. the Chief Product Officer for the

ship. (ED 145 Flag) 4. the senior officer in command of a ship,

org, or area. (FO 2339) Abbr. Capt.

 CAPTAIN'S MAST, the Captain of a ship is its judge and at sea

Captain's Mast is held on

Saturday morning. In a very large ship it is preceded by the Chief

Officer's (or Executive Officer's) Mast wherein the Executive

Officer passes on all offenders and sends the more reprehensible

ones to the Captain's Mast. The Captain may, however, at any time

sentence offenders. Up until only a century ago he had the

authority to hang men until one hanged the son of the Secretary of

the Navy of the US for mutiny, after which the custom lapsed.

Modern practice limits the Captain's Mast punishment to ten days in

the brig on bread and water. In merchant service the offender is

logged and loses one or more day's pay as a result. In the Sea

Organization the Commodore or the ship's Captain assigns conditions

without the formality of a mast and these conditions and their

rewards or penalties constitute an the main the bulk of Sea

Organization justice. (FO 87)

 CAPTAIN'S MESSENGER, the Captain of any major SO vessel has a

messenger. The messenger carries the Captain's Messages. He helps

the Captain's Yeoman keep the files and comm station. The messenger

also serves as a guard. The messenger serves as Captain's Bowman in

boats. The messenger carries packages or luggage for the Captain

when ashore. The messenger may he sent on errands by the Captain's

Yeoman. The captain's messenger on duty wears a tar hat and a petty

officer cap badge on it and a duty belt which is white. (FO 1274)

 CAPTAIN'S STEWARD, regardless of who is captain, there must be on

major Sea Org vessels a Captain's Steward. The duties of a

Captain's Steward are similar to those of a Commodore's Steward.

The Captain's Steward keeps the quarters, clothes, laundry,

equipment, dishes, silver, linen and supplies of the Captain up and

cared for. The Captain's Steward serves the Captain at meals and

prepares and serves snacks and coffee when the Captain is on long

watches at sea. (FO 1274)

 CAPTAIN'S YEOMAN, the Captain of Flag is entitled to a yeoman.

The Captain's Yeoman handles the Captain's paper, letters,

routines, arrangements and papers and helps the Captain keep his

files. (FO 1274) CARD VOTE, see VOTE, CARD. CARE FOR IT, care for

it is a broader concept than but similar to start, change or stop

it. It includes guard it, help it, like it, be interested in it,

etc. (HCO PL 17 Jan 62)

 65

 CARRIAGE, INSURANCE AND FREIGHT, carriage, insurance and freight

means that the price quoted is inclusive of shipping costs,

insurance and freighting charges to a specified address. (FO 2738)

Abbr. CIF.

 CARRIER, in an office, a carrier is one who carries written

messages and various materials. In transportation and mail, the

same definition applies. In insurance, the company that takes on

the financial risk is known as a carrier.

 CARRIER WAVE, a Public Relations Officer uses ideas to act as a

carrier wave for his message. By carrier wave is meant the impulse

to forward them along. (HCO PL 5 Feb 69 II)

 CARTEL, a combine of several, usually large, companies that agree

to fix prices, control regions, etc., in order to dominate the

market for their products and/or services by escaping competition.

 CASE ASSESSMENT FORM, the first action of an auditor with a pc

new to him is to fill in the Case Assessment Form. This is done on

the pc's auditing time. (See HCOB of November 18, 1960 for exact

form.) (HCO PL 20 Mar 61 II) [HCOB 18 Nov 60, Preclear Assessment

Sheet mentioned above is now issued as BTB 24 Apr 69P, Preclear

Assessment Sheet.] See METER CASE ASSESSMENT FORM.

 CASE FILE, it is vital that the HGC retain a case fee for every

case it ever processes. This specifically includes staff members

All auditor's reports, assessments and notes and recommendations

concerning a case, including staff cases, must be part of this foe.

This file must be available to staff auditors processing the

preclean Anything an auditor knows about a case, as a general

summary, should be put in the pc's fee for future reference,

especially at the end of an intensive. (HCO PL 30 Jan 61)

 CASE SUPERVISOR, 1. the case supervisor does the folders. The

case supervisor does not interview cases but runs them by the book

and folder. (HCO PL 1 Feb 66 III) 2. supervises the eases of all

students on the course. (HCO PL 13 Dec 64, Saint Hill Org Board) 3.

the case supervisors of an org are all located in Division 4,

Department 12 in the HGC case supervision section headed by the

Senior CS. This includes the Senior CS, the EX DN CS, the Grades

CS, one or two DN CSes, the Academy or Student CS and the Staff CS.

(HCO PL 26 Sept 74) Abbr. CS.

 66

 CASE SUPERVISOR CORRECTION LIST, HCO Bulletin 27 March 1972,

Issue IV, Case Supervisor Correction List, Study Correction List 1.

This one corrects case supervisors, gets them back on the rails.

(LRH ED 257 INT) CASH, any cash shown on a cash bids graph is cash

salvaged from former allocations (org reserves) or current

allocations. The cash expressed on the cash bills graph of the org

must exist in actuality and must be real sums that can be expended.

It may not be "credit coming to us from an FBO" nor collectible but

not received sums. Even cheques delayed in clearing may not be part

of this org cash figure. (HCO PL 29 Jan 71)

 CASH, money or actual currency in hand or in the bank.

 CASH/BILLS, cash/bills as reported by Div 3 includes sums

actually on hand in the 3 org accounts (Main, Reserve, HCO Book) vs

bids due and purchases newly ordered. (BPL 26 Apr 71RA)

 CASH BOOK, a record book of transactions listing the amounts of

money spent (debits) and money received (credits), and whether the

business was done in cash or via a bank.

 CASH DIFFERENTIAL, this is a phrase used to describe the

difference between what a department or organization receives in

income and what it directly spends in costs It does not include

funds for research or the support of non-profit activities, gifts,

royalties or other matters. It is a clean statement of so many

pounds received due to a department's or an organization's

activities less bow many pounds that department or organization

spent for salaries, materials, supplies, printing, advertising,

maintenance and a general share of quarters, utilities, and general

service. (HCO PL 26 Jun 64)

 CASH FLOW, 1. the movement of cash in and out of an organization

necessary to meet operating expenses on a daily, weekly, monthly or

yearly basis. 2. record of the origin of all cash receipts, the

items purchased with the cash, and the consequence of these

transactions on an organization's ready cash supply.

 CASHIER, a person who has charge of money in a bank or business.

(HCO Admin Ltr 30 Jul 75)

 CASH ON HAND, cash on hand is from reconciled bank statements of

org bank accounts. Any cash shown on a cash/bills graph is cash

salvaged from former allocations (org reserves) or current

allocations. The cash expressed on the cash/bills graph of the org

must exist in actuality and must be real sums that can be expended.

It may not be "credit coming to us from an FBO" nor collectible but

not received sums. Even cheques delayed in clearing may not be part

of this org cash figure (nor may any expenditures be committed

against uncleared funds). The cash on hand figure may not include

sums held in FBO No. 1 or No. 2 accounts, or in any Guardian Office

accounts. (BPL 1 Jul 72R)

 CASH RATIO, 1. in an organization, the cash ratio is the relative

magnitude of liquid assets to its current liabilities. 2. in a

bank, cash ratio is the relative magnitude of cash holdings to its

deposit liabilities.

 CASTING VOTE, see VOTE, CASTING.

 CASUALTY CONTACT, a fruitful source of HAS Co-audit people is

casualty contact, using his minister's card, an auditor need only

barge into any non-sectarian hospital, get permission to visit the

wards from the superintendent, mentioning nothing about processing

but only about taking care of people's souls, to find himself

wonderfully welcome. It's fabulous what one can get done in a

hospital with a touch assist and locational processing. (HCOB 15

Sept 59)

 CATASTROPHES, a type of dev-t. A catastrophe occurs by lack of

prediction of a possible circumstance Those things planned for do

not become catastrophes. Catastrophes usually follow a period of

excessive dev-t. (HCO PL 27 Nov 69)

 CATEGORY ANALYSIS, see ANALYSIS, CATEGORY.

 CAUSATION, self-determinism is entirely and solely the imposition

of time and space upon energy bows. imposing time and space upon

objects, people, self, events, and individuals, is causation. (Scn

8-80, p. 44)

 CAUSATIVE STATISTICS, in any set of statistics of several kinds

or activities, you can always find one or more that are not "by

luck" but can be directly caused by the org or a part of it.

Amongst any set of statistics are those which can be pushed up

regardless of the rest and if these aren't, then you know the worst

- no management. (HCO PL 6 Nov 66 I)

 CED PROJECT, when targets of a Compliance Executive Directive

require a project to get it in, such a project shall be called CED

Project. (BPL 24 Jul 73R III)

 CEILING, is defined as the set figure on which an organization

operates weekly, regardless of the income. (HCO PL 10 Dec 63)

 CEILING PRICE, see PRICE, CEILING.

 CELEBRITY, any person important in his field or an opinion leader

or his entourage, business associates, family or friends with

particular attention to the arts, sports and management and

government. (HCO PL 23 May 76)

 CELEBRITY CENTRE, 1. one of the major purposes of the Celebrity

Centre and its staff is to expand the number of celebrities in Scn.

It does this disseminating to and selecting celebrities to orgs.

This is done by establishing itself as the

 67

stable datum for handling celebrities. If any celebrity wishes to

know more about Scn, he is contacted by the Celebrity Centre,

handled, disseminated to, and selected. (FO 2310) 2. it is

responsible for ensuring that celebrities expand in their area of

power. This organization is also responsible for a celebrity's

basic training in Scn. (FO 2361) Abbr. CC.

 CELEBRITY DISSEMINATION DEPARTMENT, Celebrity Center Department

11A. Its product is celebrity broad disseminations of Scn. (BO 7

PAC, 17 Feb 74)

 CELESTIAL NAVIGATION, simply the science of recognition of your

position by the recognition of celestial (which means heavenly)

objects (stars, moon, sun, planets, etc.) and estimating the angles

between them and your horizon. (FO 3370)

 CELLULAR ORGANIZATION, see ORGANIZATION, CELLULAR.

 CENSUS SURVEY, a market research survey to obtain the total

prospective buyers, or the market, for a product. When only a

portion of prospective buyers or market is contacted, this is

called a sample survey

 CENTRAL, (letter designations on HCOBs) HCO Area Offices only, no

City Offices These are issued only to HCO Area Offices. (HCOB 24

Feb 59)

 CENTRAL BUREAUX ORDER, applies to SO Bureaux. It is distributed

to bureaux personnel and SO org executives only. Usually noted

under heading to what bureau it refers. Issued by the head of a

central bureau at Flag. Black on white. Has no force on non-bureaux

personnel. Similar to a Guardian's Order in content and effect.

These regulate the organization and activity of SO Bureaux and

their offices. Bureaux need master files for bureaux hats (HCO PL

24 Sept FOR) Abbr. CBO.

 CENTRAL COMMITTEE OF EVIDENCE, a Central Committee of Evidence is

convened by the Association/Organization Secretary of any Central

Organization or City Office. It has exactly the same powers and

scope as the HCO Area Committee of Evidence, but would normally not

handle eases involving field auditors, field technical practice or

matters relating to disputes between public and the Central

Organization or City Office as to fees, payments or service

failures, which are all more properly the business of HCO. The

 68

Central Committee of Evidence is more properly concerned with all

matters relating to the conduct and activities of organization

members, administrative, technical and personal, fixing

responsibility for various conditions or breakdowns within the

organization and safeguarding the organization against personal

conduct or security risks prejudicial to effectiveness and public

repute. Threatened dismissals, requests for reinstatement, protests

against transfers or injury to reputation as well as marital or

second dynamic matters are all heard by the Central Committee of

Evidence. (HCO PL 7 Sept 63)

 CENTRAL FILES, 1. a collection of files, one for every person who

has ever bought something from an organization, gathered together

in the one location in the organization. The name and address of

every person in central files collectively make up the org mailing

hat. Conversely, every person on the org mailing list has a folder

in central files. (BPL 17 May 69R I) 2. receives and files all

Scientologist and student correspondence for filing and files.

Furnishes materials for departments and registrars. (HCO PL 13 Dec

64, Saint Hill Org Board) 3. the purpose of central files is to

collect and hold all names, addresses, pertinent data about and

correspondence to anyone from anyone who has ever bought anything

from the organization (HCO PL 23 Sept 64) d. central files contains

folders of persons who have bought something. Not idle lists. CF

folders contain names of persons active in the last three years,

persons who wrote to us or bought something. (HCO PL 16 Apr 62) 5.

the definition of the Div 2 CF is those who have bought something

from the org. (FSO 360) 6. these include a file folder for everyone

who has ever bought anything from the Central Org. Everything about

a person, except his financial statements, actual training record

and test record is in CF, but data even on these, such as a profile

sheet, can be included. For instance, a copy of an invoice, the

profile of a new test taken, a notice of certification, all are

forwarded to CF for filing. (HCO PL 14 Feb 61, The Pattern of a

Central Organization) Abbr. CF.

 CENTRAL FILES - ADDRESSO TASK FORCE, a task force is a specially

trained, self-contained unit assigned to a specific mission or

task, or any group assigned to a specific project. A CF-addresso

task force is a specially trained, self-contained unit assigned to

the specific project of handling backlogged and ill-matched CFs and

addresses in SO and Area Orgs. (FO 3489)

 CENTRAL FILES CLERK, you need a minimum of people in CF: (1) CF

Officer, (2) CF Clerk, (3) CF Liaison. The CF Clerk pubs and files

folders for the org other than Dissem and files particles.

Particles are filed in date order to save the registrars messing

around with out of sequence folders, (HCO PL 18 Feb 73 IV)

 CENTRAL FILES FOLDER, 1. the CF folder is the folder of a person

who has bought something from an organization. In it is filed all

the data concerning the person, any correspondence to or from the

person to anyone in the organization. Everything about a person,

except his financial statements, actual training record, and test

record is in CF, but data even on these such as a notice of

certification, can be included. (BPL 17 May 69R I) 2. is the folder

of a person who has bought something from an org. (HCO PL 3 Apr 65)

3. CF folders contain names of persons active in the last three

years, persons who wrote to us or bought something. (HCO PL 16 Ape

62) 4. the CF folder is an interesting item all by itself because

it is the body of the opposite number, the magic body of the person

who is in the field. It's actually a magic body. It's a counterfeit

body that the organization holds, so therefore a person is never in

CF until he has originated himself to the organization. The

definition of a CF folder is: it is that folder which contains all

and everything (except for the testing records) that has been

originated to an organization by an outside person. There should be

a folder for every such person. (5812C16) 5. these folders never

decay unless the person dies or asks to be taken off the list.

Everything relating to communication with this person and new

invoices etc., including phone notes goes in his folder. (LRH ED 49

INT)

 CENTRAL FILES IN-CHARGE, all files on Scientologists or

applicants are under Central Files In-Charge. These include a file

folder for every one who has bought anything from the Central Org.

(HCO PL 20 Dec 62)

 CENTRAL FILES INFORMATION SLIP, (CF info sup) with current

invoice routing policy no copy of credit/debit invoices ever get to

CF. The fact that a person has just made an AP or has just come

into the org to start a service on AP used may not be known from

the CF file. To remedy this situation and prevent further unusual

solutions and complicated admin, the CF information sup is brought

into use. The CF info sup is made out: (1) whenever an invoice is

written for an AP received, whether in the mail or over the

counter; (2) whenever an invoice is written for an AP used. The

person who has written such an invoice fills in the CF info sup and

routes it at once to CF via the ASR or org communication lines.

(HCO PL 29 Apr 73 I)

 CENTRAL FILES LIAISON, you need a minimum of three people in CF:

(1) CF Officer, (2) CF Clerk, (3) CF Liaison. The CF Liaison only

pulls, collects folders and files for Dissem He never files

particles, only CF folders and only for Dissem. (HCO PL 13 Feb 73

IV)

 CENTRAL FILES OFFICER, you need a minimum of three people in CF:

(1) CF Officer, (2) CF Clerk, (3) CF Liaison. The Central Files

Officer is in charge of the section and sees to: (a) new folders

being made up, (b) correction to addresses, (e) folders being

pulled into the org (new business from Div 6), (d) folders filed,

(e) the CF Clerk and CF Liaison producing, (f) sufficient file

cabinets and adequate space for CF to expand into. (HCO PL 18 Feb

73 IV)

 CENTRAL FILES/PROMOTION LIAISON, your post of CF Liaison is

important to me. You have to select hot files from CF and get them

written to by registrar and select ARC Breaks with the organization

from CF and get them cared for by the Assistant Registrar. (SEC ED

1, 15 Dec 58)

 CENTRAL FILES SECTION, (Dissemination Division) the prime purpose

of the Central Files Section is: to help Ron collect and hold all

names, addresses, pertinent data about and correspondence to anyone

from anyone who has ever bought anything from the organization.

(HCO PL 21 Sept 65 VI)

 CENTRAL FILES UNIT, all files on Scientologists or applicants are

under Central Files In-Charge. These include a file folder for

everyone who has ever bought anything from the Central Org. The

files are divided into live and inactive files. Magazines go out

only to live files. But letters may be written to persons in live

and inactive files. Everything about a person, except his financial

statements, actual training record and test record is in CF, but

data even on those, such as profile sheet, can be included. For

instance a copy of an invoice, the profile of a new test taken, a

notice of certification, all are forwarded to CF for filing. (HCO

PL 20 Dec 62)

 CENTRALIZATION, an organizing plan by which activities of the

same type or similar in

 69

nature are brought together in an organization forming a central

group, as in the establishment of one purchasing department for an

entire company.

 CENTRALIZED HIRING, see HIRING, CENTRALIZED.

 CENTRALIZED MANAGEMENT, see MANAGEMENT, CENTRALIZED.

 CENTRALIZED PURCHASING, see PURCHASING, CENTRALIZED.

 CENTRAL OFFICE OF LRH ED, a new numbered series is established

LECII on Flag. Anyone in this office may use this series. The color

of the paper is yellow or buff. The ink is blue. LRH Pers PRO

Bureau, Compilations Unit and other Central Office of LRH

activities have their orders and actions in these issues. (COLORED

1R) Abbr. COLRHED.

 CENTRAL ORGANIZATION, 1. to clarify the functions and purposes of

Scientology organizations, this was the original intention:

Worldwide was to provide supreme control over Scientology and orgs

over the world. Continental Orgs under the guidance of WW took full

responsibility for their continental areas. Central Orgs under the

guidance of Continental took full responsibility for their zones.

Area Orgs took full responsibility for then own areas. WW founded

new Continental Orgs. Continental Orgs founded Central Orgs.

Central Orgs founded Area Orgs. Area Orgs founded Franchise

Centres. This was the original pattern of intention. (LRH ED 1 INT)

2. Class IV Org. (HCO PL 6 Feb 66) 3. a Central Org promotes action

in junior orgs and franchises and field and helps by training up

their auditors and handling their tough pcs. An auditor in a lesser

org or the field should know he can get training from the Central

Org and should know that he can unload tough pcs on it. Services

may be delivered to anyone in the continental area who wishes to

take them in the Central Org. The Central Org promotes directly to

the public in its own area, and helps the Area Orgs, franchises and

groups to successfully carry out their functions so as to produce

streams of customers from their areas to the Central Org. The

Central Org has long been charged with holding the tech standard

for its area. It must hold a standard, as a stable terminal, for

all the flow lines of its continent. (LRH ED 34 INT) 4. there are

two divisions in a Central Organization. One is Technical, the

senior division, the other is Administration. There are

 70

six departments. The Technical Division includes these three

departments: the PE Foundation, the Academy of Scientology and the

Hubbard Guidance Center. These carry out the three basic services

of a Central Organization - public training and processing,

individual training and individual processing. The Administrative

Division consists of three departments: Promotion and Registration,

Material and Accounts. These care for the three basic functions of

contacting and signing up people, taking care of quarters and

supplies, and handling all matters of finance. (HCO PL 14 Feb 61,

The Pattern of a central Organization) 5. a Central Organization is

basically a service organization. (5312C29)

 CENTRAL PERSONNEL FILES SECTION, (Central Personnel Office) The

purpose of the Central Personnel Files Section is to collect data

relating to personnel from all orgs, coordinate it by continent and

org, and by alphabetical order of the staff of that org, so that it

can be used for postings, evaluations, and for monitoring the

progress of each staff member wherever he may be. Therefore the

purpose of the files is to furnish information on any staff member

from any org in order in one folder. (BPL 12 May 73R II)

 CENTRAL PERSONNEL OFFICE, 1. The Flag Central Personnel Office

exists on Flag headed by the Central Personnel Officer, with a

command line into the Department One of every org. The purpose of

the Central Personnel Office is: to help LRH accomplish

internationally recruited personnel well trained before placing and

all personnel well and properly posted The purpose is achieved by

ensuring that each individual org is recruiting and hiring, is

training personnel before placement, and is posting per. sonnet

well and properly and continuing staff training in accordance with

all personnel policy. (BPL 3 Apr 73R II) 2. that Office on Flag

with branches in each continental area which supervises the

recruitment, programming, training, posting and utilization of

personnel in Sea Org and Scientology orgs in all continents. (CBO

214RA) Abbr. CPO.

 CENTRAL PERSONNEL OFFICE FILES, files where records of every

staff member of every org and operation past and present are kept.

(BPL 13 Aug 73R II)

 CENTRAL PERSONNEL OFFICER, the Flag Central Personnel Office

exists on Flag headed by the Central Personnel Officer. (BPL 3 Apr

73R II) Abbr. CPO.

 CENTRE MAGAZINE, the publication Centre magazine is authorized

for issue by Franchise Office WW to field and missions. It is

issued quarterly. The purpose of the magazine is to help Ron

establish new missions and get existing ones active and expanded.

It contains feature news photos of mission personnel in action, and

of mission centres. Articles concern successful actions or good

applications of tech in dissemination or administration and show

how missions are changing their environments with Scn. (BPL 1 May

71R)

 CERTAINTY, he walks over to the wall and pushes the button and

the lights go on. He knows if he goes over to the wall and pushes

that button the lights will go on, that's all That's what's known

as certainty. He doesn't hope the lights will go on, he knows they

will. (ESTO 12, 7203C06 SO II)

 CERTAINTY MAGAZINE, Certainty magazine should be issued

semi-monthly. Issues shall be used broadly as mailing pieces and

are not to go just to the membership and be forgotten. The first

Certainty of the month shall be a Certainty major issue, the second

issue of the month shall be a Certainty minor issue. Certainty

major: shall consist of informative technical material,

advertisements and programmed Certainty minor: shall be dedicated

only to programmes such as Extension Course, such as training, such

as processing results.Certainty major is mainly of interest to the

membership and informed Scientologists Certainty minor shall be of

interest to the broad public. (HCO PL 24 Oct 53, Certainty

Magazine) [Certainty Magazine is published in the British Isles.]'

 CERTIFICATE COURSE, there are two courses to one class. First one

does the Certificate Course (theory) and gets his certificate. Then

one takes the Classification Course (practical) for that class and

gets his Provisional Classification. (HCO PL 6 May 65)

 CERTIFICATION BOARD, the Certification Board of a Certified

Auditors' School has as its chief responsibility the certifying of

students of the school. As such it is one of the most responsible

and trustworthy posts of the Foundation and can be manned only by

the most trustworthy personnel. The Board is headed by the Chief

Examiner. He is the only full-time member of the Board. He may

request, to aid him in check-running and examining students,

auditors from the processing units or from the clearing service but

he must not over strain either organization. He is not to use, for

check-runs, Instructing auditors from the school. It is expected

that the Chief Examiner deliver, himself, examinations to the

students. And it is not expected that he certify anyone unless he

himself has interviewed the person. The board has a dual purpose.

First, it has in its charge the certification of students and

second it has in its charge the awards given to instructing

auditors and to auditors in the processing units. (Directive 12 Dec

50)

 CERTIFICATION EXAM, this is a written test taken from the HCOBs,

tapes, policy letters of the theory material the student studies.

This test examines the student to ensure the student knows the

data. (FO 1685)

 CERTIFICATIONS AND CLASSIFICATION, (Saint Hill Org Board) handles

certifications and classifications at Saint Hill and anything

relating to them internationally. (HCO PL 18 Dec 64, Saint Hill Org

Board)

 CERTIFIED PUBLIC ACCOUNTANT, an accountant in the US who has

passed his state's legal examination and holds a certificate

authorizing him to practice his profession. Abbr. CPA.

 CERTS AND AWARDS OFFICER, 1. the Certs and Awards Officer

maintains excellent hard cover log books which list (a) all

personal attainments, including the name of the auditor for each

grade, and (b) category list of all course completions. Prepares

handsome certificates the org's publics will be proud to display,

in advance and supplies these when attained for registrar

presentation. Observes for any flubbed products and ensures these

are corrected. Issues ail the org's certificates and awards

including membership cards. Keeps memberships up-to-date by calling

for renewals. Issues preclears and students with data about their

next step as a routine action. Calls in all provisional

certificates within one year for interneships (inspection for admin

courses) and permanent certificate validation. (BPL 7 Dec 71R I) 2.

(Gung-Ho Group) the Certs and Awards Officer gets made up and

issued all certificates, memberships or otherwise, pins, etc., as

well as conditions (HCO PL 2 Dec 68)

 CHAIN OF COMMAND, a structured line of management authority and

communication in an organization used to pass down data and orders

from seniors to juniors and information and compliances up from

juniors to seniors. It may be

 71

 CHAIRMAN BOARD OF DIRECTORS OF HASI, INC. used as well to send

information laterally between persons of equal authority.

 CHAIRMAN BOARD OF DIRECTORS OF HASI, INC., convenes and conducts

board meetings. Signs on all bank accounts worldwide. Directs basic

planning and promotion. Suggests policy to the board. Sees that

corporate structures worldwide are properly composed and

registered. (HCO PL 13 Dec 64, Saint Hill Org Board)

 CHAIRMAN OF THE BOARD, the chief officer of a corporation's Board

of Directors.

 CHAIRMAN OF THE COMMITTEE, (Committee of Evidence) the chairman

is appointed at the discretion of the Convening Authority

appointing the committee. The appointment may be of a permanent

nature but again at the discretion of the Convening Authority. The

chairman may not appoint members to serve on the committee. The

chairman presides over all meetings, conducts the largest part of

the interrogation and sees that the committee properly executes its

duties in all respects in a dignified and expeditious manner. The

chairman may not interfere with the votes of the members and must

include any divergences of opinion on the findings by dissenting

members. The chairman sees to it that the findings are based on

majority opinion. The chairman votes only in case of deadlock. The

chairman may himself dissent from the majority opinion in the

findings but if so, includes it as a separate opinion in the

findings like any other member dissenting, and may not withhold

findings from the Convening Authority for this reason. The chairman

runs good S-C-S during all proceedings and gets evidence given

rather than put in itsa lines. He gets the job done. (HCO PL 7 Sept

63)

 CHANGE OF COMMAND CEREMONY, in the Sea Organization, when a new

commanding officer takes command in a vessel or chapter or unit,

relieving the former comma ding officer of his duties, it is

traditional to hold a formal change of command ceremony. It is a

time for the crew of the vessel to pay their respects to the

retiring comma ding officer for the valuable leadership they

received from him, and for the new commanding officer to be

introduced to and welcomed by the crew over which he now assumes

command. (FO 3348)

 CHANGES LIST, includes all significant changes in method of

operation, personnel or conditions in that organization that week.

Included is any

 72

charge which might affect gross income and gross divisional

statistics. The changes list is compiled by I & R for the HCO Area

Secretary or by the HCO Area Secretary and is presented at

Divisional Officers Conference. (BO 44)

 CHANNEL, one must remember to channel a basic purpose. A chromes

has two boundaries, one on either side of it. These must exist in

an org. They consist of discipline of those who would distract or

stray or wander or who help the opposition or suppress the basic

purpose or sub-purposes or who cannot seem to learn or comply with

policies or orders. Discipline must only be aimed at the above and

where it is random or doesn't serve to channel, then it itself is a

distraction or a barrier and will breed non-compliance (HCO PL 13

Mar 65, Division 1, 2, 9 The Structure of Organization What is

Policy?)

 CHANNEL SKIPS, a type of dev-t where something is not forwarded

in channels but skips vital points and if acted on confuses the

area of the points skipped. (HCO PL 27 Jan 69)

 CHANNELS OF DISTRIBUTION, the various distribution ways along

which a product flows from producer to consumer.

 CHAOS, 1. individual policy making on every post is the

definition of chaos. (HCO PL 13 Mar 65, Division 1, 2, 3; The

Structure of Organization What is Policy?) 2. no line or particle

control. (HCO PL 27 Feb 72) 3. chaos and confusion are the result

of an executive's (1) inability or unwillingness to simply

supervise and do none of their work, and (2) inability to grant

beingness or confront the good sense of other people. (HCO PL 4 Nov

70)

 CHAOS MERCHANT, the suppressive person. (HCO PL 5 Apr 65)

 CHAPLAIN, 1. the purpose of the Chaplain is to help Ron minister

to others, to succor those who have been wronged and to comfort

those whose burdens have been too great. It should be made well

known to pcs and students that when they cannot elsewhere be heard,

they always have recourse to the Chaplain. He is also the

complaints department. The Chaplain holds services where required,

regularly on Sunday, or marriages, christenings or funerals. The

Chaplain takes over Ron's hat in all these things. (HCO PL 2 Aug 65

II) 2. the Chaplain's primary duties are keeping people on the org

board and the public in Scn. The Chaplain's main area of operation

in preventing people from failing off the org board, is, auditors.

He/she is concerned with the auditor's morale, and endeavors to see

that their troubles and problems get seen to The Chaplain also

knows who is their next of kin and family. The reason for this area

being chosen as Chaplain's priority is that auditors make others

better, the able more able in using Scn tech and must not, above

all be hindered by low morale, problems and troubles. (HCO PL 2

Sept 68, Chaplain) 3. the Chaplain exists in the Qualifications

Divisions to expedite and speed pcs/pre-OTs and students through

their services. Refer to the Chaplain if you have any slow

progress, stops, hindrances or if you are not progressing

satisfactorily with your auditing. If there is any arbitrary or

barrier preventing you from completing your auditing etc., see the

Chaplain. (BPL 29 Jan 72R) 4. (Correction Division) the Chaplain

cares for those who have been neglected or fallen off lines, visits

the sick, handles civil disputes and wrongs between individual

Scientologists and Dianeticists and generally sees that justice is

done. The Chaplain also advises the Dir Personnel Enhancement or

the Cramming Officer of needed correction cycles on staff. (BPL 7

Dec 71R I)

 CHAPLAIN'S COURT, the Chaplain (or the permanent or part time

assisting arbiter) presides over all Court Hearings and renders

judgement. The organization of this activity is similar to any

civil proceedings and may, when conditions warrant have clerks and

other personnel. The Court may charge reasonable fees and has these

as its statistic. Only civil matters may be heard or judged. All

ethics matters must be referred to ethics. (HCO PL 5 Aug 66 II)

 CHAPLAIN'S COURT UNIT, the purpose of the Chaplain's Court Unit

is to resolve matters of dispute between individuals. Staff

personnel, pcs, students and Scientologists may utilize to Court

Unit to resolve their own disputes or legal affairs. (HCO PL 5 Aug

66 II)

 CHARACTER, the term, when used in business, designates a debtor's

willingness and ability to pay off debts he has incurred, as in

noting affirmatively that a person is of "good character."

 CHARACTER REFERENCE, a declaration in writing from previous

employers, teachers or other appropriate contacts as to a person's

character, abilities and reputation,

 CHARGE ACCOUNT, see ACCOUNT, CHARGE.

 CHARGE PLAN, the credit terms agreed to between a company and a

customer which may include establishing credit limits, biding

intervals and penalties for late or missed payments.

 CHART, 1. a diagram drawn with lines, bars or curves that graphs

the fluctuations of production statistics, prices, etc., and

clearly shows trends, presenting an instant picture of what is

happening in an area of an organization. 2. a sheet presenting in

list, table or graphic form any kind of business or other

information.

 CHART, BAR, a type of chart on which parallel bars of relative

lengths are drawn either vertically or horizontally to show

statistical relationships in a body of data.

 CHART, BREAK-EVEN, a chart or graph which shows at which point an

organization has regained its expenditures but has made no profit.

 CHART, COMPONENT BAR, a bar chart where each bar representing a

quantity.is made up of several factors or components. For example,

a bar chart with bars representing the total population of a

country could have each bar divided into components that show the

percentage of people in that country under 21 years of age, between

21 and 65, and over 65. The various age groups or components in

each bar could be shaded differently for emphasis.

 CHARTER, a written grant by a national or state government to a

colony, a group of citizens, a university, a commercial company,

etc., bestowing the right of organization, with other privileges,

and specifying the form of organization. (BPL 9 Mar 74)

 73

 CHART, FLOW, a graphic representation of the sequence of actions

involved in accomplishing something. A typical flow chart might

show pictures or drawings of the sequence of assembly of a certain

product. A flow chart could be made to show the sequence of basic

actions of a job, most efficient or economical manner of routing

particles, handling goods, moving equipment, etc.

 CHART, FLOW PROCESS, see CHART, PROCESS.

 CHART, INPUT-OUTPUT, a type of flow chart which shows the origin

and distribution of things. An example would be a chart showing the

inflow of raw materials to a factory, how they are distributed

within the factory and what happens to them until they exit from

the factory as a product.

 CHART, MULTIPLE BAR, a bar chart with bars of varying heights and

containing different design patterns for further identification

drawn to illustrate, for example, the comparative sales volume

between diverse products produced by a company. Also called

Compound Bar Chart.

 CHART, ORGANIZATION, a chart or graphic representation of the

structure of an organization showing all titles and their

seniority, all divisions, departments or units of the organization

and the functions and products of each; an organizing board.

 CHART, PIE, a circular graph divided from the center to the

circumference into pie-shaped parts in order to show the percentage

relation between various parts as well as of a single part to the

whole.

 CHART, PROCESS, a type of flow chart showing the sequence and

details of work involved in a process. The time and conditions

required for each step are usually stated. Periodic analysis of

process charts often leads to discoveries of how to increase

efficiency of that process; also called flow process chart

 CHART, PROGRESS, horizontal bar chart showing by variously

shaded, colored and patterned bars the stages of development and

progress made on a project.

 CHART, SCATTER, a diagram that has dots representing statistics,

usually connected by a line to illustrate central tendencies,

trends and performances.

 74

 CHARTS, FLIP, a sequence of charts gradiently arranged one

underneath the other to show a sequence of actions, the logical

development of some technique or principle, etc. They are usually

set on a stand, flipped over in succession and viewed or discussed.

 CHATEAU ELYSEE, (Fifield Manor, Hollywood) the luxury 7-story

French-Normandie Chateau located at 5930 Franklin Avenue,

Hollywood, California. Chateau: a country house, especially one

resembling a French castle. Elysee: (from Greek mythology) a place

or heaven assigned to virtuous people. Any place or condition of

ideal bliss or complete happiness. Paradise. (BO 23 US, 11 Jul 73)

 CHATTER, the only purpose of having a telex jargon is to keep

telex chatter down to a bare minimum. Chatter is defined as hand

transmission of comm between telex operators. Chatter should only

be done in order to expedite the transmission of actual telex

messages, which are always sent on tape. Chatter is sometimes

valuable to unscramble line snarls - beyond that it should not be

used at all. (BPL 6 Nov 72RA-1)

 CHAUFFEUR, looks after the personal and company vehicles. Has

charge of all automotive tools and repairs. Cleans and keeps in

order the garage area and everything in it. (HCO PL 18 Dec 64,

Saint Hill Org Board)

 CHECK, a check represents money which is there to be drawn and

will be credited to the account of the org when deposited or when

cleared by the bank. (BPL 28 May 71R)

 CHECK, a printed bank form representing money in the bank. The

individual who has an account with the bank fills in the form

designating to whom the money is to be paid, amount of the sum and

signs the check authorizing the bank to withdraw the money from his

account.

 CHECK, DUSTBIN, market research method whereby the choice of

products and volume consumed by an individual family is determined

by having the household put all empty packages in a special

dustbin, over a specific period of time, for checking by the

research team.

 CHECKLIST, 1. a hat of actions or inspections to ready an

activity or machinery or object for use or estimate the needful

repairs or corrections. This is erroneously sometimes called a

Checksheet" but that word is reserved for study steps. (HCOB 19 Jun

71 III) 2. a list of items, which when cheeped and inspected,

ensures that the item or machine is fully operational. It points

out those specific parts most likely to demand more frequent

attention than given during its routine servicing. (FSO 78)

 CHECKOUT, the action of verifying a student's knowledge of an

item given on a Checksheet. (HCOB 19 Jun 71 III)

 CHECKOUT MINI COURSE, this course is a pre-requisite to all major

Scn and Dn training courses. At Flag it was found that these

policies were not being applied in the field in some cases,

resulting in a loss of ability to apply Scn technology. The course

should take about 2 hours. The end result of the coarse is the

ability to do a standard starrate checkout and the knowledge of

what happens when those policies are not applied. (HCO PL 5 Mar 71)

 CHECK, PANTRY, a market research method in which householders are

contacted to find out how many households have a particular product

or products on hand.

 CHECK-RUNNER, one who checks on the actual performance of a

student or apprentice. He runs (meaning performs, observes,

reports) check on the student or apprentice during the actual

actions of the student or apprentice. Example: a student is

supposed to be able to start and stop a steam engine. In his

examination, the check. runner orders him to start and stop a steam

engine and observes whether he does it correctly by the book or

write-up the student studied. As a note, it would not be the

opinion of the check. runner but an actual checked off hat taken

from the study materials of the student and each one would be

passed or flunked. (LRH Def. Notes)

 CHECK-RUNNING, see CHECK-RUNNER.

 CHECKSHEET, a list of materials, often divided into sections,

that give the theory and practical steps which, when completed,

give one a study completion. The items are selected to add up to

the required knowledge of the subject. They are arranged in the

sequence necessary to a gradient of increasing knowledge on the

subject. After each item there is a place for the initial of the

student or the person checking the student out. When the Checksheet

is fully initialed, it is complete, meaning the student may now

take an exam and be granted the award for completion. Some

checksheets are required to be gone through twice before completion

is granted. (HCOB 19 Jun 71 III)

 CHECK SIGNING PROCEDURE, an executive with the authority to sign

checks most for his own protection and that of the org, know and

have the following before signing any check of any kind for

anything: (1) amount of bills owed by the org, total and since

when; (2) amount of cash in the bank by bank statement (not by

adjustment of outstanding checks); (3) the adding machine tape of

the checks being presented; (4) a disbursement voucher white

clipped to each check. With these data one can see whether or not

it is safe to sign a check or whether instead one must carefully

plan one's way out of an impasse and preserve credit. (HCO PL 80

Jan 66 IV)

 CHECK STUBS, counterfoils. (HCO PL 28 Jan 66)

 CHECK TYPE ONE, pre-intensive interview and pre-goals assessment

check. Before the pre-clear is audited in an intensive where SOP

goals may be employed the Checksheet is filled out by

 75

the D of P and passed by pc before a goals assessment is made. (HCO

PL 25 Apr 61) [See HCO WW Form CT1-CT8 for other D of P checks.]

 CHIEF, 1. (Flag Bureaux) each of the branches is under a chief.

(FO 3591) 2. head of a branch in the Central Bureaux. SO (branch

title) Chief. (FO 2544) 3. the Chief Engineer is addressed as

"Chief." (FO 87) Abbr. CH.

 CHIEF ADMINISTRATOR, (post) in command of a base. (FO 195)

 CHIEF ENGINEER, 1. in charge of ship's engines, engineers,

motors, and all machinery, lines and pipes, fuel and water supply,

tanks, valves, pumps, anodes, propeller, shaft and rudder and their

maintenance, repair and operation, generators, electricity,

services of the vessel, plumbing, etc. (FO 1109) 2. in command of

an engine room under the Captain. (FO 196) Abbr. C/E.

 CHIEF ESTABLISHMENT OFFICER, a Chief Establishment Officer +

division is an Esto who in a division has Establishment Officers

under him due to the numerousness of the division. (HCO PL 7 Mar

72)

 CHIEF ETHICS OFFICER, the title Chief Ethics Officer is used when

he has three full time (or in Foundations, foundation time) Ethics

Officers. (HCO PL 20 Jun 68)

 CHIEF EXECUTIVE, see EXECUTIVE, CHIEF.

 CHIEF INSTRUCTOR, one Chief Instructor is in charge of each unit

(Saint Hill Special Briefing Course). He or she is responsible for

the theory, practical and auditing supervision and folder marking

and all other training and case and discipline matters relating to

that student for the duration of his progress up through the levels

covered by that unit. (HCO PL 27 Feb 65)

 CHIEF MISSIONAIRE, 1. a Chief Missionaire exists as the senior

Missionaire of the unit (Missionaire Unit) as always. This is a

matter of highest rank. The Chief Missionaire is nominally the

product officer of the unit. He is deferred to for opinion by the

Org Officer but is in fact holding a courtesy post and is expected

to attend class full time. (FO 2725) 2. all missionaires come under

the Chief Missionaire who is appointed by the Flag Captain. (FO

1554) 3. the Chief Missionaire is also the Operations Officer. (FO

1889)

 76

 CHIEF OFFICER, 1. in early days there was an HCO Sec in charge of

the functions of the first three divisions (Exec, HCO, Dissem) and

an Assoc Sec in charge of the functions of the last four divisions.

The org board evolved further and the HCO Exec Sec became the

person in charge of the functions of the first three divisions and

the Org Exec Sec. the last four. In the Sea Org these titles became

Supercargo and Chief Officer but the functions were similar. (HCO

PL 9 May 74) 2. (Org Exec Sec) Product Officer Divs 3, 4, 5, 6.

(HCO PL 9 May 74) 3. Chief Officer, Department 19, is the Captain's

Representative for operations, finance, supply, material control,

operations, maintenance, navigation, public (not official)

relations and profitable current and future business, general

control of Divisions 3, 4, 5 and 6 and their Departments 7 to 18.

(FO 1109) 4. second in command of a ship. (FO 196)

 CHIEF OFFICER'S CONFERENCE, there is a Chief Officer's Conference

consisting of the heads of Divisions 8, 4, 5 and 6 to advise them

or ask for advices. It is headed by the Chief Officer and is called

by him. It is in Div 7, Dept 19. (FO 1021)

 CHIEF OFFICER'S MAST, see CAPTAIN'S MAST.

 CHIEF OF SEA ORG OPERATIONS, the Sea Org Action Bureau is

established in the Office of LRH Flag. It is headed by the Chief of

Sea Org operations. (FO 2474)

 CHIEF PETTY OFFICER, head of any department. (FO 196) See PETTY

OFFICER.

 CHIEF YEOMAN, 1. the post of Chief Yeoman has been abolished. The

head of Department One is the Recognitions Chief. (FO 1416) 2.

Department 1, which is in the charge of Chief Yeoman, has

personnel, addresses, crews, recruiting, issuance of orders, record

books, uniform of the day, complement of the ship, watch quarter

and station bill, etc., assisted by various yeoman. (FO 1109)

 CHILDREN, 1. people who have not passed check-sheets and have no

paid posts in the Sea Org. (FO 760) 2. a child is one who cannot

handle an org or ship post. He or she is not on payroll. (FO 1630)

 CHILDREN'S INSTRUCTOR, instructs Saint Hill children in

Scientology. (HCO PL 13 Dec 64, Saint Hill Org Board)

 CHINESE DRILL, see CHINESE SCHOOL.

 CHIPS, the carpenter is generally addressed as "Chips." (FO 87)

 CHINESE SCHOOL, 1. as very few Westerners have ever seen a

Chinese or Arab school in progress, it is very easy for them to

miss the scene when one says Chinese School. The term has been used

to designate an action where an instructor or officer, with a

pointer, stands up before an assembled class and taps a chart or

org board and says each part of it. A Chinese class sings out in

unison (all together) in response to the teacher. They participates

Chinese School, then, is an action of class vocal participation. It

is a very lively, loud affair. It sounds like chanting. It is

essentially a system that establishes Instant thought responses so

that the student, given "2 x 2" thinks instantly "4. You could

teach the laws of listing and nulling, The Auditor's Code, axioms

and so on in this way. There are two steps in such teaching. (a)

the instructor taps and says what it is, then asks the class what

it is and they chant the answer; (b) when the class has learned by

being told and repeating, the instructor now taps with the pointer

and asks and the class chants the correct answer. Anything can be

taught by Chinese School that is to be learned by rote; (HCO PL 13

May 72) 2. staff or div staff all together in front of a big org

board chanting together the hats, duties, and products of the org

as visible on the org board. (HCO PL 9 Mar 72 III) 3. an answering

chorus of responses to a teacher's questions, the teacher standing

by an org board or chart with a pointer. (HCO PL 14 May 70) -v. to

teach staffs by repetition and demonstration. (LRH ED 53 INT)

 CHIT, ethics chit. (HCO PL 15 Dec 65)

 CHRONICALLY SICK, violently PTS which is your chronically sick.

(7205C11 SO)

 CHRONIC LOW TA CASE, a symptom of chronic apathy. He's not

dangerous, just apathetic. It's somebody chronically below 2.0 (SH

Spec 78, 6608C02)

 CHURCH OF AMERICAN SCIENCE, there is a difference between the

Church of American Science and the Church of Scientology. The

Church of American Science is a Christian religion. It believes in

the Holy Bible, Jesus is the Savior of man and everything that's

necessary to be a Christian religion. People who belong to that

church are expected to be Christians. These two

 77

churches fit together. We take somebody in as a Church of American

Science. It doesn't disagree with his baptism or other things like

that, and he could gradually slide over into some sort of better,

wider activity such as the Church of Scientology and a little more

wisdom and come a little more close to optimum. Then if he was good

and one of the people that we would like to have around he would

eventually slide into the HASI. So we have provided stepping stones

to Scn with these organizations. (5410C04)

 CHURCH OF SCIENTOLOGY MEMBERSHIP, today, with the great expansion

of Churches of Scientology throughout the world, a new class of

church membership is needed. It is additional to Lifetime,

International and Associate Memberships. (1) It is called Church of

Scientology membership. (2) It is free. (3) It does not have to be

renewed annually. (4) It is terminated only by (a) announced

departure of (b) expulsion from Scn. (5) It is open to anyone who

is in agreement with the aims and creed of the religion

Scientology. (BPL 24 Sept 73R XI)

 CHURCH OF SCIENTOLOGY OF CALIFORNIA, the Church of Scientology of

California has been the continental headquarters of the church

since its incorporation in 1954, and is the senior ecclesiastic

body in the United States. (Scientology a World Religion Emerges in

the Space Age, p. 60)

 CHURCH OF THE NEW FAITH, incorporated, Adelaide, South Australia,

13 August 1969, There is no significant difference between the

Church of the New Faith and the Church of Scientology. A decision

of the Court of Petty Sessions held at Perth, Western Australia,

decided on 2nd December 1970 Inter Alia "The Church of the New

Faith is a religion." (The Scientology Religion, pp. 93-95)

 CHURCH REGISTER, a register for marriage, recognition and naming

and funeral services to be kept in every Church of Scientology (BPL

24 Apr 69R)

 CINE, -adj. cinematographic; motion-picture: a cine camera, cine

projector, cine film. [short for cinema] (World Book Dictionary)

 CIPHER, a cipher is generally a substitution of letters or

numbers for other letters or numbers. Scrambling their sequence is

a common second step. Loosely, also means "code." (HCO PL 11 Sept

73)

 CIRCULAR FILE, Slang. the waste basket. (HCO PL 9 May 65)

 CITIZENS COMMISSION FOR HUMAN RIGHTS, the Citizens Commission for

Human Rights works to secure the rights of mental patients and to

guard against their abuse. It is a national organization composed

of Scientologists and non-Scientologists who are concerned about

psychiatric violations (LRH ED 256 INT)

 CITWASH, the public service unit for the "City of Washington,"

abbreviated to "Citwash." Was a function performed by the

Washington, D.C. Foundation. (LRH Def. Notes)

 CITY CHURCHES, city offices. (HCO PL 6 Nov 64 II)

 CITY OFFICE, 1. has less than 35 staff members, has a Six Section

System and org board. It gives training and processing as assigned

by WW and its continental senior. It has Field Staff Members. Its

Evening Foundation has the same type org board as the Day City

Office. (HCO PL 21 Oct 66 II) 2. Class I to III org. (HCO PL 6 Feb

66) 3. any organization having less than ten persons is classed as

a City Office or Forming Org. A City

 78

Office is organized to do PE and select persons to upper orgs to do

co-audits and non-classed courses and incidental processing. A City

Office may not have executive secretaries. It can have an HCO Area

Sec and an Org Sec and an org board such as fits its actual

functions. (HCO PL 30 Jan 66 II) 4. a City Of doe evolves much as a

large Central Organization did. A City Office is at its beginning

characterized by the fact that everyone on staff wears all the

hats. There is no individuation of departments. Later some

semi-individuation can take place. This comes an as income grows.

Even if all the titles are worn, the departments do not exist in

fact and a condition can arise where people try to be department

heads when they are really just sweeping floors. In a City Office

at first one cannot afford to employ administrative staff who only

administer. The first break-out of this is hiring a receptionist. A

City Office is composed almost entirely of technical personnel who

while working at technical activities (teaching, processing)

somehow handle administration. A City Office invoices everything

received, banks it all and pays all its salaries and bills by

cheque. That is the lowest rung of an accounts department. Probably

the Assn Sec in a City Office does this. The records are kept no

further and someday get audited. The fundamental action of a City

Office is technical service. A City Office which is well

established may have seven or eight people on staff. A City Office,

well-handled, can grow to become a Central Organization with a Six

Department System. (HCO PL 21 Feb 61) Abbr. CITO

 CITY OFFICE DISCOUNT, discount of 40%. (HCO PL 19 Jul 65,

Discounts Central Orgs Books)

 CIVIL ACTIONS, by civil is meant disputes - marriages,

separations, settlements, child care, money owed, that sort of

thing. (HCO PL 2 Jun 65)

 CIVIL COMMITTEE OF EVIDENCE, 1. one person satisfactory to both

contestants used in disputes between Scientologists or portions of

Scn, the contestants abiding by the findings of the one person

committee. (HCO PL 31 Mar 65) 2. if a staff member wishes to sue a

fellow staff member or right a wrong he or she may request a Civil

Committee of Evidence of HCO. HCO usually appoints one senior staff

member on which the two can agree. The senior staff member holds a

session or sessions and both contenders must abide by his findings

and award of any money or damages or return of property. There is

no further appeal. A Civil Committee of Evidence follows the same

procedure and has the same rights as any other Committee of

Evidence. (HCO PL 17 Mar 65 II)

 CIVIL HEARING, all civil matters in writing an ethics order are

headed Civil clearing. (HCO PL 2 Jun 65)

 CLAIMS VERIFICATION BOARD, hereafter, no refund or repayment may

be made by any org without its being passed by the Claims

Verification Board. The Board is established under the Finance

Bureau of the Guardian Office. The purpose of the CVB is to prevent

the payment of false claims and to see to the validity and payment

of claims. (BPL 14 Nov 74) Abbr. CVB.

 CLASS, a technical certificate in Scn goes by classes on the

Gradation Chart. The class of a Scientologist's certificate is

noted in Roman numerals after his name on the org board. (HCO PL 13

Mar 66) Abbr. CL.

 CLASS 0 AUDITOR, certificate is Hubbard Recognized Scientologist

(HRS). The Academy Classification Course Zero teaches about

communication. End result is an ability to audit others to Grade

Zero Communications Release. (CG&AC 75)

 CLASS 0 ORG, 1. an academy that trains up to class zero and an

HGC that processes up to class zero. An org board based on the six

department system of summer 1964. Highest officers are an HCO Area

Sec and an Org Sec. The rest are directors. (HCO PL 6 Feb 66) 2. a

Forming Org, unable yet to function fully, is a Class Zero Org. It

is only at recognition and gives a Class Zero Course only and uses

only Grade Zero processes. When it can give a Level I Course and

use Grade I processes it is a Class I Org, and so on. (HCO PL 1 May

65 III)

 CLASS Ia, it is expected that the student know the basics of Scn

and be able to do duplicative processes. Theory section: Auditor's

Code, E-Meter Essentials, basic scales, dynamics. Practical

section: complete CCH section of HCO Policy Letter of May 3, 1952.

TR 0, 1, 2, 3, 4. Model session. The complete E-meter check items

on HCO Policy Letter of May 3, 1962. Auditing section: Op Pro by

Dup. SCS and assists. (HCO PL 21 May 62)

 CLASS I AUDITOR, 1. certificate is Hubbard Trained Scientologist

HITS). The Academy Classification Course I teaches about problems.

End

 79

result is an ability to audit others to Grade I Problems Release.

(CG & AC 75) 2. relatively unskilled. HCA/HPA graduate, field

auditor called in part or full time or current staff auditor or HGC

or academy personnel or executive. This auditor is asked what

process he has had success with on pcs. What process he has

confidence in. Whatever it is, as long as it's Scn, a Class One

auditor is not permitted to use any other process on HGC pcs,

regardless of their "case requirements." This is mandatory. (HCO PL

29 Sept 61) CLASS Ib, it is expected that the student be able to do

a good session with an E-meter and repetitive formal processes.

Theory section: communication formula, E-meter tapes, tapes on the

theory and attitudes of an auditor, Code of a Scientologist, basic

materials of ARC and ARC straight wire. Havingness. Practical

section: model session section of HCO Policy Letter of May 3, 1962.

Auditing section: ARC straight wire done in model session.

Havingness. Repetitive formal processes. (HCO PL 21 May 62)

 CLASS I ORG, see CLASS 0 ORG.

 CLASS IIa, 1. it is expected that a student be able to get good

results with prepchecking and CCH's. Theory section: HCO Bulletins

and tapes on prepchecking. Tapes on CCH's. Axioms. Practical

section; handling pc part of HCO Policy Letter of May 3, 1962.

Pertinent items of the practical processes section of HCO Policy

Letter of May 3, 1962. Auditing section: prepchecking by HCO Policy

Letter forms and HCO Bulletin of May 10, 1962 and CCH's. (The

prepchecking is done in conjunction with CCH's, some of one, some

of the other alternatively.) (HCO PL 21 May 62) 2. the equivalent

of HPA/HCA and results in the award of that certificate. The

highest level of skill of an HPA/HCA is expected to be repetitive

processes, assists, and the CCH's combined with prepchecking. (HCO

PL 14 May 62 II)

 CLASS II AUDITOR, 1. certificate is Hubbard Certified Auditor

(HCA). The Academy Classification Course 11 teaches about relief,

overt acts and withholds. End result is ability to audit others to

Grade 11 Relief Release. (CG & AC 75) 2. any auditor auditing on

staff who has finally passed a perfect score on HCO quizzes on (1)

E-Meter Essentials, (2) model session, (3) security checking HCO

Bulletins, (4) Saint Hill Special Briefing Course tape of September

26, 1961. (These quizzes must embrace the most minute details of

those items.) This auditor is thereafter permitted only to use

security checks on HGC

 80

pcs, either standard checks or checks combined with specially

devised checks. (HCO PL 29 Sept 61)

 CLASS IIb, it is expected that the student have a complete

command of the fundamentals of sessions and E-meters at an advanced

level. Theory section: Auditor's Code, E-Meter Essentials,

havingness, E-meter tapes. Practical section: TRs: TR 0, TR 1, TR

2, TR 3, TR 4. E-meter: trimming, on-off switch, sensitivity knob,

tone arm handling, needle pattern reading, null needle, theta hops,

rock slams, falls, rises, speeded rise, speeded fall, slowed rise,

slowed fall, ticks, free needle, stuck needle. Body motion, tiny

reads testing for a clean needle, finding Havingness process. Model

session: script; beginning rudiments; end rudiments; rudiment

doingness: room, auditor, W/H, PTP, untruth, etc., influence,

commands, session W/Hs, auditor, room. And other drills as

required. Auditing section: none. (HCO PL 21 May 62)

 CLASS IIc, it is expected that the student have a theoretical and

practical level command of processes for this lifetime and be able

to audit a skilled model session with Havingness and be able to

keep all rudiments in. Theory section: basic HCO Bulletins and

tapes on prepchecking and the CCH's, axioms, basic rudiment

processes, tapes and bulletins. Practical section: CCH's: CCH 1,

CCH 2, CCH 3, CCH 4. Two-way comm: drill. Handling pc: detecting

missed W/Hs, ARC breaking PCs, getting off missed withholds,

getting off invalidations, Q and Aing with pc. Practical processes:

ARC Break action by goals, finding overts, forming "What"

questions: when, all, appear, who system, finding bottom of chain,

cleaning a needle reaction, cleaning a dirty needle. Auditing

section: beginning ruds, locating Havingness process and running

it, and end rudiments (1 hour sessions only). Short sessioning.

(HCO PL 21 May 62)

 CLASS IId, it is expected that the student acquire a high level

skill in handling the CCH's and prepchecking and administer these

perfectly in an auditing session. Theory section: completion of CCH

and prepchecking bulletins tapes. Practical section: getting pc

into session, getting pc out of session, controlling pc's

attention, holding up against pc's suggestions, creating R-factor,

holding constant against adversity. And other drills as required.

Auditing section: prepchecking and CCH's. Form 3 and Form 6A

completed. (HCO PL 21 May 62)

 CLASS IIIa, 1. it is expected of a student to have a theoretical

and practical command of the basics of assessment. Theory section:

basic bulletins and tapes on assessments. Problems intensive,

advanced HCO Bulletins and tapes on rudiments. Practical section:

Pre-Hav assessment, listing, testing completeness, Bulling,

checking, getting missed WMs off, getting item in validations off,

room. End rod, getting suppressions off, cleaning needle reaction,

cleaning dirty needle, getting more goals or items, and other

drills as required. Auditing section: none. (HCO PL 21 May 62) 2.

theory section: various tapes and bulletins on assessments.

Problems intensive. Advanced HCO Bulletins and tapes on rudiments.

Practical section: practical processes section of HCO Policy Letter

of May 3, 1962 in full and any weakness remedied in any phase of

practical. Auditing section: havingness. Getting rudiments in.

Dynamic assessment, Pre-Hav assessment. Problems intensive. (HCO PL

14 May 62 II)

 CLASS III AUDITOR, 1. certificate is Hubbard Professional Auditor

(HPA). The Academy Classification Course II teaches about freedom,

ARC and ARC Breaks. End result is ability to audit others to Grade

III Freedom Release. (CG&AC 75) 2. any staff auditor who has

graduated up through class two skills and who is having excellent

results with class two skills and who thereafter has been specially

trained directly by a person who has attended and passed the Saint

Hill Special Briefing Course and who has also passed a perfect

examination by HCO on (1) all HCO Bulletins relating to Routine 3,

(2) all Saint Hill tapes on Routine 3, (3) who has a good grasp of

the technical side of auditing and can run a smooth session. This

Class Three auditor may use Routine 3 on HGC pcs but may only

utilize goals and terminals and levels that have been checked out

and verified by a person graduated from the Saint Hill Special

Briefing Course. He may not run engrams on HGC pcs. (4) who can

find rudiments when out and get them in. (HCO PL 29 Sept 61)

 CLASS IIIb, 1. it is expected of a student to have a high level

command of the theory and practical aspects of the Class III skills

and be able to audit by assessment. Theory section: further

bulletins and tapes on assessments, basic Routine 3 process

bulletins and tapes. Practical section: getting pc into session,

getting pc out of session, controlling pc's attention, creating R

factor, holding up against pc's suggestion, holding constant

against adversity. And other drills as required. Auditing section:

dynamic assessment, Pre-Hav assessment, problems intensive. (HCO PL

21 May 62) 2. theory section: Routine 3 processes, various HCO

Bulletins and tapes on auditing and auditing attitudes. Practical:

review of any weakness in practical. Auditing: current Routine 3

process. (HCO PL 14 May 62 II)

 CLASS IIIc; it is expected of a student to have a high level

command of routine 3 processes and to audit them with skill. Theory

section: Routine 3 processes as given in tapes and bulletins

Auditing and auditing attitudes. Practical section: review of any

weakness in practical and other drills as required. Auditing

section: current Routine 3 processes. (HCO PL 21 May 62)

 CLASS IV AUDITOR, 1. certificate is Hubbard Advanced Auditor

(HAA). The Academy Classification Course IV teaches about abilities

and service facsimiles. End result is ability to audit others to

grade IV Ability Release. (CG&AC 75) 2. any Class Three auditor who

has achieved excellent results with Routine 3 and who has had his

or her goal and terminal found and is a release and who has had

engrams run on his or her own goals terminal chain and who has

excellent subjective reality on engrams. This auditor may run

Routine 3 and engrams on HGC pcs. (HCO PL 29 Sept 61)

 CLASS IV C/S COURSE, teaches the basics of Scn 0-IV grade C/Sing

and the set up for those grades. The status of a graduate at this

level is actually that of a grades C/S. In order to become a fully

qualified C/S one must do the SHSBC as one factually requires all

the data of the hundreds of tapes and materials of the Saint Hill

Special Briefing Course in order to fully understand the mind and

development and full application of tech. The prerequisite for the

Class IV C/S Course is academy 0-IV training. The Class IV C/S

Course is available at any Class IV Org. (BPL 26 Apr 73R I)

 CLASS IV ORG, Central Org. (HCO PL 6 Feb 66)

 CLASS V AUDITOR, certificate is Hubbard Validated Auditor (HVA).

The course, Saint Hill Special Briefing Course, teaches about

chronological development of Scn with full theory and application.

Processes taught are all Scn Grades 0 to IV processes, progress

programs, assists, advance program processes. End result is ability

to audit others to all Expanded Lower Grades Releases. (CG&AC 75)

 CLASS VI AUDITOR, certificate is Hubbard Senior Scientologist

(HSS). The course, Saint Hill Special Briefing Course, teaches

about the full practical application of Scn grades, repair, set

ups, assists and special cases tech up to Class VI.

 81

Processes taught are Scn set up and repair processes and rundowns

for special cases up to Class VI. End result is a superb auditor

with full philosophic and technical command of materials to Level

VI. (CG&AC 75)

 CLASS VI C/S COURSE, this is the professional Scn C/S Course. On

the Class VI C/S Course done after completion of the SHSBC, one

learns to apply that great body of data to the resolution of any

case by use of the fundamentals of the mind and of life taught only

at this level. Available only at Saint Hill orgs. (BPL 26 Apr 73R

I)

 CLASS VII AUDITOR, certificate is Hubbard Graduate Auditor (HGA).

Course is only available to Sea Org or 5-year contracted org staff.

Teaches about power processing and review auditing. Processes

taught are power and power plus processes. End result is ability to

audit others to Grade V and VA Power Release. (CG&AC 75)

 CLASS VII C/S COURSE, this is the level of the mighty power

processes. It is a specialist course in power processing which

contains specialized data beyond that of Class VI. It is a

specialized case cracking level. Prerequisite is Class VII

Internship. Available only at Saint Hill Orgs. (BPL 26 Apr 73R I)

 CLASS VIII AUDITOR, 1. certificate is Hubbard Standard Technical

Specialist (HSTS). Class VIII Course teaches about exact handling

of all eases to 100% result and specializes in OT processes and

reviews. Processes taught are Class VIII procedures, all case set

up actions, all processes and corrective actions, OT processes and

reviews. End result is ability to handle all eases to 100% result.

(CG&AC 75) 2. an OT auditor trained in the special review

technology used in all Quals for all levels and in particular the

review technology of OT sections. (FO 497)

 CLASS VIII CASE SUPERVISOR, certificate is Hubbard Specialist of

Standard Tech (HSST). The Class VIII C/S Course teaches about

C/Sing of 100% standard tech and OT C/Sing. Processes taught are

Class VIII procedures, all case set up actions, all processes and

corrective actions, OT processes and reviews. End result is

flawless case supervision of all cases. (CG&AC 75) CLASS VIII

COURSE, 1. it is essentially a standard tech course that teaches

the exact actions for every grade and section and correction and

case supervision of all grades and sections. (FO 1268)

 82

2. Class VIII is sharp rapid standardization of auditing and case

supervising with 100% gains. (FO 1746)

 CLASS VIII COURSE DIRECTOR, in 1968 the full and part time Class

VIII Course was under the general charge of the Class VIII Course

Director. (FO 1450)

 CLASS VIII C/S COURSE, (HSST) this is the 100% standard tech

level of case supervision of On and grades. This level reviews

earlier levels and concentrates on standard tech. The Class VIII

Course is its prerequisite. It is available only at Saint Hill

Orgs. (BPL 26 Apr 78R I)

 CLASS IX AUDITOR, 1. certificate is Hubbard Advanced Technical

Specialist (HATS). Class IX Course teaches about advanced

developments. Processes taught are advanced procedures and

developments since Class VIII. End result is ability to audit

advanced procedures and special sundowns. (CG&AC 75) 2. there's an

auditor band which starts just before the exteriorization rundown

and runs up to about the middle of 1970, which is a IX. (FEBC 10,

7101C24 SO III)

 CLASS X AUDITOR, Class X Course is available only to Sea Org

members. It teaches about L-10. Process taught is L-10 OT, an upper

level rundown whose basic tech comes from research into increasing

OT powers. Obtained on Flag, the end result is ability to audit

L-10 OT. (CG&AC 75)

 CLASS XI AUDITOR, Class XI Course is available only to Sea Org

members. It teaches about L-11 and L-11 Expanded. Processes taught

are L-11 New Life Rundown and L-ll Expanded New Life Expansion

Rundown. Obtained on Flag, the end result is ability to audit L-11

and L-11 Expanded. (CG&AC 75)

 CLASS XII AUDITOR, 1. Class XII Course is available only to Sea

Org members. This level teaches about L-12. Process taught is L-12

the Flag OT Executive Rundown. Obtained on Flag, the end result is

ability to audit L-12. (CG&AC 75) 2. the XIIs are flawless auditors

and they take a ease and finish it up. (OODs 28 Feb 71)

 CLASS XII ORG, Flag. We are the only Class XII org. (OODs 81 Jan

76)

 CLASS CHART, see CLASSIFICATION, GRADATION AND AWARENESS CHART.

 CLASSED OFFICIAL ORG, there is no such thing as a classed

official org. Any official org (not a franchise or gung-ho group)

can perform and teach any class grade up to Class IV. This includes

Standard On HDC and HOG. Only an official org can teach academy

courses and qualify students for Scn certificates. (HCO PL 15 Dec

69) CLASSIFICATION, 1. classification is in addition to

certification and is by additional examination by HCO.

Classification is sealed on any certificate by "class" and large

Roman numerals and a Hubbard Communications Office ring, the Roman

numerals denoting class to be huge and in the center of the seal.

The object of class is that course completion alone may award a

certificate But course proficiency is denoted by a class seal

Auditors who have difficulty getting results should not be classed.

Classification is not a matter of obligation to HCO. It is a

special award and is not owed to anyone. (HCO PL 12 Aug 63) 2.

means that we require certain actions to have been done or

conditions to have been attained before we say that individual is

classified in that and let him go on up. (SH Spec 66, 6509C09)

 CLASSIFICATION CHART ISSUE ONE, the general classification chart

issue one is as follows:

 Class Process Types Certificate

 0 Listen Style. HAS

 I Listen Style, Assists, R-1C HAS

 Principles of ARC, Dynamics. Classed

 II Repetitive Processes, CCH's, HCA

 Straight Wire, Tone 40 and

 Formal Auditing, Axioms,

 O/W.

 III Prepchecking, Metered HPA

 Processes, Assessing, Old R2

 and R2H.

 IV Service Facsimiles, ARC HCS

 Break, Assessments, Programming,

 Missed W/Hs.

 V Implants, Engrams, Whole HAA

 Track, Whole Track Case

 Analysis.

 VI OT Processes, Own GPMs, Old HSS

 R3 and R4 Processes.

 VII Old Route One and other Drills. HGA

(HCO PL 26 Nov 63)

 CLASSIFICATION COURSE, 1. the practical drills and student

auditing portion of an auditor training course. After completion of

the classification course the auditor is classified to that level

and may audit pcs professionally on the processes of that level.

(PRD Gloss) 2. first one does the certificate course (theory) and

gets his certificate. Then one takes the classification course

(practical) for that class and gets his provisional classification.

Every auditor must be classified now. (HCO PL 5 May 65)

 CLASSIFICATION EXAM, 1. this is a practical exam. The test

consists of a checkout of TRY, any of the meter drills of the

level, and the auditing of a doll on the process or processes of

that level with full TRs and admin. The examiner gives the student

a mock C/S and the student audits the dog on that C/S. The student

is required to pass this exam 100%. The student is flunked for out

TRs, out meter drills, out admin, or out tech only. (FO 1685) 2.

this is just a good, comprehensive examination of the exact course

he has completed earlier. It is in theory, practical and auditing.

(HCO PL 3 Dec 64)

 CLASSIFICATION, GRADATION AND AWARENESS CHART, the route to

Clear, the bridge. On the right side of the chart there are various

steps called the states of release. The left-hand side of the chart

describes the very important steps of training on which one gains

the knowledge and abilities necessary to deliver the grades of

release to another. It is a guide for the individual from the point

where he first becomes dimly aware of a Scientologist or Scn and

shows him how and where he should move up in order to make it. Scn

contains the entire map for getting the individual through all the

various points on this gradation scale and for getting him across

the bridge to a higher state of existence. (AUD 107 ASHO)

 CLASS SEAL, classification is in addition to certification and is

by additional examination by HCO. Classification is sealed on any

certificate by "class" and large Roman numerals and a Hubbard

Communications Office ring. The Roman numerals denoting class to be

huge and in the center of the seal. The object of class is that

course completion alone may award a certificate. But course

proficiency is denoted by a class seal. (HCO PL 12 Aug 63)

 CLAY PIGEON, any staff member who does not know ethics policy is

a clay pigeon. Clay pigeons are used to throw up in the air and

shoot at. (HCO PL 24 Feb 72)

 CLEAN, v. get all the charge off. (Clearing Course 1967

Instruction Booklet)

 CLEANERS, 1. keeps domestic quarters, offices and outbuildings in

good order. (HCO PL 18 Dec

 83

54, Saint Hill Org Board) 2. new recruits become swampers (deck),

cleaners (Steward's Dept) and wipers (engine room). (FO 748)

 CLEAN HANDS CLEARANCE CHECK, in order for an auditor who is

regarded as a security risk to be considered to have clean hands,

it is necessary for him to receive a clean hands clearance check

from HCO. The clean hands clearance check consists of that auditor

having the following rudiments put in very thoroughly by an HGC

Class II staff auditor using prepclearing techniques. (1) auditor.

"Are you willing to talk to me about your difficulties?" (2)

withholds - last two pages of Joburg Form 8 or all of Form 3A; and

all of an HCO WW Sec. Form 6A. Plus asking "Has a withhold been

missed on you?" frequently as all such persons specialize in

getting them missed. This will be checked out on completion by the

HCO Area Secretary for any questions on Form 8 or 8A and Form 6A

which may be still alive and for any missed or partial withholds,

(HCO PL 27 Feb 62)

 CLEANING CLEANS, doing something that is already done or ordering

something to be done already done. (BPL 30 Jan 69)

 CLEANING STATION, 1. that particular area of a ship which one is

responsible for to see that it is clean and nothing in its space

gets damaged. (FO 315) 2. a cleaning station is assigned to every

staff member in the org, with a cleaning stations list drawn up to

cover all areas of the org with all staff members participating. A

staff member is usually assigned his own work area as a cleaning

station, with the divisional officer I/C of the cleaning stations

for his whole area. (HCO PL 16 Aug 74 IIR)

 84

 CLEAR, a Clear has risen from the analogy between the mind and

the computing machine. Before a computer can be used to solve a

problem, it must be cleared of old problems, of old data and

conclusions. Otherwise, it will add all the old conclusions into

the new one and produce an invalid answer. Processing clears more

and more of these problems from the computer. The completely

cleared individual would have all his self-determinism in present

time and would be completely self-determined. (Abil 114A)

 CLEAR AMERICA CRUSADE, crusade to boom USA (February 1974). Every

Scientologist had to get in one new Scientologist by mid April. (AO

467-1)

 CLEAR BRACELET, 1. Grade VII Clear is signified by a silver

identification bracelet with the S and double triangle on it. (HCO

PL 27 Oct 65) 2. silver Clear bracelets are issued by HCO Secs at

the expense of the HGC or the field pc to those who meet Clear

requirements. (HCO PL 12 Aug 63)

 CLEAR CHECKER, a Clearing Course student is not officially Clear

before being pronounced so by a qualified Meeker and Qual and may

not announce the fact as a fact until so checked by an authorized

Clear Checker who has actually officially checked him out and until

he/she has been declared Clear by Qualifications Division SH. (HCO

PL 16 Dec 66) See CONTINENTAL CLEAR CHECKER.

 CLEAR CHECKOUT, 1. the checkout hereafter shall consist of (1)

has run the materials of the Clearing Course to free needle. (2) is

the person's TA between 2 and 3 with a loose or flowing needle? (3)

Rehabbing all grades from Dn release up to Clear, making sure they

have actually, each one, been run and attained. (4) a marked change

in the person. (5) is the person cheerful and happy about being

Clear? (HCO PL 13 Sept 67) 2. (Grade VI Clear Test) for a clear

checkout, there must be no reaction on the needle. The needle must

be completely free with the tone arm at clear read for the sex of

the person being tested. The needle can be made to impulse with the

body totally motionless, hands steady, and no tricks. Further the

needle can also be shoved from one side of the dial to the other by

the Clear looking at it. Records must be presented showing that all

R6 materials have been run and no other characteristics or

phenomena are required or demanded of the Grade VI Clear. (HCO PL 2

Apr 65, Meter Checks)

 CLEAR ESTIMATE, [Called a case estimate now. Was an estimate of

number of hours of auditing required to clear a person given to

that person at his request.)

 CLEARING, an operation whereby a badly cluttered communication

channel may be swept clean. Sometimes an emergency exists which

requires an enormous traffic volume and this has communicators

slaving all up and down the lines. When a line or number of lines

are to be cleared of an emergency situation which has ceased to

exist, the Chief Communicator is informed by the deciding executive

and all messages appertaining to the past situation are swept back

to files whether they have been acknowledged or completed or not.

(HTLTAE, p. 118)

 CLEARING CONSULTANT, the title of "goal finder" is changed to a

Clearing Consultant. (HCO PL 11 Apr 68, Goals Finding and Goal

Finders)

 CLEARING POST PURPOSE, is another way of saying "get the policy

that establishes this post and its duties known and understood."

(HCO PL 25 Nov 70)

 CLEAR NEWS, news mailed twice monthly by Advanced Orgs to all

persons who are Clear or above and persons who have expressed a

reach for clear. (BPL 20 May 72R)

 CLEAR PROFIT, income less all area expenses. (FO 2451)

 CLEAR PROSPECTS CARD FILES, consist of "I Want to go Clear Club"

members who have not yet signed up for the Clearing Course. (BO 47,

8 Aug 70)

 CLEAR REGISTRAR, 1. the public Reg of an AO. (FO 8189) 2. a

single batted registrar on post in Div 6 AO/SH to do tour and event

ragging. She handles tour and event attendees for the duration they

attend. At all other times these people come under Division 2. The

name of this registrar in AOLA, AOSH UK, AOSH DK, is the Clear

Registrar. (LRH ED 159R-1 INT) 3. the post of Clear Registrar is in

Division 8, Dept 24. The Clear Registrar does not do any sign-ups

in-the-org. She does sign-up people for Clear at AO public events

and on tours. The Clear Registrar also handles the administration

of the "I Want to go Clear Club." She is primarily responsible for

the Clear Club cycle. (BO 47, 8 Aug 70)

 CLEAR TEST, 1. the entirety of the Clear test is conducted with

the testee on the E-meter. A Clear test form is used by the

Director of Processing. The Director of Processing only conducts

the E-meter Clear test and forwards all tests up to the HCO Board

of Review. He cannot tell the person he is Clear. (SEC ED 150, 9

Mar 59) 2. for a release (formerly keyed-out Clear) check, the TA

position may be anything from 2.0 to 8.0 with a floating needle.

There is no other test of any kind for a release. Note that this is

the old "Clear Test." It now is classified as a release. (HCO PL 2

Apr 55, Meter Checks)

 CLERICAL WORK, the functions in an office of handling mail and

inter-department communications, record keeping, filing, and

typing.

 CLINICAL, 1. at this point in Sea Org development, there are two

categories of DPF members: new recruits and clinical. Clinical

personnel include out-ethics cases, tiger types, persons who need

extroverting from their environments, and the Like. Not to put

ethics in on these guys is very cruel indeed. Ethics is what is

needed most; ethics and good 8-C. (FO 8126) 2. for review of

actions, possible auditing, not to be included or used in crew in

any way above SPF and DPF and then only temporary pending

disposition. (OODS 27 Jan 72)

 CLO COUNCIL WW, the CLO Council WW is established as a body

composed of all properly

 85

appointed CLOs at WW. Its primary function is to serve as an

examining body on complaints referred to it concerning orders and

directions issued on or against Continental and/or Area Orgs. A

complaint may be originated by a CLO, or the CLO may be ordered by

his Continental Exec Council to raise it. The Council may only veto

an order or directive already issued. It may not issue orders, plan

or advise. It handles only after the fact of issue. No LRH order

may ever be over ridden by the Council. No Controller order may

ever be over-ridden by the Council. No Guardian order may ever be

over-ridden by the Connofl. (HCO PL 20 Apr 69 II) [The above HCO PL

was cancelled by BPL 10 Oct 75 VII.]

 CLO ETHICS OFFICER, the duties of an FB or CLO Ethics Officer in

Bureau 1 are the general standard ethics actions external, making

certain that ethics is standard and in throughout CLOs and orgy A

Bureau 1A FB or CLO Ethics Of fleer duties are internal in the FB

or the CLO. (FO 8067)

 CLO EXPENSE, a CLO is supported by funds from its nearest major

org. This does not mean all funds above allocation for that org

belong to a CLO. 10% of the CGI of the major org should be more

than adequate to support a CLO since if the CLO is any good at

management at all the income will be high in that major org. It is

expected to send far more to SO reserves than it consumes. (HCO PL

9 Mar 72 I)

 CLO LEVEL, Flag level - international whys applying to all orgs.

CLO level - continental whys to remedy to get Flag programs and

projects in. Org level - divisional and departmental and individual

whys that prevent Flag programs and projects from going in. So

that's the reason for a CLO: to observe and to send all data to

Flag and to continentally find out why Flag projects and programs

are not going "m" in an org and remedy that why and get the

programs and projects in. That is a CLO. (HCO PL 22 Jul 71)

 CLO-OTL RESERVES, any reserves that may be built up locally by

book and pack sales, events, FSM commissions and booming the major

org. It is expected to send far more to SO reserves than it

consumes. (HCO PL 9 Mar 72 I)

 CLOSED CORPORATION, see CORPORATION, CLOSED.

 CLOSED SHOP, see SHOP, CLOSED.

 CLOSE ORDER DRILLS, close = confined to specific persons or

groups. Order = a command or

 86

direction. Drills = disciplined, repetitious exercise as a means of

teaching and perfecting a skill or procedure. (ED 118 Flag).

 CLOSE, THE, The final and most important stage of the sale. It

begins when the salesman has successfully located and removed his

prospect's key objections and arguments, and ends with the

paperwork finalized and signed and payment received (The Language

of Salesmanship)

 CLOSE, THE, In investments, the term designates the end of a

trading session or market day wherein all trades have been executed

and closed or finalized.

 CLOSURE, 1. at a meeting or conference, the ending of a

discussion or debate at the chairman's suggestion or by taking a

motion from the floor followed by a vote, in order to take up the

next topic of business. 2. in British Government, closure enforces

a time limit on a debate.

 CLUSTER ANALYSIS, see ANALYSIS, CLUSTER.

 COACH, a student who is standing in the role of "pc." (HCOTB 17

May 57)

 COACHING THEORY, see THEORY COACHING.

 COAT OF ARMS, in all ages and places, men have used symbols to

communicate. From very early times, we find that people belonging

to the same family or group or tribe wore similar clothing. Aside

from being a matter of fashion, this also made it easy to identify

one's group members even at a distance. In the Middle Ages, it

became even more important to develop distinguishing symbols since

a knight in full armor is not easy to identify. So the practice of

designing distinguishing symbols and designs to be used by the

knight, his retinue, his family and group became a very important

art and science. Soon, every knight had his distinguishing marks

which represented not only his symbolic prowess but also the

heritage of his family and its connections. The coat of arms as a

whole consists of several major parts: the crest, the mantling, the

shield or escutcheon (a word coming from the Latin word, scutum,

meaning shield) and the motto. If you inspect a coat of arms as a

whole, knowing the relationship of the parts, you will see how it

derives from a very simple representation of the basic armor of a

knight, along with its distinguishing symbols, with the motto as

the guiding principle on which he and his group operate, set just

beneath it. The coat of arms became the rallying point and sign of

recognition for any group of people. By it, they could identify

themselves as a group with common purposes, common goals. (FO 8350)

 CO-AUDIT, 1. a team of any two people who are helping each other

reach a better life with Scn processing. (HCO PL 21 Aug 63) 2. we

will call co-audit "Do it yourself therapy." Do it yourself therapy

is the lowest cost therapy in the world. It is cheap because you

give some when you get some. (HCO PL 23 Jan 61)

 CO-AUDIT CASE SUPERVISOR, (Co-Audit C/S) C/S where a co-audit

exists separate from the HGC lines. (HCO PL 25 Sept 74)

 CO-AUDITOR ROUTE, preclear progresses as in the preclear route.

Auditor progress, is by training for certificates only, not

classification. There is a certificate for every level. (HCO PL 5

May 64)

 CO COUNCIL, it is vital that COs of interdependent orgs in close

proximity form amongst themselves a means of resolution of

situations that require their coordinated attention and action.

Each CO has exact problems. Each depends on the other orgs. The

purpose of the CO Council is: to state and resolve their major

current concerns and to form immediate and longer range actions to

handle expansion. The chairman of the council is the CO of the

Founding Org (Management Org) or its liaison office. The council

meets no less than once a week and more frequently as needed. (FO

2810)

 CODE, generally an arbitrary list of words that stand for words

actually meant. (HCO PL 11 Sept 73)

 CODE OF A PETTY OFFICER, (1) uphold command intention. (2) follow

exactly the rules of the Sea Org. Let there be no out-ethics among

POs. (3) always take command in a situation that needs urgent

handling when there is no senior present. (4) wear your Petty

Officer uniform every day. (5) insist on your rights as a senior

rating. (6) back up your seniors. (7) take responsibility for your

juniors. (8) never invalidate your status or let it be invalidated.

Hard work and nothing else won you your title. Be proud of it. (9)

increase your knowledge and skill in seamanship daily - a Petty

Officer is an experienced sailor. (FO 1978)

 CODE OF A SEA ORG MEMBER, the code of a Sea Org member has been

distilled from the collected works of L. Ron Hubbard. These rules

are not new; on the contrary they are the traditional ones with

which the Sea Org was built (FO 8281) [See the referenced FO for

the full code.]

 CODE OF REFORM, see REFORM CODE.

 COFFEE SHOP AUDITING, auditing inevitably done casually out of

auditing rooms by staff on staff or students on friends and

students even when you try to prevent it. (HCO PL 20 Mar 61 II)

 COGNITIONS, new concepts of life. (HCO PL 5 May 65)

 COINS, 1. an organization has so many registrar minutes to

invest. And the registrar minutes it has to invest determines the

number of sign-ups which an organization has. Do you get how, you

figure out the coins? This is the internal economy of an

organization and these are the real factors of

 87

economy. It's the HAS that makes them available to be spent. He's

in charge of the personnel lines and spaces. So he also must be in

charge of the potential coins the organization has to spend. Not

dollars, they're worthless. He's in charge of how many auditing

hours the HGC can furnish, how many instructor minutes can be

furnished, how many typist minutes. (FEBC 10, 7101C24 SO III) 2.

the coins are the volume - potential volume of production per

department for the final product of the department, not necessarily

the final valuable product of the org. (FEBC 10, 7101C24 SO III)

 COLD PROSPECTS, prospects who have not expressed a reach for

training or processing. (SO ED 230 INT)

 COLLATERAL, personal property pledged by the borrower to the

lender to partially or fully cover the amount of a loan, and which

is capable of being converted to cash.

 COLLECTION, in business, the act of collecting cash, usually by a

specified time, from customers who have made purchases on credit.

 COLLECTION FOLDER, every person owing money has a collection

folder into which copies of invoices of all payments made are

filed, the folder to include copies of all contracts and notes.

Collection folders are summarized monthly and statements are sent

out monthly to debtors. (HCO PL 23 Jan 66)

 COLLECTION PROCEDURE, contacting by phone, letter or in person

credit customers who have not yet paid for their purchases.

 COLLECTIONS LETTERS, letters encouraging payments. (BPL 13 Feb

68)

 COLLECTIONS SECTION, (Income Dept) the Collections Section sends

out all mailed statements to individuals and statements to orgs and

acts and writes to collect any money owed the org from any source.

It has its own statements books and files and receives whatever

Area Cashier and Collections has uncollected when a person leaves

the area. Collections should have a statement sheet for every

person who owes the org money. (HCO PL 18 Apr 69 II)

 COLLECTIVE OPINION, by the nature of the bank, collective opinion

is always derogatory or bank, this being the one thing held in

common by all. So the group ignores the good and embraces the bad.

(HCO PL 21 Jan 65)

 88

 COLLECTIVE-THINK, 1. is always closer to bank-think than

individual reasoning. That's because the bank is the one constant

people have in common. And it's crazy. So almost any individual

alive can plan better than a group will execute and certainly

better than a group can plan. Scn groups are far superior to human

groups. But the rule still applies that collective-think is always

less sane than the thinking of an individual. (HCO PL 18 Jan 65) 2.

every human has in common with every other human the same reactive

bank. This is the most they have in common. The reactive bank -

unconscious mind, whatever you care to call it - suppresses all

decent impulses and enforces the bad ones. Therefore a Democracy is

a collective-think of reactive banks. Popular opinion is

bank-opinion Collective-think is basically bank. (HCO PL 13 Feb 65)

 COLLEGE OF SCIENTOLOGY, I am forming the College of Scientology

with the headquarters at Saint Hill. It is part of HASI Arizona,

Inc. Saint Hill will be the College of Scientology and the other

orgs will have "Academies of Scientology" The College of

Scientology will be the final recommending body for the issue of

degrees, etc. (HCO PL 14 Oct 65, College of Scientology)

 COLONEL WEBSPREAD, Colonel Webspread is a comical cartoon

character made up by L. Ron Hubbard. He is portrayed as an

adventurous duck and rated as Chief of the Northern High Flying

Duck Weather Warning Patrol in the OODs of 11 Oct 701

 COLOR FLASH SYSTEM, color flash system for dispatches and

letters. (HCO PL 4 Jan 66 III) BLUE, 1. Division 7 (or white). (HCO

PL 4 Jan 66 III) 2. carbon copy of reports, messages, dispatches -

intra-organizational (but not Advisory Committee or Board Minutes

copy). (HCO PL 13 Dec 62) 3. all hat write-ups, changes, notations.

This is original, department head copy and copy in actual hat. (HCO

PL 12 Sept 58) BROWN, Division 7 - Public Activities. (HCO PL 23

May 69 IV) [The above HCO PL was cancelled by BPL 10 Oct 75 VII]

BUFF, Division 6 (or canary). (HCO PL 4 Jan 66 III) GOLD, HCO

Division 1. (HCO PL 4 Jan 66 III) GRAY, 1. Division 5. (HCO PL 4

Jan 66 III) 2. all internal dispatches between personnel of HCO

(St. Hill) Ltd. (HCO PL 31 Mar 64, adds to HCO PL 13 Dec 62,

Re-issue Series (7) Organizations Communications System:

Dispatches) GREEN, 1. Division 4. (HCO PL 4 Jan 66 III) 2.

intra-organizational letters, memos, data sheets, reports,

dispatches, field offices to Central Organizations and vice versa

(HCO PL 13 Dec 62) 3. intra-organization letters, memos, data

sheets, dispatches. All Scn organizations to all Scn organizations.

Carbon copy of any green dispatch is green. (HCO PL 12 Sept 53)

ORANGE, 1. Division 8 - Distribution. (HCO PL 23 May 69 IV) [The

above HCO PL was cancelled by BPL 10 Oct 75 VII.] 2. used between

HCO personnel only. (HCO PL 13 Dec 62) 3. HCO Bulletins; HCO Policy

Letters; dispatches between HCO personnel; all dispatches from HCO

personnel to any and all organizations, departments and personnel.

HCO carbon copies of dispatches are orange. Except HCO releases for

hats which will be blue. (HCO PL 12 Sept 58) PINK, 1. financial

reports - anything to do with cash inside all Scn orgs, also copies

of Advisory Committee, Council and Board minutes; original of

latter will be white, carbons pink. (HCO PL 13 Dec 62) 2. all

financial dispatches or reports amongst all organizations,

departments or terminals. All purchase orders. All committee,

council, staff meeting minutes including original (which should be

on heavier paper than its carbons). (HCO PL 12 Sept 58) PINK, DEEP,

Division 3. (HCO PL 4 Jan 66 III) PINK, LIGHT, (or violet) HCO

Division 2. (HCO PL 4 Jan 66 III) VIOLET, 1. HCO Division 2 (or

light pink). (HCO PL 4 Jan 66 III) 2. all dispatches between

personnel of Scientology Library and Research, Ltd., and all

dispatches to other orgs' personnel from SLR, Ltd. (HCO PL 81 Mar

64, adds to HCO PL 13 Dec 62, Re-Issue Series (7) Scn Organizations

Communications System Dispatches) WHITE, 1. Division 7 (or blue).

White paper is also used for letters to the field, business houses,

board minutes, and for manuscripts and research notes. (HCO PL 4

Jan 66 III) 2. letters to field, business houses, incoming and

outgoing (white paper in files means original letters from

"outside" organizations). White used for original only of Board and

Advisory Committee minutes. Manuscript and research notes on white

paper. (HCO PL 13 Dec 62) 3. all board minute originals and

carbons. Letters to field, business houses. Student reports.

Testing. Case analysis. Forms for sign-ups. Releases. Contracts. MS

and research notes, original and carbon. (White paper in file means

original letters from outside people or organizations.) (HCO PL 12

Sept 58) YELLOW, Division 6 - Public Planning. (HCO PL 23 May 69

IV) [The above HCO PL was cancelled by BPL 10 Oct 75 VII.] YELLOW,

CANARY, 1. Division 6 (or buff). (HCO PL 4 Jan 66 III) 2. carbon

copy of business and field letters. (Means copy of letter we

originated, Not copy of dispatch.) (HCO PL 13 Dec 62) YELLOW, PALE.

carbon copy of business and field letters outgoing. (HCO PL 12 Sept

58)

 COLOR FLASH TABBED, the central files are divided up as follows:

five classes of tabulation, color marked (color dash tabbed). They

have little plastic tabs that go on top of them and a color is

assigned to each class. That makes them easier than any file system

you ever saw. (HCOB 6 Apr 57)

 COLUMN, type of article other than straight news usually included

in a newspaper. A columnist is entitled to use his byline as

authority, he needs not name source. Does not necessarily express

opinion or party line of paper, but can compliment or amplify it. A

column should be public service journalism (to inform the public,

expose rotten spots, act as an opinion leader, form a viewpoint for

all). The columnist is solely responsible for the content of this

column and can express his own viewpoint. (BPL 10 Jan 73R)

 COMBAT INFORMATION CENTER, takes all the data from all known

sources and areas and combines it in certain ways. (6806C01 SO) See

CONTROL INFORMATION CENTER.

 COMBINATION, CORPORATE, the combining or association of

corporations by an official agreement or unofficially, in order to

pursue common goals.

 COMBINATION, HORIZONTAL, a combining or association of companies

offering the same or similar services or products.

 COMBINATION, VERTICAL, a combining or association of companies

engaged in different levels or phases of producing the same or

directly related products. An example would be the combining of an

electronic parts manufacturer with a radio and television

manufacturer.

 COMBINED STATISTIC, a combined statistic is of course where you

take the same statistics from several functions and add them up to

one line. A very large function added in to a combined graph can

therefore obscure bad situations. (HCO PL 6 Nov 66 I) COMCENTER,

Central Communications Office, of which there can be only one in

any given communication system. (HTLTAE, p. 35)

 COMMAND CHANNEL, 1. (communication routing) command charmers go

up through seniors over to a senior and down to a junior. Or they

go up through all seniors. It is used upward for

 89

unusual permission or authorizations or information or important

actions or compliances. Downward it is used for orders. (HCO PL 25

Oct71 I) 2. junior to senior to senior's senior or on down. (HCO PL

25 Jul 72)

 COMMAND COMM CYCLE, essentially there is a command comm cycle. He

who gives the order gets an answers Compliance reports are never

routed off the lines before they reach the originator of the order.

To do so creates an atmosphere of non-compliance. A compliance

report is not a cycle begun, it is not a cycle in progress. It is a

cycle completed and reported back to the originator as done so that

the command comm cycle is completed. (BPL 26 Jan 69RA)

 COMMANDING OFFICER, 1. the Commanding Officer of an organization

is the Product Officer of that organization. He does nothing but

think, eat, breathe - product. He knows the valuable final products

of the organization; he demands them. When he doesn't get them he

investigates by data analysis, finds the why, debugs it, writes a

program. (ESTO 1, 7203C01 SO I) 2. the org is commanded by the

Commanding Officer (SO orgs) or the Executive Director (non-SO

orgs) In the triangular system of the Flag Executive Briefing

Course (FEBC) (Product-Org Officer System) the CO or ED coordinates

the work of the Product Officer, Org Officer and Executive Esto In

most orgs the CO or ED is also the Product Officer of the org which

is a double hat with CO. (HCO PL 7 Mar 72) 3. the head of the org

is the Commanding Officer or Executive Director. He is usually also

the Product Officer. He is senior to the Exec Esto. (HCO PL 7 Mar

72) 4. when the Captain leaves a ship even for a few hours or days,

he always leaves someone in charge. This person is "the senior

officer with the duty" and is in fact the Comma ding Officer during

the absence of the Captain. By virtue of that he is responsible for

the ship and everyone aboard. (FO 3842) Abbr. CO.

 COMMANDING OFFICER REPORTS, any and all Commanding Officers of

ships, AOs, OTLs and special assignments shall write and send by

fast airmail a daily report to the Commodore, Sea Organization. The

report should include briefly any important occurrence and any

decisions made during that day. (FO 1368)

 COMMAND LINE, 1. a blue on which authority flows. It is vertical.

(HCO PL 1 Apr 72) 2. those on which orders and compliance travel

from senior to junior and back as per the comma d bees on the org

board. (FSO 137)

 90

 COMMANDO SALES TEAM, see SALES TEAM, COMMANDO.

 COMMAND TEAM, there is an idea afoot to form command teams to

send to existing ores in populace areas to build them up. This

would consist of at a guess a commanding officer, and HES (org

officer), OES (product officer) and PES (Public Officer). These

would all be Sea Org members. They would be in the area many months

and would build a good, solid-going org. (OODs 13 Nov 71)

 COMM BASKETS, three baskets constitute a comm station and consist

of an "in," "pending," and "out." These baskets are for the use of

the staff member to whom the station belongs and the communicator

who distributes and picks up dispatches, messages and letters. (HCO

PL 9 Feb 64)

 COMM CENTER BASKETS, the comm center contains a basket for each

staff member. Each basket is tagged with the person's name, and

underneath the name is then post or posts. Each person is

responsible for delivering his own dispatches to the proper

baskets, and for picking up daily his own dispatches (except in

some larger orgs, where there is a communicator for this purpose).

(HCO PL 13 Dec 62)

 COMM CYCLE ADDITIVES, good auditing occurs when the comm cycle

alone is used and is muzzled. Additives on the auditing comm cycle

are any action, statement, question or expression given in addition

to TRs 0-4. (HCO PL 1 Jul 65 II)

 COMMENDABLE, we're going to introduce a new noun in

Scientologese. It's a commendable. We need a word meaning a good

action. There is no single word for it in English. Thus we coin the

word a commendable. (FO 2610)

 COMMERCE, the buying and selling of commodities and services

between businesses, large industries, cities and nations.

 COMMERCIAL APPRENTICE, a beginner or novice contracted to work

for a business employer for a specified time usually in return for

the job knowledge gained or related education.

 COMMERCIAL BANK, see BANK, COMMERCIAL.

 COMMERCIAL CREDIT, extent of credit allowed in transactions in

business or industry such as the limit of credit a supplier extends

to a manufacturer, manufacturer to wholesalers, or bank credit made

available to a firm on which it may draw. Also called mercantile

credit.

 COMMERCIAL SURVEY, a market research technique based on doing

investigative interviews that reveal such things as the popularity

of and satisfaction consumers feel regarding existing competitve

products as well as their acceptance level for new products.

 COMM FILES SECTION, section in Department 2, Department of

Communication. Comm files section handles all HCO files, handles

telex files, handles personnel files, handles ethics files, handles

LRH Communicator files, Xerox (office duplicator) machine. (HCO PL

17 Jan 66 II)

 COMM FLOAT, used to cover the cost of telex traffic, postage and

transport to and from any telex machine or post office. (FO 1400)

 COMM FORMULA UNUSED, (a type of dev-t) all orders out answers in

are on the communication formula. Failing to answer the question

asked can triple traffic. (HCO PL 27 Jan 69)

 COMM INSPECTION, to inspect in baskets for unanswered

communications. The Comm inspector goes through pending baskets

weeding out dev-t and misrouted particles and putting them back on

lines to the originator, and makes a complete report to the HCO

Area Secretary. Goes through desk drawers, filing cabinets and any

nook and cranny in the org searching for hidden letters, book or

tape orders, requests for information, or any communication dead

ended some place. The Communication inspector has as his primary

concern ferreting out jammed inflow lines and getting letters

flowing. (HCO PL 25 Jan 66 II)

 COMMISSION, a percentage of each sale or service fee, paid to a

salesman, agent or broker and which may represent part or all of

his untame.

 COMMITTEE, a group of persons headed by a chairman appointed to

take up a special piece of business or proposal and present its

findings to the executive level of an organization.

 COMMITTEE OF EVIDENCE, 1. a committee of evidence is not a court.

It is simply a fact-finding body with legal powers, convened to get

at the facts and clean up the ARC breaks caused by rumor. When it

has the truth of it, then a convening authority acts - but only in

exact accordance with a justice code. (HCO PL 27 Mar 65) 2. a

fact-finding body composed of impartial persons properly convened

by a convening authority which hears evidence from persons it calls

before it, arrives at a finding and makes a full report and

recommendation to its convening authority for his or her action.

(HCO PL 7 Sept 63) 3. a fact-finding group appointed and empowered

to impartially investigate and recommend upon Scn matters of a

fairly severe ethical nature. (ISE, p. 28) 4. a Committee of

Evidence is considered the most severe form of ethics action. A

staff member may not be suspended or demoted or transferred

illegally out of his division or dismissed without a Committee of

Evidence. (HCO PL 29 Apr 65 III) 5. a Committee of Evidence is

convened by the Office of LRH through the HCO Secretary and is

composed of staff members. Its purpose is entirely to obtain

evidence and recommend action which the Office of LRH then modifies

or orders. If a person is wrongly dismissed, demoted or transferred

he or she may request a Committee of Evidence from the HCO

Secretary and may have recourse. (HCO PL 10 Apr 65) Abbr. Comm Ev.

 COMMITTEE OF EVIDENCE SECTION, HCO Division, Department 3,

Committee of Evidence Section handles all matters regarding

Committees of Evidence. (HCO PL 25 Jan 66)

 COMMITTEE OF MESS PRESIDENTS, meets on matters of food quality

and service and submits recommendations to the Chief Steward,

Purser or Captain depending on the gravity of the situation. All

complaints or suggestions about food go to the President of a mess

who in turn takes it to the committee. In special cases such as a

birthday or party where the action entails a cake or some small

action, the President advises the Chief Steward by dispatch. (FO

2586)

 COMMITTEE ORGANIZATION, see ORGANIZATION, COMMITTEE.

 91

 COMMITTEES, the whole upset with committees is they are used

wrongly. They are there to plan. They are there as individuals to

be informed and have a say in modifying or approving or rejecting

material drawn up before. (OODs 24 Jan 70)

 COMM LINE, 1. (communication line) a comm blue is the line on

which particles flow, it is horizontal. A command line is a line on

which authority flows. It is vertical. (HCO PL 1 Apr 72) 2. these

are the usual lines used aboard for handling dispatch and voice

originations and replies, including commands and compliance,

information, requests, etc. The comm basket system, messenger

relay, intercom system, telephones, loud hailer, flags, radio,

signals, sound powered phones, are all lines of communication. (FSO

137) 3. (comline) a communications line. This does not refer to

physical equipment but to the passage of ideas between two points.

A flow of ideas, in two directions, on paper, establishes a

comline. A verbal exchange of ideas can be considered a comline

only when the discussion is summarized on paper and then sent over

the line as a confirmation. (FITLTAE, p. 118)

 COMM LOG, see LRH COMM LOG.

 COMM MEMBER, the holder of the same post in another org is a comm

member. (HCO PL 13 Mar 65, Admin Technology, The Comm Member

System)

 COMM MEMBER SYSTEM, 1. a direct communications system between the

staff member of one org and only the exact staff post in another

org without vias. It is governed by direct policies and regulations

and its own technology of handling matters. It does not change or

alter any existing internal or between-org policy or communication

channels (HCO PL 13 Mar 65 II) 2. a communications and contact

system. The staff members of organizations may communicate directly

with the same post as their own at Saint Hill for information,

guidance and orders. The holder of the same post in another org is

a comm member. (HCO PL 13 Mar 65, Admin Technology, The Comm Member

System)

 COMMODITY, any transportable article of commerce which having

value can be bought and sold.

 COMMODORE, 1. head of the flotilla and related organizations as

well as the immediate Flag organization above the level of

Captains, which carry out and help him to carry out his duties. (FO

3342) 2. a large amount of a Commodore's time,

 92

contrary to popular belief and tradition, is spent estimating the

efficiency and standards of Captains and senior officers,

inspecting the conditions of crews and seeing to their welfare,

seeing that vessels and their equipment are in operational

condition. This comes under the heading of inspection. But it is

more than that; it is maintaining a visual information service

which Includes continuous awareness of the content of various

communication lines; these include not only awareness of all types

of reports but also the personal daily reports of individuals. This

collection of information adds up to an awareness of the existing

scene which changes daily. (FO 3342-2) 3. the post of Commodore

relates to Sea Org matters. (FO 766) 4. a courtesy title for a Flag

officer commanding several ships. (FO 2389) 5. command of the

flotilla and all ships, boats, bases and stations. (FO 196) Abbr.

Cmdr, Cmdre.

 COMMODORE QUEEN, the 150 (approximately) foot diesel vessel

Commodore Queen purchased by UKLO. (FBDL 15 UK)

 COMMODORE'S COXSWAIN, any and all ships or LRH personal vehicles

including bikes and motorbikes are under the control of and are the

responsibility of the Commodore's Coxswain. (FSO 17)

 COMMODORE'S FLAG, 1. a ship, on which a Flag officer has his

office and staff, flies, when he is aboard, a blue flag from the

yardarm which is the flag signal that he is aboard. When he leaves

or goes or is not aboard, the blue flag is lowered. In our case

this is called the Commodore's Flag. We have such a flag. (FO 1) 2.

blue with white stars. (FO 33)

 COMMODORE'S MESSENGERS, Commodore's Messengers are not in HCO;

they are a unit under the Commodore for his use and orders. (FO

1872)

 COMMODORE'S STAFF, 1. the lines of the Commodore's Staff are

mainly concerned with external Sea Org actions, handling SO

matters, Scn ores, missions, etc. (FO 1490) 2. the deputy of the

Board of Directors is Commodore of the flotilla (who may be

assisted by aides and other personnel known as Commodore's Staff).

(FO 1109) 3. the theory of appointment for the Commodore's Staff is

based on: (1) a liaison officer for each of the seven divisions on

each ship and (2) a communications service for the Commodore and

(3) personal service for the Commodore. When the Commodore is

afloat his staff, Insofar as practical, is with him, performing

their regular staff duties and any seamanship duties he may require

in assisting to handle ships or boats or operations in which they

may be required to take an active part. Some of the staff, such as

typist, may continue on in a shore office when the Commodore is

afloat. Not all his staff always accompanies him but those who do

may be expected to perform sea duties as well as staff duties. (FO

1) Abbr. CS. See AIDE.

 COMMODORE'S STEWARD, 1. cares for the Commodore's quarters,

clothes and meals afloat. (FO 1) 2. is not called "Flag Steward" as

she is not the steward of the Flag Section and should avoid other

responsibilities as I would shortly have no steward but the Flag

Section would have one. On the ship where I am Captain she is still

the Commodore's Steward. (FO 87)

 COMMODORE STAFF ORDERS, Commodore Staff Orders are created. Their

designation Is CS Order. These are orders necessary to staff and

not concerning Flag. They will be typed and issued by our own

yeoman. Where a Staff Order is necessary to be known to Flag it

will also be issued as a Flag Order and handled by Division 1.

 COMMODORE'S TRANSPORT I/C, Commodore's Transport I/C is

responsible to the Second Deputy Commodore for the readiness and

care of the Commodore's transport and boats and that of the

Controller. (FO 3342)

 COMMON ROOM, each house (or floor in a hotel) must have a common

room for its members. This Is a lounge which is used by all members

for guests, or reading or relaxation during free time or liberties.

Anyone who abuses the privilege of using the common room may be

barred from it by the House Captain. The common room must have

specific persons assigned to clean it every day as a cleaning

station. (FO 3176R)

 COMM STATION, three baskets constitute a comm station and consist

of an "in," "pending," and "out." These baskets are for the use of

the staff member to whom the station belongs and the communicator

who distributes and picks up dispatches, messages and letters.

Every administrative staff member, without exception, should have a

comm station. (HCO PL 9 Feb 64)

 COMM SYSTEM ESTABLISHMENTS SECTION, the establishment of internal

org communication systems includes our comm centers, our comm

stations. Director of Communication sees that every staff member

has a basket in a comm center and a personal comm station near his

area of work no matter who the staff member is - that includes the

janitor! This is a section in the Department of Communication, the

Comm System Establishments Section. It works out the system, puts

up the baskets, establishes other needful systems. (HCO PL 25 Feb

66)

 COMMUNICATION, 1. the consideration and action of impelling an

impulse or particle from source-point across a distance to

receipt-point, with the intention of bringing into being at the

receipt-point a duplication and understanding of that which

emanated from the source-point. The formula of communication is:

cause, distance, effect, with intention, attention and duplication

with understanding. The component parts of communication are

consideration, intention, attention, cause, source-point, distance,

effect, receipt-point, duplication, understanding, the velocity of

the impulse or particle, nothingness or somethingness. A

non-communication consists of barriers. Barriers consist of space,

interpositions (such as walls and screens of fast-moving

particles), and time. A communication by definition does not need

to be two-way. When a communication is returned, the formula is

repeated, with the receipt-point now becoming a source-point and

the former source-point now becoming a receipt-point. (HCO PL 4 Apr

72 III) 2. communication consists of the flows of ideas or

particles across space between solids. (POW, p. 31) 3. simply a

familiarization process based on reach and withdraw. When you speak

you are reaching. When you cease to speak you are withdrawing. When

he hears you, he's at that moment a bit withdrawn but then he

reaches toward you with the answer. (HCOB 23 May 71R I) 4.

communications could be said to be the study and practice of

interchanging ideas, individual to individual, individual to group,

group to individual, and group to group. (HTLTAE, p. 1) Abbr. Comm.

 93

 COMMUNICATION BUREAU, 1. the communication bureau has the cycle

of receiving, logging and sending or distributing all comm,

telexes, people, packages Internal and external. The cycle is (1)

m, (2) log, (3) send on the outflow to other points and (1)

receive, (2) check, (3) distribute, on the inflow from other

points. (CBO 7) 2, consists of Communication Network Establishment

Branch, Internal Communication Branch, External Communication

Branch, and Transport Branch. (CBO OR) 3. the External

Communication Bureau. (FEBC 1, 7011C17 SO)

 COMMUNICATION CENTER, 1. the communication center contains a

basket for each staff member. Each basket is tagged with the

person's name and underneath the name is their post or posts. Each

person is responsible for delivering his own dispatches to the

proper baskets and for picking up daily his own dispatches. In

larger orgs a comm center and separate divisional comm centers may

be instituted. The comm center would consist of one basket for each

division plus a basket for L. Ron Hubbard and an outer org

out-basket. Each divisional comm center is placed in the divisional

working area with a basket for each staff member in that division

plus a divisional in-basket and a divisional out-basket. An HCO

dispatch courier would be responsible for delivering

 94

dispatches into the divisional in-baskets and from the divisional

out-baskets into the comm center baskets. The Sec Sec is

responsible for the distribution of dispatches from the divisional

in-basket to staff members' baskets. (HCO PL 4 Jan 66 III) 2. a

communication center is useful only when it centers and channels

all communications of specific kinds from the public to the

organization and the organization to the organization. (An organism

with more than one brain does not survive well. All Communication

channels must center in one room and area for all departments.) The

types of communication to be handled thus are as follows: (1)

callers in person, (2) callers by phone, (3) written dispatches

within the organization to other parts of the organization, (4)

personal letters to organization members, (5) posted orders and

notices, (6) messages for staff from public to staff or staff to

staff. (HASI PL 9 Apr 57)

 COMMUNICATION COURSE, gives people a reality on Scn and teaches

communication formula by dummy auditing. (HCO PL 12 Oct 62)

 COMMUNICATION FORMULA, the formula of Communication is: cause,

distance, effect with intention, attention and duplication with

understanding. (HCOBS Apr 73)

 COMMUNICATION INSPECTION UNIT, (HCO Division, Department 2) this

post is most active when letters out statistic has dropped.

Communication Inspection Unit inspects all in-baskets and pending

baskets for unanswered communications and reports to the HCO Area

Secretary via Director of Communication what is found. If the

statistic doesn't rise, may go around and empty pending baskets

back onto ones routed back to sender, dev-t or misrouted particles,

and reports what is found to HCO Area Secretary via Director of

Communication. Inspects, when letters out still does not rise,

drawers, file cabinets and other places unanswered comm may be

stored, and reports what is found to HCO Area Secretary via

Director of Communication. (HCO PL 25 Jan 66)

 COMMUNICATION INSPECTOR, (HCO Division, Department 2) the purpose

of the Communication Inspector is: to help Ron keep the

organization there by assuring communications in to the

organization are answered The Communication Inspector has as his

primary concern ferreting out jammed inflow lines and getting

letters flowing. (HCO PL 25 Jan 66 II)

 COMMUNICATION LINE, see COMM LINE COMMUNICATOR

 COMMUNICATION MEDIA, word of mouth, newspaper, magazines,

loudspeakers. (FEBC2, 7101C13 SO I)

 COMMUNICATION OFFICER, 1. what has formerly been called reception

is redesignated Communication Officer. The post has outgrown what

is commonly held to be reception responsibility. The Communication

Officer is responsible for relaying anything or anyone that is

received at or sent by Saint Hill. (HCO PL 18 Jun 64) 2. the title

Communication Officer is changed to HCO Area Secretary Saint Hill.

The HCO Area Secretary Saint Hill is also a department head under,

as such, the Organization Secretary. The duties of the HCO Area

Secretary Saint Hill include heading the Communications Unit. (HCO

PL 22 Feb 65 II) 3, Promreg Department includes the HCO

Communicator, who now becomes the Communications Officer. The

department includes reception, all means of communication, the comm

center, org board, central files and address, mail and mailing and

any other purely promotional-communication function. (HCO PL 15 Mar

65 I)

 COMMUNICATION ROUTING, there are three types of communication

routing. They are: (1) horizontal fast flow, (2) command channels,

(3) conference. (HCO PL 25 Oct 71 I)

 COMMUNICATIONS AIDE, CS-1. (FO 1031)

 COMMUNICATIONS DIVISION, this fast division in actual fact is the

Communications Division. It's called HCO with us but it's the

Communications Division. This is analogous to getting things

communicating as you would have to do in putting together any plant

or factory. You'd first have to have something where people could

get into communication with somebody about what you were doing

otherwise nothing would happen thereafter. (SH Spec 77, 6608C23)

 COMMUNICATIONS EXECUTIVE, in the Dianetic Counseling Group the

Communications Executive has two divisions under his

responsibility. Division 1 Communications Division headed by the

Communications Secretary. Division 2 Dissemination Division headed

by the Dissemination Secretary. (BPL 4 Jul 69R VI)

 COMMUNICATIONS OFFICER COMMUNICATIONS UNIT, is in charge of the

Communications Unit, its functions, its personnel, equipment and

material. Handles all staff, transport and routing and all hired

domestic transport. (HCO PL 18 Dec 64, Saint Hill Org Board)

 COMMUNICATIONS SECRETARY, Division 1, Communication Division is

headed by the Communications Secretary (in the Dianetic Counseling

Group). (BPL 4 Jul 69R VI)

 COMMUNICATIONS SYSTEM, 1. a communications system is not only the

nervous system but also the brain of an organization - that is, it

forms the medium, the mass of tissue through which the planning

mind of the organization (all those individuals who originate

plans, from the greatest to the smallest) operates. A mind cannot

operate without memory. Whether that mind is running an organism or

an organization, it must be able to communicate with its past.

Memory is absolutely essential to the operation of an organization.

(HTLTAE, p. 15) 2. a communications system is a reason system. It

produces reason on an organizational level, just as the individual

minds of the personnel produce reason on an individual level.

(HTLTAE, p. 64)

 COMMUNICATIONS UNIT 1. this contains all comm functions of the

org, such as mimeograph, central files and address, mail and

mailing, the commcenter, the comm system, telephone, reception,

telex, everyone's desk comm station or basket and the normal

functions of hat checks, bulletin and policy checks, nominal

supervision of the staff co-audit, the receipt and dispatch of all

goods, the arrival, departure and absence of personnel, the keeping

of the log book and any other record books and whatever other

functions may be assigned to this unit and the HCO Area Secretary

heading it. (HCO PL 22 Feb 65 II) 2. handles all communications at

Saint Hill. Does checkouts of technical and policy matters on

staff. Acts as a watch during business hours. Has in its keeping

all communications equipment and materials at Saint Hill and sees

that it is properly used, clean and in good repair. (HCO PL 18 Dec

64, Saint Hill Org Board)

 COMMUNICATION SYSTEM, the standard Scn communication system

consists of a comm center, a basket as a comm station for every

member of the crew near the place of work and an in-out-basket for

every admin person. The comm center contains a basket for every

crew member. There is also a Comm Communicator. (FO RS 16)

 COMMUNICATOR, 1. one who keeps the lines (body, dispatch, letter,

intercom, phone) moving or controlled for the executive. A

communicator's title is always his or her executive's followed by

"LRH's communicator." To that, when there are more than one, may be

added, "for..." being a

 95

function or division. The Communicator is to help the executive

free his or her time for essential income earning actions, rest or

recreation, and to prolong the term of appointment of the executive

by safeguarding against overload. Policing compliance for a senior

executive is a vital function of a communicator. (HCO PL 16 Nov 66)

2. Communicator, Department 2, handles all ship's communications,

comm center, messengers, telephones, intercom, bullhorns, whistles,

ship's signals, siren, baggage, transport, vehicles, telexes,

radios, walkie talkies, signals, flags, signaling and all forms of

communication, pickup and delivery of ship's boats, their use and

schedule, travel, travel arrangements, tickets, all communication

logs and files. It is assisted by radio operators, signalmen,

drivers, coxswain, typists, messengers, operators, etc. (FO 1109)

3. purpose: to help LRH by maintaining fast, certain communication

lines between all the terminals of the organization and between the

organization and outside terminals, with proper toutings. (FO 2528)

4. (Gung-Ho Group) the Communicator handles all communications of

whatever kind, in and out. (HCO PL 2 Dec 68) 5. one who operates a

post or comcenter. (HTLTAE, p. 119)

 COMMUNITY, a number of people having common ties or interests

living in the same place and subject to the same laws. (BPL 9 Mar

74)

 COMMUNITY ACTION, the action of residents in a particular

locality banding together to bring something about, as in achieving

a particular goal or project or to correct an Injustice,

 COMPANY, 1. a company has various actions. It is essentially a

collection of small org boards combined to operate together as a

large org board. (HCO PL 18 Sept 70 II) 2. company in this policy

letter is defined as the corporate entity of Flag. It does not mean

the local org's corporation or the C of S. (HCO PL 10 Mar 71)

 COMPANY, a corporation.

 COMPANY, ASSOCIATED, 1. a company associated with another company

in a subordinate relationship. 2. a company, fifty per cent of

whose stock is held by another company.

 COMPANY DIRECTOR, a member of an executive board or board of

directors which has been appointed by the stockholders to govern

the affairs of a corporation or Institution.

 COMPANY FILE, see FILE, COMPANY.

 96

 COMPANY (FLAG) LOGISTIC ITEMS SHIPPING COSTS, the cost of

shipping to Flag items purchased as company (Flag) logistic

purchases. Such items are shipped overland unless an OK to send by

air freight has been received from one of: the Founder, the

Controller or their Personal Communicators on their behalf, or the

Flag Purser. (BPL 3 Nov 72RA)

 COMPANY (FLAG) LOGISTIC PURCHASES, due to better local prices,

quality or availability of certain items required by central

management, these are ordered by Flag from FOLOs and occasionally

from orgs. This would include such items as fuel and insurance

bills of Flag but rot such bills of stationships or orgs. It could

include promotional items ordered for local printing, manufacturing

or distribution, where these are specially designated by Flag as

Flag expense. All such logistic purchases must bear the

authorization of one of the following terminals: the Founder, the

Controller or the Personal Communicators on their behalf, or the

Flag Purser. An external purchase order form or at times a telex

authorizes the expense. (BPL 3 Nov 72RA)

 COMPANY (FLAG) MISSIONAIRE EXPENSES PAID, funds given to Flag or

FOLO missionaries on Flag mission orders to carry out their mission

purpose or targets. Sometimes a mission stays longer than was

intended or for other reasons requires additional funds. (BPL 8 Nov

72RA)

 COMPANY, HOLDING, a company owning the stock or a majority of

stock of another or other companies and usually having voting

control; parent company.

 COMPANY, JOINT STOCK, a group of individuals acting jointly to

form and operate an organization, electing a board of directors and

having a capital investment that is divided into transferable

shares.

 COMPANY LABOR POLICIES, see POLICIES, COMPANY LABOR.

 COMPANY, MARKETING-ORIENTED, one that produces a product which

fulfills a market or consumer demand as opposed to producing what

is easy to produce.

 COMPANY, NON-OPERATING, a company not engaged in actual

production and marketing such as a holding or parent company or a

travel agency not directly concerned with the operation of

transportation means but working as travel arrangers in liaison

with transportation organizations.

 COMPANY, PARENT, see COMPANY, HOLDING.

 COMPANY POLICIES, see POLICIES, COMPANY.

 COMPANY, PRODUCTION-ORIENTED, a concern which robes on the

manufacture of products that are technically easy for it to make in

terms of labor and equipment rather than adjust to consumer

demands.

 COMPANY, PUBLIC, company that issues stock for sale to the public

and the majority of whose stock is owned by persons other than its

executives and employees.

 COMPANY SCHOOL, a school set up by a business offering to its

employees instruction and training in company procedures and

individual jobs.

 COMPANY, SHELL, 1. a company that does not actually operate but

exists on paper only, sometimes formed to conceal illegal actions.

2. a company legally registered for the sole purpose of being sold

to someone who has need of such a made-to-order company.

 COMPANY STORE, a store owned and operated by a company that sells

commodities to its employees.

 COMPANY, TRUST, a bank or other organization that manages trusts

and administers duties according to the stipulations therein which

Includes the authority to invest trust funds, oversee income,

distribute earnings to beneficiaries, etc.

 COMPENSATION, 1. money given or received as an exchange for work

rendered, as in an employer-employee relationship. 2. money, aid,

etc., given as a recompense for injury, loss or to settle a

grievance or injustice.

 COMPETENCE, 1. the competence of a person is in direct ratio to

his degree of consciousness and their awareness (now I'm talking

about the eyeball) of their environment. Competence is directly

proportional to those two things. So don't expect a half knocked

out druggy to be very competent. He won't be. Now similarly the

insane are all degrees of competence. There have been some of the

most brilliant geniuses who are utterly screamingly insane. There

have been some of the dumbest boobs that were utterly screamingly

insane. It has nothing to do with it. It's not on the same scale.

We're dealing now with the scale of aberration as the scale of

competence. The number of out-points the guy is carrying around in

his skull is how aberrated he is. It has very little to do with his

sanity, it has everything to do with his competence. How conscious

he is and his width of awareness (can he see?) is what demonstrates

his competence. (ESTO 10, 7203C05 SO II) 2. competence on any given

subject is what a person is not unconscious on, and those things he

can't see he is unconscious on and that determines his competence.

(ESTO 10, 7293C05 SO II) 3. when a person is competent, nothing can

shake his pride. The world can yell, but it doesn't shake him.

Competence is not a question of one being being more clever than

another. It is one being being more able to do what he is doing

than another is. (HCO PL 3 Apr 72) 4. being competent means the

ability to control and operate the things in the environment and

the environment itself. When you see things broken down around the

mechanic who is responsible for them, he is plainly exhibiting his

incompetence - which means his inability to control those things in

his environment and adjust the environment for which he is

responsible - motors. When you see the mate's boats broken up you

know he does not have control of his environment. Know-how,

attention, and the desire to be effective are all part of the

ability to control the environment. (HCO PL 30 Dec 70) S. the

estimation of effort. (2ACC SIB, 5312C22)

 COMPETITION, a striving with another or others in the same

business field for leadership in sales, profit, position and

exceptional recognition.

 COMPETITOR, one in competition with or rivaling another in the

same business market, striving to advance his product or service as

superior or available at less cost.

 COMPILATIONS SECTION, Department 21, Office of LRH. Formed in the

first place with just exactly this purpose and no other purpose: to

help LRH get out the magazine materials and the promotion materials

that he gets out for Scn. (HCO PL 31 Jan 66)

 COMPLEMENT, 1. the officially allowed number of persons and the

officially designated posts for an activity, whether an org or a

ship. Without these basic complements orgs get misposted. A

 97

complement is the full list of posts and where they belong on the

org board, which must be held. (OODs 3 Nov 71) 2. by name the bet

of men and officers of a ship. it's the number of officers and men

allowed to a ship. But just because you are allowed those guys is

no reason that those are the only guys you have. The word is very

badly misunderstood. It is usually issued as something that we will

try to adjust to. Now if we have got an overmanned area we will say

maximum allowed complement. (ESTO 8, 7208C04 SO II) 3. the maximum

allowed personnel on permanent posts in an organization. (OODs 12

Nov 71) 4. a complement lays down the allowed number of personnel

per division/bureau and the total allowable number for the whole

org. It is the basis for accurate postings to be done to gain

maximum utilization. (FSO 518)

 COMPLEMENT BOARD, now you've got the complement board and that is

asking this question: who is double hatted and how many posts are

held from above and how many posts are empty? You do that by

workload. You, for the first time are in an optimum position to be

able to adjust an org by workload. A function board doesn't have

any posts on it. A post board has no names on it and a complement

doesn't have post name or function on it. It says Dissem - four, or

it says Department 4-three. (ESTO 8, 7203C04 SO II)

 COMPLETED, (students and pcs completed) completed of course means

only certified or classed or graded. (HCO PL 30 Sept 65)

 COMPLETED STAFF WORK, 1. an assembled package of information on

any given situation, plan or emergency forwarded to me sufficiently

complete to require from me only an "approved" or "disapproved."

(HCO PL 21 Nov 62) 2. an assembled dispatch or packet which (1)

states the situation, (2) gives all the data necessary to its

solution, (3) advises a solution, and (4) contains a line for

approval or disapproval by myself with my signature. If documents

or letters are to be signed as part of my action, they should be

part of the package, all ready to sign, and each place they have to

be signed is indicated with a pencil mark with a note in the

recommendations saying signatures are needed. (HCO PL 21 Nov 62) 3.

means routed to the board, with all related policy letters clipped

to the requested change and the new policy letter all written ready

for Issue. (HCO PL 17 Nov 64) 4. if a problem is encountered it is

forwarded only with a full recommendation for handling (completed

staff work or CSW). (HCO PL 29 Feb 72) Abbr. CSW.

 98

 COMPLETE PLANNING, 1. complete planning and programs are

synonymous at this time and programs is the preferred word. (HCO PL

24 Jan 69) 2. a plan would be the design of the thing itself.

Complete planning would be all the targets plus the design. (HCO PL

18 Jan 69 II, Planning and Targets)

 COMPLETION, 1. the completing of a specific course or an auditing

grade; meaning it has been started, worked through and has

successfully ended with an award in Qual. (HCOB 19 Jun 71 III) 2. a

final valuable product. (ED 41 FAO) 3. means a finished level or

rundown. (HCO PL 29 Aug 71)

 COMPLETION POINTS, see PAID COMPLETION POINTS.

 COMPLEXITY, 1. to the degree that a being cannot confront he

enters substitutes which, accumulating, bring about a complexity.

(HCO PL 18 Sept 67) 2. I found that any complexity stemmed from an

initial point of non-confront. This is why looking at organizing

the source of an aberration in processing "blows" it, makes it

vanish. (HCO PL 18 Sept 67)

 COMPLIANCE, 1. consists of: (1) agreement on the survival goals

of the group and participation in working towards and accomplishing

them by following the broad procedures laid down in policy and tech

(2) working towards specific goals for one's own post or area which

contribute to the accomplishment of the whole group's goals, by

following the procedures for that post or area as laid down in

policy and/or tech (3) carrying out the legal orders issued one

that forward specific plans, programs and projects that implement

specific policies in order to accomplish a goal or goals of the

group, in an orderly fashion. (4) compliance is a series of

actions, or a specific action, which duplicates what was intended

to happen by the originator of the requirement or order. (BPL 20

Feb 73) 2. the acting in accordance with, or the yielding to a

desire, request, condition, direction, etc.; a consenting to act in

conformity with, an acceding to; practical assent. (BPL 20 Feb 73)

 COMPLIANCE EXECUTIVE DIRECTIVE, 1. carries a program on how to

get an LRH issue or issues implemented in an area that by

evaluation has been found to need these issues implemented. May

also carry a project to execute a target in the program. Drawn up

by an area or continental LRH Comm and authorized by CS-7 on Flag

for a local CED. International or continental CEDs are issued from

Flag only and only with AVU authorization. Blue ink on blue paper.

(HCO PL 24 Sept 70R) 2. are for use by area LRH Comms and

continental LRH Comms as well as Senior LRH Comms to, when

necessary, compile a pack of LRH issues and to write a program on

how to get these implemented in the area(s) that, by evaluation,

have been found to need these issues implemented. Even getting in a

single issue requires this handling. When such a program is drawn

up and issued, it shall have the title of: Compliance Executive

Directive, or CED for short. (BPL 24 Jul 73R III) Abbr. CED.

 COMPLIANCE REPORT, 1. in practice a compliance report takes the

following form: (1) it is in standard dispatch form routed through

the usual channels. (2) it is headed at the top of the page in the

middle compliance report. (3) it has a brief concise description of

what was done. (4) it has clipped to it all the original orders so

that the originator and communicators on the line can see at a

glance what was ordered, and comparing this with what was done, see

that it is in fact a compliance, a completed cycle. (5) any other

relevant information is also clipped behind, such as a carbon of a

letter written if that was what was ordered. (6) and it is

addressed and goes to the person originating the order, via any

communicator who logs it as a compliance. (7) it contains an

attestation that what was done has been completed; such as "order

attached completed." (BPL 26 Jan 69RA) 2. a compliance report is

exactly that. It is a report of compliance, a completed cycle

reported to the originator done. It is not a cycle begun, it is not

a cycle in progress. It is a cycle completed and reported back to

the originator as done so that the command comm cycle is completed.

(BPL 26 Jan 69RA) 3. a compliance report is made out for each

target as it's done, and the admin belonging to it is attached as

evidence along with any other evidence of completion. (BPL 6 Mar

73)

 COMPLY, 1. to merely commence a cycle is not to comply. To merely

make some progress is not to comply. To drive it through to

completion is. And to then report done to the originator is to put

in a compliance report. (BPL 26 Jan 69BA) 2. to act in accordance

with, and fulfillment of, wishes, desires, requests, demands,

conditions, or regulations; to fulfill the wishes or requirements

of; to consent to. (BPL 20 Feb 73)

 COMPONENT BAR CHART, see CHART, COMPONENT BAR.

 COMPOUND BAR CHART, see CHART, MULTIPLE BAR.

 COMPULSORY ARBITRATION, see ARBITRATION, COMPULSORY.

 COMPUTER, an electronic machine which has built-in devices or can

be programmed with the necessary instructions and data to solve

complex mathematical problems, correlate, select or analyze data

and rapidly print out the appropriate answers.

 COMSTATION, 1. a communications station. A physical arrangement,

in boxes, slots, wires, etc., of positions for communications.

There is a comstation for every terman and terminal. (HTLTAE, p.

119) 2. the comstation of any individual or section is merely eight

boxes or slots or racks, which may be large or small, depending

upon the volume expected. (HTLTAE, p. 36)

 CONCENTRATION ANALYSIS, see ANALYSIS, CONCENTRATION.

 CONCILIATION, the act of working out a business or labor dispute

by bringing together the two or more interested parties to air

their differences and reach a compromise agreeable to all

concerned.

 CONCILIATOR, in a business or labor dispute, one who acts as an

intermediary between the parties involved to persuade them to

adjust their differences and reach a compromise agreement

satisfactory to all.

 CONDITION, 1. a condition is an operating state.

Organizationally, it's an operating state and oddly enough in the

most universe there are several formulas connected with these

states. There are apparently certain formulas which have to be

followed in this universe or you go appetite over tincup. (SH Spec

62, 6505C25) 2. in Scn the term also means the ethics conditions

(confusion*, treason, enemy, doubt, Lability, non-existence,

danger, emergency, normal, affluence, power change or power). The

state or condition of any person, group or activity can be plotted

on this scale of conditions which shows the degree of success or

survival of that person, group or activity at any time. Data on the

application of these conditions is contained in the ethics policies

and tapes of Scn. (BTB 12 Apr 72R) [*The ethics condition of

confusion came later than the date of this BTB in HCO PL 9 Feb 74

and is added here by the editor in order that all the current

ethics conditions are included.]

 99

 CONDITION I, 1. Condition I is not the same as all hands. One can

carelessly toss off "all hands to anchor stations" and even say

"Condition I anchor stations" without sufficient reason. If it's a

normal anchoring it usually is done in Condition II or even

Condition III with a bosun and a hand at the anchor winch.

Condition I means dangerous operation. You set Condition I when

it's touch and go or may be. The best steersman, the best

navigational team, the best radarman, the best QM, the best

lookouts, the best conning officer, etc., make Condition 1,

Condition 1. Things are dangerous. A dangerous approach to harbor,

a dangerous pass crowded with ships, dangerous waters. A bad storm

at its height. All these and more can demand Condition 1. A damage

control party, the Medical Officer set up, are all part of

Condition is. (FO 2464) 2. by definition, Condition 1, which means

emergencies or periods which are risky, has the best specialists

posted on the bridge and E/R. (OODs 30 Oct 71) 3. a Condition I

bill assigns the most competent person in each case to a key post

to handle any emergency as a team. (OODs 7 Jun 70) 4. Condition I

isn't how you dispose of the crew around the ship. It's the expert

in the right place, no excess people and ready to handle any

goof-up. (OODs 7 Jun 70)

 CONDITION II, condition two is an emergency situation or where an

emergency may occur. Half the ship (Port or Starboard) is called up

If they are on 4 hours they are relieved by the other watch - 4 on,

4 off. Continuing storms, bad seas, lots of ships about, docking,

anchoring, a touchy but not really dangerous harbor approach or

docking. Here again the best in that watch for a post is assigned

in that watch. There is a damage control party. A Condition 11

usually comes alongside docks or leaves them. It is adequate to

handle lines, anchor, all other actions including signals. (FO

2464)

 CONDITION III, 1. Condition III is considered normal Smooth sea,

no sweat, even a simple anchoring or heaving the anchor when done

with no harbor or breakwater or traffic to contend with. It is

usually 4 (hours) on, 3 off. Or there can be several watches if

lots of officers and people are available. (FO 2464) 2. Condition

III = third of the ship on watch. (FO 80) 3. under way with 3

watches. (BO 34, 16 Jan 67)

 CONDITION VI, for normal conditions at sea, the ship's company is

divided up into 6 watches, each watch controlling the ship at sea

for two hours on a rotational basis. (FO 2674)

 100

 CONDITIONAL SYSTEM, the conditional system does not require

completion of any auditing requirements to graduate. The

certificate received is cross-stamped conditional. The student is

required to interns on that level upon graduation, before going

onto his next course in order to demonstrate his ability to apply

his materials: e.g. a conditional HSDC would interns on On then do

his Academy levels. A student on Academy levels would complete

through IV then interne. (SO ED 401-1 INT)

 CONDITIONAL TARGET, 1. there is a type of target known as a

conditional target: if I could just then we could and so

accomplish. This is all right of course until it gets unreal. There

is a whole class of conditional targets that have no if in them.

These are legitimate targets. They have lots of will in them: "We

will and then." A valid conditional target would be "We will go

there and see if the area is useful." All conditional targets are

basically actions of gathering data first and if it is okay, then

go into action on a vital target and operating target basis. (HCO

PL 16 Jan 69) 2. those which set up either/or to find out data or

if a project can be done or where or to whom. (HCO PL 24 Jan 69) 3.

a survey of what's needed or feasible. Survey of what's wanted and

needed. (HCO PL 18 Jan 69 II) Abbr. CT.

 CONDITIONS BOARD, a fast flow conditions board posted near the

Master at Arms' desk and visible to the public, giving areas for

the various conditions. The name of a person is typed on a slip and

moved with a thumbtack immediately the condition is assigned. (FO

411)

 CONDITIONS CARD, when a whole ship is assigned a condition or a

whole division or department, a conditions card as to that

condition is made out and placed in the file of each personnel

included. (FO 160)

 CONDITIONS ORDER, any executive may assign any condition and

improve any condition he assigns to any person immediately junior

to him on his command channel or within his own office or area. To

assign or improve a condition it is only necessary to write the

order and send it to Mimeo or the Duplication Unit which duplicates

it and sends the copies to Dir Comm for issue. An order so issued

is called a Conditions Order and is published on the divisional

flash paper not goldenrod. Where a mimeo or duplication line jams,

an executive may post the order in his own hand-writing on the

staff notice board, filing two copies with the Ethics Officer, all

on his division's color flash paper, using carbon paper and clip

board. (HCO PL 5 Jan 68)

 CONFER, to converse, talk together, now always on an important

subject, or on some stated question; to hold conference, take

counsel, consult. (FO 2645-2)

 CONFERENCE, 1. the action of conferring or taking counsel, now

always on an important or serious subject or affair. (FO 2645-2) 2.

conferences are called to advise and inform and to ask for advice

and information. (FO 1021) 3. (type of communication routing) this

is a line usually from an executive to the chairman of a governing

body such as Advisory Committee or Executive Committee or Aides

Council or Commanding Officer Conference, etc. It is used for

program clearance or policy requests. (HCO PL 25 Oct 71 I)

 CONFERENCE, a meeting between a group of persons to present a

particular subject or area for examination calling for a free

exchange of ideas, suggestions and proposals pertaining to the

topic in hand.

 CONFERENCE COMMUNICATOR, a communicator who sets up a temporary

station for a given conference, so that the information which is

developed in conference may get into the system. (HATTIE, p 81)

 CONFERENCE LEADER, the person who is in charge of a conference

and upon whom the responsibility is placed for successful

leadership.

 CONFESSIONAL CORPS, the function of the corps is to do modern

confessionals on individual staff members or entire staffs of orgs

in the continental area in which the corps is located as directed

by Flag. The purpose of this corps is: to help Ron bring about,

through the skillful application of the powerful tech of modern

confessionals, honest, in-ethics and unafraid org staffs who enable

increased production and high stats to occur. (FO 3276R)

 CONFIDENCE, confidence is composed of knowing what other people

do and know they are doing it or will do it. Confidence is

confirmed by continuing survival. (FO 2471)

 CONFIDENTIAL COURSES, Grades V, VI, Clearing Course, OT I, OT II,

OT III, OT IV, OT V, OT VI, OT VII, OT VIII, Solo Course, Level VI

SHSBC, Level VII Interneship, Class VIII, and all auditor

classifications above VIII (BPL 24 Sept 73RA XIII)

 CONFIDENTIAL DATA, 1. such material so classified is contained in

power processes, R6EW, Clearing Course, advanced courses and Solo

C/S Course and above. (BPL 20 Sept 67R) 2. from power processing on

up the data is confidential. Up to there, you can release Scn data

as you always have - freely and to everyone. But this last bit is

dangerous in unskilled or uneducated or unscrupulous hands and it

is purely ours. It belongs to the Scientologists who keep the show

on the road and must be available to them when they are ready. (HCO

PL 11 Aug 71 V)

 CONFIDENTIAL MATERIAL, 1. is data of which the illegal use would

harm us. It is kept by the rule of controlled access. In this

category is all of CIC, telex traffic and files, mission orders,

debrief files, advance course data and ethics files. (FO 1669) 2.

Grade V and above materials are classified as confidential. (BPL 10

Feb 71R)

 CONFIRMATION COPY, (telex procedure) a confirmation copy is a

repeat of the message, complete with its reference number, either a

fourth copy of the transmission or an extra copy made up. It is

marked clearly in writing or with a rubber stamp confirmation copy

and routed on dispatch lines to the org or unit to which the telex

was addressed (not to the relay points - to the org of final

destination). if the message was sent to more than one org or unit,

then each must get a confirmation copy. On receipt of confirmation

copies, the communicator of the org or unit receiving them checks

that the original message was received. This is checked against the

telex master files. If receipt is verified, the confirmation copy

is filed. (FO 2557)

 CONFONE, a communication which is put through as a confirmation

of a telephone conversation.

 101

Without a confone, a telephone conversation cannot get into the

system and must be considered never to have happened. (HTLTAE, p.

119)

 CONFORMER, a worker who agrees to limit his output level to that

level tacitly set by his fellow workers and contrary to management

policy. The object is to hide the real output level of each worker

to guarantee continued employment or so that work quotas are not

increased, or where piecework rates are paid, to prevent the

piece-work rate from being lowered by management.

 CONFRONT, 1. to stand facing or opposing, especially in

challenge, defiance or accusation. (OODs 27 Apr 72) 2. to face

without flinching or avoiding. (OODs 27 Apr 72) 3. to be able to

see what is or isn't before one. (CBO 190) 4. direct observation.

(HCO PL 18 Sept 67)

 CONFRONTING, seeing. (HCO PL 18 Sept 67)

 CONFUSION, 1. all a confusion is, is unpatterned flow. The

particles collide, bounce off each other and stay in the area. Thus

there is no product as to have a product something must flow out.

(HCO PL 13 Sept 70 II) 2. could be called an uncontrolled

randomness. Only those who can exert some control over that

randomness can handle confusions. Those who cannot exert control

actually breed confusions. (POW, p. 26) 3. any set of factors or

circumstances which do not seem to have any immediate solution.

More broadly, a confusion in this universe is random motion. (POW,

p. 21) 4. the definition of confusion is simply unstraight lines.

(7201C02 SO) 5. a confusion occurs whenever two or more things

start creating against each other. (POW, p. 85) 6. a confusion is

only a confusion so long as all particles are in motion. A

confusion is only a confusion so long as no factor is clearly

defined or understood. Confusion is the basic cause of stupidity.

(POW, p. 22)

 CONFUSION AND THE STABLE DATUM, unless an executive or staff

member fully grasps the basic principles of confusion and a stable

datum then the org board is completely over his head, the reason

for posts is not understood and dev-t becomes routine. A post on

the org board is the stable point. If it is not held by someone it

will generate confusion. If the person that is holding it isn't

really holding it, the confusion inherent in that area on the org

board zooms all over the place near and far. Any executive getting

dev-t knows at once what posts are not held because dev-t is the

confusion that should have been handled in that area by someone on

post With that stable terminal not stable, dev-t shoots about. (HCO

PL 27 Oct 69)

 CONFUSION FORMULA, there is a condition below treason. It is a

condition of confusion. The formula of the condition is: find out

where you are. The additional formula for the condition of

confusion is: (1) locational on the area in which one is. (2)

comparing where one is to other areas where one was; (3) repeat

step (1). (HCO PL 9 Feb 74)

 CONFUSION LEVEL, you can test promo by its confusion level. If

the public has to read a whole long paragraph to find out what it's

all about, they won't read It. So the delivery of your message has

to be sharp, clear and fast. They have to get your message at once.

Know what your message Is and get it across with the least effort

required by your reading public to grasp what you are saying

instantly. (BPL 18 Jul 72R)

 CONGLOMERATE, one large organization made flow. The particles

collide, bounce off each other up of many companies that frequently

operate in and stay in the area. Thus there is no product as widely

diverse fields.

 102

 CONGRESS BOOKS AND TAPES SUM, the total receipts of congresses,

book and tape sales before any expense deduction is made. (HASI PL

19 Apr 57, Proportional Pay Plan) Abbr. CBT.

 CONNING OFFICER, 1. the stand-by for the Captain while on watch.

He receives appraised data from the COW or from his or her own

observation, evaluates it and changes course and speed when so

required. Anything that would normally be appraised to the Captain

is told to the Conning Officer. The Conning Officer is the one

responsible for the ship if anything goes wrong. (FO RS 32) 2. the

Conning Officer is responsible for the ship and crew. Duties: (1)

the Conning Officer single hands the ship while he trains the crew.

(2) he safely puts the ship through its evolutions during all hands

evolutions. (8) he controls the course and speed of the vessel. (4)

in cruising a primary responsibility is external, other ships and

storms and the motion of the vessel, while the OOD keeps the ship

off rocks and shoals and fixed obstructions. (5) the Conning

Officer sees that the ship makes good her distance toward

destination, as safely and comfortably as possible, but within the

time required by operational demands. (6) no pilot or bridge watch

member or engine room errors relieve the Conning Officer of any of

his responsibilities as above. "Con" stands for and is short for

"control." (FO 2111) 3. officer who is directing the ship's

movements and is senior to the OOD. The Conning Officer is the one

who chooses the courses and eases the ship. (FO 41) 4. the Conning

Officer is responsible for the competence of his watch members, the

efficiency of the watch as a whole, and the safety of the ship

while having the con. (FSO 546) S. the senior officer of a watch

responsible for the vessel when his watch is on duty. (FO 2674) 6.

has control of the bridge. (6910C20 SO) 7. a con ideally is an

expert on S-C-S on an object. Only the object is a ship. (FO 3232)

Abbr. Con.

 CONSEQUENCES ANALYSIS, see ANALYSIS, CONSEQUENCES

 CONSERVATION, the cycle of action has at its exact center

conservation. Start, increase, no change, decrease, stop. There is

a complete maybe right in the middle of the cycle of action. That

would be the null between increase and decrease. It would be the

null point between growing and decaying. There is a plateau in

there where something hits. It's an effort to maintain the state.

The way you maintain the state is to have a maybe. You get an

apparent stop which is what we call conservation. The maybe between

growth and decay is conservation. (PDC 61)

 CONSERVATIVE, when one is stuck on the time track it may seem

pretty difficult to envision a future. In polities this is called

"reactionary" or "conservative." These mean any resistance to

change even when it is an improvement. The bad old days seem to be

the good old days to such people. Yet the old days will not come

again. One has to make the new days good. (HCO PL 11 Aug 74)

 CONSIDERATION, enduring or continuing postulate, that's all a

consideration is. It's a postulate that continues or endures.

(5904C15)

 CONSIDERATION, in the case of a contract it is something of value

given or done by one party as an exchange or in consideration of

something of value given or done by another party and without which

the contract is not binding.

 CONSIGNEE, a person who is entrusted with goods for custody or

sale. If the goods are to be sold the consignee agrees to pay the

sender or consignor after they are sold.

 CONSIGNMENT, the delivery of goods, without transfer of title,

from the owner or consignor to a consignee. After the consignee has

sold the merchandise, he reimburses the consignor keeping a

commission for his services

 CONSIGNOR, person who entrusts goods to another, called the

consignee, on the agreement that he does not expect to be paid

until after the articles have been sold by the consignee.

 CONSISTENCY, when doing an evaluation, one can become far too

fixated on out-points and miss the real reason one is doing an

evaluation in the first place. To handle this, it is proper form to

write up an evaluation so as to keep in view the reason one is

doing one. This is accomplished by using this form:

SITUATION: _____

DATA: _____

STATS: _____

WHY: _____

IDEAL SCENE: _____

HANDLING: _____

 The whole of it should concern itself with the same general

scene, the same subject matter. This is known as consistency. One

does not have a situation about books, data about bicycles, stats

of another person, a why about a other area, a different subject

for ideal scene and handling for

 103

another activity. The situation, whether good or bad, must be about

a certain subject, person or area, the data must be about the same,

the stats are of that same thing, the why relates to that same

thing, the Ideal scene is about the scene of that same thing and

the handling handles that thing and especially is regulated by that

why. A proper evaluation is all of a piece. (HCO PL 17 Feb 72)

 CONSISTENT EVALUATION, all good evaluations are very consistent -

all on same railroad track. Not pies, sea lions, space ships, but

pies, apples, flour, sugar, stoves. (OODs 24 Feb 75)

 CONSULTANT, 1. an instructor who is on duty sporadically or from

time to time but not routinely in any one place (HCOTB 17 May 57)

2. for public purposes all registrars may be called or sign

themselves as consultants. (HCO PL 20 Dec 62) 3. (Division 5,

Department 15) uses two-way communication to establish what needs

correcting. (HCO PL 5 Aug 70 III) [The above HCO PL was cancelled

and replaced by BPL 7 Dec 71R I. The replacement issue does not

have the post of consultant on it.]

 CONSULTANT, an outside professional person well-qualified In a

particular field or area who is called upon by businesses for

expert advice. Examples include consultants on personnel

management, economies, marketing, industrial planners,

environmentalists, etc.

 CONSULTANT AUDITOR, see CONSULTANT PLAN.

 CONSULTANT MISSION, associated with the FLO (continental) is a

consultant mission. This mission is a mission. It has all the

privileges of a mission. It does however have added duties and

responsibilities which are (a) to provide a location in which

prospective Mission Directors and staffs can be trained and

apprenticed on mission actions, and (b) to provide the FLO with

advices as duly consulted and requested by the FLO. (CBO 144)

 CONSULTANT PLAN, organizations have at one time or another nearly

gone extinct because they employed outside auditors on an

occasional or "consultant" basis. They keep several auditors "on

call" and when they have a pc for them call them in. This measure

is only an effort to preserve units. It is foolish as it eventually

destroys units. At least three great evils result from "the

consultant policy." (1) there is no way of

 104

setting up a staff training program or a staff auditing program

that includes such people. (2) technical result suffers because the

pc is not really given an HGC auditor but someone who is not under

direct control of the Director of Processing. (3) HGC pee often

wander off from the HGC and turn up later in somebody's practice -

even though the org investment in procuring that pc was great. So

there will be no more of this "consultant auditor" idea. (HCO PL 21

Aug 64)

 CONSULTANT POLICY, see CONSULTANT PLAN.

 CONSULTATIVE SUPERVISION, see SUPERVISION, CONSULTATIVE.

 CONSULTING MEMBERSHIP two different memberships for franchised

auditors will be available: (1) professional membership, (2)

consulting membership. The consulting member will pay an annual

subscription of 45 guineas sterling ($135.00), in return for which

he receives a consulting member certificate, a weekly mailing of

bulletins by air mall, the Auditor magazine monthly, and also

participates in a two-way consultation service with Saint Hill. He

will receive fast attention and advice from Saint Hill on his

preclears and other activities, and Saint Hill will consult with

him on how he achieves his results and success. (HCO PL 22 Apr 64)

 CONSUMER, one who purchases goods and services.

 CONSUMER ACCEPTANCE TEST, a market research technique whereby a

product is let out to consumers in a limited quantity and monitored

to see what the level of consumer acceptance is.

 CONSUMER DISPOSABLE, a consumer product that is used once or only

for a very short time before it must be disposed of

 CONSUMER DURABLE, a consumer product that endures, continuing to

be usable for a relatively long time.

 CONSUMER GOODS, goods bought and used by the public as opposed to

goods, components or capital equipment used by industry to

manufacture other goods.

 CONSUMER, PROGRESSIVE, a consumer who would accept a price

Increase on an existing product or service if it were improved as

opposed to a retrogressive consumer who is seeking to pay less for

a product or service as it currently appears on the market.

 CONSUMER PROMOTIONS, see PROMOTIONS, CONSUMER.

 CONSUMER RESEARCH, see RESEARCH, CONSUMER.

 CONSUMER, RETROGRESSIVE, see CONSUMER, PROGRESSIVE.

 CONSUMPTION, in economies, the using up of consumer goods and

services.

 CONSUMPTION OFFICERS, there are consumption officers who get the

products wanted outside and consumed. These are the Dissemination

Secretary (Division 2) (old public) and the Distribution Secretary

(Division 6) (new public). (FO 2794)

 CONTACTS, people one knows who because of their knowledge in

particular areas or positions in their companies might be of

assistance.

 CONTACT UNIT, formed in Division 1, Department 2 under the Third

Mate. Contact Unit is responsible for operating communication,

information, and facility lines between Flag and AO and may handle

missions as necessary. (FO 558)

 CONTEXT, the interrelated conditions in which something exists or

occurs. (HCO PL 14 Dec 73)

 CONTINENTAL CAPTAIN US, duties of the Office of the Continental

Captain US are to ensure a steady continuing expansion of the US,

South America, Canada and Asia, based on earlier successful

actions. (CBO 115)

 CONTINENTAL CHIEF, Continental Director. (HCO PL 1 Apr 64, New

Mimeo Line, HCO Executive Letter)

 CONTINENTAL CLEAR CHECKER, personnel appointed in certain

Continental Orgs to perform the checking out of Clears. (HCO PL 7

Nov 66)

 CONTINENTAL COMMITTEE, see CENTRAL COMMITTEE.

 CONTINENTAL DIRECTOR, 1. the HCO Continental Secretary and the

Continental Director of all areas shall be the senior HCO Area

Secretary and the senior Association/Organization Secretary of the

continental area. The offices of HCO Continental Secretary and

Continental Director exist mainly to increase Scn activity and

income in a continental area. (HCO PL 14 Jan 64) 2. Continental

Directors oversee continental groups of organizations and act as

designated board officers although not board members. (HCO PL 18

Dec 64, Saint Hill Org Board)

 CONTINENTAL DIRECTOR DIRECTIVES, green ink on green paper; used

for the issuance of board minutes and any broad area directive

emanating from a Director of the International Board, or a

Continental Director. A technical directive emanating from such a

source shall be in red ink on green paper. (HCO PL 23 Feb 61)

 CONTINENTAL DIVISION, Continental Executive Division. (HCO PL 1

Mar 66 II)

 CONTINENTAL DIVISION 6 ESTABLISHMENT TEAM, (POLO Division 6) team

of at least four who rotate from org to org building up and

recruiting up Division 6s. (BO 91, 23 Feb 74)

 CONTINENTAL DIVISION 6 TOURS TEAM, (FOLO Division 6) team of at

least three who lecture to and sell books to raw public in every

town leaving behind new Scn groups. (BO 91, 23 Feb 74)

 CONTINENTAL EVALUATOR, the function of the Continental Evaluators

is to evaluate and provide competent evaluations and programs for

all ores and units in their zone of responsibility to the result of

expanded orgs and raised stats. The motto of the Continental

Evaluators is "No continent, org or unit left unevaluated." (CBO

379)

 CONTINENTAL EXECUTIVE DEPARTMENT, where a Continental Division

has its home org as a Six Department Org, it is called a

Continental Executive Department. (HCO PL 21 Oct 66)

 CONTINENTAL EXECUTIVE DIVISION, there are eight divisions posted

in every organization. There are two executive divisions, the

International Executive Division and the Area Executive Division

for every org. There are nine in a continental org, the

international Executive Division, the Continental Executive

Division and the normal seven divisions of the Area Org. There is

no difference in the pattern of the WW or a continental or an area

executive division except

 105

numbers of staff in it. All posts that appear in the International

Executive Division will also eventually appear in the Continental

Executive Division and an Area Executive Division as orgs grow and

numbers of staff increase. When a continental executive division

exists, then area orgs report by cable or telex to their

Continental Org which then sends the data (OIC cable) by cable to

WW. The Area Org where the Continental is located sends their data

by dispatch to Continental which includes it in their cables to WW.

(HCO PL 1 Mar 66 II)

 CONTINENTAL FBO, 1. the Continental Finance Office is the

continental management echelon of the FBO Network. It is headed by

the Continental FBO who is responsible for successful operation of

all FBOs under his command, and the expeditious handling of

ever-increasing Sea Org reserve payments. (FO 3415R-1) 2. the FBO

Officer and the Office engaged in the financial management of a

continental area under Sea Org control (HCO PL 9 Mar 72 I)

 CONTINENTAL. FINANCE OFFICE, located, as an autonomous network,

in Division 7, Branch 19, of the FOLO. The Continental Finance

Office is the continental management echelon of the FBO Network.

(FO 3415R-1)

 CONTINENTAL FLAG REPRESENTATIVE, the immediate senior of a Flag

Representative in any church organization is the Continental Flag

Representative for that continental zone. The immediate senior of a

Continental Flag Representative is the Flag Flag Representative. A

Continental Flag Representative ranks with the CO of a Flag

Operations Liaison Office but not above or below. (HCO PL 7 Aug 73

I)

 CONTINENTAL FLAG REPRESENTATIVE OFFICE, the Continental Flag

Representative Office in the Management Bureau at a FOLO ensures

that Shag programs and legal orders do get done speedily and to a

good result using any necessary nudging, debugging of management

representatives and FRs per standard Continental FR procedures and

verifying compliances as really done. Coordinates orders from the

FOLO or other local network personnel (except GO) into orgs so that

priorities are known and not cross ordered. Sees to it there is a

trained and hatted Flag Representative Network on the continent

that is able to carry out all its functions. Oversees management

representatives' operation of org FRs. Sees to it that fully

completed programs with all necessary evidence get back to FR

Network on Flag. ICBO 375)

 106

 CONTINENTAL GROUPS OFFICER, (FOLO Division 6) officer to

establish and run groups. (BO 91, 23 Feb 74)

 CONTINENTAL HCO EXECUTIVE SECRETARIES, oversee continental groups

of HCO offices. (HCO PL 18 Dec, 64, Saint Hill Org Board)

 CONTINENTAL LIAISON OFFICE, 1. Continental Liaison Offices have

become Flag Operations Liaison Offices. (FBDL 191R) 2. the Sea Org

office of a continent that manages that continent. (HCO PL 9 Mar 72

I) 3. to relieve orgs from the burden of receiving orders from many

different bosses (some say there are as many as 29 senior bodies) a

new command channel pattern is set up. A central authority for each

area has been established which channels all orders in one channel

to the org. These are called Continental Liaison Offices. (LRH ED

130 INT) 4. a continental liaison office is in charge of its

continental areas. It has direct communication with orgs. Has or

will have Finance Banking Officers and Bureaux Liaison Officers in

each org. The first duty of a continental liaison office is to

observe and get those observations into its own continental

information center (CIC) and observations and reports and lists of

its own activities to Flag. What are these activities? They are:

(a) to observe, (b) to send observations by users, orgs and the

publics to Flag, (e) to push in Flag programs and projects, (d) to

find the why (reasons) that any Flag program or project is not

going in in an org or franchise or public and remedy that why so

the Flag program or project does go in, (e) keep itself set up and

operating on the pattern planned for its establishment by Flag, (f)

handle sudden emergencies. Those are the total duties of a

continental liaison office. They are also the duties of an OTL in

respect to its CLO. (HCO PL 22 Jul 71) S. the major purpose of a

CLO or OTL is to make Flag planning become an actuality in orgs,

franchises and thereby the various publics. (HCO PL 22 Jul 71) 6. a

command and communication and knowledge relay point of Flag. (CBO

134) 7. Sea Org Continental Liaison Offices (CLOs) are the senior

Sea Org offices in the continents where they exist. They are data

liaison offices between Flag and SO orgs, stationships and OTLs,

and get Flag orders carried out in their areas. They originate only

by authority of Flag. (FO 2608) 8. a liaison office is depended

upon to see that data is supplied to Flag. Current contemporary

data to Flag is a valuable final pro duet of a CLO. (CBO 75) 9. a

continental liaison office implements, makes take place, makes

known, makes occur Flag management policies and programs. It keeps

Flag informed. A CLO acts to handle counter-policy situations. A

CLO acts to keep stats up and the area cool and the ores smooth.

(FBDL 12) Abbr. CLO.

 CONTINENTAL LIAISON OFFICER, Continental Liaison Officers are

only in the business of getting stats up in each org and portion

they represent and finding out for the expertise secretaries WW why

the stats aren't up. The authority of the Continental Liaison

Officer at WW, for HCOs or the org portions is junior to the

executive secretaries of any org. Only the HCO Executive Secretary

WW and the Org Exec Sec WW are senior to the executive secretaries

of orgs. The Continental Liaison Officer is not there to issue

orders to orgs. He is at the service of ergs. HCO Continental

Liaison is the WW communication point for the HCO Executive

Secretaries in every org in the continental zone. The Org

Continental Liaison is the WW communication point for the Org

Executive Secretaries for every org in the continental zone. They

are essentially representatives. They are there to get the stats of

each org up by providing service from WW. (HCO PL 8 Sept 67 II)

 CONTINENTAL MAGAZINES, 1. magazines are a vital factor in

solvency. Thus Area as well as Continental Orgs should issue

magazines. Overlapping coverage does not matter. A continental

magazine must go to every person in central files unless a person

is on non-comm by reason of ethics orders or is dead filed. (HCO PL

7 Dec 66, Magazines Permitted All Orgs) 2. (names) Ability,

Communication, Understanding, Reality, Affinity. (HCO PL 16 Jul 65)

 CONTINENTAL MAGAZINES MAJOR, magazines mailed by the Central Orgs

every two months alternating with the minor to members and trained

auditors and processed lists in their central files. (BPL 20 May

72R)

 CONTINENTAL MAGAZINES MINOR, magazines mailed by the Central Orgs

on in-between months to all orgs central files lists In the overall

area, less memberships. (BPL 20 May 72R)

 CONTINENTAL MISSIONS OFFICER, (FOLO Division 6) officer to

promote and establish new franchises. (BO 91, 23 Feb 74)

 CONTINENTAL OFFICES, Continental Offices used to be called OTLs,

called CLOs, will now be called something else. (7205C18 SO) [They

are now called FOLOs.]

 CONTINENTAL ORDER, issued by Continental Captain or the

Commanding Officer of a FOLO. Distribution is all Sea Org personnel

in the area. (HCO PL 24 Sept 70R) Abbr. CO.

 CONTINENTAL ORGANIZATION, 1. to clarify the functions and purpose

of Scn organizations this was the original intention: Worldwide was

to provide supreme control over Scn and orgs over the world.

Continental Orgs under the guidance of WW took full responsibility

for their continental areas. Central Organizations under the

guidance of Continental took full responsibility for their zones.

Area Organizations took full responsibility for their own areas. WW

founded new Continental Orgs. Continental Orgs founded Central

Orgs. Central Orgs founded Area Orgs. Area Orgs founded Franchise

Centers. This was the original pattern of intention. (LRH ED 1 INT)

2. the comparable order of a senior org cancels the order of or

takes precedence over an org junior to it. The seniority is:

Worldwide, Continental, Zone, Sub-zonal, Area, District Office. The

Adcouncil WW can cancel or takes precedence over an Advisory

Council Continental. An Advisory Council Continental takes

precedence over that of an org junior to it. (HCO PL 13 Mar 66)

 CONTINENTAL ORGANIZATION COMMITTEE OF EVIDENCE, the Convening

Authority is the Continental Director It handles matters relating

to any Scn executive in a continental zone. It investigates any

matter requested of it by the WW Committee of Evidence and reviews

any lower organization Committee of Evidence matters or cases in

its zone. (HCO PL 7 Sept 63)

 CONTINENTAL RECRUITMENT CHIEF, Continental Recruitment Chief

below FPPO Continental handles the planning and coordination of

FPPO Recruiters and Sea Org org recruiters. (FO 3475) The above FO

was cancelled by FO 3555.1

 CONTINENTAL REPRESENTATIVE, the International Advisory Council

would be made up of representatives of continental parts of the

world and executives who represent types of divisions of

organizations. It's about a fifteen-man Advisory Council. That

Adcouncil is composed of Continental Representatives. Now these are

representatives that represent continental areas. In other words

they represent all the organizations and all the Scientologists on

that continent in that continental area. They are specifically the

representatives of the Continental Adcouncil but more importantly

they represent all the other

 107

orgs and all those people too. (SH Spec 81, 6611C01)

 CONTINGENCY PLANNING, see PLANNING, CONTINGENCY

 CONTINUOUS PROCESS PRODUCTION, see PRODUCTION, CONTINUOUS

PROCESS.

 CONTINUOUS SERVICE, consecutive service over a period of time in

any Scn official organization i.e., City Office, Central Org (Day

or Foundation) or Saint Hill. In other words, if a staff member

transfers to another org, his service time in the previous org does

count. In a foundation by continuous service is meant continuous

service in the foundation only since the staff member working also

in the day org is paid his service units for such in his day pay.

(HCO PL 21 Jul 66)

 CONTRACT, 1. the written, provable evidence of what the agreement

actually is. (FO 2938) 2. contracts are basically agreements in

writing. (BPL 24 Jan 73 III)

 CONTRACTED STAFF MEMBER, 1. one who has signed a two-and-a-half

year or five year contract. (HCO PL 17 May 74R) 2. those working on

a staff contract for a social program, such a contract to be not

less than two-and-a-half years. (BPL 12 Aug 74 II)

 CONTRACT PURCHASING, see PURCHASING, CENTRALIZED.

 CONTRARY FACTS, when two statements are made on one subject which

are contrary to each other, we have contrary facts. Previously we

classified this illogic as a falsehood, since one of them must be

false. But in doing data analysis one cannot offhand distinguish

which is the false fact. Thus it becomes a special out-point. (HCO

PL 26 Nov 70)

 CONTRIBUTION, I work on a theory of contribution. The way to

contribute is to effectively and energetically wear one's hat,

defend one's hat and not let anyone else do one's hat. I contribute

to those who contribute. (FO 4)

 CONTRIBUTISM, contributism is a philosophy in itself. You find it

in the Factors. You also would apply it in economics. One

contributes, one is contributed to. By others contributing to

others who then contribute back, one is also benefited. (HCO PL 27

May 71)

 CONTROL, the cycle of action of this universe is start, change

and stop. This is also the anatomy of

 108

control. Almost the entire subject of control is summed up in the

ability to start, change and stop one's activities, body and one's

environment. (POW, p. 46)

 CONTROL AREAS, areas within a fifty-mile radius of a Central Org.

Any auditor within a fifty-mile radius of a Central Org must

operate a District Office with finances completely under Central

Org supervision and pay comparable to org staff. All franchises

within these fifty-mile radius control areas are to be withdrawn by

March 1st, 1963. (HCO PL 14 Feb 63)

 CONTROL INFORMATION CENTER, 1. CIC contains all of Flag's

security information (files, telexes, mission orders, etc.) and is

not for everyone's access. Control Information Center does control

information and maintains security for Sea Org operations. (FSO

615-1) 2. the purpose of a CIC is to collect data related to

management from all over, coordinate it by continent and org and

month so that it can be evaluated and on need produce the whys for

high or low stat situations. (CBO 189) 3. the functional definition

of CIC is: CIC is an administrative organization which assembles

data from all points of observation in such a way as to indicate

the inevitable solution. It is like a manual computer, with its

program files, area boards and plotting table. (FO 2192) 4. CIC is

the program files, and statistic and alert information posted on

the boards, and coordinated on the plotting table so that it gives

the inevitable solution, plus some information to make life

interesting for the crew. (FO 2192) S. the prime responsibility of

CIC is the briefing and firing of missions including the

coordination of all items and actions needed to get a mission off.

(FO 1954) 6. the whole essence of CIC is it takes separate channels

of information, summates them for the channel and transfers the

summation to the main board, which then indicates the action

necessary. The main board then can predict, from the summation of

the data and handle an area before it breaks down totally. CIC is a

substitute for a captain. CIC should always know more about it than

Command. (FO 398)

 CONTROLLED DAYWORK, (or measured daywork) defines measuring the

optimum amount of work that can be accomplished per day and thereby

arriving at a daily production target.

 CONTROLLED ECONOMY, a system of regulating a country's economy

wherein decision-making government economists plan and control

overall production, distribution, consumption, employment, wages

and pricing. Also called planned economy.

 CONTROLLED REPORT, a personnel-evaluating report in which a

senior goes down an established checklist, checking off the

qualities of performance and abilities evident to him in a junior's

work,

 CONTROLLER, Mary Sue Hubbard. (BPL 16 Aug 73) 2. the post is just

senior to the Guardian. The duties of the post consist of

coordination of all Scn orgs and activities. There is just one

Controller in all Scn, just as there is only one Guardian. The

Controller is appointed by the Founder or in his absence by the

Guardians and Board of Directors in single meeting. The term of the

Office is for life as is that of the Guardian. (HCO PL 21 Jan 69)

 CONTROLLER, (also comptroller) the executive in charge of

financial operations for an organization under whose jurisdiction

falls budgetary planning and control, accounting, internal auditing

and statistical reports.

 CONTROLLER COMM ORDER LOG, the Controller Communicator keeps a

Controller Comm order log. Each incoming order by the Controller is

entered into this log. (BPL 16 Aug 73)

 CONTROLLER COMMUNICATOR, the purpose of the Controller

Communicator is: to find and report situations to the Controller

and to obtain compliance on orders issued by the Controller. AD

Controller Communicators operate under the authority of the

Controller. The immediate senior of the Controller Communicator is

the Controller Communicator Flag. The senior of the Controller

Communicator Flag is the Controller, Mary Sue Hubbard. A

Continental Guardian ranks with but not above or below a Controller

Communicator for his Continental Guardian Office. (BPL 16 Aug 73)

 CONTROLLING, the supervision of an activity against a laid down

procedure, standard or policy and the correction of deviations from

that procedure, standard or policy. Controlling is normally

associated with management from the supervisory level up but can

take the fort of automated controlling as in the case of a machine

that automatically rejects bottles not filled to the required

level.

 CONVENING AUTHORITY, that duly appointed official of Scn who

appoints and convenes a Committee of Evidence to assist him in

carrying out and justly exercising his or her authority, and who

approves, mitigates or disapproves the findings and recommendations

of the Committee of Evidence he or she appoints. The Convening

Authority may not be a member of the committee and may not sit with

it and may not interfere with its conduct of business or its

evidence, but may disband a committee he or she convenes if it

fails to be active in the prosecution of its business, and may

convene another committee in its place. The Convening Authority may

not increase penalties recommended by the committee he or she

convenes. (HCO PL 7 Sept 63)

 CONVERTIBLE, the right attached to certain preferred stocks,

bonds or debentures whereby the holder may convert or exchange them

for common stock or another security, usually of the same company.

 COOK, 1. the Cook prepares and serves all meals and washes up.

When the Cook is also the Purser, washing up may be assisted by

other ship's company. The Cook also assists cleaning below decks.

Safeguarding the use of fresh water is the Cook's responsibility at

sea. Where there is an assistant cook but not a cook, the Purser

closely supervises or prepares the actual preparation of meals, but

stands helm watches. (Ship's Org Bk.) 2. cooks for the family and

living-in staff. Has charge of all equipment, dishes and the

kitchen. Designates required supplies. (HCO PL 18 Dec 64, Saint

Hill Org Board)

 COOK'S SICK CALL BOOK, any person treated by the Cook shall be

noted in the Cook's Sick call Book with name, date, hour and steps

taken or medicine given and how much. Repeat doses are also noted.

(FO 253)

 109

 COOPERATION, cooperation is senior to orders at all times, but

"co" means together. There isn't any together where there is no

understanding of what's occurring. So cooperation depends upon

being able to see and grasp the scene. And the tech to make things

go right. (OODs 5 May 74)

 COOPERATIVE, an undertaking wherein a group of people form a

business collectively owned and operated for their mutual benefit,

distributing profits and losses equally to all its members.

 COOPERATIVE ADVERTISING, see ADVERTISING, COOPERATIVE.

 COORDINATE, to harmonize in a common action or effort. (FO 3404)

 COORDINATING, the harmonious alignment of actions and people in

an organization ensuring a smooth interacting performance overall.

 COORDINATION, 1. "combining in harmonious action" or "combination

in suitable relation for the most effective or harmonious results."

It does not mean "ordering along with." Before one orders into an

org one should know what orders it is running on. (FBDL 152

Additional, FBDL 160 Additional) 2. working in agreement together.

(7203C02 SO)

 COORDINATION AND PRIORITIES SETTING UNIT, 1. (Management Bureau

Flag) all orders are now channeled through a Coordination and

Priorities Setting Unit in the Flag Rep Network and Execution

Branch, where they get checked for accuracy against the current

programs of your org, alignment with priorities, etc. (FBDL 488R)

2. Branch 12A, the Flag Flag Rep Network and Execution Branch

contains a Coordination and Priorities Setting Unit. All orders to

an org must go through this unit for coordination, clearance for

cross orders and priorities setting. In this branch boards are kept

for each org that have on them the current program for the org, any

LRH ED INT programs being worked on, telex and dispatch orders for

the last month, current priorities and any other vital information

pertaining to operating the org. (CBO 377)

 COORDINATION BUREAU, 1. the Coordination Bureau establishes,

mans, oversees the training and processing and performance of duty

of bureaux personnel and coordinates all internal bureaux

functions. (CBO 7) 2. the supervision of bureaux comes under the

Coordination Bureau. (FSO 123) 3. consists of Coordinator Branch,

 110

Bureau HCO Branch, internal Bureau Supervision Branch, and External

Bureau Coordination Branch. (CBO 23)

 COORDINATION CONFERENCE, it is in the interest of network heads

at the FOLO level to maintain full coordination. With the various

reports that come up the network lines, each network head has a

vast amount of data about each org. Pooling that data as a

coordination council and using that to get LRH and Flag programs

executed per policy and CBO on a concerted effort will greatly

improve the effectiveness of FOLO management. The FOLO Networks

hold regular coordination conferences at least three times per

week. The CO FOLO and Management Rep are present. The Coordination

Conference is chaired by the CO FOLO. Any network head may request

a coordination conference at any time to the FR Continental.

Minutes must be kept of each conference with a copy sent to Flag.

(FBDL 488R)

 COORDINATOR OF RESEARCH, in addition to other identities and

titles there is that of LRH, Staff Member. As such I give staff

lectures in the org where I am, assist where I can, crack cases and

train students as Coordinator of Research (meaning application of

research). (HCO PL 4 Jan 66 VI)

 COORDINATORS, the three offices of the Executive Division are

headed by coordinators rather than directors as in other divisions.

They have the rank and privileges of directors of departments.

Coordinators manage the activities and personnel of the office. The

executive secretaries have first authority in their own offices of

course. In chain of command the exec see forwards all office

administrative matters for his or her office through the

Coordinator. Administrative matters means personnel arrangements,

supervision and duties of personnel in that office and execution of

tasks assigned The executive secretaries do not forward HCO and org

affairs through the Coordinators or the Division 7 Secretary but

through Advisors. (HCO PL 20 Jan 66 II)

 CO-OWNERSHIP, joint ownership of a business enterprise or

property.

 COPE, 1. I've had an insight into what cope really is. It is the

process of finding and correcting out-points without ever

discovering a why and without organizing any return to the ideal

scene. A caper goes, "Out-point found - correct it; out-point found

- correct it; out-point found - correct it " This perpetual cycle

never finds or corrects why these out-points So it just gets worse

and worse. (OODs 21 Sept 70) 2. to handle whatever comes up. In the

dictionary it means "to deal successfully with a difficult

situation." We use it to mean "to handle any old way whatever comes

up, to handle it successfully and somehow." (HCO PL 22 Sept 70) 3.

the right way to go about it is to have the tech of a job, plan it,

get the materials, and then do it. This we call organising. When

this sequence is not followed, we have what we call cope. Too much

cope will eventually break morale. One copes while he organizes. If

he copes too long without organizing he will get a dwindling or no

product. If he organizes only he will get no product. Coping while

organizing will bit by bit get the line and action straighter and

straighter and with less work you get more product. (OODs 15 May

71) 4. doing the best one can with it. Single-handing goes with

cope. (CBO 133)

 COPE ORDER, the correction of an error, an omission or an

out-point. (FEBC 1, 7011C17 SO)

 COPY, 1. (graphic arts) the idea and words (brochures). (ED

459-49 Flag) 2. the significances of the issue, what's in words.

(BPL 29 Nov 68R) 3. words to be used in the final product in any

promotional piece. (ED 62 FAO)

 CORPORATE, adj. belonging to a corporation; having to do with a

corporation. (BPL 9 Mar 74)

 CORPORATE COMBINATION, see COMBINATION, CORPORATE.

 CORPORATE IDENTITY PROGRAM, the overall program of a company that

creates its image and ensures its name, insignia and other

distinguishing features are kept before the public. The promotional

forms range from advertising and public relations to stationery and

packaging design to lapel pins and vehicle identification.

CORPORATE IMAGE, the distinctive style a company presents

operationally and visually within and without, to its own staff as

well as to the public.

 CORPORATE MANAGEMENT, see MANAGEMENT, CORPORATE.

 CORPORATE PLANNING, see PLANNING, CORPORATE.

 CORPORATE REGULARITY, by which is meant their incorporation must

be passed upon and in accordance with policy. (HCO PL 31 Oct 64 II)

 CORPORATE SOLE, 1. an Individual may sell his franchise to

another providing that other is going to operate it and be as a

person in that area. The franchise may not be sold into any network

for non-resident management. The proper US term for the type of

company is corporate sole; meaning an individual in whom the

property and funds of a social or religious group is invested. The

corporate sole is a person who is a custodian of the funds and

property of the group. This type of "corporation" is permissible in

franchise. (HCO PL 10 Nov 69 II) 2. the grantee may incorporate his

mission as a corporate sole which means that the mission is

permanent and continuous and can survive a change in personnel in

charge of the mission. (BPL 20 Nov 69R)

 CORPORATION, a group of persons who obtain a charter giving them

as a group certain legal rights and privileges distinct from those

of the individual members of the group. A corporation can buy and

sell, own property, etc., as if its members were a single person.

(BPL 9 Mar 74)

 CORPORATION, a legal entity formed by a group of persons who have

obtained a charter to engage in a profit or nonprofit business

under a distinct corporate name. A corporation has legal rights and

privileges separate and distinct from its owners. Primary among

these is that a corporation's owners enjoy a limited liability to

 111

the corporation's creditors if a financial disaster occurs. Only

the assets each owner has invested in a corporation are subject to

a creditor's claims. An individual's personal assets are generally

secure from the claims of a corporation's creditors because a

corporation is an entity legally distinct from its owners as

individuals.

 CORPORATION, CLOSED, a corporation which does not sell its stock

to the general public. The stock is held by a few shareholders who

own and operate the corporation.

 CORPORATION COORDINATOR, a newly created post, the function of

which is concerned solely with the setting up and maintaining of

new autonomous Scn corporations on a worldwide basis. It is a

function of HCO Worldwide and comes under the aegis of the newly

created HCO (WW) Ltd. (HCO PL 31 Jan 64)

 CORPORATION, DOMESTIC, a corporation operating in the country or

state in which its charter was granted.

 CORPORATION, FOREIGN, 1. under Federal income tax law, a

corporation formed under the laws of another country. 2. under

state corporation laws, a corporation established under the laws of

another state or country.

 CORPORATION, MUNICIPAL, the organizational form through which a

village, town, city, borough, county or other territory carries on

its business affairs.

 CORPORATION, NONPROFIT, a corporation which does not seek to make

a profit for profit's sake and whose owners do not benefit from or

share in any profits made. A nonprofit corporation would be one

formed to benefit its patrons or serve society; such as a church,

school, or charitable organization.

 CORPORATION, NONSTOCK, a nonprofit entity which issues no stock;

a nonprofit corporation.

 CORPORATION, OPEN, a corporation which makes its stock available

for sale to the general public, as opposed to a closed corporation,

and whose stockholders receive at least an annual financial report.

 CORPORATION, PRIVATE, a corporation formed to profit by engaging

in commercial and industrial activities. It is owned and controlled

by private individuals.

 112

 CORPORATION TAX, a tax imposed on the profits of a corporation by

a Federal or state government.

 CORRECT ACTION, the correct action is the action based on the

right why that raised the stats, increased delivery and expanded

the area. (CBO 51)

 CORRECTED GROSS INCOME, 1. the AC-1 reports the gross income of

the organization for the week, shows the calculation of the

corrected gross income and the allocation of the corrected gross

income. The corrected gross income is the income available for use

and is calculated by deducting various items as detailed on the

AC-1 form. (BPL 4 Dec 72 IIRB) 2. in a Central Organization, all

the money taken, whether in cash or checks, is banked in the Main

Account at the Central Org's local bank. Ten per cent of this total

taken during one week is remitted to HCO WW. This leaves 90% of the

total take for that week in the Main Account. This balance is

called the corrected gross income. (HCO PL 20 Feb 63) [The above

HCO PL was cancelled by BPL 10 Oct 75 IV.I See ALLOCATION SUM.

 CORRECT EXPANSION, expansion which when expanded can hold its

territory without effort is proper and correct expansion. It is

almost impossible to consolidate territory where one was not

Invited in in the first place and force had to be used in order to

expand. (HCO PL 4 Dec 66)

 CORRECTION ALERT FORM, form to ensure that quick reporting of

persons or situations requiring correction can occur. A correction

alert form is authorized for use by all Qual staff or any staff

member in an org. These org correction reports could be filed in a

divisional folder and used in evaluations on specific divisions and

areas. (BPL 25 Oct 72R)

 CORRECTION BUREAU, there would be a Qual Bureau in a CLO called a

Correction Bureau and It's Bureau SA. (7109C05 SO)

 CORRECTION DIVISION, 1. your next division after Technical

Division is not really Qualifications but Correction. It would be

called the Correction Division or the Adjustment Division but

Qualifications would also serve. (SH Spec 77, 6608C23) 2. Division

5. (HCO PL 8 Nov ERA) 3. Correction unsnarls things, it finds out

the why of things, why a job can't be done, why a target is

stopped, why a mission failed, why a cycle cannot be completed,

etc., etc. Once the why has been found, the cycle, target, etc. can

usually now go ahead and be completed. Up to now it has been

thought that once Qual or Correction stepped in to correct that it

would also now step in, do all the work and complete the cycle.

This is not right. Qual will handle It for you, to the point of

finding why or how come it's jammed, then will hand it back to you

to complete. (FO 1753) 4. purpose of the Correction Division: to

find and restore lost tech and safeguard knowledge; to ensure the

technical honesty and results of Scn and On, correct them when

needful and attest to them when attained. (BPL 7 Dec 71R I) 6.

(Qual) ensures org tech and admin staff cleared of misunderstoods

and corrected in their tech and admin duties so that orgs that

falter renew their purpose and deliver in quantity with quality

without undue numbers of refunds and repayments and both public and

org winning fully and we can get on with clearing the planet. (BPL

7 Dec 71R I)

 CORRECTION FORMS, (used by the LRH Comm) a very vital tool in

obtaining compliance is the correction form. It is very essential

that a correction form may be started on any bugged or stalled

compliance on the WHOs found by investigation to be not wearing

their hats. The correction form handles the why behind

non-compliance and results in overall improvement of the org. (BPL

19 Oct 73)

 CORRECTIVE ADVERTISING, see ADVERTISING, CORRECTIVE.

 CORRECT POLICY, the correct policy in operating bureaux is the

policy that swiftly accomplishes the purpose of the bureaux. (CBO

51)

 CORRECT RELATIVE IMPORTANCE, a plus-point The important and

unimportant are correctly sorted out. (HCO PL 3 Oct 74)

 CORRECT SOURCE, a plus-point. Not wrong source. (HCO PL 3 Oct 74)

 CORRECT TARGET, a plus-point. Not going in some direction that

would be wrong for the situation. (HCO PL 3 Oct 74)

 CORRECT TIME, correct time or the expected time period is a

plus-point. (HCO PL 30 Sept 73 I)

 CORRELATION, the degree of relationship that is shown to exist

between one thing and another. Positive correlation is the increase

or decrease occurring simultaneously between two random statistics.

When both statistics simultaneously go up or down there is a

possibility that they are both being affected by a common cause.

Once the correlation between statistics has been noted, statistical

management can isolate the factors affecting the statistical

change. Negative correlation is when one stat goes up and another

goes down simultaneously. In this situation there is also a

possible common cause.

 CORRESPONDENT BANK, see BANK, CORRESPONDENT.

 COST, 1. the amount (usually money) that is demanded as an

exchange for a product or service. 2. the amount expended to

produce a profitable return or income.

 COST ACCOUNTING, the recording, breaking down, summarizing and

analyzing of operational cost data as an aid to management. Cost

accounting informs management of current areas of cost and makes

future predictions with advices on obtaining greater financial

efficiency. It is the subject of how to produce as much or more at

a smaller cost.

 COST-BENEFIT ANALYSIS, see ANALYSIS, COST-BENEFIT.

 COST-EFFECTIVENESS, the examination of an expense to see if its

advantages could be obtained for less money or whether the expense

could be allocated to better advantage or efficiency.

 COSTING, 1. a precise art by which the total expenses of the

organization administration and production must be adequately

covered In the pricing allowing for all losses and errors in

delivery and adequate to produce a reserve. (HCO PL 14 Dec 10) 2.

this is a detailed rundown of what the costs of the action will be

- includes premises, pay of personnel, legal fee estimate, etc. Any

and all ousts are estimated and listed. (FO 2261)

 COSTING, the action of determining the cost of various functions,

products or services in a business; cost accounting.

 COSTING FORMULA, the costing formula for pricing a book by the

publishing agency (not the seller) Is as follows: printing cost x 5

+ 2x surface post to furthest org. This is the standard publisher

costing formula and allows for discounts up to 50% for large

distributors. overhead and royalties. To sell for less than this is

to cause loss and prevent distribution. This also allows enough

 113

money for the distributor and the publisher both to advertise. This

is a minimum price formula. (HCO PL 10 Feb 65)

 COSTING, MARGINAL, the determination of what costs are marginal

or variable. Those costs not fixed costs are usually termed

marginal.

 COSTING SYSTEM, a system designed to observe and control

organizational costs and keep them within or below the specified

limits. A costing system allows management a view of organizational

operations and performance by monitoring production costs, labor

costs, etc. COST OF LIVING, the amount of money for food, clothing,

shelter, medical attention, recreation, etc., that a person must

pay at any given time to maintain a certain standard of living.

COST OF LIVING INDEX, 1. anything like a chart or graph that

illustrates a comparison between the cost of living at various

distinct time intervals. 2. a measurement of the cost of specific

items or goods at different time intervals that serves as an

indication of a fluctuation in the cost of living; consumer's price

index.

 COST PLUS PRICING, see PRICING, COST PLUS.

 COST-PUSH INFLATION, see INFLATION, COST-PUSH.

 COST REDUCTION PROGRAM, a program aimed at getting a maximum

decrease in costs, relative to past costs or a standard cost.

 COST REPORT, a report dealing with the costs of a corporation or

business.

 COSTS, ALTERNATIVE, the costs of various alternative courses of

action a company's management has at its disposal. All costs of

each alternative course of action, to the obtaining of an end

product, would be taken into account when appraising opportunity

cost.

 COSTS, AVOIDABLE, those costs which, not being vitally essential,

could be avoided. The launching of a research project to develop a

new product would be an avoidable cost, while rent, basic equipment

and labor costs are unavoidable costs.

 COSTS, CRASH, the costs involved in implementing a crash program

to complete a contract

 114

or obligation by the deadline set or within a revised deadline.

 COSTS, DIRECT, the basic production costs of an article such as

its materials, irrespective of manufacturing overhead costs.

Together the direct cost plus overhead, or indirect cost, comprise

the factory cost of an item. Also called prime costs.

 COSTS, DIRECT LABOR, costs for labor directly involved in the

manufacture of a product.

 COSTS, DIRECT MATERIAL, those costs which are directly

attributable to the material used to make a product.

 COSTS, EMPLOYMENT, the cost to the employer of employee salaries,

pensions, insurance, profit sharing, etc. Sometimes indirect costs

are included such as the provision of facilities to better

accommodate or convenience employees.

 COSTS, FACTORY, the sum of the direct and indirect costs

associated with the manufacture of a product; what it costs the

factory to produce a product.

 COSTS, FIXED, costs that do not vary with the amount of

production or level of operation such as a fixed rental cost,

taxation or depreciation.

 COSTS, INDIRECT, a cost which cannot be directly attributed to

the production of a specific product. In a factory producing a

variety of products, rent, depreciation, utilities, and supervision

would all function as indirect costs.

 COSTS, INDIRECT LABOR, the cost of salaries for workers in

production-associated services but not directly involved in the

production of goods such as those in maintenance, equipment upkeep,

supplies and guarding at night.

 COSTS, INDIRECT MATERIAL, cost of plant material not being used

directly in a product but found in materials used for cleaning and

general maintenance.

 COSTS, MIXED, costs that contain partially fixed and partially

variable costs. When a company rents a car there may be a fixed

cost for the car in addition to a cost that varies with how much

use the car is put to.

 COSTS, OPPORTUNITY, a company often has several courses of action

it may pursue to make a profit. When it pursues a less profitable

opportunity, the money lost or not made as income represents the

opportunity cost.

 COSTS, PRIME, see COSTS, DIRECT.

 COSTS, REPLACEMENT, the costs at current market prices in a

particular location of replacing items such as materials,

components, goods, equipment, or a building.

 COSTS, RUNNING, basic costs related to keeping a business in good

running condition such as equipment maintenance, consumable

supplies, wages, rent, taxes, daily services, etc.

 COSTS, SELLING, expenses incurred in selling or marketing a

product or service which includes salesmen's salaries, commissions,

expense accounts, advertising, shipping, display boards, samples,

etc.

 COSTS, SEMI-VARIABLE, costs that vary in an indirect way with

changes in the business activity level such as electric power,

water, etc.

 COSTS, STANDARD, a projection of the cost of producing something

based upon the normal expenditures required to produce that product

under current or expected economic conditions The calculation of

standard costs is important in discovering the source of

overexpenditures or inefficiencies in the utilization of resources

or manufacture of goods.

 COSTS, START-UP, costs needed to launch or start a project or

business, usually of a preparatory type that are separate to

running costs to keep the business in operation.

 COSTS, STEPPED, a fixed cost that steps up and fixes at a higher

level. This could happen where increased productivity is planned

requiring additional rental of space, vehicles, etc.

 COST STUDY, a close study of the various costs incurred to

produce a product or service.

 COSTS, TURNOVER (PERSONNEL), the cost resulting from the

replacement and hiring of personnel. This is not only what it costs

to contact, interview and train personnel enough to get them on the

job, but what it costs in decreased production or increased

operating expense due to lack of needed personnel.

 COSTS, UNIT, the cost calculated to be a standard for each unit

of production such as cost of a particular service delivered or of

a single product as well as dollar costs per labor hour, per

bushel, ton or applicable measurement.

 COSTS, VARIABLE, operating costs which vary directly with any

variance of volume of production or sales or utilization, such as

direct labor and power and materials consumed.

 COUNCIL, a group of persons assembled to handle the

administrative and legislative functions of an organization. (FSO

138)

 COUNSELING, an effort to help others employing a wide range of

techniques but generally recognized as that activity where a

professional person or counselor causatively helps employees,

students, etc., to resolve their problems and function better as a

result.

 COUNSELOR, 1. a professional person skilled in techniques that

assist a person to resolve his problems. Counselors are often

employed by companies as a service to employees and ideally help to

create less troubled, more productive employees. 2. one who has

knowledge in a specific area and can advise others of how a

situation should be handled or what course of action to follow.

 COUNTER CHECK, a check written by someone on a check form other

than that supplied by his bank for his own account. Counter checks

are just blank check forms obtainable in stationery stores, dime

stores, etc. Counter checks are legal and valid in most states,

providing they are properly made out and drawn on an account which

does exist and which has an adequate balance to cover. A counter

check is also a "postulate" check if the person either has no bank

account or inadequate balance in his account to cover. (CO 1 US)

 COUNTER-EFFORT, contrary action or effort to your action or

effort. (HCO PL 1 Oct 70)

 COUNTERFOILS, (stubs) example: checks when cleared and back from

bank must be taped in to original check book into their stubs

(counterfoils). (HCO PL 23 Jan 66)

 COUNTER-INTENTION, (form of arbitrary) the receipt of a

communication is an extremely important part of the sequence of

actions that results in a compliance. Common reasons for the

non-receipt of a communication is that arbitraries (or arbitrary

factors) exist in the area. Counter-intention means a determination

to follow a goal

 115

which is in direct conflict with that known to be the goal of the

originator and the goals of the group (either a big goal or a

little one). (BPL 10 Nov 73 II)

 COUNTER-POLICY, 1. illegal policy set at unauthorized levels jams

the actions of a group and are responsible for the inactivity,

non-production or lack of team spirit. Counter-policy independently

set jams the group together but inhibits its operation. (HCO PL 6

Dec 70) 2. (form of arbitrary) the receipt of a communication is an

extremely important part of the sequence of actions that result in

a compliance. Common reasons for the non-receipt of a communication

is that arbitraries (or arbitrary factors) exist in the area.

Counter-policy means a local pulley that demands a procedure or

sequence of actions be followed that prohibits or inhibits the

carrying out of the origination that is expected to be followed by

a source which is senior to the originators of the counter-policy.

(BPL 10 Nov 73 II) 3. cancelling published orders or PLs or FOs or

FSOs or OOD orders by rumor or inventing orders or policies that

were never published and attributing them to Command. (OODs 20 Jan

71)

 COUNTRY OF ORIGIN, the country from which something was exported

but not necessarily produced. Goods produced in and exported from

the same country are called domestic exports.

 COUPON ADVERTISING, see ADVERTISING, COUPON.

 COUPON BOND, a bond to which interest coupons are attached, to be

clipped as they come due and presented by the owner in order to

receive the interest payment.

 COURIER, 1. there are five major types of Mission Orders. These

types are (1) observation mission orders, (2) situation handling

mission orders, (3) garrison mission orders, (4) project mission

orders, (5) courier mission orders. The term "missionaire" is used

for the personnel who conduct the first four types and courier is

used for the last type (FO 2936) 2. the name courier implies

outgoing mail. A courier is on the ship schedule and leaves with

mail, etc., at routine times. (FO 2494) 3. taking mail to and fro

from org to org or from org to Flag would be done by a courier. (FO

2505)

 COURIER LINES, courier hues carry mail. Couriers travel normally

by air. (FO 2611R)

 116

 COURIER MISSION ORDERS, couriers escort or carry people or things

to ensure safe arrival. All couriers go on mission orders, are

briefed, debriefed. Courier mission orders are usually the same

pattern but need rewriting when new routes are used. (FO 2936)

 COURSE, in Scn a course consists of a Checksheet with all the

actions and material listed on it and all the materials on the

Checksheet available in the same order. A course must have a

supervisor. He may or may not be a graduate and experienced

practitioner of the course he is supervising but he must be a

trained course supervisor. The final and essential part of a course

is students. The final valuable product of any course is graduates

who can apply successfully the material they studied and be

successful in the subject. (HCO PL 16 Mar 71R)

 COURSE ADMINISTRATOR, 1. the course staff member in charge of the

course materials and records. (HCOB 19 71 III) 2. a supervisor in a

course of any size has a course administrator who has very exact

duties in keeping up course admin and handing out and getting back

materials and not losing any to damage or carelessness. The Course

Admin is in charge of routing lines and proper send off and return

of students to cramming or auditing or ethics. (HCO PL 16 Mar 71R)

3. the Course Administrator's purpose is to help the Course

Supervisor keep all bodies correctly arranged, placed or routed and

to keep all course materials, folders, records, checksheets,

invoices and dispatches handled, filled out and properly filed.

(HCO PL 16 May 69) 4. the supervisor is there to get the course

materials fully understood and applied by the student. The Course

Administrator's function of service to students is equally

important The Course Administrator must see that the course

materials are available and in sufficient quantity and quality.

(BPL 11 May 69R)

 COURSE COMPLETION, a course completion is a checksheet not a

condition or classification. (HCO PL 22 Mar 65, Current Promotion

and Org Program Summary Membership Rundown Annual Membership)

 COURSE DEPARTMENT, 1. the Course Department procures, trains and

graduates students of Scn (HCO PL 13 Dec 64, Saint Hill Org Board)

2. this, under the Course Supervisor, is responsible for about one

third of the income received at Saint Hill. It consists of its

technical and administrative staff, including the Course Secretary,

Registrar and Letter Registrar (HCO PL 28 May 64)

 COURSE INSTRUCTOR, Course Supervisor. (HCO PL 17 May 65)

 COURSE PROGRAMS DIRECTOR, arranges all TV programs, tape plays,

live lectures and all social programs. (HCO PL 18 Dec 64, Saint

Hill Org Board)

 COURSE REGISTRAR, acts as registrar and Letter Registrar for the

Course. Is responsible for procuring new students and the income

level of the department. (HCO PL 18 Dec 64, Saint Hill Org Board)

 COURSE SUPERVISOR, 1. basically, someone who in addition to his

other duties can refer the person to the exact bulletin to get his

information and never tells him another thing. (6905C29) 2. the

instructor in charge of a course and its students. (HCOB 19 Jun 71

III) 3. a course must have a supervisor. He may or may not be a

graduate and experienced practitioner of the course he is

supervising but he must be a trained Course Supervisor. He is not

expected to teach. He is expected to get the students there, rolls

called, checkouts properly done, misunderstoods handled, finding

what the student doesn't dig and getting the student to dig it. The

supervisor who tells students answers is a waste of time and a

course destroyer as he enters out data into the scene even if

trained and actually especially if trained in the subject. The

supervisor is not an "instructor," that's why he's called a

supervisor. A supervisor's skill is in spotting dope-off, glee and

other manifestations of misunderstoods, and getting it cleaned up,

not in knowing the data so he can tell the student. (HCO PL 16 Mar

71R) 4. the Course Supervisor oversees all Course Department

activities and is directly responsible for producing course income,

the training of students and graduating auditors at a high level of

technology and good will. (HCO PL 13 Dec 64, Saint Hill Org Board)

 COURSE SUPERVISOR CORRECTION LIST, HCO Bulletin 27 March 1972R,

Issue II, Course Supervisor Correction List, Study Correction List

2R. This is to get the Course Supervisor going well. (LRH ED 257

INT)

 COURT MARTIAL, Committee of Evidence. (FO 236)

 COURT OF APPEAL, see FOLO LAST COURT OF APPEAL.

 COURT OF ETHICS, 1. a Court of Ethics may be convened by any

Ethics Officer. Any Scientologist may be summoned before a Court of

Ethics. The summons is issued as an HCO Ethics Order. It must state

when and where the person is to appear. (HCO PL 26 May 65 III) 2. a

Court of Ethics or Executive Court of Ethics is not a fact finding

court. One is convened solely on statistics and known evidence.

(HCO PL 26 May 65 III) 3. a form of ethics hearings based on known

data and convened on misdemeanors or crimes and authorized to

direct discipline such as suspension from training or processing,

payment of damages, restitution of wrongs, etc. (BTB 12 Apr 72R)

 COVENANT, 1. a binding agreement made between two or more

parties; legal contract. 2. a particular clause in such an

agreement or contract.

 COVERAGE ANALYSIS, see ANALYSIS, COVERAGE.

 COVERING UP SITUATIONS, consists of actions to do just that,

ranging from denial that a situation exists or data on it is not to

hand, when it does exist and data on it is available - whether

perceived or not, to ignoring situations, or failing to take

actions to detect and locate situations in one's area. (FSO 738)

 CPA, 1. Certified Public Accountant. 2. Critical Path Analysis.

 CR, 1. credit. 2. creditor.

 CRACKED CASE, case unmistakably improved and applicant is fully

aware of it. (HCO PL 26 Jan 64)

 CRAFT, a highly skilled and often artistic activity commonly

employing only one or a small number of persons throughout the

making of a product. A craft connotes the requirement of years of

training in order to make or assemble precision parts to attain the

product. Silversmithing and watch-making are crafts.

 CRAFTSMAN, 1. a highly skilled person who through substantial

education and experience in a particular area is now accomplished

in the range of activities covering all phases of producing the

product of his trade. 2. a person who has attained technical

perfection but has not yet attained artistic perfection in his

trade.

 CRAFT TRAINING, see TRAINING, CRAFT.

 CRAMMING, there are two areas of cramming: Scientologist of the

status of officer or below may be (1) tech cramming, (2) admin

cramming. There

 117

are two basic types of cramming: (a) to rapidly prepare a person

for post or technical action, through intensive study, word

clearing and drilling on key materials, (b) to rapidly correct a

person after the fact of an error or flub, by finding the why, and

handling that why with study and word clearing of the particular

data involved and drilling the actions to a point of confidence and

competence. This covers cramming orders sent to Dual or originated

by the Cramming Officer or Qual Sec on out-points in the org. (BTB

8 Mar 75 II)

 CRAMMING OFFICER, (Correction Division) purpose of the Cramming

Officer is to help LRH to isolate and correct real causes for staff

and student misapplication of technology or policy and see that the

correct data is known, cleared of misunderstoods and drilled to

confident certainty, thus ensuring the technical honesty of the

organization. (BPL 7 Dec 71R I)

 CRAMMING SECTION, a section of the Department of Review (Division

S. Department 14). The prime purpose of the Department of Review

and all its sections and units is: to help Ron correct any

non-optimum result of the organization and also to advise ways and

means based on actual experience in the department to safeguard

against any continued poor result from any technical personnel or

the function of the organization. More specifically, the Cramming

Section teaches students what they have missed. (HCO PL 10 Nov 65)

 CRASH COSTS, see COSTS, CRASH.

 CRAZY PEOPLE, people who explain how wrong it is all going and

who have reasons why and who aren't putting it right are the real

crazy people in the universe. The only ones crazier than they are,

are the ones who are quite happy to have everything fail and go

wrong with no protest from them. And the only ones even worse are

those who work endlessly to make things go wrong and prevent

anything from going right and oppose all efforts instinctively.

(HCOB 19 Aug 67)

 CREDIT, 1. credit does not entirely deal with money. It has

everything to do with confidence and reliability. (HCO PL 23 Jan

65) 2. the word credit comes from the Latin creditum meaning

something entrusted to another - a loan. In book-keeping the word

is used to mean any right-hand entry made to an account but the

making of such right-hand entries does not necessarily mean the

recording of a loan. In fact, when you make a right-hand entry to

an impersonal account it

 118

means the recording of an outflow of a most, service or money

particle; it does not mean the recording of a loan (BPL 14 Nov 70

III)

 CREDIT ACCOUNT, the credit account is established as a service of

Division 3. It is a savings recount like a banking establishment

delivers. Any member of the ship's company may use the service and

are encouraged to do so as it is a safe place to save one's money,

(FSO 621-1)

 CREDIT BALANCE, a credit balance occurs when the sum of the

credit entries exceeds the sums of the debit entries. (BPL 14 Nov

70 IV)

 CREDIT CARD, usually a wallet size identification card that

allows a person to buy items or obtain services on credit simply by

showing a retailer the card and signing the blip The card is backed

by a credit card company which pays the bill and bills the credit

card owner. Usually purchases made with a credit card are interest

free for one month after which interest is payable.

 CREDIT COLLECTED, 1. credit collected includes collection for

Qual services and any other services given on credit, freeloader

collections, and any monies owed to the org for services or sales.

(HCO PL 12 Mar 71 II) [The above HCO PL was cancelled by BPL 10 Oct

75 IX. 2. (Flag) this includes amounts collected for Flag on-board

services or manufactured items, books, tapes, etc. (It does not

include management fees even though these are on the same

statement. They should be on a separate statement in the accounts

file of the org.) (ED 103 FAO)

 CREDIT CONTROL, any system of controlling the amount of credit

extended to a customer or the total of credit extended to

customers. This would include requiring credit references, limiting

the amount of credit available to a customer, increasing the

efficiency of collecting debts due to credit extended, etc.

 CREDIT MANAGER, that executive responsible for determining a

customer's credit worthiness and ability to pay off credit

extended.

 CREDITOR, a person who advances credit or to whom a debt is owed.

 CREDIT OUTSTANDING, the extent of credit allowed to a customer by

a company which includes goods on order as well as goods received.

 CREDIT RATING, a rating or estimation of how much credit may be

extended to a person or firm based upon past performance in paying

off debts and present capacity to do so.

 CREDIT SALE, a transaction where the seller extends credit to the

buyer to purchase goods or services. The buyer agrees to pay off

what is owed to the seller in regular installments. In a credit

sale the buyer becomes the legal owner of what he purchases at the

time of the sale.

 CREST, the crest is actually the insignia that a knight of old

wore on the top of his helmet and frequently also affixed to the

top of his horse's bridle. It could be as simple as a tuft of

colored feathers or as complex as a representation of a leaping

lion carved out of wood. In some coats of arms, in fact, the helmet

itself is actually represented as part of the coat of arms. In the

Sea Org coat of arms, however, we are not a military sort of group,

the helmet is not represented, but simply the cross of the eight

dynamics. (FO 3350)

 CREW, when we say crew, we normally mean all below officer rank.

(BO 34, 16 June 67)

 CREW MORALE OFFICER, he is the Captain's assistant in matters of

crew welfare and morale. Pride is to be built up by the Crew Morale

Officer. (ED 240-7 Flag)

 CREW STUDENT AND PC LINES, lines handled by routing forms and are

similar to but not the same as public lines, as the crew are

receiving their training and auditing as SO members and are not

paying for the service but are expected to do their post and WQSB

duties and are assigned to duty aboard even if the assignment is

one of full time study. (FSO 137)

 CRIMANON, Crimanon has the purpose to ensure that reforms in

criminal laws and prison systems come about. Crimanon is dedicated

to the successful rehabilitation of prisoners to make them useful

members of society. Crimanon is completely reversing the 80%

recidivism of criminals with fantastic success. (LRH ED 256 INT)

 CRIME, 1. the action of the insane or the action of attempting

seizure of product without support. Example: robbers who do not

support a community seek to rob from it supporting funds. (HCO PL

25 Mar 71) 2. stems totally and entirely from lack of belonging and

understanding that to which one belongs. The criminal or juvenile

gang is a substitute for society. It is an outlaw pack at the

throat of that which forced it not to belong. (HCO PL 16 Sept 70)

3. crime is directly the result of a lack of hat and training on

the hat. (FO 2580) 4. action without inspection. (SH Spec 90,

6112C07) 5. crone might be defined as the reduction of the survival

level along any one of the eight dynamics. (SOS, Bk. 2, p. 33) 6.

there are two types of crime. There's the crime of commission and

the crimes of omission and in modern society they pay very little

attention to the crimes of omission. The penalty is usually awarded

to a person really for two reasons: one is for being there and the

other for communicating. Now that is the normal penalty in this

society. If you want to reduce any crime down, it was basically

composed of those two elements: being there and communicating. But

there are cranes of not being there and not communicating, too. The

society doesn't pay much attention to these. (SH Spec 73, 6608C02)

 CRIME REPORT, staff member report of any crane noted or

suspected, but if suspicion only it must be so stated. (HCO PL 1

May 65)

 CRIMES, these cover offenses normally considered criminal. Crimes

are punished by convening Committees of Evidence and may not be

handled by direct discipline. Crimes may result in suspension of

certificates, classifications or awards, reduction of post, or even

dismissal or arrest when the crime clearly warrants it. But such

penalties may not be assigned by direct discipline. Certificates,

classifications or awards may not be cancelled for a crime. (HCO PL

7 Mar 65 III)

 119

 CRIMINAL, 1. the criminal, the suppressive person (same thing) is

trying to get even with people. That's his common denominator. He

does it by covert omissions or overt violence. It all amounts to

the same thing. (HCO PL 7 Dec 69 II) 2. real criminals may have bad

meters but crimes are often so unreal to them that they do not read

(meters' needles read only on things within the reality or

borderline reality of a person), and the reality level of a

criminal is too bad for reads to occur in a majority of cases. (HCO

PL 15 Nov FOR)

 CRIMINAL RECORD, one with the police for the commission and

imprisonment for felony. The fact of a crime is irrelevant if not

seen as a crime by law. (HCO PL 13 Mar 69)

 CRIMINAL THINK, whether theft or threat or fraud is used, the

criminal think is to get something without putting out anything.

(HCO PL 4 Apr 72)

 CRITICAL PATH ANALYSIS, see ANALYSIS, CRITICAL PATH.

 CRITICAL THOUGHTS, these are always only indicators that the

person being checked has committed an overt against what he or she

is criticizing. Critical thoughts, comments and attitudes toward

something indicate always a prior actual overt. (BPL 3 Feb 62R)

 CROSS, the symbol of the cross has been widely used in symbolic

tradition, and with many interpretations given to it. The many

forms of the word "cross" itself, however, traditionally are said

to derive from (come from) a basic root word meaning "light of the

Great Fire." The distinctive cross of the Church of Scientology is

symbolic because of its eight points, of the eight dynamics. Above

the shield of the Sea Org coat of arms, it not only symbolizes the

Sea Org member's devotion to the aims of the Church of Scientology,

but also his commitment to the greatest good for the greatest

number of dynamics. The cross's position above the shield also

indicates that Sea Org is a religious fraternity within the

formalized structure of the Churches of Scientology. (FO 3350)

 CROSS DIVISIONS, one person in two different divisions. (HCO PL 9

Mar 71 II)

 CROSS-HATTING, you're trying to hat this person as one thing and

somebody has crossed your lines and is batting him as something

else. That is one of the favorite tricks of a suppressive person:

"You really don't want to be here, what

 120

you really want to be doing is waffle, waffle, waffle...." (ESTO

10, 7203C05 SO II)

 CROSS-ORDERING, cross-ordering is where juniors are issuing

contrary or confused orders into an area where an executive

responsible for an area issues an order. Programs cannot exist or

be executed. (HCO PL 23 May 68, WW Ad SH Recombined (Dead file 15

July '68))

 CROSS-ORDERING POLICY, cross-ordering policy is committed when

any action is ordered done that violates a policy that should be

followed in the situation, or that is ordered out of an illegal

policy where standard policy exists. (FSO 788)

 CROSS ORDERS, 1. a type of dev-t where juniors issue so many

orders unknown to a senior and across his lines that a senior's

orders are obscured or lost. Things get very confused, very active

but non-productive. (HCO PL 27 Jan 69) 2. senior orders unattended

because of different junior orders. (HCO PL 24 Feb 69) 3. (form of

arbitrary) the receipt of a communication is an extremely important

part of the sequence of actions that results in a compliance.

Common reasons for the non-receipt of a communication is that

arbitraries (or arbitrary factors) exist in the area. Cross-order

means an order received from a local person who is junior to the

originator of the order or policy that is to be duplicated and

complied with, which is contrary to the senior order but is not

cancelled (as it should be) in favor of the senior order. (BPL 10

Nov 73 II)

 CROSS POLICY, operating on policy contrary to that of management.

(FO 2626)

 CROSS TARGETS, a type of dev-t where the senior's target system

is neglected due to conflicting targets being set on lower levels

(HCO PL 27 Jan 69)

 CROSS-TRANSFERRING, the whole board can be thrown askew and chaos

made in the ship by cross-transferring. This is pure destruction.

By cross-transferring is meant shifting several posts because one

is shifted and across divisions, i.e a Qual personnel is made PRO.

A steward is transferred to Qual. An HCO person is trasferred to

steward. Three transfers all to fill in one gap. In practice

somebody new should be fed into Division 6 and a Division 6 person

promoted to PRO. (FO 2127)

 C ROUTING, goes up to one's org superior or superiors on channel

as per org board only. One's own superiors can send it across if

they wish, to their similar post in the other org but it cannot be

so routed by the original sender. Do not go up in own org and

address across to a superior post than your own in another org. It

must only be addressed to superiors in one's own org. Dispatches so

routed are clearly marked C Routing and have the proper vias for

one's own org marked on it by the sender for forwarding inside his

own org. (HCO PL 13 Mar 65 II)

 CRUSADE, type of article other than straight news usually

included in a newspaper. A crusade is an attempt by a newspaper to

service the public interest. There have been crusades as long as

there have been newspapers. Often a crusade will result from

investigatory reporting. A bad spot is turned up, and the paper

will work as a team to handle that bad spot. Crusades are a

traditional part of the newspaper's hat. (BPL 10 Jan 73R)

 CRUSH SELL, over-do the hard sell technique and you wind up with

crush sell (bodily force, duress, threats, etc.) and an ARC broken

field. Go to the other extreme called soft sell and you'll wind up

with no business, no income and an ARC broken field. (CBO 126)

 CRYPTOANALYST, a professional code and cipher breaker usually

employed by governments ordinary units and one who can and does

break codes and ciphers without having the original code or cipher.

(HCO PL 11 Sept 73)

 CRYPTOGRAM, a cryptogram (hidden meaning) is something written in

code or cipher. (HCO PL 11 Sept 73)

 CRYPTOGRAPHER, someone who uses codes and ciphers. (HCO PL 11

Sept 73)

 CS, (abbreviation for Case Supervisor). It means one of two

things depending on context. (a) that person in a Scientology

Organization who directs and oversees the auditing of preclears

including the programming of cases (the setting out of a series of

auditing actions in correct sequence for each case), the specific

written directions for each session, the grading of sessions, and

the correction of auditors by sending to cramming when departures

from standard tech occur, (b) C/S also means the written

instructions of a Case Supervisor, in this context, the

abbreviation form only is used. (BPL 4 Dec 71R III)

 CS-1, 1. (HCO Aide) from CS-1 stems the network and know-bow of

all HCOs in the world in SO and

 121

Scn orgs. (FO 2376) 2. I expect these things from CS-1 quite in

addition to "regular duties" (a) to see that personnel exists in

adequate quantity and that it is being properly trained and

apprenticed, (b) to see that senior officers aboard and in outer

areas are in-ethics, on post and producing, (e) to note and get

handled out-ethics scenes in orgs. (FO 3179) 3. Communications

Aide, responsible for communications, ethics, personnel and

transport. It is the opposite number to Division 1 on Ship's Org

Board. (FO 1031) 4. LRH Comm Aide in charge of communications,

transport and personnel. (FO 795)

 CS-2, 1. (Dissemination Aide) I expect these things from CS-2,

quite in addition to "regular duties" (a) to see that registration

outnesses and unrealities do not occur and that registrars are

functional, busy and effective and on policy and that squirrel

registration does not occur, (b) to keep books flooding out, (e) to

keep central ides and addresses up-to-date, properly tabbed and in

use, (d) to keep the money flooding m. (FO 3179) 2. the duties and

responsibilities of Division 2 in Scn orgs and Sea Org

organizations are now under CS-2. All matters concerning Division 2

- promotion to OF, OF, org magazines, letter reg functions, reg

functions and publications are sent to CS-A for handling. (FO 2270)

3. Training Aide. (BPL 8 May 69R III)

 CS-3, 1. Finance Aide (CS-F) is located on the org board in

Division VII. Her area of responsibility is that of Finance Of does

and FBOs. Treasury Aide (CS-3) is located on the org board over

Division 3. Her area of responsibility is that of Treasury Division

3s. The Finance Aide will no longer carry the title of CS-3 but

will be posted as CS-Finance. Treasury Aide will assume the title

of CS-3 which is appropriate for her position on the org board.

(FDD 18 Treas INT) 2. I expect of CS-3 that she will keep the SO

viable and reserves mounting. This is in addition to her regular

duties. Of Treasury Aide, I expect the following, quite in addition

to "regular duties" (a) to keep logistics flowing and crews

uniformed, (b) to keep all outstanding money in the world collected

up and not back-date which destroys it, (e) to get proper FP known

and used in every area. (FO 3179) [The above duties of CS-3 later

became the duties of Finance Aide and the above duties of Treasury

Aide became the duties of CS-3 per FDD 18 Treas INT of 16 June

1972, Clarification, of Titles, which laid out the duties of

Finance Aide and merged the posts of Treasury Aide and CS-3 into

one post called CS-3.] 3. financial matters are assigned to CS-3,

the Commodore's Staff Material Aide (CS Order 71) 4. Commodore's

Staff for Division 3.

 122

(FO 1590) 5. Material Aide, in charge of logistics, finance and

stewards. (FO 795)

 CS 4, 1. (Training and Services Aide) I expect these things from

Training and Services Aide, quite in addition to "regular duties"

(a) to spot areas of out tech before they develop seriously and

take the actions necessary to handle, (b) to keep tech and admin

data flowing to orgs and known and used, (e) to effectively handle

by whatever means failures on the part of local and outer terminals

to understand and apply tech and admin data. (FO 3179) 2. the post

of CS-4 will be fined as the opposite number to Tech Div 4 and Ship

Div 4. The present duties of CS-4 and A/CS-4s transfer to the Chief

of Sea Org Operations at Flag and to the Assistant Chief of SO

Operations for (continental area) on every stationship or base. (FO

2474) 3. is primarily concerned with missions and then successful

conduct and completions. (FO 2333) 4. the hat and responsibilities

of the post of CS-4 are very simple, the basics of which are hereby

listed: (1) supervising and operation of CIC, (2) operation of

missions, (3) planning and programming of actions of the floatilla,

(4) supervising the well functioning of Flag and ship Div 4s, (5)

ensuring all Div 4s are operating well and stats going up, (6) to

keep your eye on Div 4s world wide and push on areas with falling

stats. (FO 1595) 5. Operations Aide, in charge of operations,

ships, tech and AOs. (FO 795)

 CS-5, 1. (Qual Aide) I expect these things from Qual Aide, quite

in addition to "regular duties" (a) to get and keep word clearing

fully in over the world, (b) to build effective Qual Divisions. (FO

3179) 2. as Commodore's Staff 4 is primarily concerned with

missions and their successful conduct and completions, and as

Commodore's Staff Tech is mainly research internally and correction

externally then Tech and Qual programs and actions come under CS-5.

The duties of CS-5 then consist of internal Flag and ship Tech and

Qual actions, including an eye on ship training, on research and

tech programs and on Tech and Qual matters in SO and Scn orgs.

Keepers of Tech are the responsibility of CS-5. (FO 2333) 3.

correction of actions which have gone astray That is the definition

of CS-5's post (6910C30 SO) 4. will now become Tech and Qual Aide.

(FO 995) 5. Ethics Aide, in charge of petitions, correction and

medical. (FO 795)

 CS-6, 1. (Distribution Aide) I expect these things from CS-6,

quite in addition to "regular duties" (a) to keep surveying and PR

tech in and in use, (b) to keep up org appearances, (e) to keep

floods of new people coming into ores. (FO 3179) 2. is now

responsible for the Public Divisions and all matters relating. (FO

2270) 3. Public Aide, i charge of distribution, information, new

public and hostess. (FO 795)

 CS-7, 1. Flag LRH Comm. (BPL 24 Jul 73R) 2. I expect these things

from CS-7 quite in addition to "regular duties" (a) to keep SO No.

1 line smartly caught up and on policy in every place it is

handled, (b) to keep crews well fed and berthed and COs alert to

it, (e) to keep policy known and checksheeted and in full use in

ores, (d) to keep the LRH image and offices bright and in full

view. (FO 3179) 3. makes sure that the LRH Comm Network

international is functioning. (CS Order 46) 4. LRH Communicator

Aide, which hat has been worn in conjunction with CS-1 is now

separated out. CS-7 is responsible for my lines, getting compliance

and coordination of activities for all other Aides. (FO 1031)

 CS-8, Division 8 LRH Aide. (SO ED 72 INT)

 CS-9, 1. in charge of LRH Comm Network. (FO 2364) 2. CS-9 is to

handle and obtain LRH Comm compliances in SO and other orgs. (CBO

28)

 CS BOARD, each CS (Commodore's Staff) has a board with the

relevant information of their activities on it. (FO 898)

 CS-ES, the post of Estate-Ship Aide. It is a full Commodore's

Staff Aide post and is located on the org board directly under

Staff Captain, alongside CS-PA on the org board. Its shortened

designation will be CS-ES. (FO 3330)

 CS-F, the post of Commodore's Staff-Finance. (FO 3403)

 CS FLUB, consists of gross violations of case programming. (HCO

PL 8 Sept 70R)

 CS-G, Commodore's Staff Guardian is responsible for the

Guardian's Office over the world and this function is best

described as guard and protect Scn. The CS Guardian also sees that

Guardian Office and SO actions are coordinated and complement each

other. (FO 1664)

 CS-P, K Personnel Aide Flag. (CBO 241) ICS-P literally

abbreviates for Commodore's Staff-Personel.] 2. the CS-P post is

abolished. The Staff Aide responsible for personnel and all HCO

matters is CS-1. (FO 3313)

 CS-PA, see CS-PRAC.

 CS-PRAC, Commodore's Staff Aide for Public Relations Area Control

(now known as CS-PA, Commodore's Staff Aide for Public Affairs).

(CBO 262-2)

 CS-PRB, the existing post of D/CS-2 Pubs/Books is now moved up

and expanded to the post of Commodore's Staff Aide for Promotion

and Books (CS-PRB). The post has been created to more fully aid LRH

with the overall supervision, production, coordination and

protection of broad LRH promotional lines from Flag to field and to

ensure that all LRH products done by the Photo Shoot Org are then

actually produced, marketed and correctly used. (FPO 2253)

 C/S SERIES, actions of a case supervisor are covered in detail in

the C/S Series HCOBs. (BPL 4 Dec 71R III)

 C/S SERIES 53 RI, HCO Bulletin 24 November 1973RA, C/S Series

53BI, Short Hi-Lo TA Assessment C/S. This is a famous list. It

solved the long long problem of high and low TAs and really solved

it. Unfortunately it has a name of being done for high and low TAs.

In truth it practically handles the whole repair of any difficult

case today one assesses it Method 5. One handles the reads from the

top down. It can also be reassessed several times until it F/Ns on

a whole M5 assessment. (LRH ED 257 INT)

 C/S SERIES 54, narrative Dn for drugs and psychosomatic ills. (ED

164 FAO)

 CULT, 1. cult is uniformly defined as a system of religious

worship or ritual. (LRH ED 28 INT) 2. cult by the Merriam-Webster

Dictionary means: (1) a religious practice (2) a system of beliefs

and ritual connected with the worship of a deity, a spirit or a

group of deities or spirits. (3a) the rights, ceremonies and

practices of a religion, the formal aspect of religious experience;

(3b) Roman Catholicism. (LRH ED 28 INT)

 CULTURAL LAG, an example is Dr. Sammelweis's discovery of the

cause and cure of children's fever. For over a had a century after

that women still died in agony after childbearing. Eventually the

culture caught up to it and the illness which had accounted for a

huge percentage of female deaths ceased to exist. Dr. Sammelweis's

discovery of its prevention was "ahead of its time." Pathetically,

scoffed and disbelieved, he even died to prove he was right. (HCOB

14 May 69 II) CULTURE, 1. the amount of technology, knowingness,

wisdom in existence in the society. (Aud 27

 123

UK) 2. an accumulated soul which flows over and through a number of

individuals and persists after the death of those individuals via

other individuals or even other groups. (DAB Vol. II, p. 136)

 CUMULATIVE INSANITY, the actual point between where a person who

is sane goes thereafter insane is a very precise point and it's

when he begins to stop something. At that moment he is insane. Now

he is Insane on that one subject at first and then he can get

another idee fixe and become insane on another subject and you do

get cumulative insanity but there is no doubt of his insanity on

that one subject. (6711C18)

 CURRENCY SPECULATOR, a person who exchanges one currency for

another in order to profit from fluctuations in exchange rates.

 CURRENCY UNIT, we defame a currency unit as the full cost of one

auditing hour at the local per policy cost. (At this time for

example this is $50 in the US.) (BPL 10 Sept 65R)

 CURRENT ASSETS, see ASSETS, CURRENT.

 CURRENT BILLS FILE, every firm or person - even staff members,

has a place in our accounts files in a separate file folder. One

form or person = one folder. All records, bills, letters, etc.,

relating to such are placed in this person or company's file. Any

bank or other loan has its own file. Cancelled checks and bank

statements are kept in their own files by account. But, where

possible, a photostat of each back and front is made and feed with

the firm folder to which it was issued. So are invoice and

disbursement copies also filed as they apply in these files. A

summary sheet of billing and payments to one firm is kept in the

folder of that firm. (HCO PL 27 Jan 60)

 CURRENT EVALUATIONS, those evaluations that apply to the

evaluated org or area in present time, and in which the why and

handling still apply in full. (FO 3149-2)

 CURRENT LIABILITIES, any Lability or valid debt which will be

paid within a short period of time, usually within a year or before

the end of the financial year.

 CURRENT PROGRAM, definition of a current program used here is a

program not more than approximately two months old and/or

inconsistent with the current statistical picture, and/or outmoded

by the current scene in an org. (ED 520-4 Flag)

 124

 CURRENT RATIO, a ratio of an organization's current assets to its

current Abilities. This figure is used as an indicator of an

organization's working capital and ability to pay off debts. The

current ratio can be unreliable due to the quality of assets

calculated into it and a cash/bills ratio would be a better

Indicator to use.

 CUSTODIAN OF TECHNOLOGY, the HCO Area Secretary provides the

Central Organization with all needful technology, bulletins, tapes,

records, books (for library) and data so that the Central Org can

give the highest quality of service. That HGC auditors use allowed

processes well and with the best presentation is a primary concern

of HCO. The HCO Area Secretary sees to this personally and

consistently. That students are instructed properly and in

accordance with standard processes, and that LRH tape or records

are played on every course is of primary importance to HCO The HCO

Area Secretary sees to this personally and consistently. Technology

given in public lectures and performances must be standard and this

is of deep concern to HCO when it is not. The HCO Secretary is the

Custodian of Technology in any Central Organization. (HCO PL 13 Jan

59)

 CUSTOMER, a person who buys goods or services from another,

especially one who patronizes another regularly.

 CUSTOMER COMMUNICATIONS, advertisements, brochures, and promotion

that keep a customer or potential customer informed about products

or services.

 CUSTOMERS, pcs and students. (HCO PL 11 Nov 69)

 CUSTOMER SEGMENTATION, the separation of customers in a

particular market into distinct categories (age, social status,

income bracket, etc.) that can then be addressed more directly

through advertising, promotion and marketing techniques.

 CUSTOMS BROKERS, are specialists in the paperwork of getting

things through customs with the minimum of cost and the maximum of

speed. When necessary they also apply for government' licenses for

the import or export of the goods they are handling. However, they

never physically touch the goods themselves. (FO 2738)

 CUSTOMS DRAWBACK, same as drawback.

 CUTATIVE, 1. after 1966 when I left the post of Executive

Director WW, a new condition set of Checksheets, processes,

intensives, grades began to be cut down. This we can dub a curative

impulse, to coin a word; shortening things in order to produce a

quicker result. (HCO PL 30 May 70, Important Cutatives) 2. an

invented word to mean the impulse to shorten or leave out or the

thing left out. (HCO PL 26 Sept 70 III)

 CUTBACK, a reduction in the level of production or activity

usually resulting in the laying off of personnel.

 CYCLE, anything which has a beginning, a middle and an end. (FO

2528)

 CYCLE, cycle is a regular series of events that occur over a

regular or sometimes irregular period of time. The business cycle

consists of: prosperity, decline, depression and recovery. The

amount of time a company or nation spends in any portion of the

business cycle is attributable directly to management.

 CYCLE BILLING, a system of billing whereby a portion or

percentage of a firm's debtors are billed with statements each day,

week, etc., in a relatively continuous cycle as opposed to trying

to bill all debtors at one time such as at the end of each month.

This type of billing spreads out the workload and payment of bids.

 CYCLE OF ACTION, 1. the cycle of action has at its exact center,

conservation. Start, increase, no change, decrease, stop. That

really is the cycle of action. There is a complete maybe right in

the middle of the cycle of action. That would be the null between

increase and decrease. It would be the null point between growing

and decaying. There is a plateau in there where something hits.

It's a effort to maintain the state. (PDC 61) 2. the creation,

growth, conservation, decay and death or destruction of energy and

matter On a space. Cycles of action produce time. (PXE, p. 3) 3.

start, change and stop comprise a cycle of action. (POW, p. 41)

 CYCLE OF ACTION OF LIFE, the cycle of action of life is creation,

survival and destruction. Survival could be said to be any change,

whether in size or in age or in position in space. The essence of

survival is change. Creation is of course starting, destruction is

of course stopping. Thus we have in Scn two very useful cycles of

action, the first of them being start, change and stop, and the

more detailed one being create, survive, destroy. Start, change and

stop imply the conditions of a being or an object. Create, survive,

destroy imply the intention of life towards objects. (POW, p. 42)

 CYCLE OF BOOMS AND DEPRESSIONS, there is a phenomenon that takes

place and that is the periodic cycle which the communists call the

cycle of booms and depressions without which communism couldn't

exist. And the cycle of a boom and depression is created by the

outflow and answer cycle of the department. You don't have any

answers coming in so you sit there and outflow very heavily. Then

your mail beefs up and you spend your time answering the letters

and you don't outflow and after a while business drops off and goes

in the trough on the curve and then you get anxious and promptly

outflow which brings in lots of business and replies but no

outflow. (5812C16)

 CYCLE OF CONTROL, see CYCLE OF OBSERVATION.

 CYCLE OF DISESTABLISHMENT, it has been long proven that constant

transfers of

 125

personnel - also known as "musical chairs" - and frequent demotions

or dismissals cause a situation of decline in an org, and winds up

with staffs: (a) not getting fully hatted and trained on the

actions and functions of one post, (b) not gaining the experience

they need on the post to learn all the ropes, (e) thus being left

with misunderstoods on that post or area, (d) and the same

occurring in rapid succession on other posts. In such a situation

one winds up finally with confused staff, slow producers due to

earlier unhandled misunderstood words, lack of hatting as the

Hatting Officer can't keep up, lack of personnel programming as

they don't stay long enough on any one post to complete their

program for that post. This then leads to unstable terminals, which

brings about weak internal lines and reflects on the field by lack

of new bodies or of they do show, lack of sign-ups, and finally,

lack of a stable, bright, high morale staff which is producing.

This is the cycle of disestablishment. It doesn't happen overnight.

But once started, it disestablishes with increasing momentum. (BPL

9 Aug 71R II)

 CYCLE OF HATTING, the cycle of hatting is hat some and get

production, hat more and get production, hat more and get

production. Hat to

 126

total specialization, get production. Hat to more generalized skill

and get production. Hat an activity until it can do own and

everyone else's hat in the activity and get production. You hat to

get a product. (BPL 3 Apr 73R I)

 CYCLE OF OBSERVATION, there are certain conditions necessary for

accurate observation. First is a means of perception whether by

remote communication by various comm lines or by direct looking,

feeling, experiencing. Second is an ideal of bow the scene or area

should be. Third is familiarity with how such scenes are when

things are going well or poorly. Fourth is understanding

plus-points or rightnesses when present. Fifth is knowing

out-points when they appear. Sixth is rapid ability to analyze

data. Seventh is the ability to analyze the situation. Eighth is

the willingness to inspect more closely the area of outness. Then

one has to have the knowledge and imagination necessary to handle.

One could call the above the cycle of observation. If one calls

handle number 9 it would be the cycle of control. (HCO PL 18 May

70)

 CYCLIC CASE, the cyclic case (gains and collapses routinely) is

connected to a suppressive person. (HCO PL 5 Apr 65)

 D

 DAAD, in 1. "Data Addressee." The DAAD is a fast but

non-tabulated method of gaining data from another station. A DAAD

leaves no copy in the hands of the ORIGINATOR or the chief

communicator and should come back quickly as demanded information

means that a maybe has to be resolved in order to resolve other

problems. Thus a DAAD is traditionally fast, but has the frailty of

not leaving tracks. A DAAD, returned, us sent to file. (HTLTAE p.

119) 2. INFADS and DAADS are just lonely little pieces of paper

which have left no duplicates bobbed them. They are on their own.

DAADS, which are very vital, since they represent a need for data

to keep the wheels turning from minute to minute, cannot go far

astray because the sender is anxiously waiting for an answer.

INFADS and DAADS are the casual remarks and quick inspirations of

the communications system. (HTLTAE, pp. 88-89)

 DAILY REPORT, 1. usually contains what you have done on post

today and what outnesses have been spotted and what outnesses you

handled. You can say whatever you wish also. (OODs 19 Apr 72) 2.

(for the Commodore) the report should contain: (a) productions and

actions taken by you on your post, (b) actions taken by you to

correct outnesses you have found in the ship and others, (e)

comments. It is an optional line which each person aboard the

flagship has with the Commodore to inform him of his daily actions.

(FSO 127R) 3. the crew members of a Sea Org installation may write

a daily report to their Commanding Officer. This should be heartily

encouraged by commanding officers, as a daily report from each crew

member can give the CO excellent data and a general summary of crew

activities and morale. The procedure for a crew member writing a

daily report is (a) productions and actions taken during the day on

post, (b) actions taken to correct outnesses in the area and in

others. (FO 2576) 4. daffy reports to aides, captains, COs, OTL and

juniors are not compliance reports but information only. Such daily

reports contain: (1) the activities of then zone, (2) particularly

any important event that is occuring, (3) any data that would be of

interest to the senior. (BPL 26 Jan 69RA) S. the report is a very

simple affair. It is headed "To LRH Daily Report." It marks the

time of ending work for the day, the date, the division and any

department and any section numbers, a very brief statement of the

day's work done by the staff member (for staff auditors the name of

any pc audited and instructors the number of students taught that

day by actual count and any absences or blows), and the signature

of the staff member. (HCO PL 14 Apr 65 III) Abbr. DR.

 DAMAGE CONTROL, 1. this drill is not strictly an all hands

operation as the necessary actions of running or using the ship

must also go on. Therefore, one trains up a damage control and

rescue party to care for various accidents which might happen to

the ship herself, including getting hulled. This includes getting

water out of her bilges fast and rigging pumps. (Ship's Org Bk.) 2.

Purpose: to take over an area of disorder before damage occurs or

to salvage what can be salvaged after damage has resulted. (FO

2639) 3. damage control is the function of the normal precautions

taken to guard against fire, flood, general damage. Damage control

is a function of Div 4 for the handling of the equipment, fire

extinguishers, hoses, and the tools and material to control damage.

(FO 1611) Abbr. D/C. [See Illustration]

 DAMAGE REPORT, staff member report of any damage to anything

noted with the name of the person in charge of it or in charge of

cleaning it. (HCO PL 1 May 65)

 127

 DANGER CONDITION, 1. a danger condition is normally assigned

when: (1) an emergency condition has continued too long, (2) a

statistic plunges downward very steeply, (3) a senior executive

suddenly finds himself or herself wearing the hat of the activity

because it is in trouble (HCO PL 9 Apr 72) 2. a danger condition

exists where statistics show continuing emergency or a steep, steep

fall If a danger condition exists, you ha die the situation, bypass

anyone at all and then the personnel who ignored it. (HCO PL 15 Jan

66)

 DANGER FORMULA, the original formula follows: (1) bypass (ignore

the junior or juniors normally in charge of the activity and handle

it personally), (2) handle the situation and any danger in it, (3)

assign the area where it had to be handled a danger condition, (4)

handle the personnel by ethics investigation and Committee of

Evidence, (5) reorganize the activity so that the situation does

not repeat, (6) recommend any firm policy that will hereafter

detect and/or prevent the condition from recurring. (HCO PL 9 Apr

72)

 DANGEROUS, 1. peoples' definition of dangerous is something that

you don't want to communicate with very much. So you just turn this

around and say don't communicate with this very much and they'll

believe it's dangerous. (SH Spec 200, 6210C09) 2. people consider

those things dangerous which they are afraid to communicate with.

What's the definition of dangerousness? Afraid to communicate with.

(SH Spec 200, 6210C09)

 DANGER RUNDOWN, the Trouble Area Long Form, Trouble Area Short

Form or Why handling per HCo PL 9 April 1972, Ethics - Correct

Danger Condition Handling. (BPL 17 Apr 72)

 128

 DANGER RUNDOWN CORRECTION LIST, if any trouble occurs on the

application of the danger rundown (Trouble Area Long Form, Trouble

Area Short Form or Why ha Eligible per HCO PL 9 April 1972, Ethics

- Correct Danger conditions Handling and the person did not respond

favorably to that action, use this correction list. The list is

done by telling the person you are about to ask him some questions

on a meter concerning the Danger Rundown actions. Further handling

would be whatever is found necessary from the assessment and

handling in order to get the Danger Rundown properly completed with

a correct why which leads to a Correct application of the formula.

(BPL 17 Apr 72)

 DATA, 1. observations leading to investigation. (HCO PL 29 Feb 72

II) 2. when doing an evaluation the data you give is not a lot of

reports. It is a brief summary of the "strings puked" on the

out-point or plus-point route to finally get the WHY. Data, then,

is the Sherlock Holming of the trail that gave the why. It at once

reflects the command the evaluator has of the Data Series. (HCO PL

17 Feb 72) 3. the information one has received that alerts one to

the situation. (HCO PL 17 Feb 72) 4. facts, graphs, statements,

decisions, actions, descriptions which are supposedly true. (HCO PL

15 May 70) 5. an org owes Flag certain reports - HCO weekly

reports, staff lists, ethics orders, personnel orders, OODs, org

rudiments, Dissem weekly reports, etc. Other data issued such as

debriefs of missions, interrogation of persons from the area or

near a FOLO. (FBDL 192R)

 DATA AIDE, the Data Aide is held accountable for the availability

of the data and neatness and completeness of the data files. (CBO 1

USB)

 DATA ANALYSIS, 1. following that chain of out-points which leads

you to the idiocy nobody would ever believe. (ESTO 12, 7203C06 SO

II) 2. we do this by grading all the data for out-points (primary

illogics) We now have a long list of out-points. This is data

analysis (HCO PL 15 May 70) Baby studying and isolating the

principles that make a situation illogical, one can then see what

is necessary to be logical. This gives us a subject that could be

called "illogicality testing" or "irrationality location" but which

would be better described as data analysis. For it subjects data

and therefore situations to tests which establish any falsity or

truth (HCO PL 12 May 70)

 DATA BUREAU, 1. the Data Bureau has the cycle of attract data

from all pertinent areas of all possible types, file it, assemble

it, condense it, display it. If you represented it as a receiver of

different types of reports from many remote observers, which the

Data Bureau then got into orderly condition and then condensed them

to meaning and displayed them for use by others you would have the

operation of the Data Bureau and its CIC. Stats provide the clue to

meaningful data. Very down and very up statistics alike cause the

reports of those particular areas in that particular time to be

related to those stats and displayed. This flashes all the very

successful and the very dangerous areas to display attention and

provides the extreme conditions packs vital to understand the why

or to permit it to be investigated further. (CBO 7) 2. it has

collection, condensation, evaluation and distribution (of data) as

its four actions. (FBDL 12) 3. FOLO Data Bureau collects standard

reports due from orgs, nudges for standard reports due from orgs,

logs data on standard data checklists, debriefs and gets area

observations, keeps a copy of stats, graphs it for Flag Programs

Chief, and forwards all data and reports via External Comm to Flag.

(CBO 192) 4. Data Bureau contains a Data Receipt Branch, Data

Assembly Branch, Data Condensation Branch, and Data Library Branch.

(CBO 16R) 5. the Admin Unit and CIC are now the Data Bureau. (OODs

15 Aug 70)

 DATA BUREAU FILES I/C, the purpose of Data Bureau files is to

furnish the reports for any org for any given month in one folder.

This requires an exact and kept up filing system. The product of

Data Bureau files I/C is packages of grouped data complete by org

by month ready for evaluation. (FO 3170)

 DATA BUREAU STAT REPORT, another set of data entirely comes in on

telexes. These are the statistics of each division of each org in

the world. The major stats of an org are plotted in big stat books.

The gross divisional stats are plotted in folders. These are gone

through carefully each week by an Alert Officer. He is looking for

dangerous stat situations or extremely good ones. All this

information is written up in a published weekly Data Bureau stat

report. Thus any major situation is spotted by statistics. (FBDL

192R)

 DATA CHIEF FOLO, the Data Chief FOLO is perhaps one of the most

vital posts in the FOLO. The Data Chief is responsible for seeing

that data, debriefs and stats get to Flag to facilitate swift

evaluation in order to increase the viability of our activities.

(CBO 222R)

 DATA EVALUATION ALERT, a data evaluation alert will be used for

all evaluations done by the Data Evaluator. The purpose of an

evaluation alert is to get all data on the subject being evaluated

to the Data Evaluator fast so that all evaluations can be done

quickly with all data to hand. When the evaluator is about to start

an eval, he will distribute data evaluation alerts to all terminals

who may have data on hand which isn't in data flies which win be

pertinent to the evaluation. As soon as the person receives the

data evaluation alert, he searches through all his Ides, writes

down any data he knows about the area, attaches it to the data

evaluation alert, and hand routes it back to the evaluator. (CBO

172)

 DATA FILES, 1. the purpose of Data Bureau files is to furnish the

reports for any org for any given month in one folder. This

requires an exact and kept up fifing system. The data files are to

be broken down by (1) continent (2) org (3) month. AD files for

orgs of a particular continent are to be in cabinets adjoining each

other. One files the orgs of a continent in alphabetical order.

Each file drawer is clearly labelled by continent, then org (i.e.

Europe: Orebro). A folder exists for each month's reports whether

it has sent any or not. It is a folder not unlike a pc folder. It

is tabbed "org name, month, year" (i.e. Orebro February 1972).

Inside the front cover is the checklist of items ha it. (FO 3170)

2. every org in the world has a file for each month in the data

Ides. As the data pours in from that org - telexes, staff reports,

MO reports, finance reports, surveys, personnel records,

observations, any and all data it goes bang at once into that org's

file for the month. All in a folder for that org for that month.

And there's that org, not only current, but for each month exactly

for years back As fast as they've been filed they are worked. In

other words, read and acknowledged. Queries are handled. (FBDL

192R)

 DATA FILES RED CARD, when anyone removes a data folder from data

files he has to put a large red card in place of the folder showing

where it has gone. (CBO 2 USB)

 DATA IN SAME CLASSIFICATION, a plus-point. Data from two or more

different classes of material not introduced as the same class.

(HCO PL 3 Oct 74)

 DATA PROVEN FACTUAL, a plus-point. Data must be factual, which is

to say, true and valid. (HCO PL 3 Oct 74)

 DATA SERIES, the tool to discover causes. (ESTO 1, 7203C01 SO I)

[The Data Series is a series of policy letters written by L. Ron

Hubbard which deal with logic, illogic, proper evaluation of data

and how to detect and handle the causes of good and bad situations

in any organization to the result of increased prosperity.]

 129

 DATA SERIES 26, HCO Policy Letter 12 June 1972, Data Series 26,

Esto Series 18 Length of Time to Evaluate. A fist you assess to

locate trouble a evaluator might be having. Also for slow

evaluators or slow students on a Data Series course. (LRH ED 257

INT) See LENGTH OF TIME TO EVALUATE.

 DATA SERIES EVALUATORS COURSE, product: a person with

demonstrated ability to evaluate competently. Certificate: Hubbard

Evaluator (provisional), permanent certification is awarded when

you have demonstrated the ability to do correct evaluations

consistently with resulting high statistics. (BPL Soul 73RA) Abbr.

DSEC

 DATA SERIES/EVALUATORS INTEGRITY LIST, this integrity list is for

use in handling evaluators who are consistently slow, backed off or

reluctant to evaluate, or who have not improved through standard

cramming and correction. (CBO 369)

 DATA SERIES RUNDOWN, whenever a student cannot grasp or retain

the data of the Data Series Policy Letters, he must be audited on

the Data Series Rundown (also called the Hubbard Consultant

Rundown). The reason for this is that he himself has out-points and

it is necessary to audit him on this subject. (HCO PL 15 Mar 71 H)

 DATA TO AIDES SUMMARY SHEET, as debriefs often contain large

volumes of valuable materials and reports, it is the responsibility

of the Debriefer to ensure that no material of importance is missed

by the individual aide concerned. This is done by means of the data

to aides summary sheet. This acts as a guide as to what directly

concerns their area of control or may be of interest to them. (FO

2267)

 DATA TRAIL, the data trail of out-points from a highly general

situation (that is only an observation like failing stats) will

lead one to the situation and then a closer look (also by

out-points) will lead to the real why and permit fast handling. A

data trail is a trail of out-points. Let us say you see the Machine

Division is failing. Now if you simply take masses of data about it

and just start turning over 10 or 12 sheets at a time looking for

out-points only and keep a tally of what they are and to whom they

belong, you will wind up with your situation area and probably your

situation without reading any significances at all. (HCO PL 18 Jul

74)

 DATE COINCIDENCE, a police action called date coincidence. It's

how you locate geniuses and murderers. Body found in the swamp. Her

cousin

 130

arrived in town on Tuesday, body found on Wednesday, guy departed

on Thursday. That's all the police need. That's called date

coincidence. That's old time investigatory tech. It's still with

us. So when were they gone out of the org and when did they arrive

back in the org and what happened during that period of time.

(7205C18 SO)

 DATELINE PAYING, paying all the bids behind a certain date and

none closer to present time than that date. (HCO PL 28 Jan 65)

 DATUM, a piece of knowledge, something known. Plural: data. (BIB

4 Mar 65R)

 DAY, Day Org. (BPL 16 Sept 74RA III)

 DAYBOOK, a book that records daily business transactions. It is

more commonly called a journal today. The amount of details of a

transaction previously written into a daybook are now largely

dispensed with due to the increased use of sales slips, invoices

and other documents evidencing a transaction.

 DAY ORDER, see ORDER, DAY.

 DAY ORG, the Day Org and the Foundation are two entirely separate

orgs. The Foundation is not under the Day Org. Day Org executives

have no jurisdiction whatsoever over the foundation executives or

personnel. Day Org hours generally run 9:00 a.m. - 6:00 p.m. Monday

through Friday. During Day Org hours the Day Org executives and

personnel have full possession and use of the org premises and

facilities. Day Org and foundation stats are kept and computed

separately. The Day and Foundation Orgs each have their own staffs.

(BPL 11 Aug 72R I)

 DAY SHIFT, the work period in a plant which usually covers from 7

a.m. to 3 p.m.

 D/CS-1 FLAG ESTABLISHMENT, D/CS-1 holds the CS-1 functions

concerning internal to relieve CS-1 of these in order that he may

keep his attention external. D/CS-1 also assists CS-1 with external

matters as required and directed by him. The purpose of the post is

to produce an in ethics, efficient, expanding and productive Flag.

completely aligned to priorities as set by LRH without internal

distractions, which actuary manages international Scn at the level

of effectiveness required to attain our common goals on this

planet. (CBO 373)

 D/CS-2 FOR LITERATURE, the post of D/CS-2 for Literature is

created on Flag to take charge of the creation, manufacturing and

distribution of literature Scn promotional emanation points.

Literature in this case means brochures, posters, fliers, sales

promo pieces for use by ores, FSMs, Flag, etc. Literature is not

magazines or ads. The target is high quality, glossy sales

literature for orgs and Flag that show very presentably what is

being offered. D/CS-2 for Literature heads the Flag Literature Unit

under CS-2. (FO 3557)

 DEAD AGENT CAPER, 1. the dead agent caper was used to disprove

the lies. This consisted of counter-documenting any area where the

lies were circulated. The lie "they were..." is countered by

document showing "they were not...." This causes the source of the

lie and any other statements from that source to he discarded. (HCO

PL 11 May 71 III) 2. meaning getting documentary proof that what

was said was lies. (OODs 22 Jun 70)

 DEAD FILE, 1. dead file does not mean they stopped communicating

with us. It means we stopped communicating with them. (HCO PL 7 Jun

65 Entheta Letters and the Dead File, Handling of - Definitions) 2.

dead file does not cover business firms demanding bills, government

squawks or dangerous suits or situations. It covers only entheta

public letters received on any line including SO 1. (HCO PL 7 Jun

65, Entheta Letters and the Dead File) 3. Ethics files shall

include a dead file. This file includes all persons who write nasty

or choppy letters to an org or its personnel. Rather than go to the

trouble of issuing a suppressive person order or even

investigating, we assign writers of choppy letters to the dead

file. When their area is enturbulated and we want to locate a

suppressive, we can always consult our dead file for possible

candidates and then investigate and issue an order. The dead file

is by sections of the area or the world, and alphabetical in those

sections. (HCO PL 7 Jun 65, Entheta Letters and the Dead File,

Handling of - Definitions) 4. files which could be junked without

any loss of value to the operation. (HTLTAE, p. 64)

 DEAD POST, the dev-t merchant can't be at cause over the job and

will only destroy the post (as witness the way you have to do his

work as well as your own - dead post). (HCO PL 9 Sept 64 Putting

New Personnel or the Job and taking over when People Quit or are

Transferred)

 DEADWOOD, chronic low stats personnel. (HCO PL 15 Feb 67) [The

above HCO PL was cancelled by BPL 10 Oct 75 IV.]

 DEALER, a person engaged in the trading, buying or selling of

something.

 DEAN, 1. the post of Dean is to assist LRH in achieving the aims

of Scn by removing the stops and barriers of individual students

and pcs, public and staff, thus ensuring students and pee are

accepted for service, have their services fully delivered to

completion and advanced to higher levels of the Classification and

Gradation Chart without stops or slows. (HCO PL 16 Sept 72) [The

above HCO PL was cancelled by BPL 10 Oct 75 X.] 2. to individually

handle and remove the stops and barriers of students, the post of

Dean is established. He is LRH's representative in the org to

ensure that service is delivered. (HCO PL 16 Sept 72) [The above

HCO PL was cancelled by BPL 10 Oct 75 X.]

 DEAN OF SCIENTOLOGY, in protest against the abuses and murders

carried out under the title of "doctor," I abandon herewith all my

rights and legitimate use of this title as the name has been

disgraced. Any and all D. Scns may apply for and receive a new

certificate and the title Dean of Scientology. (HCO PL 14 Feb 66)

 DEAN OF TECHNOLOGY, when a Case Supervisor has done the following

in addition to the requirements of a Senior C/S, he shall be issued

a gold certificate with the title DEAN OF TECHNOLOGY: Saint Hill

Special Briefing Course, Class VIII Course, case level to the class

of his org, has a uniform record of case supervision. His posts and

duties are those of a Senior Case Supervisor but extend to all the

field of his area including missions, and he has the power to

suspend certificates, order retraining or retreading or interneship

or re-interneship for all Auditors of his area of whatever class

whether staff or not and may only be overruled or personally

disciplined by the Guardian Office or a member of the International

Board after due hearings and formal ethics. This certificate

requires the final authorization by External HCO Bureau,

Authorization and Verifications Unit and CS-4 or CS-5. (HCO PL 24

Oct 76 III)

 DEATH, 1. could be in part, a cessation of interested production.

(HCO PL 6 Jul 70) 2. death is too much havingness or too darned

little. (3ACC-42, 5401C26)

 DEATH WISH, 1. succumb postulates. (HCO PL 27 Apr 69) 2. wants to

die. (5510C08)

 DEBENTURES, 1. promissory notes backed by the credit standing of

a company or issuer, and

 131

usually not secured by a mortgage or lien. 2. certificate or

voucher expressing recognition of a debt.

 DEBIT, comes from Latin debitum meaning a debt. Now in

bookkeeping, the word is used to describe any entry made on the

left-hand side of an account but the making of a left-hand entry

does not always mean the recording of a debt. If a left-hand entry

is made to an impersonal account of the organization, it means the

recording of the receipt of a most, service or money particle - it

is not recording a debt. (BPL 14 Nov 70 III)

 DEBIT BALANCE, debit balance on an account simply means that the

sum of the debit entries on that account exceeds the sums of the

credit entries. (BPL 14 Nov 70 IV)

 DEBITED, charged against you. (HCO PL 10 Oct 1970 III)

 DEBRIEF, 1. mission debriefs are usually reliable reports of

firsthand observations of an area or areas. (FO 3092) 2. when the

Operations Officer is satisfied that he has completed the mission,

the mission is complete as far as he can make it complete, it then

goes to debrief who assembles all reports from all the members of

the mission and then the summary report is drawn up by the

debriefing office. In other words everybody on the mission is

debriefed. All the reports written go to the Debrief Officer.

(6802C23 SO) 3. in debriefing, no set questionnaire may be

employed. No robot sequence of questions will ever apply to all

missions. A debrief is composed of specifically - three things: (1)

finding out the purpose of a mission, (2) finding out results of a

mission, (3) finding out recommendations of a mission. (FO 674) 4.

on return, a mission is debriefed by Division 6. It turns over all

its photographs, documents and records to Division 6 and its

finance receipts to Division 3. Debriefing is done by tape recorder

and notes by a Division 6 person at once on mission return.

Missions may not recount a mission to others before debrief. The

debrief is by exact questionaire prepared by Division 2. (FO 223)

 DEBRIEF OFFICER, debriefs mission leader and all the members,

then summarizes to get the fullest record. (FO 1243R)

 DEBRIEF SUMMARY, 1. a complete summnary of all material in the

debrief, consisting of all the facts; good, bad or odd (plus their

"who" and "when", in as concise a form as possible. (FO 132 2444)

2. the top item in the debrief. It will take the following form:

FMO number, name, classification, major target, personnel, date

fired, date completed, supervised by _, brief summary of what

happened in the mission (events) A statement at the end of what was

accomplished, gained, won or produced by the mission (statement of

benefit), total cost of the mission, condition assigned. (FO 2170)

 DEBRIEF TR, training drill to be done in mission school and

contained in Public Officer's hat folder This TR will bring about

greater reality on debriefing and following mission orders.

Purpose: to train Sea Org members to debrief missions thoroughly

and well. (FO 1266)

 DEBT, an amount of money, goods, services, etc., owed by one

person to another because of a previous agreement or transaction.

 DEBTOR, a person or company that owes something (usually money)

to another.

 DEBUG, 1. InformaL to remove or correct the defects or

difficulties of. (CBO 203-3R) 2. the word bugged is slang for

snarled up or halted. Debug is to get the snarls or stops out of

it. (HCO PL 29 Feb 72 II)

 DEBUG ASSESSMENT, the assessment for use by LRH Comms and others

when an order or action has bugged and must be debugged. His

purpose is to locate the bugs and the real whys. It itself may or

may not reveal the whys but if not, it will provide information

that if followed up will bring the why into view. The simple fact

of non-compliance is reason enough to do the assessment. There is

no need to wait until there is a complete mess before doing it.

(BPL 12 Apr 72R I)

 DECAY, decay is everything going the wrong way when it should go

the right way. (PDC 61)

 DECENTRALIZATION, the delegation of authority, responsibilities,

functions, etc., from a - central office or point to branch offices

or a number of points. Example: a company maintains a central

purchasing unit for all offices but decides to decentralize and let

each office do its own purchasing.

 DECENTRALIZED HIRING, see HIRING, DECENTRALIZED.

 DECENTRALIZED MANAGEMENT, see MANAGEMENT, DECENTRALIZED.

 DECISION, a resolution to act or behave in a certain way, take a

certain course, hold a certain attitude, etc.

 DECISIONAL CONFRONT, "decide to look at the radar and look at

it." "Decide to look away from the radar and look away from it."

"Decide to look at the helm and look at it." "Decide to look away

from the helm and look away from it." You're moving him straight

from effect to cause in the shortest possible route. (ESTO 12,

7203C06 SO II)

 DECK DIVISION, 1. leakless, seaworthy vessels of good appearance

that can be utilized and handled and the handlers thereof fairly

well covers the Deck Division valuable final product. The final

test of a Deck Division is production. One glance at a ship tells

you whether it has a Deck Division. Probably the div name itself,

forced in though it is by tradition, should be the Shipkeeping

Division. And what do you know, that's what it has been called in

many times and languages. (FO 2703) 2. Division IV is responsible

for the operational condition and safety of the vessel, Div IV is

responsible for lines, mooring, fenders, camels, anchors, winch

capstan, heaving lines, 24 hours a day. Div IV is responsible for

the hull. This is a basic for a Deck Division. This includes seeing

that no damage is done to the hull, by any means under Div IV's

control. (FO 1662) 3. Division Four. (6910C17 SO Spec 3)

 DECK PROJECT FORCE, 1. new recruits and those veterans who are

not Product Zero or who are tipped for Product One are posted to

the DPF for Products Zero and One as required. The DPF, hitherto

used for the retreading of those persons who suffer from robotism

or who produce overt products or who need continual supervision and

are a liability on lines is now to be permitted and made to be an

upstat unit with high standards, high production and high morale

unhindered by those who do not belong in such unit but require

special handling on their own without distracting others who are

doing well. (FO 3434) 2. An objective of the DPF is to keep a

recruit or non-producer out of vital FSO and FB lines until he can

pull his weight and is valuable. The main objective is to furnish

valuable SO members to the SO. (FSO 559) 3. newly recruited

personnel and retread personnel may only be assigned to the Deck

Project Force. The DPF organization in a large org or ship consists

of (1) bosun (2) DPF Esto (3) DPF MAA (4) new recruits (swampers)

(5) retreads. It is necessary for DPF members to be made available

for auditing when called by the D of P. It is vital that 5 hours a

day (evening) study be consistent for DPF and its members. It is

impossible to assign or reassign anyone in the DPF to HCO Expeditor

or other post until they have completed both auditing and training

requirements to be a full fledged SO crew and staff member. It

holds in force a one job, one place, one time type of action. It is

necessary for the DPF to do work of value in maintaining and

enhancing the ship or quarters. (FO 3133) Abbr. DPF.

 DECK PROJECT FORCE MAA, the purpose of the DPF MAA post is: to

make ethics real to DPF members by removing counter-intention and

other-intention from the area, and by getting each DPF member to

crank out products with an honest uptrending statistic. (FO 3126)

Abbr. DPF MAA.

 DECLINE, (or recession) a part of the business cycle

characterized by less production, unemployment, job scarcity, tight

credit and generally a decrease of business activity.

 DEED, 1. a signed and sealed document which constitutes a

contract or transfers ownership of something. 2. a written form

proving the right of ownership such as a property deed.

 DEFALCATION, 1. the misuse or embezzlement of funds or property

under one's care. 2. the sum of money misused or embezzled.

 DEFENSE BILLING, any and all defense or legal expenses expended

by WW on behalf of an org or area, billed to that area. (LRH ED 10

WW, 1 SH & SH FDN)

 DEFENSIVE, (type of legal cycle) any action which handles an

incoming threat merely by stopping it - often litigation. (BPL 20

Aug 71)

 DEFERRED CHARGES, current expenditures not considered to be

current operating costs and carried forward to be written off at a

future time such as research expenses incurred now for the sake of

future operations.

 DEFERRED PAY, earned salary for which payment is postponed until

a future date.

 DEFERRED SHARES, a special kind of shares which do not receive a

dividend until after a stated dividend return has been given to

owners of ordinary shares or until a future date or occurrence.

 DEFIANCE, the person refuses the correction or refuses to do the

action. (HCO PL 27 Feb 71 I)

 133

 DEFICIT, the amount by which a sum of money does not meet the

required amount as in assets being less than liabilities, profits

being less than the amount invested, etc.

 DEFICIT FINANCING, borrowing money for the purpose of deficit

spending,

 DEFICIT SPENDING, 1. the expenditure of borrowed funds. 2. having

expenditures greater than income which constitutes insolvency.

 DEFLATION, 1. inflation takes place in the presence of a shortage

of goods and a donation takes place in the presence of an abundance

of goods. That's really all you need to know about money. If money

won't buy things, it inflates and if money will buy too much, it

denotes. So if people have no facilities to produce or are being

disturbed continuously politically you get an inflating state of

affairs (SH Spec 13 6403C24) 2. when the amount of products in the

country exceed the amount of money there is to buy the gs, that's

deflation. (ESTO 9, 7203C05 SO I)

 DEGRADATION, to degrade or vilify or discredit an existing or

fancied image. (HCO PL 7 Aug 72)

 DEGRADED BEING, 1. a sick thetan who is all caved in can't direct

a postulate at anything. When he tries, he lets it wobble around

and go elsewhere. The difference between a degraded being and an OT

is simply that the DB can't put out a postulate or intention in a

direct line or way and make it hold good. (HCOB5 Dec 73) 2. a harsh

term but a true one. It means a person who is at effect to such a

degree that he or she avoids orders or instructions in any possible

covert or overt way because orders of any kind are confused with

painful indoctrinations in the past. This person cannot be at cause

without attaining OT Level III. Therefore they prevent the org from

being at cause as they cannot be at cause themselves and will not

let the org or anything else be at cause including executives. (HCO

PL 22 Mar 67) Abbr. DB.

 DEGRADED BEING COMPLEX, an org that goes mad on "process the

whole staff continually regardless of duties has a degraded being

complex ("us poor equal thetans"). In such an org the degraded

beings outnumber the big being staff members. Such an org is not at

cause over the environment but is a sort of mutual aid society or a

self-treating mental ward where the inmates use Scn to treat each

other but are but dimly aware of the outer environment. (HCO PL 22

Mar 67)

 134

 DEGRADED SCENE, in black PR the degraded scene is the way he

wants the scene to be condemned by a public. (HCO PL 7 Aug 72)

 DELEGATE, a. the person to whom authority has been delegated. -v.

1, to assign power, responsibility, authority, duty, etc., to

someone else usually of lesser rank or junior status. 2. to give

someone the power or authority to represent or act on behalf of

others.

 DELIVER, after promotion obtains response, one must deliver. That

means good case gains to preclears and students, good reality and

useful knowledge and skill to every student. (HCO PL 23 Feb 65,

Deliver)

 DELIVERY ORGS, the front line orgy the AOs, SHs, and outer orgs -

service orgs. (FO 2426)

 DELIVERY SUM, the total monetary value of all paid services

delivered that week to FCCIs, students plus Flag freeloader

payments plus any money earned locally for services delivered that

week. This does not include any past delivery or payments for same

for or by orgs. (FSO 667RC)

 DELUSION, 1. they can commit overts on things to a point where

the thing rematerializes with them all the time as something else

and that's delusion. So they see something all the time. We're now

dealing with spin bin types. (ESTO 5, 7203C03 SO I) 2. one sees A

and believes it to be G. This is a lower band of self-protection.

(HCO PL 16 Feb 71 II)

 DEMAND, 1. the want of something coupled with the ability to buy

it. The want alone without the ability to buy something does not

constitute demand for a product. 2. actions to cause a debt to be

payable as in the case of a note that must he paid on demand.

 DEMAND ANALYSIS, see ANALYSIS, DEMAND.

 DEMAND DEPOSIT, a deposit in a bank that may be withdrawn by the

depositor at any time without advance notice to the bank.

 DEMANDED DIRECTIVE, a senior can simply demand an Ad Council pass

a directive to remedy a situation and let them sort it out. This is

only done when one has almost no data. In this case the Ad Council

passes one, puts it in force and sends a copy to the senior via

channels stating "compliance herewith." (HCO PL 17 Nov 66)

 DEMAND, ELASTIC, elastic demand is the concept that when the

price of a product or service changes, the demand for it changes

markedly as opposed to inelastic demand.

 DEMAND ELASTICITY, the amount of change in demand or sales of a

product or service that folows a change in its price. A product is

referred to as being elastic if demand for it changes a lot as a

result of a small price change.

 DEMAND, EXPANSION, expansion demand is potentiality for or rate

at which new customers enter the market for a given product or

service.

 DEMAND, FINAL, a demand for a product in its final form such as a

consumer's demand for a radio. The components within the radio

experience an indirect demand, however, since the consumer does not

want them directly but does demand them indirectly in the form of a

radio.

 DEMAND, INDIRECT, a demand for a product as part of or a

component of another product. The various components in a camera

are indirectly demanded whereas the camera itself experiences a

direct or final demand by the consumer.

 DEMAND INELASTIC, inelastic demand is the concept that when the

price of a product or service changes the demand for it changes

only slightly.

 DEMAND INFLATION, see INFLATION, DEMAND.

 DEMAND NOTE, a note, draft or bill that becomes payable when

payment is demanded.

 DEMAND, REPEAT, market research term referring to products or

services that are in regular, often everyday use, and are in more

or less constant demand by consumers.

 DEMAND, REPLACEMENT, the demand shown by the frequency with which

customers discard and replace consumer durables or capital goods.

An example would be how much demand is exerted for appliances that

are improved or restyled.

 DEMAND, SEASONAL, a demand for a product that varies with

seasonal changes such as the demand for winter clothing.

 DEMARCATION DISPUTE, industrial dispute in which a demarcation

must be made as to which union should have the right to perform a

specific task or job.

 DEMONSTRATION, getting a student to demon. strafe things in the

bulletin with his hands or bits of things. The reason for this is

that in memorizing words or ideas, the student can still hold the

position that it has nothing to do with him or her. It is a total

circuit action. Therefore, very glib. The moment you say

demonstrate that word or idea or principle, the student has to have

something to do with it. And shatters. Don't get the idea that

demonstration is a practical section action. Practical gives the

drills. These demonstrations in theory aren't drills. (HCO PL 4 Oct

64)

 DEMO ORG, a kind of floor plan of an org made up of cardboard

strips which are laid out on a table. What would you use the demo

org for? You would use it for working out the lines, routing,

actions and activities of an org using your demo kit as well. (HCO

PL 19 Sept 71) [The above HCO PL was cancelled by BPL 10 Oct 75

IX.]

 DEMOTION, the reduction of a person in rank, position or status

resulting in lesser responsibility, authority, prestige, privilege

or salary.

 DEPARTMENT, there are five sections plus the department's

director in a department; three departments and the secretary, a

deputy and a communicator in a division. (HCO PL 28 Feb 66) Abbr.

Dept.

 DEPARTMENT, a portion or section of an organization with its own

staff headed by an executive and responsible for the performance of

certain functions or production of certain products, i.e., the

Purchasing Department, the Printing Department.

 DEPARTMENT DIRECTOR, he is the product officer of his department.

The divisional Esto is senior to him. The departmental director is

senior to an Esto posted to his specific department. (HCO PL 7 Mar

72)

 DEPARTMENT 1, 1. Department of Personnel, HCO Division 1. (HCO PL

18 May 73) 2. handles personnel PA, personnel hiring, personnel

placement, org boards, hat compilations, hat library and hatting

hatting hatting. (HCO PL 28 Jul 72) 3. the actions of that

department are effective personnel posted and hatted. (FEBC 12,

7102C03 SO II) 4. Department of Personnel and Routing. (HCO PL 11

Dec 69, Appearances in Public Divs) 5. HCO Department (Six

Department Org). (HCO

 135

PL 21 Oct 66) 6. Department of Routing, Appearances and Personnel,

Division 1. (HCO PL 20 Nov 65) 7. there are five production

departments at Saint Hill. Only these five directly produce income.

All other activities are service units to these five. Department I

handles production of basic Scn materials, writings and policies,

These functions are mainly done by myself. This unit is the basic

unit responsible for eventual income. Domestic staff is considered

a unit of Department 1. (HCO PL 28 May 64)

 DEPARTMENT 2, 1. Department of Routing and Communication, HCO

Division 1. (HCO PL 18 May 73) 2. Dissemination Department (Six

Department Org). (HCO PL 21 Oct 66) 3. Department of

Communications, Division 1. (HCO PL 20 Nov 65)

 DEPARTMENT 3, 1. Department of Inspection and Reports, Division

1. (HCO PL 20 Nov 65) 2. it contains inspection, it contains stats

and it contains ethics. (FEBC 12, 7102C03 SO II) 3. Treasury

Department (Six Department Org). (HCO PL 21 Oct 66)

 DEPARTMENT 4, 1. Department of Promotion and Publications. (BPL

25 Jan 76 I) 2. Department of Promotion, Division 2. (HCO PL 20 Nov

65) 3. the product of Department 4 (promotion) is effective

promotion pieces printed and sent out. (FEBC 12, 7102C03 SO II) 4.

Technical Department (Six Department Org). (HCO PL 21 Oct 66) 5.

(Ship Org Board) Planning Department, Division 2. (FO 976)

 DEPARTMENT 4S, (AOSH Org Board) AO Department of Promotion. Its

product is effective promotional pieces printed and sent out. (HCO

PL 18 Feb 73 VI)

 DEPARTMENT 5, 1. Department of Procurement. (BPL 25 Jan 76 I) 2.

Department of Publications, Division 2. (HCO PL 20 Nov 65) 3.

product of Department 5 (Publications) is hat and course packs and

tapes plus these valuable final products of the org: sold and

delivered tapes, sold and delivered meters, sold and delivered

insignia. (FEBC 12, 7102C03 SO II) 4. Qualifications Department

(Six Department Org). (HCO PL 21 Oct 66) 5. (Ship Org Board)

Preparation Department, Division 2. (FO 976)

 DEPARTMENT 6, 1. Department of Registration, Division 2. (HCO PL

20 Nov 65) 2. Distribution Department (Six Department Org). (HCO

 136

 PL 21 Oct 66) 3. (Ship Org) Training Department, Division 2. (FO

2615) 4. (Ship Org Board) Directions Department, Division 2. (FO

1028)

 DEPARTMENT 6S, 1. in the case of a combined AO/SH you will need

to add a Department 6S devoted solely to registration of advance

courses. (LRH ED 159R-1) 2. AO Department of Registration. (HCO PL

18 Feb 73 VI)

 DEPARTMENT 7, 1. Department of income, Division 3. (HCO PL 20 Nov

65) 2. the product of Department I is all funds collected for

services and sales. Department 7 doesn't have anything much to do

with viability or anything else. They've just got to collect all

the money in sight, that's all. If it's owed, they collect it.

(FEBC 12, 7102C03 SO II)

 DEPARTMENT 8, 1, Department of Disbursement, Division 3. (HCO PL

20 Nov 65) 2. the product of Department 8 is pleased creditors.

(FEBC 12, 7102C03 SO II)

 DEPARTMENT 9, 1. Department of Records, Assets and Materiel,

Division 3. (HCO PL 20 Nov 65) 2. product of Department 9 is

adequate and well cared for materiel. The word adequate means it

has to get issued and well cared for and so on. (FEBC 12, 7102C03

SO II) 3. (Ship Org) Stewards Department, Purser's Division 3. (FO

274) 4. the steward is in Department 9 in the Supply Division, 3rd

Division, on the Ship's Org Board. The awareness level of Dept 9

is, of course, body. The Chief Cook and any assistant cooks are

also in Dept 9 and the stewards work in coordination with the cooks

in smoothly carrying out their duties. (FO 2558)

 DEPARTMENT 9A, (Flagship Org) Department of Services, Treasury

Division 8. (FSO 776)

 DEPARTMENT 10, 1. Tech Services. The product of Department 10 is

adequately supplied courses; rapid, efficiently scheduled, routed

and handled students and pcs. (FEBC 12, 7102C03 SO II) 2. Dept of

Tech Services, Division 4. (HCO PL 20 Nov 65)

 DEPARTMENT 10A, Department of Advanced Courses Tech Services,

AOLA Division 4A. (BPL 16 Sept 71R II)

 DEPARTMENT 11, 1. Department of Training, Division 4. (HCO PL 20

Nov 65) 2. the valuable final product of Department 11 is

effectively trained people who can skillfully apply what they have

learned and will apply it. (FEBC 12, 7102C03 SO II)

 DEPARTMENT 11A, 1. Department of Advanced Courses Training, AOLA

Division IV A. (BPL 16 Sept 71R II) 2. Hat College Department,

Technical Division 4. (HCO PL 16 Jul 71)

 DEPARTMENT 12, 1. Dept of Processing, Division 4. (HCO PL 20 Nov

65) 2. HGC. The product is the wins of preclears and pre-OTs. (FEBC

12, 7102C03 SO II)

 DEPARTMENT 12A, 1. Department of Solo Auditing, AOLA Division 4A.

(BPL 16 Sept 71R II) 2. the Flag Advanced Org becomes Dept 12A.

(OODs 12 May 74)

 DEPARTMENT 13, 1. Dept of Validity, Division 5, Correction

Division. (HCO PL 14 Aug 71RC II) 2. the Department of Personnel

Enhancement. Its product is effective and well trained org staff

members. (FEBC 12, 7102C03 SO II) 3. Department of Examinations,

Division 5. (HCO PL 20 Nov 65)

 DEPARTMENT 14, 1. Department of Personnel Enhancement, Correction

Division. (HCO PL 14 Aug 71RC II) 2. Dept of Review, Division 5.

(HCO PL 20 Nov 65)

 DEPARTMENT 15, 1. Department of Correction, Correction Division.

(HCO PL 14 Aug 71RC II) 2. Dept of Certs and Awards, Division 5.

(HCO PL 20 Nov 65)

 DEPARTMENT 16, 1. Department of Public Controlling, Distribution

Division. (HCO PL 14 Jul 71) 2. the product of Department 16

(Public Relations) is effective PR and advertising actions that

attract members of the public to become Scientologists. That's your

outside advertising. (FEBC 12, 7102C03 SO II) 3. (Nine Division

Org) Department of Ethics, Division 6. (HCO PL 11 Dec 69) 4. (Nine

Division Org) Department of Public Planning. (HCO PL 26 Oct 67) 5.

Department of Field Activities, Division 6. (HCO PL 20 Nov 65)

 DEPARTMENT 17, 1. Department of Hatting Scientologists,

Distribution Division. (HCO PL 14 Jul 71) 2. Department of Public

Servicing, Public Division. (HCO PL 14 Nov 71RA II) 3. (Nine

Division Org) Department of Public Communications. (HCO PL 26 Oct

67) 4. Dept of Clearing, Division 6. (HCO PL 20 Nov 65)

 DEPARTMENT 18, 1. Department of Clearing, Distribution Division.

(HCO PL 14 Jul 71) 2. (Nine Division Org) Department of Public

Reports. (HCO PL 26 Oct 67) 3. Department of Success, Division 6.

(HCO PL 20 Nov 65)

 DEPARTMENT 19, 1. Office of the Executive Director. (HGO PL i8

May 73) 2. (Nine Division Org) Department of Facilities. (HCO PL 26

Oct 67) 3. Office of the Org Exec Sec, Division 7. (HCO PL 20 Nov

65)

 DEPARTMENT 20, 1. Office of the Controller, Division 7, Executive

Division. (HCO PL 18 May 73) 2. (Nine Division Org) Department of

Activities, Division 7, Public Activities Division. (HCO PL 26 Oct

67) 3. Office of the HCO Exec Sec, Division 7. (HCO PL 20 Nov 65)

 DEPARTMENT 21, 1. Office of LRH, Division 7. (HCO PL 20 Nov 65)

2. (Nine Division Org) Department of Clearing. (HCO PL 26 Oct 67)

 DEPARTMENT 22, (Nine Division Org) Department of Expansion. (HCO

PL 26 Oct 67)

 DEPARTMENT 23, (Nine Division Org) Department of Population. (HCO

PL 26 Oct 67)

 DEPARTMENT 24, (Nine Division Org) Department of Success. (HCO PL

26 Oct 67)

 DEPARTMENT 25, Office of Public Executive Secretary. (HCO PL 26

Oct 67)

 DEPARTMENT 26, Office of HCO Executive Secretary, Office of Org

Executive Secretary. (HCO PL 26 Oct 67)

 DEPARTMENT 27, 1. Office of LRH, Division 9, Executive Division.

(HCO PL 26 Oct 67) 2. Office of the Public Executive Secretary.

(HCO PL 29 Nov 69) [The above HCO PL was cancelled by BPL 10 Oct 75

VII.]

 DEPARTMENTAL CASH DIFFERENTIAL, the exact difference between the

cash received by or for a production department and the cash spent

by or on behalf of that department plus its share of the general

cost, so long as the result shows receipts greater than expenses.

(HCO PL 26 Jun 64)

 DEPARTMENTALIZATION, the grouping together of similar or related

functions in order to form departments. Example: all personnel

hiring, firing and training being grouped under and done by the

Personnel Department.

 137

 DEPARTMENTAL LAYOUT, see LAYOUT.

 DEPARTMENTAL POLICIES, see POLICIES, DEPARTMENTAL.

 DEPARTMENT HEAD, an expert in 1/3 of a division. (FEBC 3, 7101C13

SO II) See DIRECTOR.

 DEPARTMENT HEAD, that executive who is in charge of and

responsible for the staff and productivity of a department.

 DEPARTMENT HEADS COUNCIL, in order to effect financial planning

and smooth ship Operation a department heads council is formed of

the following officers and departments: Chief Officer, Chairman;

Supercargo, Secretary; Purser, Advisor; Deck Dept, 1st Mate; Engine

Dept, Chief Engineer; Catering Dept, Chief Steward; Advanced Org

Dept, LRH Comm AO. (FO 378)

 DEPARTMENT OF ACCOUNTS, 1. (in the Administrative Division)

purpose: to keep the business affairs of the organization in good

order, to maintain the good business repute of the organization and

to see to it that the business activities of Scn are up-to-date in

an excellent condition. To make sure that income exceeds outgo.

(HCO PL 12 Oct 62) 2. headed by the Director of Accounts, the Dept

of Accounts receives, safeguards and expends funds in the

organization. No other person can expend money though others can

receive it if it is promptly handed to Accounts. (HCO PL 20 Dec 62)

 DEPARTMENT OF ACTIVITIES, Department 20, Division 7, Public

Activities Division. Guides in new body traffic. Makes sure public

reception area displays full data making Scn real to the public and

includes nothing that would overwhelm or confuse. Sees that the

introductory lecture and non-classed courses use no words that will

be misunderstood and makes people want to buy training and

processing and offers it. Advertises and conducts an extension

course. Encourages broad public (lay) memberships. (HCO PL 23 May

69 III) [The above HCO PL was cancelled by BPL 10 Oct 75 VII.]

 DEPARTMENT OF ADVANCED COURSES TECH SERVICES, Department 10A,

AOLA

 Division 4A. Valuable final product: rapidly and efficiently

scheduled, routed, supplied and handled students and pcs and

pre-OTs. (BPL 16 Sept 71B II)

 138

 DEPARTMENT OF ADVANCED COURSES TRAINING, Department 11A, AOLA

Division 4A, Valuable final product: graduates who know and

effectively apply the materials of the courses, (BPL 16 Sept 71R

II)

 DEPARTMENT OF BUSINESS, that department where the finances, bank

accounts, and other purely business functions of the org were

performed. (LRH Def. Notes)

 DEPARTMENT OF CERTS AND AWARDS, 1. Dept. 15, Division 5. It

issues credentials that will be seen around - pins that people will

wear, certificates they will hang up, cards they will show. Never

issues anything falsely as it will be bidden or discredited.

Heavily promotes auditors outside the org to bring in their pcs for

examinations and release declarations. (HCO PL 20 Nov 65) 2. the

Department of Certifications and Awards, Department 15, is headed

by the Director of Certifications. The Department of Certifications

and Awards has the prime purpose in all its functions to help Ron

issue and record valid attestations of skill, state and merit

honestly deserved, attained or earned by beings, activities or

areas. The validity of issue and decrying any false issue are the

concerns of the department. (HCO PL 31 Jul 65)

 DEPARTMENT OF CLEARING, 1. Department 17, Division 6. It recruits

and handles field staff members to get in pcs and students for the

org (and collects past debts). Keeps in touch with franchise

holders and keeps them informed. Carries out all FSM and franchise

activities and makes them head people toward the org. Trains the

FSDds and franchise holders and makes them financially successful.

Gets all commissions owed promptly paid to encourage earning more

commissions. Advertises and conducts an extension course, Finds and

encourages the formation of Scn groups and registers them and

offers certificates. Sends out mailings to groups. (HCO PL 20 Nov

65) 2. Department 13, Distribution Division. Its product is active

field Scientologists. (HCO PL 14 Jul 71)

 DEPARTMENT OF COMMUNICATIONS, 1. Dept 2, Division 1. It keeps a

complete address file in such shape that mailings are wide and sent

to people who will respond, Never lets go of an address or a

mailing list and keeps them all properly corrected and up-to-date

and in proper categories for ready use. Sees that mailings go out

promptly and on schedule. Sees that internal dispatches are swiftly

delivered and are in accurate form. Sees that letters and orders

arrive safely and are quickly handled and not overlooked. Oversees

stationery and typing quality so that communications going outside

the org look smart and sound bright. (HCO PL 20 Nov 65) 2.

Department 2, HCO Division. It contains a Mail Section, Dispatch

Section, Communication Inspection Unit, Telex and Phone Section,

Lost and Found Section, Comm Files Section, Secretarial Executive

Director Section and Address Section. (HCO PL 17 Jan 66 II)

 DEPARTMENT OF CORRECTION, Dept 15, Correction Division. Its

purpose is to help LRH ensure that all Scn and Dn knowledge is

freely available, fully used and promptly corrected when

misapplied, thus ensuring the technical honesty of the

organization. Its ideal scene is an org library full of all Scn and

Dn materials and tapes, reference books and dictionaries of all

kinds, well tabulated and cross referenced, which is used by the

org staff and students. A Cramming finding real whys on a meter for

staff, student and auditor flubs and alertly ensuring that

materials are known, cleared of misunderstoods and drilled to

confident certainty. (BPL 7 Dec 71R I)

 DEPARTMENT OF DISBURSEMENT, Dept 3, Division 3. It keeps bills

paid in such a way that the org is in excellent credit repute.

(Promotes with good credit rating.) Gets salaries accurately and

punctually paid to keep staff happy. (HCO PL 20 Nov 65)

 DEPARTMENT OF DISBURSEMENTS, 1. Department 3, Treasury Division.

Its product is pleased creditors. (BPL 11 Sept 75) 2. the purpose

and action of a Dept of Disbursements is not only to disburse

monies but to maintain and improve the credit standing and state of

solvency of the org or vessel by flawless handling of bills and

creditors. (FO 2694)

 DEPARTMENT OF ENROLLMENT, 1. (St. Hill) the purpose of the

Department of Enrollment is to contact routinely, regularly and

intelligently all possible candidates for the Saint Hill Briefing

Course. The steps are these: (1) using whatever is to hand, begin

contacting, (2) expand what address files are to hand and contact

those, (3) eventually have a complete and sound system of filing,

addressing and contacting candidates for the course. The purpose is

to get people to take the course. To do this one must have very

good files and means of address keeping, use and change. To use

these one must achieve and maintain a high level of ARC in all

letters and releases. (HCO PL 25 Jan 64) 2. the Department of

Promotion and

 DEPARTMENT OF EXAMINATIONS Registration in all Central

Organizations will now be termed the Department of Enrollment. (HCO

PL 21 Feb 64)

 DEPARTMENT OF ESTIMATIONS, 1. (Tech Division) The Book of Letter

Scheduling is available to the Dept of Estimations if they come

over to Prom-Reg to see it. It is not the main Dept of Estimations'

source of expected students and pcs. There are two other such books

in the org - In Person, Phone, and Turn Up, taking care of people

who schedule ahead in person (Book of In Person Scheduling) and

people who phone in to schedule (Book of Phone Scheduling) and

people who just turn up. The Dept of Estimations gets the lot and

logs the turn up student or pc who simply arrives ready to go in

its own records. By sending the Dept of Estimations an office

printer copy of the next four weeks of pages, and counting the next

many months, the Department of Estimations can provide the service.

(HCO PL 6 Apr 65) 2. All tech admin is done in the Department of

Estimations. (HCO PL 11 Jun 65)

 DEPARTMENT OF ETHICS, Department 16, Division 6, Division of

Public Planning. It contains an Ethic Survey Planning Section, Scn

Ethic Survey Planning Section, Ethics Activity Section, Ethic

Findings Distribution Section and Ethic Acceptable Appearance

Section. (HCO PL 21 Dec 69) [The above HCO PL was cancelled by BPL

10 Oct 75 VII.]

 DEPARTMENT OF EXAMINATIONS, 1. the Department of Examinations,

Department 13, is headed by the Director of Examinations. The prime

purpose of the Department of Examinations and all its sections and

units is to help Ron ensure that the technical results of the

organization are excellent and consistent, that students and

preclears are without flaw for their skill or state when passed and

that any technical deficiency of org personnel is reported and

handled so that the technical results of the organization continue

to be excellent and consistent. It must be kept in mind that the

product of the organization is not Scientologists but conditions

changed by Scn. Therefore the ability of the auditor to change

conditions in preclears and the ability of the preclear or Clear to

change conditions along the dynamics are the only concern of the

Department of Examinations. The integrity of Scn and its hope for

beings in thus universe are entrusted to the Department of

Examinations. (HCO PL 31 Jul 65) 2. Dept 13, Division 5. It makes

sure no untrained student or unsolved case gets past. Finds the

real errors in any failures (no student or pc ever gets

 139

upset if the actual error is spotted; they only get upset when a

wrong error is found). Refuses to get so concentrated on

"validating people" that errors are overlooked for this backfires

also. Routes those passed quickly to Certs and Awards and those

failed quickly to Review and routes any ethics matters discovered

promptly to Ethics. (HCO PL 20 Nov 65)

 DEPARTMENT OF EXPANSION, Department 23, Division 8, Distribution

Division. It contains a Franchise Expansion Section, Franchise

Development Section, Franchise Relations Section, Dianetic

Counseling Groups Section and Special Programs Section. Note: the

franchise sections in this department do not control local

franchises. They are to make new franchises and ensure good

relations with all local franchises. Franchises are controlled by

Franchise Officer WW.(HCO PL 21 Dec 69) [The above HCO PL was

cancelled by BPL 10 Oct 75 VII.]

 DEPARTMENT OF FACILITIES, SCHEDULES AND PUBLIC EVENTS, Department

19, Division 7, Pubic Activities Division. Plans and organizes

public events. Advertises and holds congresses, open event gs, etc.

Furnishes lecturers to public bodies and groups. Plans and conducts

lecture tours and special events. (HCO PL 23 May 69 III) [The above

HCO PL was cancelled by BPL 10 Oct 75 VII.]

 DEPARTMENT OF FACT FINDING AND RESEARCH, Department 16, Division

6, Public Relations Division. Ideal scene: Dept 16 accurately and

routinely supplying reliable information, facts and

evaluation/research findings pertaining to PR

successful/unsuccessful policies and programs, public trends, local

and world events affecting or likely to affect org operations, what

is popular/unpopular and acceptable in local Scn, Dn and public

circles, the publics we control and don't yet control, the org's PR

standing in its environment, org promotional effectiveness, and to

what degree the org is being successful in satisfying its

customers, to all staff, execs and PR personnel, resulting in

heightened awareness of PR and its importance so that contribution

to PR and org image is increased. (HCO PL 20 Aug 70 III) [The above

HCO PL was cancelled by BPL 10 Oct 75 VIII.]

 DEPARTMENT OF FIELD ACTIVITIES, Dept 16, Division 6. It

advertises to the broad public, sees that the introductory lecture

and non-classed courses use no words that will be misunderstood and

makes people want to buy

 140

training and processing and offers it, furnishes lectures to

groups, gets books placed in book stores, reviewed and in the

public view, acquires new mailing lists, sends out excellent

information packets, guides in new body traffic, works on the

public not on the Scientologists already known to Divisions 1 and

2. (HCO PL 20 Nov 65)

 DEPARTMENT OF FIELD RECRUITMENT, ESTABLISHMENT AND RECORDS,

Department 22, Division 8, Distribution Division. Recruits,

appoints and establishes FSMs, groups and franchises. Registers

franchise center names. Finds and encourages the formation of Scn

groups and registers them and offers certificates. Recruits field

staff members to get pcs and students into the org and collect past

debts. Gets all commissions owed promptly paid to encourage earning

more commissions. (HCO PL 23 May 69 III) [The above HCO PL was

cancelled by BPL 10 Oct 75 VII.]

 DEPARTMENT OF FIELD SALES, Department 23, Division 8, Public

Sales Division. Ideal scene: an org field filled with many

successful Scn and Dn groups and franchises from which a continuous

flow of selectees and business is received in a spirit of goodwill,

cooperation and teamwork. (HCO PL 20 Aug 70 II) [The above HCO PL

was cancelled by BPL 10 Oct 75 VIII.]

 DEPARTMENT OF FIELD SERVICES, Department 24, Division 8,

Distribution Division. Keeps in touch with the field and keeps them

informed and supplies them with advice and data, sends out mailings

to the field, gives FSMs and franchise holders and groups things

they can use to disseminate and select. (HCO PL 23 May 69 III) [The

above HCO PL was cancelled by BPL 10 Oct 75 VII.]

 DEPARTMENT OF FIELD TRAINING, Department 23, Division 8,

Distribution Division Trains the FSMs and franchise holders and

makes them financially successful, treats the whole departmental

activity as salemen are handled by any other business org, carries

out all FSM and franchise activities and makes them head people

towards the org. (HCO PL 23 May 69 III) [The above HCO PL was

cancelled by BPL 10 Oct 75 VII.]

 DEPARTMENT OF FSM SALES, Department 22, Division 8, Public Sales

Division. Ideal scene: hundreds of FSMs in the org's field have

formed a strong sales network, which is successfully active,

selecting lots of people for org Scn and Dn services, getting each

selectee to actually enroll, selling Dn and Scn books in volume and

responding to support all org sales programs. (HCO PL 20 Aug 70 II)

[The above HCO PL was cancelled by BPL 10 Oct 75 VIII.]

 DEPARTMENT OF GOVERNMENT AFFAIRS, 1. under this department comes

the corporation's solicitors. attorneys, chartered accountants and

any attorney or accountant hired by the corporation for outside

legal or tax or filing purposes. The allotment and issue of shares

comes under this department. No contracts, purchases or mortgages

may be undertaken without the approval of this department and then

only by the action of this department. (HCO PL 15 Aug 60) 2. all

contracts, filings with the government, all tax reports and their

preparation, corporation minutes, annual meetings, legal papers,

suits against and by the corporation, whether HASI Ltd or HCO Ltd.

all contacts with government agents, bureaus and departments, all

assistance to governments, messages to governments, handling

answers from governments or courts shall be eared for by the

department, whether to advance or protect Scn or its corporations

by government or legal channels. (HCO PL 15 Aug 60)

 DEPARTMENT OF GOVERNMENT RELATIONS, a new department for FCDC

entitled Department of Government Relations. The entire activity of

this department is to handle matters with IRS, courts, securities

commissions, state, city and national governments and protect and

better the FC position. All persons from these agencies or

governments must be routed by reception only to DGR. The government

accountant and a part-time attorney and all FC attorneys deal with

this - department only The purpose of this department is to wad off

all government and legal affairs from the FC and prohibit them from

entering FC lines and disrupting FC activities (SEC ED 342, 12 Aug

60) Abbr. DGR.

 DEPARTMENT OF HATTING SCIENTOLOGISTS, Department 17, Distribution

Division. It contains a Hatting Courses Establishing Section,

Hatting Administrating Section, Scientologists' Hatting Section and

Extension Course Section. Its product is hatted Scientologists.

(HCO PL 14 Jul 71)

 DEPARTMENT OF HEM, a glossy new meter is being produced by Dept

of HEM (Hubbard Electrometer) at Pubs US. They have several

Scientologists working and meters are coming off the line rapidly.

(AO 528)

 DEPARTMENT OF INCOME, 1. Department 7, Treasury Division. Its

product is all funds collected for services and sales. (BPL 11 Sept

75) 2. the purpose and action of a Dept of Income is not only to

invoice money but to contribute to the solvency of the org or

vessel by actually bringing in the income by industry of collection

actions. (FO 2694) 3. Dept 7, Division 3. It persuades payment of

cash or increase in purchase whenever possible. Collects

outstanding notes by monthly statements. Collects outstanding notes

through field staff members via Dept 17. Gets all mad orders

invoiced and/or collected so they can be shipped at once. (HCO PL

20 Nov 65)

 DEPARTMENT OF INSPECTION AND REPORTS, 1. Dept 3, Division 1. It

sees that the org is there and functioning. Sees that suppressives

and enturbulative elements do not block dissemination. Sees that

service is accurately given and that no squirrel tech is used.

Prevents the phenomenon of no-case-gain by spotting potential

trouble sources and handling. Ethics gets ease resurgences by

finding the right SPs. (HCO PL 20 Nov 65) 2. the Ethics Section is

in Department 3. This department is called Inspection and Reports.

In small orgs there is only one person in that department.

Primarily his duties consist of inspecting and reporting to his

divisional head and the Executive Council. That is the first

section's function. When inspection reveals outness and reports

(such as graphs or direct information to the Executive Council) do

not result in correction, then it is a matter for the second

section. The second section of Department 3 is Ethics. (HCO PL 7

Dec 69)

 DEPARTMENT OF INSPECTIONS, the Department of Inspections,

Division 4, Department 13, has the actual administration and

execution of all justice. HCO's Office of LRH issues all

authorities for justice and confirms all findings of justice and

publishing results. (HCO PL 31 Mar 65)

 DEPARTMENT OF MATERIAL, headed by the Director of Material (Dir

Mat), the Dept of Material owns every most object, including pieces

of paper, in the entire organization and is responsible for its

inventory, existence and good repair and usage. Material sets up

and clears away rooms, keeps the place clean, maintains everything,

orders and supervises construction and even procures new office or

auditing space. If it's most, take it up with Material. If it's

service or significance or personnel, take it up elsewhere.

Material does all purchasing for the organization.

 141

(HCO PL 14 Feb 61, The Pattern of a Central Organization.)

 DEPARTMENT OF MATERIEL, purpose: to hold in readiness and good

repair all the communication materiel, Ides, addresses, furniture,

equipment, quarters and transport necessary to adequate function of

the organization. (HCO PL 12 Oct 62)

 DEPARTMENT OF OFFICIAL AFFAIRS, 1. an extension of the Office of

the Continental Association Secretary. Its purpose is the bettering

of the public representation, legal position and government

acceptance of Scn. We have here in actuality the equivalent of a

ministry of propaganda and security, using crude old-time political

terms. (HCO PL 13 Mar 61) 2. anyone now holding post as Dept of

Government Relations or as Director of Special Programs should be

retitled Department of Official Affairs. The field responded only

faintly to special programs. Where field activities warrant, a

Central Organization may have a Department of Official Affairs to

combine all former duties and activities performed by the

Department of Government Relations and Special Programs. (HCO PL 13

Mar 61 II)

 DEPARTMENT OF ORGANIZATION CORRECTION, Dept 14, Division 5,

Correction Division. It contains an Organization Situation

Recognition Section, Org Correction Section and Org Ideal Scene

Attainment Section. (HCO PL 8 Aug 70 III). [The above HCO PL was

cancelled by BPL 7 Dec 71R I.]

 DEPARTMENT OF PERSONNEL, Department 1, HCO Division 1, hires new

personnel, posts org board per allowed complement, handles all

staff, keeps personnel roster, compiles and issues hat folders, hat

checks staff. Its product is effective staff posted and hatted.

(HCO PL 18 May 73)

 DEPARTMENT OF PERSONNEL AND ROUTING, the appearance of the org

and staff is transferred out of Department 1 which becomes the

Department of Personnel and Routing and may still be called RAP but

should be changed on the org board. Appearances comes under the

Department of Ethics, Div 6, Dept 16, Ethic Acceptable Appearances

Section. Appearances never worked under Dept 1. (HCO PL 11 Dec 69,

Appearances in Public Divisions) See DEPARTMENT OF ROUTING,

APPEARANCES AND PERSONNEL.

 142

 DEPARTMENT OF PERSONNEL ENHANCEMENT, 1. the Department of

Personnel Enhancement, Division 5, Qualifications, is held

responsible for these things: (1) that no misunderstood words exist

amongst staff, auditors or in org public; (2) that all training and

auditing programs of staff, students, auditors, internes or in-org

public are in correct sequence, without skipped gradient and deice;

(3) that all staff cases are progressing satisfactorily with good

OCA (APA) gains and that no no-case-gain cases are on staff. (HCO

PL 16 Feb 72) 2. Dept 14, Correction Division. It produces a

textbook interneship in which auditors become flubless

professionals through daily auditing, daily study and practical

training. Ensures coordination and execution of staff training

progresses optimumly, through expert personnel programming, Staff

Training Officer maintaining and controlling training lines and

cycles, full use of word clearing, product and purpose clearing and

study technology, thus increasing org efficiency and staff ability.

Gives Chaplain and Medical Liaison Officer assistance and emergency

assist auditing to staff and public as needed, ensuring that all

persons handled are properly returned to the right lines. It is

individual handling all the way to a win in the Dept of Personnel

Enhancement. (BPL 7 Dec 71R I) 3. Dept 13 (Enhancement) has been

created to permit personnel to be enhanced or improved. This is

done by programming. HCO should make known what it will need in the

org in the next year. How many of what kind it now has. Dept 13

must work out what programming is now needed. It posts a board,

puts the names on it and sees that part-time study will occur and

be followed for the next post. It sees that this will be made. (HCO

PL 29 Aug 70 II)

 DEPARTMENT OF PR CONTROL, Department 17, Division 6, Public

Relations Division. Ideal scene: the PR Department is actively

creating a popular image for the org and Scn by acceptable

interpretation of what Scn is, what our policies are and what the

org stands for through bold broad publicity, staged PR events,

regular day-to-day PR actions, achieving excellent control and

relations with all outside org contacts, community contacts,

opinion leaders, profession leaders, VIPs and mass media contacts;

is constantly expanding this control with PR programs effectively

executed resulting in masses of publics reaching for Dn and Scn in

the area. (HCO PL 20 Aug 70 III) [The above HCO PL was cancelled by

BPL 10 Oct 75 VIII.]

 DEPARTMENT OF PROCESSING, 1. Dept 12, Technical Division 4.

Department of Processing, valuable final product is the wins of pcs

and pre-OTs. (BPL 4 Jan 73RC) 2. Dept 12, Division 4. It gets

excellent results on all pcs, becomes well-known for standard tech.

Spots SPs and PTSes early and routes to Ethics. Routes bogged eases

quickly to Review. Takes responsibility for all cases in the whole

area where the org is. Gets pcs in such good shape they are walking

advertisements for the HGC and Scn. Writes letters to possible pcs

(the Director of Processing has had this duty for 15 years). (HCO

PL 20 Nov 65) 3. Co-audits, clinics, processing belong to the

Department of Processing. (HCO PL 17 May 65 II)

 DEPARTMENT OF PROCUREMENT, 1. Department 5, Division 2. Drives

tons of business in on the org and Body Registrars by having an

up-to-date manned central fee and Address, sending out floods of

high reality procurement letters to all possible candidates for

training and processing, ASR packs, selectee makings and Routing

and Gradation Charts by which persons are driven into the org, onto

their correct services, signed up, paid in advance and gotten into

the org for services. (BPL 25 Jan 76 I) 2. purpose: to make friends

with future Scientologists and to make available to them training

and processing and other services and to assist them to receive

these. To a degree the procurement person is an auditor when

writing preclears. (FCPL 15 Nov 58)

 DEPARTMENT OF PRODUCT VALIDITY, Dept 15, Division 5, Correction

Division. It contains an Examinations Section, Product Correction

Section and Certs and Awards Section. (HCO PL 8 Aug 70 III) [The

above HCO PL was cancelled by BPL 7 Dec 71R I.]

 DEPARTMENT OF PROMOTION, 1. Department 4, Dissemination Division.

Its product is effective promotional pieces printed and sent out.

(BPL 27 Feb 78R) 2. Department 4, Division 2. It issues magazines

on schedule. Properly presents services in ads in org magazines and

makings. Does promotional pieces for Publications Dept. Executes

planned promotions as laid down in SEC EDs. Compiles promotional

pieces and programs for issue to Scientologists. Sees that the

Ides, addresses and requirements of persons interested in Scn are

used to the full. (HCO PL 20 Nov 68)

 DEPARTMENT OF PROMOTION AND ADMINISTRATION, administrative

personnel, reception, typists, file clerks, come under the

Department of Promotion and Administration. All typing for all

other departments is done by this department where they cannot do

it themselves. Administrative personnel, even when working in other

departments, comes under the department. (HCO PL 23 May 64)

 DEPARTMENT OF PROMOTION AND PUBLICATIONS, Department 4, Division

2, Does hard sell informative promotion handouts, brochures and

magazines on all services and items the org can or should deliver

using survey results and for all departments including Div 6, who

provide surveys, dummy and copy. Runs a mad order business and

operates a bookstore and sells books through ads in the papers.

Ships all orders received within 24 hours and keeps stocks up

including course materials and hats for the org and keeps the HCO

Book Account fat by promoting and selling the materials. (BPL 25

Jan 76 I)

 DEPARTMENT OF PROMOTION AND REGISTRATION, 1. all registration,

body registrars and letter registrars and all their functions and

actions come under Division 1, HCO, as the Dept of Prom.Reg, under

the HCO Area Secretary. Prom.Reg Department includes the HCO

Communicator, who now becomes the Communications Officer. The

department includes reception, all means of communication, the

communication center, org board, central files and address, mail

and mailing and any other purely promotional-communication

function. The department is under the Director of Prom-Reg, just

below HCO Area Secretary. (HCO PL 15 Mar 65 I) 2. purpose: to

procure students and preclears by actual, direct and personal

contact using personal letters and assuring an adequate number of

students and preclears. (HCO PL 12 Oct 62) 3. this department

ensures a flow of bodies into testing and from testing to training

and processing. (HCO PL 22 Oct 60) 4. the Department of Promotion

and Registration is divided into three distinct categories -

present time, past and future. There are three types of registrars

which handle these three categories. The Immediate Registrar is

mainly concerned with present time prospects. She answers any

questions and handles any problems of those people who want

auditing or training in present time. The Assistant Registrar is

mainly concerned with the past, that is she handles ARC breaks She

is concerned with finding out why people are upset with us and why

they have stopped communicating with us: She re-establishes

communication with people The Letter Registrar is concerned with

future prospects. She writes to all future prospects. Her job is to

see to it that we have people to train and audit in the future.

(SEC ED 66, 30 Jan 89)

 DEPARTMENT OF PUBLICATIONS, 1. Department 5, Dissemination

Division. Its product is

 143

hat and course packs, tapes, adequate stocks (books, meters, tapes,

insignia). (BPL 27 Feb 73R) 2. Dept 5, Division 2. It sees that

good quantities of books are in stock. Sees that books and mimers

look well when completed. Ships swiftly on receipt of orders.

Issues the technical and policy materials of the org to get in

policy and tech. Gets promotional pieces printed. Gets pins and

Insignia in stock and ensures broad issue so they will appear in

the world and thus disseminate. Sees that book fliers (handbills)

are shipped out regularly to Scientologists and book buyers. Sees

that tapes are available and that presentation of them is of good

tone quality. Sees that any cine material is available and ready

for broad use. (HCO PL 20 Nov 65)

 DEPARTMENT OF PUBLIC COMMUNICATION, Department 18, Division 6,

Public Relations Division. Ideal scene: vast volumes of broad

sweepingly effective public promotion going out in a steadily

increasing flow to masses and masses of public individuals bringing

about floods of response and people into Division 7 reaching for Dn

and Scn. (HCO PL 20 Aug 70 III) [The above HCO PL was cancelled by

BPL 10 Oct 75 VIII.]

 DEPARTMENT OF PUBLIC CONTACT, Department 20, Division 7, Public

Services Division. Ideal scene: excellent and professionally

presented introductory lectures and public testing and evaluations

from which a high volume of new people sign up for service with the

number increasing weekly. (HCO PL 20 Aug 70 II) [The above HCO PL

was cancelled by BPL 10 Oct 75 VIII.]

 DEPARTMENT OF PUBLIC CONTROLLING, Department 16, Distribution

Division. Its product is effective PR and advertising actions that

attract members of the public to become Scientologists. (HCO PL 14

Jul 71)

 DEPARTMENT OF PUBLIC COURSES, Department 21, Division 7, Public

Services Division. Ideal scene: volumes of people in increasing

numbers well serviced with basic courses and processing which

effectively and rapidly demonstrate Dn and Scn and the results

which can be achieved therefrom so that they are well introduced to

Dn and Scn and want and are enrolling for training or processing

within two weeks of then arrival in Division 7. (HCO PL 20 Aug 70

II) [The above HCO PL was cancelled by BPL 10 Oct 75 VIII.]

 DEPARTMENT OF PUBLIC EVENTS, Department 19, Division 7, Public

Services Division.

 144

Ideal scene: lots of well run public events which are attended by

volumes of people in increasing numbers, and which create and

generate high interest resulting in numerous enrollments for

training and processing. (HCO PL 20 Aug 70 II) [The above HCO PL

was cancelled by BPL 10 Oct 75 VIII.]

 DEPARTMENT OF PUBLIC INFORMATION, Department 16, Division 6,

Public Division. Its valuable final product is business driven down

on the org. Its stat is number of people driven down on the org.

(HCO PL 14 Nov 71RA II)

 DEPARTMENT OF PUBLIC PLANNING, Department 17, Division 6,

Division of Public Planning. It contains an Analysis Section,

Planning Public Events Section, Planning Public Division Promo

Section, Public Ad Section and Printer Liaison Section. (HCO PL 21

Dec 69) [The above HCO PL was cancelled by BPL 10 Oct 75 VII.]

 DEPARTMENT OF PUBLIC PROMOTION, Department 18, Division 6, Public

Planning Division. Advertises to the broad public using what is

acceptable and valuable (ethic values). Produces promotional

material for press releases, TV scripts, book advertising using

ethic values, gets books placed in bookstores reviewed and in

public view, acquires new making lists, sends out excellent

information packs, invites Scientologists to ask that information

packets be sent to friends and relatives. (HCO PL 23 May 69 III)

[The above HCO PL was cancelled by BPL 10 Oct 75 VII.]

 DEPARTMENT OF PUBLIC REGISTRATION, Department 24, Division 8,

Public Sales Division. Ideal scene: many people flooding through

public registration lines, each being rapidly and efficiently

helped, 8-C'd and enrolled from service to service resulting in

daily mass enrollment of the public on to their first major Dn or

Scn service. (HCO PL 20 Aug 70 II) [The above HCO PL was cancelled

by BPL 10 Oct 75 VIII.)

 DEPARTMENT OF PUBLIC REHABILITATION, Department 17, Division 6,

Public Planning Division Sells Scn to governments and broad social

stratas, works on the public not on Scientologists already known to

Divisions 1 and 2, makes Scn popular and the thing to do, uses the

media of press, TV, radio, issues projects of application to

advanced Scientologists, particularly those projects involving

artists or public figures, appoints committees of Scientologists no

various areas and groups to advise on improvements of a

civilization. (HCO PL 23 May 69 III) [The above HCO PL was

cancelled by BPL 10 Oct 75 VII.]

 DEPARTMENT OF PUBLIC RELATIONS, Department 16, Division 6.

Product: effective PR and advertising actions that attract members

of the public to becoming Scientologists. (HCO PL 7 Feb 71 VII)

[The above HCO PL was cancelled by HCO PL 14 July 71.]

 DEPARTMENT OF PUBLIC RESEARCH AND REPORTS, Department 16,

Division 6, Public Planning Division. Discovers the ethic values of

the local area. Sees that ethic data is correctly evaluated for

assimilation and adoption. Makes sure ethic data is provided for

use in rehabilitation and promotion programs. (HCO PL 23 May 69

III) [The above HCO PL was cancelled by BPL 10 Oct 75 VII.]

 DEPARTMENT OF PUBLIC SERVICES, Department 17, Division 6. It

contains a Public Hat Preparing Section, Public Service Admin

Section, Public Hatting Section, Success Section and Wisdom

Dissemmating Section. Its product is hatted Scientologists. (HCO PL

7 Feb 71 VII) [The above HCO PL was cancelled by HCO PL 14 Jul 71.]

 DEPARTMENT OF PUBLIC SERVICING, 1. Department 17, Division 6,

Public Division contains demonstrations/indoctrination, film and

tape plays, introductory lectures and events, books and memberships

selling. There is a Public Registration Section and the valuable

final product is people interested enough to buy something and do.

(HCO PL 14 Nov 71RA II) 2. Department 17, ASHO Foundation, Div 6.

Product: SH Foundation public brought onto org lines for SH

services or salvaging. (BPL 24 Mar 74 II)

 DEPARTMENT OF PUBLIC SUPERVISION, [This department (Dept 20) runs

the public courses such as HAS Course, HQS Course, Anatomy of the

Human Mind Course, etc. It is mentioned in HCO PL 12 Nov 69 II, PUS

Account versus HCO Book Account which has been cancelled by BPL 10

Oct 75 VII.]

 DEPARTMENT OF RECORDS, ASSETS AND MATERIEL, 1. Department 9,

Treasury Division. Its products are adequate and well cared for org

materiel and a secure financial position for the org. (BPL 11 Sept

75) 2. Department 9, Division 3. It gets proper quarters to make

the org look good, whether for momentary or permanent use for all

divisions. Keeps materiel of org bright. Acquires reserves to give

a reputation of stability to org. Keeps staff clothing issued and

in good order (in those orgs providing uniforms). (HCO PL 20 Nov

65)

 DEPARTMENT OF REGISTRATION, 1. Department 6, Division 2. Gets in

the gross income that runs the org by having Big League

Sales-trained registrars who close prospects in volume, no-wait

reception and resign lines all busby functioning to drive more

business down on Tech than it can handle without scheduling or

programming cases or making promises org cannot fulgid but for sure

making the GI and from the many. (BPL 25 Jan 76 I) 2. Department 6,

Dissemination Division. Its product is individuals started on a

major service. (BPL 27 Feb 73R) 3. Dept 6, Division 2. Its Letter

Registrar works to accumulate questionaires and mad from those

responding to promotion. Follows exact policy and gets out floods

of mad to all possible proper candidates for service. It keeps

central files right up. and in excellent shape and adds all new

names of buyers of books and services. Uses central fees to the

limit to produce business. Sends out questionnaires with all offers

which detect people's plans for training and processing. Accepts

advance registration and encourages more advance registration until

months ahead are scheduled full of students and pea. Does phone

registration in city areas in addition to other registration

actions such as Letter Registrar. Registers everyone who comes in

for services as pleasantly as possible with due regard for the

solvency of the org. (HCO PL 20 Nov 65) 4. the Department of

Registration is in the Dissemination Division and is Department 6

of the organization, This department is headed by the Director of

Registration. It consists of two sections: the Central Files

Section and the Registration Section. The Registration Section has

in it the Letter Registrar. The prime purpose of the Department of

Registration is: to help Ron handle individuals who have been

contacted so that they can be fully salvaged by org services and

increase the size of the organization. (HCO PL 21 Sept 65 VI)

 DEPARTMENT OF REGISTRATION AND PROCUREMENT, purpose: to

communicate what we have to offer to those who care to be better

and to help and to respond effectively when they reply. (HCO

London, 9 Jan 53)

 DEPARTMENT OF REVIEW, 1. Dept 14, Division 5. It gives brilliant

standard isolation of any errors in students or pcs; discovers them

with ease. Repairs thoroughly. Makes a continual effort to get

failed cases in the field or ARC broken

 145

Scientologists in for a review. Review makes the dissatisfied

satisfied with the org by remedying all tech misses. (HCO PL 20 Nov

65) 2. the Department of Review, Department 14, is headed by the

Director of Review. The prime purpose of the Department of Review

and all its sections and units is: to help Ron correct any

non-optimum result of the organization and also to advise ways and

means based on actual experience in the department to safeguard

against any continued poor result from any technical personnel or

the function of the organization. The Department of Review must

take over any non-optimum product of the organization, whether a

technical project, an activity, a student or a preclear and bring

about an attainment of the expected result regardless of obstacles.

(HCO PL 31 Jul 65) 3. the Department of Review is in the

Qualifications Division. It has a Cramming Section which teaches

students what they have missed. It has a Case Cracking Section

which audits cases (students or HGC pcs or other pcs in difficulty

such as field auditor rejects) to a result, Review also has a Staff

Training Section. It also has a Staff Co-auditing Section. Any

student failing his classification examinations must be ordered to

the Review Cramming Section. (HCO PL 24 Apr 65)

 DEPARTMENT OF ROUTING AND COMMUNICATION, Department 2, HCO

Division 1. Product: communications easily accepted a d swiftly

delivered. (HCO PL 18 May 73)

 DEPARTMENT OF ROUTING, APPEARANCES, AND PERSONNEL, 1. Dept 1,

Division 1. It sees that the org has a good clear appearance. Sees

that personnel are properly dressed, well-conducted and give the

org a good tone. Requires reception to make known free introductory

lectures to all callers. Has books on display at reception.

Controls public notice boards of the org and makes sure they also

feature org services available. Routes people swiftly a d

accurately to the required services. (HCO PL 20 Nov 65) 2. the

appearance of the org and staff is transferred out of Department 1

which becomes the Department of Personnel and Routing and may still

be called RAP but should be changed on the org board. (HCO PL 11

Dec 69, Appearances in Public Divs)

 DEPARTMENT OF SCHEDULES, HGC Admin (The Dept of Schedules, Tech

Div) receives folders at the end of the session or the day's

auditing and gets them to the Case Supervisor When the Case

supervisor sends them back (before the next session), HGC Admin

then sees what should happen in the folders and routes the

 146

pc promptly and, as promptly, handles any auditor re-assignment.

(HCO PL 4 Jul 65)

 DEPARTMENT OF SERVICES, Department 9A Div III Flagship Org.

Valuable Final Product: A fully operational galley and berthing

unit that provides excellent meals, meal service, and berthing

service to the ship's company and guests at a quality level

comparable to a liner with no disturbance to remaining orgs aboard.

(FSO 776)

 DEPARTMENT OF SOLO AUDITING, Department 12A, AOLA Division 4A.

Dept of Solo Auditing stats are total (Solo) well done auditing

hours and total number of case completions. (BPL 16 Sept 71R II)

 DEPARTMENT OF SPECIAL CASES, the HCO PL which makes Department 10

a Department of Special Cases is cancelled. Dept 10 must remain as

the Dept of Tech Services. Drug cases (for whom the Dept of Special

Cases was primarily established) are audited in the HGC or co-audit

on the HSDC course. (HCO PL 2 Feb 72 II) [The above HCO PL was

cancelled by BPL 10 Oct 75 X.]

 DEPARTMENT OF SUCCESS, Dept 13, Division 6 It collects by letters

or verbally successful applications of Scn. Issues stories of

successful application. Handles press. Makes Scn popular or the

thing to do. Sells Scn to governments and broad social stratus.

Issues projects of application to advanced Scientologists,

particularly those projects involving artists or public figures.

Encourages broad public (lay) memberships. Gets spectacular wins

posted on the org's public notice boards. Encourages and publicizes

various applications of Scn. (HCO PL 20 Nov 65)

 DEPARTMENT OF TECHNICAL CORRECTION, Dept 15, Division 5,

Correction Division. It contains an Examinations Section, Product

Correction Section and Certs and Awards Section. (HCO PL 15 Jul 70

II) [The above HCO PL was cancelled by BPL 7 Dec 71R I.]

 DEPARTMENT OF TECH SERVICES, 1. Dept 10, Technical Division 4.

Dept of Tech Services's valuable final product is rapidly and

efficiently scheduled, routed, supplied and handled students and

pcs. (BPL 4 Jan 73RC) 2. Department 10, Division 4. It makes the

customers happy and glad to be there. Gives brisk service. Acquires

for the org a reputation for swift and excellent handling of

people. (HCO PL 20 Nov 65)

 DEPARTMENT OF TRAINING, 1. Dept 11, Technical Division 4. Dept of

Training's valuable final product is graduates who know and

effectively apply the materials of the courses. (BPL 4 Jan 73RC) 2.

Dept 11, Division 4. It gives excellent training (the soundest

possible promotion quickly mirrored in numbers enrolling). Routes

dissidents quickly to Ethics and slows to Review. Briskly and

punctually schedules classes. Accomplishes lots of completions.

Turns out very competent auditors whose excellence promotes the

Academy (or College at SH) and Scn. Writes letters to possible

prospective students to get the Academy (or College at SH) full.

Makes sure the excellence of training that is there is bragged

about in magazines, etc. (HCO PL 20 Nov 65)

 DEPARTMENT OF VALIDITY, 1. Division 5, Department 15 is now

called the Department of Validity. It has a Director of Validity,

Qualifications Interview and Invoice, the Examiner, and it has

Certs and Awards. Now of course there's the Student Examiner, and

there is the PC Examiner and anything we once knew as Qual fits

there. But there would also be here any review; you know, public

review of pcs, a Review auditor would be there, cramming of

students would be there. Any Qual that you've known has gone over

to 15, and that leaves two other departments open. This is

published in HCO PL 14 August 71RC II. (7109C05) 2. Dept 13,

Correction Division. Ensures fast smooth routing of all publics in

and out of Qual, expert pc and student examinations, which pass

correctly earned gradation and classification and detect and pass

for correction all flubbed products. Immediate supply of all earned

Certs and Awards, catches any dropped bails, permanently logs all

achievements carefully. Provisional certs called in within one week

for interneships and inspection and permanent validation. All

memberships renewed and kept in force. (BPL 7 Dec 71R I)

 DEPARTMENT STAFF MEMBER, a member of a production department

staff as posted on the organization board as different from a unit

staff member. A unit staff member is not a member of a production

department but appears somewhere else on the organization board.

(HCO PL 26 Jon 64)

 DEPARTMENT STORE, a store that stocks a large amount of the

different goods that customers demand. Such a store is divided into

departments like Men's Clothing, Sporting Goods or Hardware

Departments, etc.

 DEPARTURE FORM, HCO WW Form Dept 1. This form must be completed

by a student before any departure from course. (HCO PL 8 Nov 62,

Departure Form)

 DEPOSIT, 1. a sum of money entrusted to a bank for safekeeping.

2. a payment made as a pledge that one will pay more later such as

a down payment or initial payment of a purchase price or debt.

 DEPOSIT ACCOUNT, same as savings account.

 DEPRECIATION, the recognition of the fact that a value has gone

down (HCO PL 10 Oct 70 I)

 DEPRESSION, too much production without enough money to buy the

produce is what causes a depression. But that usually follows too

much money released without enough produce. (ESTO 11, 7203C06 SO I)

 DEPUTY, 1. the rule is see the Product Officer about past,

present and future production. See the Org Officer about Eternal

matters of personnel, supply, hats, etc. The deputy is the Org

Officer who is always junior to the Product Officer. It's like

having (in the Org Officer - the Deputy) an HCO right in your own

division. The deputies are really under the Org Officer of the org.

The division heads are under the Product Officer of the org. (OODs

10 Jan 71) 2. a prefix to a title meaning "in place of." There may

be a deputy for each executive post in an org in addition to the

person with the title, or it means "filling in until am appointment

is actually made." (HCO PL 13 Mar 66) 3. a deputy is assigned where

the appointment is already filled by another. A deputy is a second

in command who acts in the absence of the actual appointed person.

(HCO PL 13 Nov 65) 4. if the post is assigned locally by an

organization it may only be assigned as a deputy. If it is

appointed from Saint Hill then that becomes an acting which is the

first rank. For awhile the post is held under an acting status and

is then held in full status. The acting is simply removed. You'd

know then, the difference between a local and a Saint Hill

appointment. Your local appointments are all deputy where they are

executive appointments. If they are Saint Hill appointments, why

then they are acting or nothing in front of it. You'd have such a

thing as Deputy HCO Exec Sec. That doesn't mean any permanency of

any kind whatsoever, A small breath of air can come in the window

and take that title off the board because it's not anything but an

assigned title. It's just somebody filling time untie somebody can

be put there or they can be confirmed. (SH Spec 61, 6505C18)

 147

 DEPUTY CAPTAINS, the Deputy Captains are the Chief Officer,

Supercargo, 1st Mate, 2nd Mate, 3rd Mate, 4th Mate, Purser and

Public Officer in that order. (FSO 1)

 DEPUTY COMMANDING OFFICER, 1. the CO's or ED's deputy handles the

program functions of the CO or ED and is the Org's Org Officer. He

ranks with the Exec Esto. (HCO PL 7 Mar 72) 2. actually, the D/CO

is rot the CO's DO. There could even be a CO's (or ED's) 00. It is

not a Prod-Org type post (D/CO, D/ED). It is the post that

establishes and trains on policy the whole org, sees to

recruitment, sees that the org form is right and flowing, sees that

there are people in training for staff and sees that there are

execs I/T for execs, sees that there is a TTC and that it is

actually making auditors, etc. He is the guy who puts an actual

full org there: the only thing that holds down expansion and

increase. Pd Comps and GI is that no one is actively working to put

a whole on-policy org there that will do its job. This is the real

why of low GI, low delivery and other woes. The D/CO also sees to

quarters and the cleanliness and their readiness to do business as

an organization. He does not take over posts where these are

usually done but copes and gets people on those proper posts to do

them. His minimum training is OEC. Orgs prosper when they are there

in full org form, fully manned and in good quarters with fully

trained staffs. All else is cope. Hence the vital D/CO D/ED post.

(BO 100)

 DEPUTY COMMODORE, FLAG, see DEPUTY COMMODORE FLOTILLA.

 DEPUTY COMMODORE FLOTILLA, the title of the 2nd Deputy Commodore

operating from Los Angeles is changed to Deputy Commodore Flotilla.

It is abbreviated D/Com Flot. The zone of control is all vessels,

bases and orgs of the Sea Org below the level of Flag. There are

two Deputy Commodores. Deputy Commodore Flag who operates in the

absence of the Commodore. Deputy Commodore Flotilla who operates

continuously in direct operational control of the Sea Org from a

land base. (FO 2123) Abbr. D/Com Flot.

 DEPUTY COURT OF APPEAL, membership of the Court of Appeal

consists of a chairman of officer rank, a secretary and from one to

three members. There is also a Deputy Court of Appeal. This allows

for three members to be appointed to cover the post of member,

where one or more of the Court of Appeal is absent. (BPL 26 Jan 70R

I)

 148

 DEPUTY EXECUTIVE DIRECTOR, 1. the program executer, also the hand

holder, also the dev-t catcher of the Product Officer (Executive

Director). (ESTO 1, 7203C01 SO I) 2. the CO's or ED's deputy

handles the program functions of the CO or ED and is the org's Org

Officer. He ranks with the Exec Esto. (HCO PL 7 Mar 72)

 DEPUTY 4th MATE, handles the ship admin duties of the 4th Mate's

post. (FO 2535)

 DEPUTY LRH COMMUNICATOR, where an LRH Communicator has a deputy,

the Product Org Officer System applies. The senior is always a

product officer. This makes the deputy an Org Officer. The purpose

of the deputy is to keep a smoothly running LRH Comm establishment

in existence and to permit the LRH Comm to produce. (HCO PL 3 Aug

73)

 DEPUTY PORT CAPTAIN, where there is a Deputy Port Captain the

deputy duties would be largely administrative as this is

considerable in that division and when dropped behind can wreck all

manner of official PR and wonderful ideas for PR takes preparation

and execution before it can be effective. The list of admin actions

and Division 6 Ides is extensive. The deputy is responsible for the

admin actions. When the Port Captain is absent the Deputy Port

Captain acts in his place and must be hatted to do so. The deputy

handles staff matters, internal ship divisional matters for Div 6,

training Div 6 people, the establishment of the division and all

its files and programs. (FO 3392)

 DEPUTY SECRETARY, the Org Officer in a highly idealized org would

have an Organizing Officer in each division of that org as the

Deputy Secretary. (FEBC 6, 7101C28 SO II)

 DEPUTY SYSTEM, training on post is a second stage of any training

action. This is essentially a familiarization action. To have a

person leave a post and another take it over with no apprenticeship

or groove-in can be quite fatal. The Deputy System is easily the

best system. Every post is deputied for a greater or lesser period

before the post is turned over and the appointment is made. When

the deputy is totally familiar he becomes the person on the post.

(HCO PL 14 Dec 70)

 DEPUTY TECHNICAL SECRETARY, in a large org there is a Deputy Tech

Sec who is the Tech Org Officer and handles the administrative and

programs function of the division. In smaller orgs the hat is worn

by the Tech Sec. A Deputy Tech Sec is not just another Tech Sec. He

is the Tech Div Programs and Administrative Officer. (BPL 2 Jul

73R)

 DERIVED, formed or developed out of something else, which is to

say something formed or made from a basic. (HCO PL 9 Nov 63)

 DESIGN, 1. the artful format that wad interest and lead the

viewer to involvement in and finally desire to act (to attain, to

fight, to abandon, etc.). (FO 3574) 2. a plan or scheme intended

for subsequent execution; the preliminary conception of an idea

that is to be carried into effect by action; the plan of a budding

or any part of it after which the actual structure is to be

completed; a delineation, pattern. (FSO 823)

 DESIGN AND PLANNING COUNCIL, this Council is composed of the

following: Captain FSO (as D/Chairman), Supercargo FSO (Secretary),

Chief Officer FSO, Chief Engineer, First Mate, Purser, LRH Comm

FSO. It is understood that the Commodore is the Chairman of this

Dept 21 Council and that the Captain takes the chair in his place;

the function of the LRH Comm is to keep in policy on the council's

proceedings and actions. Any action to change the use or appearance

of any space aboard may only occur with the approval of the Design

and Planning Council. Any proposal to install new machinery must

have the Council's approval before submission to FP. No mest of the

ship may be disposed of without the specific approval of the

Council, including the method of disposal. (FSO 823)

 DESIGN AND PLANNING SECTION, section of Dept 21 in the Office of

LRH FSO under the administrative care of the LRH Comm FSO. The

early org board of the SO had this function in its Div 2 under the

supervision of the Supercargo. The purpose of the Flag Design and

Planning Section is threefold: to coordinate all designing and

planning and executions thereof which change or extend Flag's

spaces and materiel; to help the Commodore increase and maintain

the profitable and viable utilization of Flag's spaces and

materiel; to help the Commodore viably enhance and maintain the

internal and external appearance of the flagship. (FSO 823)

 DESIGN STAGE, (graphic arts) there is a design stage. This is how

it is going to be folded or prettied up and where what goes and the

kind of type, paper, etc. (ED 459-51 Flag)

 DESKILLED, a job that has been deskilled is one where automation

or specialization have reduced the skills needed for the job to a

point where only relatively simple actions remain.

 DESK RESEARCH, see RESEARCH, DESK.

 DESK TRAINING, see TRAINING, DESK.

 DEVALUATION, a reduction of the exchange rate which a country

demands for its currency; to lessen in value.

 DEVELOP, (increase) as in develop traffic. (HCO PL 27 Jan 69)

 DEVELOPED TRAFFIC, 1. any executive getting dev-t knows at once

what posts are not held because dev-t is the confusion that should

have been handled in that area by someone on post. With that stable

terminal not stable, dev-t shoots about. (HCO PL 27 Oct 69) 2.

traffic is developed (developed traffic, dev-t) by originating or

forwarding an off-line or off-policy dispatch to anyone but the

sender. (HCO PL 17 Nov 64) 3. developed traffic is a statement you

will begin to see now. It is condemnatory. The symbol dev-t means

on a dispatch, "This dispatch exists only because its originator

has not handled a situation, problem, or

 149

an executive order. " It also means, "Responsibility for your post

very low." Also it means "You should be handling this without

further traffic." It also means "You are manufacturing new traffic

because you aren't handling old traffic." Also it means "For Gawd's

sake!" Every time traffic is developed somebody has flubbed.

Developed traffic does not mean usual and necessary traffic. It

means unusual and unnecessary traffic. (HCO PL 2 Jul 59 II) 4.

additionally needless, inhibitive actions are called dev-t.

Non-compliance, alter-is, no report, false reports, off-origin

statements and dispatches, stale dated orders, wrong targets, cross

orders, cross targets, are all dev-t. They made a great many

motions necessary where only the one correct one was needed. (OODs

22 Jan 68) Abbr. Dev-t.

 DEV-T-ITIS, a good way to drive someone nutty is to dev-t them by

leaving incomplete cycles in their work area. Suppressive persons

must surely have a great time with this type of game! To come into

one's working space and to constantly find one's work undone,

messes left, things that should be put away left out, and so on.

It's enough to make any conscientious person first puzzled, then

agitated, then angered, and finally, go into despair. The end

product? "Well, no one else cares. Why should I bother?" The sad

thing is that most of this dev-t-itis doesn't come from suppressive

persons but from your "well-meaning" co-worker. Being dispersed by

what is obviously too much randomity, they pour a glass of milk and

leave the container on the counter to dev-t someone else or to go

to waste. Their attention is dispersed by so many incomplete cycles

they haven't handled that as soon as the glass is filled, they

shift their attention off the container and it's forgotten. So,

someone else has to put it away, and also clean up the bit that was

spilled. The sloppy job seems to go hand-in-glove with this. (FO

3127)

 150

 DEV-T LOG, each staff member keeps a dev-t log and writes down

the name of anyone he is getting dev-t from. (HCO PL 9 Mar 72 III)

 DEV-T MERCHANT, if a new person hasn't gripped it (new post) in a

week, is still begging for help from all, he's a dev-t merchant.

Unload, he won't be any better in ten weeks and the org will be a

lot worse. Such a person can't be at cause over the job and will

only destroy the post (as witness the way you have to do his work

as well as your own - dead post). You have to have three staff

members extra for every dev-t merchant you have on staff. Why -

because the com has "efficient" on one side and "destructive" on

the other - and it never stands on edge. There are no cases on

staff - ever. Cases exist only in sessions. (HCO PL 13 Oct 59)

 DEV-T REPORT, staff member report stating whether off-line,

off-policy or off-origin and from whom to whom and subject. (HCO PL

1 May 65)

 DEXTERITY, 1. Showing acute skill in the use of the hands, body

or a body part. 2. the degree of cleverness exhibited in the

execution of some action.

 DIALECTIC MATERIALISM, 1. this philosophy is crudely stated in

the following statement: It takes two opposing forces to produce an

idea. (HCO PL 14 Aug 63) 2. philosophy that force versus force

produces ideas. Actually, ideas versus ideas produce force. (SH

Spec 46, 641 ICIO) 3. the anatomy of a problem gone mad. A current

philosophy. (SH Spec 68, 6510C14)

 DIANA, 1. the oldest yacht in the Sea Org. (OODs 28 Feb 69) 2.

Enchanter's name is changed to Diana. (Ron's Journal 1968)

 DIANETIC CASE SUPERVISOR, (Dn C/S) C/S or C/Ses who handle all

routine C/Sing of Dn including Drug Rundowns. (HCO PL 25 Sept 74)

 DIANETIC CLEAR, 1. there is such a state. Only about 2% go

actually Clear on Dn. A Dianetic Clear or any other Dn pc now goes

on up through the grades of Scn and onto the proper Clearing

Course. The Dianetic Clear of Book I was clear of somatics. The

Book I definition is correct. This is the end phenomenon of Dn as

per the Classification Chart and Book 1. Two per cent, no more,

make Dianetic Clear accidentally. They still need expanded lower

grades to make Scientology Clear. Becoming a Dianetic Clear does

not stop them from getting power processing. (LRH ED 101 INT) 2. a

Dianetic Clear is just a release, not a real Clear. (LRH ED 104

INT)

 DIANETIC COUNSELING GROUP, 1. the Dianetic Counselling Group

consists of in full action, Hubbard Dianetic Counselors, the

administrative few people, even if only part-time, to handle the

admin of the unit, and a Hubbard Dianetic Graduate in order to

teach Hubbard Dianetic Counselors out in the field, and a Scn

auditor to hold down Review. (6905C29) 2. delivers Dn auditing and

a Hubbard Standard Dianetics Course, using a certified HDG from a

Scn org as supervisor. Running the Hubbard Standard Dianetics

Course is optional, but if conducted, it must be taught by a

certified HDG trained at an org. The DCG may not undertake to train

or graduate HDGs. Only orgs may do this. (BPL 28 Apr 70RA) Abbr.

DCG.

 DIANETIC COUNSELING GROUP PROGRAM, the purpose of the Dianetic

Counselling Group Program is to boom Dn in the field. It can be

delivered in high volume to the masses anywhere and everywhere. The

program is designed so that people can operate and run Dn freely.

Dianeticists are given a free reign to expand and operate on this

planet everywhere. There are no stops or limitations. Dianetic

Counseling Groups do not pay 10% to WW or Scn orgs. There are no

titles for Dianetic Counseling Groups, its income is its own. A DCG

can be set up by either of the following: (1) a Scn org, (2) a

mission, (3) an individual. (BPL 28 Ape 70RA)

 DIANETIC FOUNDATION, see HUBBARD DIANETIC RESEARCH FOUNDATION.

 DIANETIC INFORMATION GROUP, a group formed to provide information

on the results of Dn and its applications. The membership is open

to doctors, dental surgeons, pharmacists and qualified nurses.

(STAR, p. 104) Abbr. DIG.

 DIANETIC INTENSIVE, this is essentially the same as any other

old-time intensive, 25 hours. You audit it triple flow. Just

standard Dn, triple. (LRH ED 56 INT)

 DIANETIC REPAIR INTENSIVE, with all the Dn auditing done in the

field, the official org should feature that it repairs Dn. You

complete the chains and take, generally, the Scn actions useful to

handle the Dn. (LRH ED 57 INT)

 DIANETIC RESEARCH FOUNDATION, see HUBBARD DIANETIC RESEARCH

FOUNDATION.

 DIANETICS, 1. Dianetics: dia (Greek) through and nous (Greek)

soul. (BPL 24 Sept 73 V) 2. Dn is practiced in the Church of

Scientology as pastoral counseling, addressing the spirit in

relation to his own body and intended to increase well-being and

peace of mind. (BPL 24 Sept 73RA XIII) 3. Dn is a mental therapy

addressing the mind, with a basic appeal to materialism. (HCO PL 25

Jan 57) 4. Dn is a spiritual healing practice supplementing medical

treatment. (HCO PL 6 Apr 69) 5. Dn is really a psychotherapy. You

might say, ends track on the subject of psychotherapy.

Psychotherapy is an effort to remove neurosis and psychosis from

man by immediate address to the individual in the group. (5510C08)

 DIANETICS AND SCIENTOLOGY MAILING LIST, this is a list of names

and addresses of persons who have bought something from an

organization. This in full, is the org making list. Every person on

this bet has a separate fee in central Ides. (BPL 17 May 69R I)

 DID-DIDN'T SYSTEM, [Referred to orgs who did or didn't make

target quotas for a week.]

 DIFFERENCES ARE DIFFERENT, a plus-point. Not made to be identical

or similar. (HCO PL 3 Oct 74)

 DIFFERENT, two or more facts or things that are totally unlike

are different. They are not the same fact or same object. (HCO PL

26 Apr FOR) Different

 DIGESTION, let us understand this subject of digestion.

Information is collected, digested and disseminated. Digested means

"can somebody read it?" Now actually it's done by the news

services. The radio gives you the events in rapid fire and then

gives you the embroidery of the event. The first thing you hear,

the captions and so on is in actual fact the digest of the

information. Now they might have a 50,000 word news story but it is

given in a couple of sentences. (6912C13 SO)

 DILETTANTE, one who interests himself in an art or science merely

as a pastime and without serious study. (HCO PL 16 May 65 II)

 151

 DIMINISHING RETURN, (point of diminishing return) the point where

increasing the amount of personnel, wages, material, etc., reed to

obtain a product now yields proportionately less than previous

increases. This is often a symptom of the optimum level of

productivity for a certain area under certain conditions now being

bypassed and thus people are beginning to get in each other's way

or some form of inefficiency is setting in.

 DIRECT ACTION, taking charge of a matter directly rather than via

government bodies or the law.

 DIRECT COSTS, see COSTS, DIRECT.

 DIRECT HOOK-UP, the telex is a means whereby two stations can be

in direct hook-up with one another via the keyboard. Direct hook-up

is used if it is necessary that the information arrive immediately.

The information is being received at the same time as it is being

transmitted. (HCO PL 9 Aug 66)

 DIRECTIONS CHIEF, 1. (Sea Organization) the name of Div 2 Dept 6

is changed to Directions Department headed by the Directions Chief

and includes Mimeo Section, Mission Plans Section and Navigation

Section. (FO 1028) 2. (Sea Org Org Board) Department 6 under the

Directions Chief is the Dissemination area, mimeographs, plans and

contains the full library section. (FO 1109)

 DIRECTIONS DEPARTMENT, the name of Div 2 Dept 6 is changed to

Directions Department headed by the Directions Chief and includes

Mimeo Section, Mission Plans Section and Navigation Section. (FO

1028)

 DIRECTIVE, a written communication serving to direct the

recipient's attention to a specific matter such as a policy

statement or change and often containing orders or instructions to

be carried out. Directives are usually numbered for orderly keeping

and reference.

 DIRECT LABOR, see LABOR, DIRECT.

 DIRECT LABOR COSTS, see LABOR, DIRECT.

 DIRECT MAIL SELLING, see SELLING, DIRECT MAIL.

 DIRECT MAIL SHOT, a simultaneous bulk mailing of direct mail

selling promotion to prospective customers.

 152

 DIRECT MATERIAL, see MATERIAL, DIRECT.

 DIRECT MATERIAL COSTS, see COSTS, DIRECT MATERIAL.

 DIRECT NEGATIVE, an amendment proposed at a meeting that is

directly opposite to the motion currently before the meeting.

 DIRECTOR, 1. there are 18 directors in an organization. They head

departments. They are appointed by their secretaries with the

approval of HCO Personnel and the LRH Communicator. There are three

coordinators in an org. They are the same as directors but head the

three offices (departments) of the Executive Division. (HCO PL 13

Mar 66) 2. a manager, person in control, a leader. (HCO Admin Ltr

30 Jul 75) Abbr. Dir.

 DIRECTOR, a member of an executive board or board of directors

who has been appointed by the stockholders to govern the affairs of

a corporation. Also called Company Director.

 DIRECTOR OF ACCOUNTS, headed by the Director of Accounts, the

Dept of Accounts receives, safeguards and expends funds in the

organization. No other person can expend money, though others can

receive it if it is promptly handed to Accounts. (HCO PL 14 Feb 61)

 DIRECTOR OF ADMINISTRATION, 1. the hat of the Director of

Administration is to expedite, supervise or handle all

administrative actions for the organization. (HCO PL 5 Dec 62) 2.

the Director of Administration, regardless of the title of the

administrative personnel, is directly in charge of all

administrative personnel, is responsible for their hiring and

firing, then arrival on time and proper performance of their

duties, and for the purpose of pay and facilities is in charge of

technical personnel. (HCO PL 5 Dec 62) 3. the Director of

Administration compares to the head of the administrative corps of

a hospital where he runs everything except the doctors and does

everything except treat and has charge of all the purposes except

trying to make people well. (HCO PL 5 Dec 62) 4. the terms

Administrator and Director of Administration are interchangeable.

(HCO PL 5 Dec 62) 5. the function of the Director of Administration

is to see that all policies relating to the Administrative Division

as laid down by the Board or the Executive Director but always from

the Board via the Executive Director are executed. The post of

Director of Administration is supposed to make the policies of the

Executive Director stick in the Administrative Division. The post

of Director of Administration will be backed up fully so long as it

devotes its energies, to making the Executive Director's policies

work. The task is not to create new policies, but to make existing

policies stick. When room space is allocated by the Executive

Director, the Director of Administration is supposed to make the

people and furniture into that allocation plan. When financial

policy is laid down, the Director of Administration is supposed to

see that it alone is the policy used. If such things cannot be

done, the post is not being held. (SEC ED 5, 16 Dec 58) 6. purpose:

to ensure good and accurate communication inside the organization,

handles business and administrative affairs. To ensure good working

quarters and conditions for, and good work from, organizational

personnel. (HCO London, 9 Jan 58)

 DIRECTOR OF ADVANCED COURSES TECH SERVICES, Director of

Department of Advanced Courses Tech Services, Dept 10A, AOLA

Division 4A. (BPL 16 Sept 71R II)

 DIRECTOR OF ADVANCED COURSES TRAINING, Director of Department of

Advanced Courses Training, Dept 11A, AOLA Division 4A. (BPL 16 Sept

71R II)

 DIRECTOR OF AUDITORS, the head of the Auditors Division is the

Director of Auditors. (HCO PL 11 Mar 64, Departmental Changes

Auditors Division)

 DIRECTOR OF BUSINESS, the Dept of Business shall be headed by the

Director of Business. (FCPL 9 Oct 58)

 DIRECTOR OF CERTIFICATIONS, the Department of Certifications and

Awards, Department Number 15, is headed by the Director of

Certifications. (HCO PL 31 Jul 65)

 DIRECTOR OF CERTS AND AWARDS, director of Department of Certs and

Awards, Qualifications Division. (BPL 2 Nov 67)

 DIRECTOR OF CLEARING, Director of Department 18, Department of

Clearing. The Dir of Clearing hats Scientologists by drilling and

mini courses and will use whatever training tool is to hand needed

to get a person to produce the four products of a Scientologist

(purchased books, disseminated knowledge, environmental control, a

cleared planet). (HCO PL 14 Nov 71RA II) Abbr. Dir Clear.

 DIRECTOR OF COMMUNICATIONS, 1. Director of Department of

Communications, Department 2, Division 1. (HCO PL 7 Feb 71 II) 2.

(HCO Div 1, Dept 2) the purpose of the Director of Communications

is to help LRH handle and speed communications from the public to

the org, the org to the public and establish and supervise the

Eternal communications system of the organization and link it with

other orgs. (HCO PL 25 Feb 66) 3. If you think Dir Comm is a

message clerk, think again. Dir Comm sees to it there is comm. And

that's his hat. Not what dispatch do I route but is there a place

to receive dispatches and letters to send dispatches and letters to

(comm center baskets, comm stations, address Ides, incoming mad,

outgoing mad). (HCO PL 24 Feb 66) Abbr. Dir Comm.

 DIRECTOR OF CORRECTION, Director of Department of Correction,

Dept 15, Correction Division. (BPL 7 Dec 71R I)

 DIRECTOR OF DISBURSEMENTS, Director of Department of

Disbursements, Department 8, Treasury Division. (BPL 11 Sept 75)

Abbr. Dir Dish.

 DIRECTOR OF ENROLLMENT, 1. has the full responsibility of filling

up the Academy and keeping it full. The Letter Reg Department,

including central files and addresso, Body Reg. and Reception are

the responsibility of the Enrollment Director and all part of the

Enrollment Department. (HCO PL 21 Feb 64) 2. for the sake of

simplification and to facilitate a concentration on the training

route up through the levels of Scn, the Department of Promotion and

Registration in all Central Organizations will now be termed the

Department of Enrollment. The Director of P and R is now the

Director of Enrollment. (HCO PL 21 Feb 64)

 DIRECTOR OF EXAMINATIONS, the Department of Examinations,

Department Number 13, is headed by the Director of Examinations.

(HCO PL 31 Jul 65)

 DIRECTOR OF INCOME, Director of Department of Income, Dept 7,

Treasury Division. (BPL 11 Sept 75) Abbr. Dir Inc.

 DIRECTOR OF INSPECTION AND REPORTS, Director of Department 3,

Department of Inspection and Reports. Handles tech, org and staff

inspections, time machine for executive orders, posts weekly stats,

weekly OIC reports to WW, issues certs and awards on merit. (HCO PL

18 May 73) Abbr. Dir I&R.

 153

 DIRECTOR OF INSPECTIONS, requests for an emergency condition

should be made to the Director of Inspections, Dept 13,

Distribution Div 4, who comments and forwards them to the Office of

L. Ron Hubbard. Only HCO's Office of LRH may now convene a

Committee of Evidence or a Civil Committee of Evidence. The order

to convene one is requested of the Director of Inspections (Div 4)

who forwards it (or originates it) to HCO's Office of L. Ron

Hubbard with comments and any statistics. Publication of a

Committee of Evidence findings is done by SEC ED of the same number

that convened it. Publication is done by the Office of LRH. The

Director of Inspection takes care of ad further actions and the

resulting ides. The Department of Inspections, Division 4,

Department 13, has the actual administration and execution of all

justice. (HCO PL 31 Mar 65)

 DIRECTOR OF MATERIEL, 1. purpose: to make certain that the

Department of Materiel runs and performs its responsibilities in

caring for the material and providing materiel for the Founding

Church and to supervise personnel on maintenance and cleaning posts

and to see that beddings and storage areas are in good order, and

to safeguard materiel and Ides from damage or theft. (SEC ED 34, 14

Jan 59) 2. the Dept of Materiel shall be headed by the Director of

Materiel. (FCPL 9 Oct 58) Abbr. Dir Mat.

 DIRECTOR OF PERSONNEL, Director of Department of Personnel,

Department 1, HCO Division 1. (HCO PL 18 May 73) Abbr. Dir Pers.

 DIRECTOR OF PERSONNEL ENHANCEMENT, Director of Department of

Personnel Enhancement, Dept 14, Correction Division. (BPL 7 Dec 71R

I) Abbr. DPE.

 DIRECTOR OF PROCESSING, 1. Director of Department of Processing,

Dept 12, Technical Division 4. (BPL 4 Jam 73RC) 2. the Director of

Processing will interview you on matters concerning your auditing

progress and the scheduling of your auditing. You may see the D of

P at any time regarding your auditing. He is there to see you

receive the service and help you. (BPL 29 Jan 72R) 3. purpose: to

do more for people's health and ability than has ever before been

possible, and to give the best auditing possible. To help people.

To clear people. To run an efficient HGC. (BPL 19 Nov 71R) 4. the

principle duties of the D of P are to get auditors putting in

auditing time and getting lots of pcs done and interview pcs to

check flatness or unflatness or processes. The D of P also musters

his auditors before the morning session and before the afternoon

session and hands out folders at

 154

those times with a minimum of session time loss. (HCO PL 1 Feb 66

III) 5. the D of P looks after staff auditors and internes as org

personnel and is their immediate superior. The D of P is

responsible for staff auditor procurement without absolving HCO's

personnel officer from it. That auditors are on the job on time and

are putting in their session time and their conduct and their

actions as staff members are all in the province of the D of P.

(HCO PL 1 Feb 66 III) 6. the HGC is headed by the Director of

Processing, under whom come all individual cases, (public and

staff). The D of P is the case czar of the organization. The D of

P's total administration is done by HGC Admin. The D of P does not

do admin, only technical, but is in charge of admin and all staff

auditors and the department. (HCO PL 20 Dec 62) 7. responsible for

auditing rooms, auditors, assignment of pcs to auditors and states

of cases. (HCOB 26 Sept 56) Abbr. D of P.

 DIRECTOR OF PROCUREMENT, 1. to: Director of Procurement D.C.,

your department's title is changed to Department of Promotion and

Registration and your title is changed to Director of Promotion and

Registration. The abbreviation for this department is PrR. (SEC ED

4, 16 Dec 53) 2. the Dept of Procurement shall be headed by the

Director of Procurement who must not be the - Registrar. (FC PL 9

Oct 58) Abbr. Dir Procu.

 DIRECTOR OF PROMOTION, Director of Department of Promotion,

Department 4, Dissemination Division. (BPL 27 Feb 73R) Abbr. Dir

Prom.

 DIRECTOR OF PROMOTION AND ADMINISTRATION, extends his actions

into any and all promotion and any and all administration that

achieves promotion or otherwise Under him then comes all other

administrative functions including mimeo, filing, typing, reception

and all other such personnel except accounts, since these are all

in essence promotional activities. All typing for all other

departments is done by this department where they cannot do it

themselves. Administrative personnel, even when working in other

departments comes under the Department of Promotion and

Administration. (HCO PL 28 May 64)

 DIRECTOR OF PUBLICATIONS, 1. Director of Department of

Publications, Department 5, Dissemination Division. (BPL 27 Feb

73R) 2. manages all publishing and dissemination activities.

Handles all departmental personnel. (HCO PL 18 Dec 74, Saint Hill

Org Board) Abbr. Dir Pubs.

 DIRECTOR OF PUBLIC INFORMATION, director of Department of Public

Information, Department 16, Public Division. (HCO PL 18 May 73)

 DIRECTOR OF PUBLIC SERVICING, director of Department of Public

Servicing, Department 17, Public Division. (HCO PL 13 May 73)

 DIRECTOR OF RECORDS, ASSETS, AND MATERIEL, Director of Department

of Records, Assets and Materiel, Department 9, Treasury Division.

(BPL 11 Sept 75) Abbr. Dir RAM

 DIRECTOR OF REGISTRATION, 1. Director of Department of

Registration, Department 6, Dissemination Division. (BPL 27 Feb

73R) 2. the department head of Dept 6. She is the senior of the

Address Officer, C/F Officer, Letter Reg Section Officer, ARC Break

Registrar, Chief Body Reg. She patrols the lines of the whole

department and gives constant attention to the flow of particles

through Dept 6. (HCO PL 8 Jul 73) Abbr. Dir Reg

 DIRECTOR OF REVIEW, the Department of Review, Department Number

14, is headed by the Director of Review. (HCO PL 31 Jul 65)

 DIRECTOR OF ROUTING AND COMMUNICATION, Director of Department 2,

Department of Routing and Communication. Handles org lines and

communications swiftly and smoothly, routing forms, signs, badges,

former and master Ides. (HCO PL 13 May 73)

 DIRECTOR OF ROUTING, APPEARANCES AND PERSONNEL, Director of

Department of Routing, Appearances and Personnel, HCO Division.

(BPL 19 Sept 67)

 DIRECTOR OF SOLO AUDITING, Director of Department of Solo

Auditing, Dept 12A, AOLA Division 4. (BPL 16 Sept 71R II)

 DIRECTOR OF SUCCESS, Director of Department of Success, Dept 21,

Public Activities Division, Division 7. (HCO PL 29 Jan 69, Public

Division Org Board Revised (Corrected) [The above HCO PL has been

cancelled by BPL 10 Oct 75 VII.]

 DIRECTOR OF TECHNOLOGY, Mary Sue Hubbard is appointed my personal

assistant for the assembly of technical data and new courses under

the title of Director of Technology. Reg Sharpe is appointed a

personal assistant as Director of Compilation including all

educational aids, dictionaries and encyclopedias and films. Both

appointments are non-organizational and are not part of org comm

lines or command lines, being connected with my personal activities

in research and being under my direction only. (HCO PL 20 Feb 65)

 DIRECTOR OF TECH SERVICES, Director of Department of Tech

Services, Dept 10, Technical Division 4. (BPL 4 Jam 73RC) Abbr. DTS

 DIRECTOR OF TRAINING, 1. Director of Department of Training, Dept

II, Technical Division 4. (BPL 4 Jan 73RC) 2. the product officer

of Dept II. He gets highly trained and competent auditors, C/Ses

and supervisors made in volume. (BPL 25 Feb 73R) Abbr. D of T

 DIRECTOR OF VALIDITY, Director of Department of Validity, Dept

13, Correction Division. (BPL 7 Dec 71RI) Abbr. Dir Val

 DIRECTOR OF ZONING, the Director of Zoning is a new post set up

to coordinate and bring order to the Special Zone Plan in any area.

It is a HASI post, not an HCO post. (HCO PL 20 JUL 60)

 DIRECT RESPONSE PROMOTION, see PROMOTION, DIRECT RESPONSE.

 DIRECT REVIEW, see REVIEW, DIRECT.

 DIRECT SALES, see SALES, DIRECT.

 DISAGREEMENT, (form of arbitrary) the receipt of a communication

is an extremely important part of the sequence of actions that

result in a compliance. The common reason for the non-receipt of a

communication is that arbitraries (or arbitrary factors) exist in

the area. Disagreement means the receipt point has an opinion or

subscribes to a local opinion that things are otherwise than as

communicated or the handbag of them should be different. (BPL 10

Nov 73 II)

 DISAGREEMENTS CHECK, you just ask for disagreements on this.

They'd give you the disagreements. You don't tell them what they're

disagreeing with. (ESTO 12, 7203C06 SO II)

 DISASSOCIATION, any things, events, objects, sizes, in a wrong

sequence is an out-point. The number series 3, 7, 1, 2, 4, 6, 5 is

an altered sequence, or an incorrect sequence. Doing step two of a

sequence of actions before doing step one can be counted on to

tangle any sequence of actions The basic outness is no sequence at

ad. This leads into fixed ideas. It also shows up in what is called

disassociation, an insanity. Things

 155

connected to or similar to each other are not seen as consecutive.

Such people also jump about subject-wise without relation to an

obvious sequence. Disassociation is the extreme case where things

that are related are not seen to be and things that have no

relation are conceived to have. (HCO PL 19 Sept 70 III)

 DISASTER, 1. could be said to be a totality of out-points in

final and sudden culmination. (HCO PL 7 July 70) 2. is something

which has not been predicted or prepared for. (6910C16 SO) 3. a

circumstance or situation that is crippling and may adversely

affect a whole or part of an org. (HCO PL 31 Oct 66 I) 4. big

danger condition. (HCO PL 1 Feb 66 IV)

 DISBURSEMENT, 1. an expenditure made. 2. money paid out.

 DISBURSEMENT A/C, the Disbursement A/C is utilized for all the

running expenses of the org. (HCO PL 20 Feb 63) The above HCO PL

was cancelled by BPL 10 Oct 75 IV]

 DISBURSEMENT CLERK, purpose: break down income into proportions;

validate bids; issue checks. (HCO PL 12 Oct 62)

 DISBURSEMENT DIVISION, two accounts divisions are created. These

are the Income Division and the Disbursement Division. The

Disbursement Division has the responsibility of correctly

disbursing the money of HCO WW such as bills, wages, mortgage

payments, etc. (HCO PL 6 Jul 61)

 DISBURSEMENT FILES, the Disbursement Section is responsible for

the payment and recording of all sums owed. Every creditor whether

paid in cash or check, whether submitting a bid or not is given a

folder in the disbursement files and ad correspondence of a

business nature with that creditor, whether concerned with money or

not comes to the disbursement files. There must be no separate

business files, only the disbursement files. (HCO PL 6 May 64)

 DISBURSEMENT OFFICER, (Gung-Ho Group) the Disbursement Officer

pays all bids from Treasury (HCO PL 2 Dec 68)

 DISBURSEMENT SECTION, the Disbursement Section is responsible for

the payment and recording of all sums owed. (HCO PL 6 May 64)

 DISBURSEMENT VOUCHER MACHINE, exactly like an Invoice machine

except it says, "Disbursement voucher with the Compliments of

 156

the Hubbard Communications Office" instead of "Invoice." (HCO PL 24

Aug 59)

 DISCHARGE, to permanently dismiss an employee from his work,

 DISCOUNT, 1. generally, deduction or subtracted sum from a cost

or price. 2. interest deducted from an amount due when payment is

made. 3. interest deducted in advance from the total amount of a

loan. 4. an allowance given for the payment of a debt at any time

before the due date. 5. the difference between the current face

value of a security over its original cost. 6. the difference

between the estimated future or maturing value of an investment or

benefit and its present value. 7. a percentage deducted by a banker

or broker for selling securities. 8. a promissory note purchased by

a bank for less than its face value and then further discounted

with another bank. 9. an allowance on the list price given by a

wholesaler to members of his trade.

 DISCOUNTED CASH FLOW, accounting method to determine the return

on investments of similar risk that have various return cash flows

in order to deduct projected future benefits and thus arrive at a

current value. Abbr. DCF

 DISCOUNT HOUSE, 1. retail store that sells its wares for less

than list prices. 2. In UK, a business that purchases promissory

notes at a reduction, holding them until maturity or reseeing them

at a profit.

 DISCOVERIES, the end product of a sequence of investigatory

actions that begin with either a plus-point or an out-point. (HCO

PL 19 Sept 70 I) DISCRETIONARY ACCOUNT, see ACCOUNT, DISCRETIONARY.

 DISESTABLISH, dis = take apart. Establish = put there.

Disestablish = take apart what is put there. Thus disestablish

means to take out terminals and tear things up. (HCO PL 7 Jul 71)

 DISHONEST, disposed to lie, cheat, defraud or deceive. (HCO PL 3

May 72)

 DISHONEST REGISTRATION, the Registrar promised things you didn't

deliver or couldn't deliver and did strange things or arranged

odd-ball loans, or told one and all "You can get your money back."

(HCO PL 26 Oct 75)

 DISHONESTY, the definition of dishonesty is whether or not a

person is trying to hurt his fellow human beings with malicious

talk, hidden actions and injustice or outright crime. (HCO PL 20

Oct 61)

 DISINFLATION, a reduction of an inflationary condition to the

conditions prevailing prior to inflation and marked by decreasing

prices with a resulting increase in purchasing power.

 DISINFORMATION, false information. (7007C30)

 DISORGANIZATION, consists of each person wearing all hats

regardless of assignment. (HCO PL 1 Jul 65 III)

 DISPATCH, a memo from another staff member in your organization

or in another. (HCO PL 10 Aug 59, Administration in a Scn

Organization) [The above HCO PL was cancelled by BPL 10 Oct 75 II.]

 DISPATCH SECTION, section in Dept 2, Dept of Communications.

Dispatch Section routes all comms, keeps main comm center, inspects

divisional comm centers, provides staff member with a comm station.

(HCO PL 17 Jan 66 II)

 DISPLAY BOOK, see PRESS BOOK.

 DISPUTE, 1. generally, a disagreement or argument as in an

employer-employee difference of opinion that threatens an

operation. 2. a disagreement between an employer and a union,

employees and a union, or a union leader and the government that

calls for official arbitration by qualified individuals or

government conciliators

 DISSEM AIDE, see CS-2.

 DISSEMINATING SON, getting the materials of Dn and Scn

disseminated widely and by efficient presentation. (BPL 15 Mar 60)

 DISSEMINATION, 1. you would have to tell people what you were

going to make and all kinds of things of this character, and that

would come under the general heading, dissemination. (SH Spec 77,

6603C23) 2. spreading or scattering broadly. The Dissemination

Division in the org spreads information on Scn broadly, using

books, magazines, etc. (HCO Admin Ltr 30 Jul 75)

 DISSEMINATION DIVISION, 1. Division 2. (HCO PL 8 Nov 73RA) 2. a

major function of the Dissem Division: to get people into the org

for service and those who have paid; to move those into the org for

service. And that is an obviously major function. (7201C12 SO) 3.

handles people who have already bought something from the org. An

org which is delivering should be getting most of its income from

the Dissem Division. (LRH ED 167 INT) 4. Dissem puts out the

particles with which the org reaches, and Dissem reges the already

buying clientele. (LRH ED 159RA INT) Abbr. Dissem Div.

 DISSEMINATION DRILL, the Dissemination Drill has four exact steps

that must be done with a person you are disseminating to. They are

(1) contact, (2) handle, (3) salvage, (4) bring to understanding.

There is no set patter, nor any set words you say to the person.

(HCO PL 23 Oct 65, Dissemination Drill]

 DISSEMINATION ESTABLISHMENT OFFICER, establishes and maintains

the Dissem Division. (HCO PL 7 Mar 72) Abbr. DEO.

 DISSEMINATION SECRETARY, 1. Div 2, Dissemination Division is

headed by the Dissemination Secretary. (BPL 4 Jul 69R VI) 2.

creates the Dissem Div by manning it up and training its personnel

in their activities by policy and sees that Dn and Scn materials

are widely disseminated and readily available, sees public are

procured for service and that records and files of public people,

the backbone of procurement, are kept accurate and orderly and are

used and that the org thereby makes adequate income. (BPL 25 Jan 76

I) 3. purpose: to ensure wide dissemination of Dn and Scn by

efficient presentation of dissemination materials. (HCO PL 26 Mar

59) Abbr. Dissem Sec.

 DISSEM PRODUCT OFFICER, the so called GI Product Officer is

hereafter designated the Dissem Product Officer. (GI Prod Off was

never a legal post.) (LRH ED 234R INT)

 DISSEM RECEPTION, a sort of HCO post that receives bodies, work,

verifies it as properly AVU

 157

okayed and PO'd for and gets the line started. (ED 459-52 Flag)

 DISSOCIATIVE GROUPS, see GROUPS, DISSOCIATIVE,

 DISTRIBUTE, to spread out so as to cover something. (HCO PL 8 Dec

65)

 DISTRIBUTION, 1. means put it elsewhere so that it will grow

there too. (BPL 30 Jan 69R II) 2. Division 6. (HCO PL 8 Nov 73RA)

Abbr. Dist, Distrib.

 DISTRIBUTION, 1. in marketing, flowing products from producer to

ultimate customer. 2. spreading the cost of a capital expenditure

to various accounts. 3. payment to stockholders or owners of

dividends, property or shares. 4. the disposition by a court of law

of property left where there is no legal will.

 DISTRIBUTION AIDE, see CS-6.

 DISTRIBUTION AIDE FB, Bureau 6 Aide FB over the Distribution

Bureau. The Distribution Bureau of the FB has the purpose of: to

help LRH distribute Scn by putting Scn orgs in every spot of the

globe such that every conceivable geographical area is totally

covered. (CBO 351BB) [This post is junior to CS-6]

 DISTRIBUTION BUREAU, 1. (Flag) the purpose of the Distribution

Bureau (Bureau 6) is to help LRH distribute Scn by putting Scn orgs

in every spot of the globe so that every conceivable geographical

area is totally covered. The valuable final product of Bureau 6 is

new orgs. (FBDL 443) 2. (FOLO) the FOLO Distribution Bureau has the

purpose to help LRH distribute Scn by converting its continental

population into Scientologists and putting Scn orgs in every spot

of the globe such that every conceivable geographical area in the

continent is totally covered. (CBO 333R)

 DISTRIBUTION CENTER, centers in ANZO that disseminate Scn to new

people and select them in volume to orgs. A distribution center has

the following functions: selling books, puking in new people,

introductory lectures, PE courses and volume selection of new

people for org services. Office functions are done such as

reception, keeping proper files, performing treasury actions,

hiring and hatting personnel. The valuable final product of a

Distribution Center is public arrived at orgs for service. (BO 9

ANZO, 17 Mar 74)

 158

 DISTRIBUTION CENTER INCORPORATED, 1. the Distribution Center,

Inc., has assumed the staff and functions of the Silver Spring

Business Service. (HCOB 14 Nov 56) 2. Distribution Center Silver

Spring handles shipping, storing, books, vitamins, manufacturing,

storing and shipping tapes; invoices; secretarial to handle

customer difficulties. (LRH Directive, 14 Dec 56) 3. the

Distribution Center and the HCO are mainly concerned with the

continued advertising and handling of Dn materials. (HCO PL 25 Jan

57) Abbr. DCI.

 DISTRIBUTION DIVISION, 1. Its product is Scientologists, and

these Scientologists of course have products of sold books,

contacted people, and sending people in. (FEBC 7, 7101C23 SO III)

2. (Division 6) handles the people who have never bought anything

from an org. Mailing lists of persons who have not bought anything

belong to and are used by Division 6. Information packets belong in

Division 6, book ceding, etc., anything with green public connected

with It. Division 6 has press relations, public advertising, field

staff members, franchise, etc., all of which is the reach to the

broad public. Information packets, new mail lists, book sales, ads

even for the Beginning Scientologist Course and even personnel are

all Division 6. New unreached bodies = Division 6. People who have

no real org business = Division 6. The broad public and unreached

areas are reached and owned by Division 6. Without it we never

grow. (HCO PL 13 Jun 65 II)

 DISTRIBUTION ESTABLISHMENT OFFICER, (PEO for Public Division)

establishes and maintains the Distribution Division. (HCO PL 7 Mar

72) Abbr. PEO.

 DISTRIBUTION SECRETARY, 1. coordinates and gets done the

divisional promotional functions of Division 6 and makes Scn and

the org known to the broad public. (HCO PL 20 Nov 65) 2. Division 8

Secretary, Distribution Division. Purpose: to help LRH make the

organization reproduce itself by putting out and expanding points

of dissemination which contact and process the public and public

bodies and which further make and guide the government of a

civilization. (HCO PL 29 Jan 69) [The above HCO PL was cancelled by

BPL 10 Oct 75 VII.] Abbr. Dist Sec.

 DISTRIBUTOR, a distributor in the book business is one who

provides books to retail sales outlets. While there is nothing

wrong with a distributor selling a single book to a customer, the

bulk of the books are sold to retail outlets, again in quantity.

(HCO PL 19 Jul 65, Discounts Central Ores Books) DIVISION 2)

 DISTRIBUTOR, a middleman who is often the exclusive agent for one

or more businesses, authorized to buy their products and services

and resell them within a specific geographical area.

 DISTRIBUTORS DISCOUNT, 50% is a distributors discount. To obtain

a 50% discount on anything the purchase must consist of an order of

quality. (HCO PL 19 Jul 65, Discounts Central Orgs Books)

 DISTRICT COMMITTEE OF EVIDENCE, the Convening Authority is the

person in charge of a District Office or branch organization or the

Association/Organization Secretary of the zone or the HCO Area

Secretary. The District Committee of Evidence exists for all

matters of dispute, repute or discipline in a District Office, its

area, or a Scn group. Its powers are the same as any other

Committee of Evidence except that of review of lower committees,

and that it may not call before it, except as they volunteer,

Central Organization or HCO Area personnel or other personnel or

executives on higher echelons. The findings of this committee must

be reviewed by an HCO Area Committee before the Convening Authority

of the District Committee of Evidence may put the findings into

effect and only those findings passed (after endorsement by the

Convening Authority) by the HCO Area Committee of Evidence may be

put into effect. A Central Committee of Evidence may not review a

District Committee of Evidence findings even though convened by an

Association - Secretary. (HCO PL 7 Sept 63)

 DISTRICT OFFICE, 1. a center operating near an org. The DO is

part of the Central Org and its administrative lines are integrated

with those of the org. Its staff are part of the org's staff but

are paid according to the income of the DO. (HCO PL 20 Mar 64) [The

above HCO PL was conceded by BPL 10 Oct 75 V.I 2. a district Office

is regarded as an adjunct of its Area Central Org. The technical

standard and proficiency at each District Office in the Technical

Director's Central Org Control Area are to be under the closest

possible supervision of the Area Central Org Technical Director. A

District Office is intended to run simplified co-audit processes.

(HCO PL 4 Apr 63) 3. a distinct office is a HASI office and is part

of the whole team of Scn. The purpose of a district office is to

introduce Scn in its immediate area and provide, through the means

of Clearing Co-audit Units, mass clearing as part of the project

World Clear. (HCO PL 4 Jan 63) [The above HCO PL was cancelled by

BPL 10 Oct 75 IV.] Abbr. DO.

 DISTRICT OFFICERS, to enhance management and expansion of the FBO

networks, District Officers are posted in Continental FBO offices.

This is based upon the highly successful Flag Programs Chief

system. Each District Officer is responsible for a district, which

should comprise not more than five orgs, with a single-hatted

District Officer for Sea Org ores in any one continent. (This due

to collections from Sea Org orgs being the major source of payments

to Flag.) Naming of districts follows Programs Chiefs system and

the District Officer's post title is FBO In-charge (Sea Org) (NWUS)

etc. AD orgs in that district are included in the District Of

deer's sphere of responsibility whether there is an FBO posted

there or not. (CBO 358)

 DITTY BOX, the traditional full kit of a sailor consists of (1) a

sea bag (2) a "hammock" (8) a waterproof foot locker (sea chest)

(4) a ditty box. The ditty box is a small wooden box that contains

his sewing kit, needle and palm insignia, etc. It is an oblong box

about 12 to 15 inches high. (FO 231)

 DIVERSIFICATION, 1. in business, to widen one's activities by

producing or marketing a greater range of products and services. a.

in finances, to spread out investments among several companies in

order to minimize the risk of loss.

 DIVIDEND, 1. interest paid on stocks or shares based on retained

corporate earnings or earned surplus over a specified time such as

quarterly, yearly, etc. 2. a payment made to creditors in a

bankruptcy case known as a liquidation dividend. 3. a share of the

profits of an Insurance company distributed to policy holders.

 DIVIDEND COVER, extent to which an organization reinvests

earnings in itself rather than paying out in dividends to its

stockholders.

 DIVISION. a part, section. Example: the research division of a

company, the engineering division of a university. (HCO Admin Ltr,

80 Jul 75)

 DIVISION 1, 1. HCO - Hubbard Communications Office in Scn orgs

has the major functions of: Dept 1 - org form, routing, personnel.

Dept 2 - communications, address, transport. Dept 3 - inspection,

reports (OIC), ethics. These essentially create the org and hold it

there. (HCO PL 7 Feb 70 II) 2. (Ship Org) HCO is known as the

Communications Division and the 3rd Mate is its Divisional Of

fleer. (FO 1109)

 DIVISION 2, 1. Dissemination Division. (HCO PL 7 Feb 70 II) 2.

Dissemination, Division 2, handles

 159

people who have bought something in org. (HCO PL 18 Jun 65 II) 3.

the org itself consisting of organization, finance and materiel.

Division 2 has the money and materiel. (HCO PL 31 Mar 65) 4.

Technical (Division 2) applies all training for the org and public.

(HCO PL 13 Mar 65, Admin Technology - The Comm Member System) 5.

training and processing. (HCO PL 5 Mar 65) 6. (Flagship) the 2nd

Mate is in charge of training and HCI (Hubbard College of

Improvement) - the 2nd Division. On the ship all auditing takes

place in Div 5. (FO 2674) 7. (Ship Org) in the Bud Division, which

is the Preparation and Planning Division, we have the Plans Chief

in Department 4, Preparations Chief of Department 5 and Department

6, Directions Chief. Division 2 assists the Supercargo to plan

remunerative activities for the internship or flotilla which

coordinate activities of the organization. (FO 1109)

 DIVISION 3, 1. Treasury. (HCO PL 8 Nov 73RA) 2. Division 3

(Service and Technical) has the technical personnel. (HCO PL 31 Mar

65) 3. Finance. (HCO PL 13 Mar 65, Admin Technology - The Comm

Member System) 4. (Flagship) the Purser is in charge of Division

III (Supply and Treasury division). (FO 2674) 5. (Ship Org) Supply

Division (FO 1109) 6. (Ship Org) Purser's Division (FO 274)

 DIVISION 4, 1. Technical Division. (HCO PL 8 Nov 73RA) 2.

Distribution Division. (HCO PL 31 Mar 65) 3. Ship Keeping Division

(FSO). (FSO 742) 4. the Operations Division which cares for the

decks, construction and other purely traditionally ship concerns -

so the ship can operate as a ship. (FO 2674) 5. (Ship Org) Deck

Division. (SO Spec 3, 6910C17)

 DIVISION 4A, 1. Public Clearing Division Celebrity Centre. Its

valuable final product is broad public into Scn from celebrity

dissemination. (BO 7 PAC, 17 Feb 74) 2. Flagship Org, Deck

Division. (OODs 12 May 74) [Per FSO 776 of 13 May 74 Division 4 is

the Technical Division where Div 4A is the Deck or Ship Keeping

Division.]

 DIVISION 5, 1. Qualifications Division. (HCO PL 31 Jul 65) 2.

Correction Division. (HCO PL 14 Aug 71RC II) 3. the purpose of

Division 5 is to correct malfunctions in the org. The Product

Correction Division. (LRH ED 107 INT)

 DIVISION 6, 1. Distribution Division. (HCO PL 13 Jun 65 II) 2.

Div 6 (Public Division) informs and indoctrinates the public to

drive them in. The result of course is driven in public pouring

into the org. Every function is connected with this. (HCO

 160

PL 14 Nov 71RA II) 3. Div 6 reaches into the public. Without that

reach the org becomes a withdrawn island out of comm with the

world. Div 6 functioning keeps the org at least a Grade Zero

Release. Div 6 is the org's reach. (LRH ED 159R-1 INT) 4. a brief

description of Division 6 functions is as follows Public Relations

Area Control, voluminous public contact work, heavy public book

sales, attractive convincing introductory demonstrations and

miniature courses, active groups and well paid field staff members.

(HCO PL 14 Nov 71RA II) 5. (Nine Division Org) Public Relations

Division (HCO PL 24 Jun 70R II) 6. (Distribution) this division

keeps the new people coming in, businesses continuing and expands

an organization. (HCO PL 24 Apr 68 II) 7. (Nine Division Org)

Public Planning Division (HCO PL 26 Oct 67) 8. (Flagship Org) Port

Captain's Office (FSO 776) 9. (Flag Nine Division Org) Flag

Promotion Division (FO 2525)

 DIVISION 6 BADGE, (HCO PL 24 Apr 68 II)

 DIVISION 7, 1. this division is normally called the Executive

Division. (FO 1109) 2. (Nine Division Org) Public Service Division.

(HCO PL 24 Jun 70R II) 3. (Nine Division Org) Public Activities

Division. (HCO PL 26 Oct 67) 4. (Flag Line Division Org) Public

Contact Division. (FO 2633) 5. (Flag Nine Division Org) Flag

Contact Division. (FO 2525)

 DIVISION 7 ESTABLISHMENT OFFICER, Establishment Officer for

Division 7, the Executive Division. He is not the "Executive Esto."

He carries out all the Esto duties for this division. (HCO PL 7 Mar

72)

 DIVISION 8, 1. (Line Division Org) Public Sales Division. (HCO PL

24 Jun 70R II) 2. (for AOs) International Executive Division. (FO

1939) 3, (Nine Division Org) Distribution Division. (HCO PL 26 Jan

69) [The above HCO PL was cancelled by BPL 10 Oct 75 VII.] 4. (Nine

Division Org) Success Division. (HCO PL 26 Oct 67) 5. (Flag Nine

Division Org) Flag Field Division. (FO 2525) DIVISION 9, 1. (Flag

Line Division Org) the Office of LRH is in Division 9 in any Scn

Nine Division Organization. The engine room headed by the Chief

Engineer, is also in Div 9 as well as the various Flag Bureaus;

such as the Organizing Bureau and Action Bureau. The LRH

Communicator is in charge of Flag Division 9. (FO 2674) 2. the

Public Divisions are the three former departments of Division 6,

each one becoming a division in its own right. The Executive

Division now becomes Division 9 instead of 7. (HCO PL 26 Oct 68)

 DIVISIONAL AIDE, aide for their same numbered division. (FO 3064)

 DIVISIONAL COMM CENTER, each division at comm Heating center is

placed in the divisional working area with a basket for each staff

member in that division plus a divisional in-basket and a

divisional out-basket. (HCO PL 4 Jan 66 III)

 DIVISIONAL CONFERENCES, (Sea Organization) each division has a

Divisional Conference. It is held by the divisional officer and is

attended by all persons in the division, officers, petty officers

and hands. Conferences are called to advise and inform and to ask

for advice and information. A crew cannot function in the absence

of data, plans and intentions. (FO 1021)

 DIVISIONAL HEAD, the executive who controls and is responsible

for the operation of a division in an organization.

 DIVISIONAL OFFICERS COUNCIL, 1. consists of the LRH Comm and each

divisional head of the flagship. The LRH Comm will preside as

Chairman of the meetings. A secretary and Master at Arms for the

Council will be appointed by the members. The Divisional Officers

Council meeting will be held every Monday at 1300 hours. The sole

purposes of the Divisional Officers Council are: (1) to coordinate

targets amongst divisional heads (2) to propose new policy, and (3)

to keep the org informed of the actions of all divisions. (FO 1322)

2. there will be no separate Production Council and Operation

Council. AH business of the two Councils are combined into the DOC.

A council is a group of persons assembled to handle the

administrative and legislative functions of an organization. (FSO

133) 3. they are bodies to approve or modify prepared CSW of

members for passing by higher authority. They are not planning

bodies which originate. It can approve, reject or modify. Its

individual members prepare CSW for the committee before its

meeting. Authority senior to the committee is then assisted. The

heads of divisions should be the only ones present at a DOC, anyone

originating must do so only by CSW for the DOC beforehand. It then

approves, rejects or modifies as a body. This then goes to command

for ordering and issue. (FO 2653) Abbr. DOC.

 DIVISIONAL ORDERS, (Issue type) each division has its own order

line to its staffs or to its opposite numbered division. The order

is followed by the place and org name. The paper is color flashed

for the division. (HCO PL 24 Sept 70R)

 DIVISIONAL ORGANIZERS, 1. all those persons now styled or titled

Executive Secretary Communicators are changed. World Wide and

Continental Executive Divisions (as they expand) are to have on

staff and as assistants to the Advisory Council (WW or Continental)

executives to be termed Divisional Organizations (Division type),

(location). The purpose of a Divisional Organization is as follows:

to help LRH organize and maintain and supply the division

represented (type) in the sphere designated (locales) with all

needful data, policy, tech, programs, examinations, plans, courses

and activities of every kind needful to the success of that type of

division and to organize and raise in efficiency that type of

division in the locates for which the Divisional Organizer is

responsible. (HCO PL 1 Nov 66 I) 2. there are seven different

titles of Divisional Organizers: 7 Divisional Organizer, Executive.

1 Divisional Organizer, HCO. 2 Divisional Organizer, Dissem. 3

Divisional Organizer, Treasury. 4 Divisional Organizer, Tech. 5

Divisional Organizer, Qual. 6 Divisional Organizer, Distribution.

The title is followed by "WW" for Worldwide or the Continental

abbreviation for Continental Orgs or, if Area Orgs grow

sufficiently large, for area designation. A Divisional Organizer is

senior to any Secretary in his division but not to an Executive

Secretary. He holds the nominal rank of Secretary. It must be at

once visible that what a division needs most are its materials,

supplies and programs. The Divisions Organizer not only assembles

and supplies all this or sees it is supplied, he or she makes sure

it is properly used or exhibited. (HCO PL 1 Nov 66 I) 3.

(Worldwide) the Ad Council would be composed, on an international

basis, of the Continental Representatives from each continental

district of which there are five and probably one from Saint Hill

since it really

 161

isn't part of a Continental District. And then to these are added a

bloke called the Divisional Organizer. Now this fellow is the

representative of every divisional secretary of that type of

division In the whole world. For that type of division he is

responsible for every piece of its organizational materials and

everything that applies to that type of division. So, if some

secretary of that type of division in Poughkeepsie or Keokuk hasn't

got any pokey letters that cover so and so and so and so why they

would write to this fellow to find it out. If an org can't get its

books it knows who to write to. It writes to the Divisional

Organizer Dissem Worldwide. And he would catalyse it and go ahead

and do that. He would know exactly where an org stands. He is

judged by the composite gross divisional statistics of that type of

division in the world. He can't give an order unless it's passed by

the Ad Council. (SH Spec 81, 6611C01) Abbr. DO.

 DIVISIONAL PACK, all relevant policies of the division of the

staff member. (HCO PL 2 Aug 71 III) [The above HCO PL was cancelled

by BPL 10 Oct 75 IX.]

 DIVISIONAL SECRETARY, 1. the head of a division is the Divisional

Secretary. He is the product of deer of his division. His boss is

the Commanding Officer or Executive Director. He is senior to the

divisional Esto or Chief Esto. He is not the divisional Esto's

boss. The Exec Esto is. (HCO PL 7 Mar 72) 2. an expert in one

division. (FEBC 3, 7101C18 SO II)

 DIVISION 7 SECRETARY, this new post is the secretary who cares

for the personnel, communications and administration and quarters

of the Executive Division. The Division 7 Secretary is called just

that as any other title is in conflict with the offices of the

division. This Secretary holds an Executive Division Ad Comm. This

is junior to the Ad Council and is on a par with other division Ad

comms. The rank of this secretary is the same as all other division

secretaries and in privilege is just below that of the HCO Area

Sec. who is the first secretary of the organization in privilege

and precedence. The Div 7 Sec never issues orders to other

divisions and has no authority to do so. (HCO PL 20 Jan 66 II)

 DO, 1. is often defined as "talk" or "refer." But that doesn't

get anything done. Do is the action which leads to done. (OODs 24

Apr 72) 2. define do as doing something effective and different

than talking. (ED 177 Flag)

 DOCS I/C, the post of Does I/C comes under the Ship's Rep. This

person sees that all passports are

 162

current and available. He gets seaman's papers made up for new

crew, he does the filing, he keeps the val does and legal papers.

He looks after contracts, visas, Immunization certs, and keeps the

ship's stamp in his cabinet. He makes Xerox copies of original val

does, makes up crew lists, get declarable items lists, informs

Ship's Rep of certificate expirations, etc. (FO 1933) DOCTOR, 1.

through the ages the term doctor has meant "a learned man" but in

modern times has been strained by its preemption by medical doctors

and psychiatrists. (HCO PL 14 Feb 66) 2, the cook is generally

addressed as Doctor. (FO 87)

 DOCTOR OF DIVINITY, religion is basically a philosophic teaching

designed to better the civilization into which it is taught. Backed

fury by the precedent of all the ages concerning teachings, a

Scientologist has a better right to call himself a priest, a

minister, a missionary, a Doctor of Divinity, a faith healer or a

preclear than any other man who bears the insignia of region of the

Western world. I do not see any inconsistency. of any kind in the

issuance to those well-schooled and well-skilled in Scn the degree

of Doctor of Divinity as a passport into those areas where they are

needed. (PAB 32)

 DOCTOR OF SCIENTOLOGY, 1. this is an honorary degree, not granted

for scholastic reasons but is purely an award to those who at Class

III or IV perform signal service to Scn activities. An TICS or HGA

(St. Hill) is understood to qualify. (HCO PL 12 Aug 63) 2. D. Scn

(Commonwealth) or Hubbard Graduate Scientologist (US). (HCO PL 12

Feb 61) 3. an HGA is senior to PICA and HPA. and the Doctor of

Scientology degree is senior to HGA. It is an honor award and may

be made by nomination or selection; either way it is for those who

are consistently producing excellent results in their own fields

and to form a grade by which these recruits can be recognized. (PAB

6) See HUBBARD GRADUATE AUDITOR.

 DOESN'T KNOW HOW TO PLAY THE PIANO, we say a division head

"Doesn't know how to play the piano" when he knows so little about

org form that he continually violates it by giving his various

staff members duties that do not match their hats or posts. (HCO PL

28 Jul 72)

 D of P's CHECK TYPE 1, see CHECK TYPE ONE.

 DO IT YOURSELF THERAPY, we will call co-audit Do it yourself

therapy (HCO PL 23 Jan 61)

 DOLLAR EARNINGS, the sum of a worker's take-home pay not

including overtime pay or additional pay for working a different

shift.

 DOMESTIC CORPORATION, see CORPORATION, DOMESTIC.

 DOMESTIC EXPORTS, articles produced and exported from the same

country.

 DOMESTIC STAFF, domestic staff is considered a unit of Department

1, under my personal secretary. It includes the butler, cook,

housekeepers, nanny, driver, and the outside grounds staff which in

turn is headed by the head gardener. (HCO PL 28 May 64)

 DOMESTIC UNIT, looks after Saint Hill domestic matters and

family. Takes care of the Manor itself and those living in it. (HCO

PL 18 Dec 64, Saint Hill Org Board)

 DORMANT PARTNER, a partner who is not known as a partner to the

public or to creditors and who does not participate in the

operation of the business but who, nevertheless, is among those

liable for its debts.

 DOUBLE ASSIGN, assign two or more hats to one person. (HCO PL 17

Nov 64)

 DOUBLE CALL, a visit paid to a customer by a senior management

person as well as one of his juniors such as a salesman or

distributor as in the ease of a field inspection.

 DOUBLE CONFRONT, two object confront. You make him confront the

radar screen and then turn around and confront the helm and then

confront the screen and then confront the helm and then confront

the screen and then confront the helm. Any hypnotism he has

feelings of, of having confronted the screen will start to

discharge at a remarkable rate of speed and he'd go Into a trance

and then he'd come right out of it. Two objects, very simple

commands. (ESTO 12, 7203C06 SO II) DOUBLED UP, means twice as many

persons to be posted. (ED 51 Flag)

 DOUBLE EMPLOYMENT, see EMPLOYMENT, DOUBLE.

 DOUBLE ENTRY, the system of bookkeeping almost universally used

today in the Commonwealth and the US is called double entry

bookkeeping. It is called this because every transaction is

recorded twice. (HCO PL 14 Nov 70 IV)

 DOUBLE ISSUE, when an item to be mimeo'd is a double issue i.e.

Flag Order (number) also ED (number) Flag. (FO 3240)

 DOUBLE LIABILITY, personal Lability that is double the amount of

the investment made by a stockholder, a contingency which currently

prevails in some states only if a corporation cannot pay its own

obligations.

 DOUBLE PRICING, see PRICING, DOUBLE.

 DOUBLE TAXATION, short term for double taxation of dividends

wherein the federal government levies a tax on corporate profits

and when remaining profits are disbursed as dividends, stockholders

may be taxed again as additional income.

 DOUBLE WORK, this is the way you do double work. You pick up a

dispatch or a piece of work, look it over and then put it aside to

do later, then later you pick it up and read again and only then do

you do it. This of course doubles your traffic just like that. (HCO

PL 29 May 63)

 DOUBT, 1. when one cannot make up one's mind as to an individual,

a group, org or project, a condition of doubt exists. (HCO PL 6 Oct

67) 2. a not done job is doubt. (ED 62 Flag)

 DOUBT FORMULA, the formula is: (1) inform oneself honestly of the

actual Intentions and activities of that group, project or org

brushing aside all bias and rumor. (2) examine the statistics of

the individual, group, project or org. (3) decide on the basis of

"the greatest good for the greatest number of dynamics" whether or

not it should be attacked, harmed or suppressed or helped. (4)

evaluate oneself or one's own group, project or org as to

intentions and objectives. (5) evaluate one's own or one's group,

project or org's statistics. (6) join or remain in or befriend the

one which progresses toward the greatest good for the greatest

number of dynamics 3rd announce the fact publicly to both sides.

(7) do everything possible to improve the actions and statistics of

the person, group, project or org one has remained in or joined.

(8) suffer on up through the conditions in the new group if one has

changed sides, or the conditions of the group one has remained in

if wavering from it has lowered one's status. (HCO PL 6 Oct 67)

 DOWN ON THE LEFT, you use an OCA simply and totally this way;

down on the left below the center line = wildly screamingly out of

valence; down on the right = evil purpose, wildly nuts. (ESTO 3,

7203C02 SO I)

 163

 DOWN ON THE RIGHT, see DOWN ON THE LEFT.

 DOWNSTAT, 1. one with low, declining statistics. (HCO PL 81 Jan

69, Humanitarian Objective and Gung-Ho Groups) 2. downstats are

defined as .11 or enturbulated persons. (SO ED 36 INT)

 DOWN STATISTIC, 1. the purpose of the org is to get the show on

the road and keep it going. This means production. Every division

is a production unit. It makes or does something that can have a

statistic to see if it goes up or down. Example: a typist gets out

500 letters in one week. That's a statistic. If the next week the

same typist gets out 600 letters that's an up statistic. If the

typist gets out 300 letters that's a down statistic. (HCO PL 1 Sept

65 VII) 2. the current number is less than it was. (HCO PL 16 Dec

65) 3. that is to say the statistics went down. (SH Spec 62,

6506C25) DOWN TICK, expression that refers to a stock transaction

made at a price lower than the previous transaction, also called a

minus-tick.

 DRAFT, same as Bid of Exchange.

 DRAMATIZATION, see ROLE-PLAYING.

 DRAMATIZATION OF WITHHOLDS, I have recently unearthed a

widespread aberration that underlies the withhold or obstruction of

vital information and wanted to warn you to be on the

 164

lookout for It. It is, simply stated, dramatization of withholds.

This is not just the person with withholds, this is the person who

dramatizes withholds by preventing the relay, exposure or free

distribution of vital information. (HCO PL 19 Oct 74)

 DRAMATIZE, to act under the influence of past incidents as

dictated by those incidents in the bank. The guy is replaying

something now that happened in the past, out of its time and

context and out of his control. (HCO PL 19 Oct 74)

 DRAWBACK, when goods or products are imported a customs fee is

paid If they are then re-exported after temporary storage or

further processing, one receives a refund of the customs fee called

a drawback or customs drawback.

 DRAWING ACCOUNT, see ACCOUNT, DRAWING.

 DRILLING, that action done over and over until it is smooth,

competent and professional. (OODs 7 Jun 70)

 DRILLS, 1. just actions the student has to become familiar with

before doing processes. The actual process is never used as a

drill. Because it is left unflat. A drill takes the action the

auditor will use when doing a process and gets him familiar with

it. (HCO PL 17 May 65, Tech Div. Qual Div. Urgent CCHs) 2. the aim

and object of drills are to make the duties assigned to individual

men in preparation for an emergency so well understood and so well

known that the duties will be dependably performed under abnormal

conditions. Each drill has several stations and particular duties.

It isn't enough just to know the location of your assigned post.

You must know: (1) what your post is; (2) where it is; (3) who's in

charge; (4) specifies of what you actually do, operation of

equipment, etc. (FO 910) 3. disciplined, repetitious exercise as a

means of teaching and perfecting a skill or procedure. (ED 118

Flag) 4. dries have several purposes. To groove in a team action is

one principal one. To test a system fully. To groove in lines.

(OODs 26 Feb 71)

 DROP A BALL, a Central Org orders an important number of books or

meters. The order gets messed up. The next thing we know we are in

a cable rush-to-fill-the-order emergency and up to our ears in

phone calls, special letters, etc. Now somebody dropped a bag

somewhere and routine activities were not carried out. Thus they

became emergency activities. (HCO PL 18 Dec 64, Administrative

Traffic Trend)

 DUMPING ONE'S MO8 FOR THE ORG TO DO DROPPED TIME, time that

should be noted and isn't would be an out-point of dropped time. It

is a special case of an omitted datum. (HCO PL 19 Sept 70 III)

 D ROUTING, goes inside one's own org to anyone else in the org up

or down. Dispatches forwarded are called D Routing with the person

to whom addressed clearly marked. D Routing is entirely limited to

one's own org and is not forwarded across to another org except

when demanded or as an enclosure in other dispatches. D Routing

means "to a specific post in one's own org, superior or junior."

(HCO PL 13 Mar 65 II)

 DRUCKER, PETER, US management consultant and writer known for

advancing corporate planning and the concept of management by

objectives.

 DRUG PUSHER, definition of drug pusher: to urge or promote the

use of drugs. To urge the selling of drugs, to actively promote or

sod drugs. (FO 2712)

 DUBLIN TYPE PE COMM COURSE, it will be called the Zero Comm

Course. This consists of the same TRs as the real Comm Course but

run without the coaching flunking. (HCO PL 22 Apr 65, Level Zero

Comm Course)

 DUMMY, 1. a scrap paper expression of the idea. Includes in the

same package the written material (called copy), all surveys used,

captions, photos and art work. (FO 3574) 2. (graphic arts) there is

a dummy - this is very rough. Usually it has copy and even

illustrations, graphs or photos in another separate pack. (ED

459-51 Flag) 3. a dummy in the graphic arts business is a pack of

paper folded or stapled to show what goes on what page. It is the

first step of design. It gives the general impression. After a

dummy is done, a layout showing the exact lines, spaces, photo

placements and size is done. (ED 459-49 Flag) 4. in any promotional

piece, the first thing submitted. A drawing (rough) of the item

showing general layout but with the exact copy (words) to be used

in the final product. (ED 62 FAO)

 DUMMY DIRECTOR, director of an organization in name only,

appointed to meet the number required under law. He holds no

company stock and votes as he is instructed by the owner or

chairman of the board.

 DUMMY RUN, 1. there's two types of dummy runs. There's just plain

dummy rims. You just go through the organization's public lines one

way or the other, and try to get hired or something like this, or

try to take advantage of this new free offer, and go into the

proper point and just try to get it. You sometimes find yourself in

practically a fist fight. The other type of dummy rim is a

bull-bait, and you take a whole bunch of questions which the public

would be prone to ask. Your bull-bait dummy rums pay off because

the bull-bait dummy runs test the personnel. The plan dummy rum

just tests the line. Does the line exist? (FEBC 10, 7101C24 SO III)

2. The dummy run drill is designed to test that the org's public

lines are there, functioning smoothly, and do not Q and A or get

thrown off by originations of the public, but continue to flow,

handle and channel the public individual toward service and further

service. (BPL 3 Nov 70RI) -v. 1. this means going through the place

pretending to be the principal particle. (HCO PL 25 Jul 72) 2.

means start a minor particle down the line so it is cleared at each

point. (ED 459-54 Flag)

 DUMPING, see UNLOADING.

 DUMPING ONE'S MOS FOR THE ORG TO DO, any missionaires who,

entering an org to which they have been sent, persuade the org to

accomplish then MOs for them, thus escaping any actual work or

admin involved are subject to Committee of Evidence. Dumping one's

MOs for the org to do is the descriptive phrase. (FO 2662)

 165

 DUPLISTICKERS, when the Director of Registration receives a copy

of a selection slip sent in by a field staff member, selecting

someone to the org for training or processing, he types the name

and address of the selectee on duplisticker. These duplistickers

are mucilage backed slips of paper that come on a rob. Putting

carbon between them gives one an original and copies. These cam be

torn off their long strip and pasted on envelopes. (HCO PL 12 Jan

66)

 DUSTBIN CHECK, see CHECK, DUSTBIN.

DUTCH AUCTION, 1. a public sale in which items are gradiently

reduced in price until a buyer is found. 2. a sale On which the

auctioneer takes secret bids with the competitors unaware of each

other's identity and relying on the auctioneer's word regarding

amounts bid.

 DUTY OFFICER, 1. there is a Duty Officer appointed by the Flag

Executive Office Manager daily to do expediting and comm functions

requiring footwork so that all the Flag Executive Office Unit staff

will not be pulled off their cycles in progress. Routine requests

should be given to him. (FO 2381) [The term Duty Officer more

generally applies to an officer or person on duty covering special

duties often in rotation with other officers.]] 2. in Condition II

the Conning Officer passes his orders as in Condition III to the

OOW and calls the Captain on any change. But there is a Duty

Officer junior to the OOW who keeps the watch in order and attends

to the ship internally, such as loose boats or lines, etc. The

attention of the OOW in Condition II is outside the ship. (FO 80)

 DUTY PR, the purpose of a Duty PR is to personally assist LRH in

any PR actions, events, activities necessary during the 24 hour

period of watch, as well as to keep the crew informed of what the

Commodore is doing and needs and wants at any particular time.

(COLRHED 168)

 DWINDLING SPIRAL OF CONTROL, one must be willing to leave certain

parts of the world uncontrolled. If he cannot, he rapidly drops

downscale and gets into a situation where he is obsessively

attempting to control things which he never will be able to control

and thus renders himself unhappy, begins to doubt his ability to

control those things which he actuary should be able to control and

so at length loses his ability to control anything. And this, in

essence, is what in luff Scn we call the dwindling spiral of

control. (POW, p. 64)

 DYNAMICS, there could be said to be eight urges (drives,

impulses) in life. These we call dynamics. These are motives or

motivations. We call them the eight dynamics. The first dynamic is

the urge toward existence as one's self. Here we have individuality

expressed fully. This can be called the sea dynamic. The second

dynamic is the urge toward existence as a sexual or bisexual

activity. This dynamic actuary has two divisions. Second dynamic

(a) is the sexual act itself and the second dynamic (b) is the

family unit, including the rearing of children. This can be called

the sex dynamic. The third dynamic is the urge toward existence in

groups of individuals. Any group or part of an entire class could

be considered to be a part of the third dynamic. The school, the

society, the town, the nation, are each part of the third dynamic,

and each one is a third dynamic. This can be called the group

dynamic. The fourth dynamic is the urge toward existence as

mankind. Whereas the white race would be considered a third

dynamic, all the races would be considered the fourth dynamic. This

can be called the mankind dynamic. The faith dynamic is the urge

toward existence of the animal kingdom. This includes ad living

things whether vegetable or animal. The fish in the sea, the beasts

of the field, or of the forest, grass, trees, flowers or anything

directly and intimately motivated by life. This can be sailed the

animal dynamic The sixth dynamic is the urge toward existence as

the physical universe. The physical universe is composed of matter,

energy, space and time. In Scn we take the first letter of each of

these words and coin a word, most, This can be sailed the universe

dynamic. The seventh dynamic is the urge toward existence as or of

spirits. Anything spiritual, with or without identity, would come

under the heading of the seventh dynamic. This can be called the

spiritual dynamic. The eighth dynamic is the urge toward existence

as infinity. This is also identified as the Supreme Being. It is

carefully observed here that the science of Scn does not intrude

into the dynamic of the Supreme Being. This is called the eighth

dynamic because the symbol of infinity stood upright makes the

numeral "8." This can be called the infinity or God dynamic. (FOT,

pp. 36-38)

 DYNAMIC SORT OUT ASSESSMENT, HCO Bulletin 2 December 1974,

Dynamic Sort Out Assessment. This gets those dynamics that are

charged and handles them. Increases social personality and even can

shift valences. (LRH ED 257 INT)

 E

 EARNED INCOME, income earned for services rendered; wages,

salary.

 EARNINGS, 1. the amount of money (wages, bonuses, overtime pay,

commissions, etc.) one receives for a job done or services

rendered. 2. amount of profits available for dividing up among

shareholders after taxes and dividends on preferred shares have

been paid.

 EARNINGS/DIVIDEND RATIO, the ratio of actual profits to dividends

paid.

 EARNINGS DRIFT, the increase in wages above national rates due to

local conditions including higher local rates, more overtime, local

bargaining agreements, payment-by-results plans, etc.

 ECHELONS, on any command or communication channel there are

always a certain number of points extending from source through

relay points down to the final receipt or action point. These may

be very numerous. Some may be beyond the authority of any

evaluator. But each is capable of having its own situation that

will cause an evaluation of the receipt or action point to fail.

These can be called echelons or step like formations. The receipt

or action point that is to comply finally with the program may be

the subject of bidden sources of effect in the relay points of any

program or order. (HCO PL 25 May 73)

 ECONOMETRICS, a branch of economics employing mathematical and

statistical techniques to establish economic relationships from

economic data.

 ECONOMIC GROWTH, the amount of expansion no a country's wealth

and survival potential resulting from the management and prudent

use of its money, products, resources, etc.

 ECONOMICS, 1. the word originally meant "the science or art of

managing a house or household" - and that is still its first

meaning. From this grew up a study of the whole community as a

connected activity. (HCO PL 27 Nov 71) 2. when one begins to

receive and spend money he gets into a field known as economies.

(HCO PL 27 Nov 71) 3. in modern language means the social science

that studies the production, distribution and consumption (using)

of commodities (things). (HCO PL 27 Nov 71)

 ECONOMY, 1. the management of the use of the income, products and

resources of a country, state, group, etc. 2. the careful

management of the use of money, products, resources, etc., so as to

prevent wastage, promote efficient utilisation and provide for

future needs.

 ED AREA ESTATES, a new issue is created (ED Area Estates). It is

for use by all (Flag area) Estates COs and execs. It should publish

ovals, programs, personnel, checklists, checksheets and ad other

materials that apply to all or any estates units in the Flag area.

It is issued to all estates personnel. (ED 1 Area Estates)

 ED FB, there shall be a mimeo issue which is for FB use and for

the communication of orders and information into the FB, where the

contents of such shall concern only the FB. They shall be called

EDs FB. They are numbered consecutively. EDs FB may be originated

from within the FB and

 167

approved by LRH Comm FB. The prior approval of the Supercargo or

Chief Officer is required on any ED FB originated within any of

their respective divisions and affecting only the divisions of that

officer. ED's affecting across the portions of the org require Exec

Council approval before issue authority is given. (ED 1 FB)

 ED FLAG, an ED Flag deals with internal bureaux and divisional

type functions, always concerned only with Flag itself. An ED Flag

is distributed broadly aboard to bureaux and crew. They are not

distributed to students or pcs. (ED 1 Flag)

 EDITORIAL, type of article other than straight news usually

included in a newspaper. Editorials reneet opinion and viewpoint of

the paper. An editorial is generally short, varying from a sentence

or two to 1000 words or more. It usually has a news peg, that is an

introductory statement announcing the subject and tying it to a

news development. Forceful and persuasive arguments are marshalled

from logical pattern to logical pattern to convince the reader. The

editorial writer also considers what arguments may be raised in

rebuttal and raises them to answer in advance. The editorial ends

with a firm conclusion, clearly and reasonably stated. The purpose

is to have a desired effect on the reader. (BPL 10 Jan 73R)

 EDITORIAL DIRECTOR, purpose: to keep material in publications

within organizational policy, and to prepare publishable material.

(HCO PL 12 Oct 62)

 EDITORIAL-IN-CHARGE, (the Publishing Section) supervises or

handles all make up, proofs, proofing and final publication of all

items published. Sees to it that publishing schedules for magazines

and books are met. (HCO PL 18 Dec 64, Saint Hill Org Board)

 EDUCATION, the process of placing data in the recalls of another.

(PAB 110)

 EDUCATIONAL AIDS ADVISOR, advises on all educational aids

materials to be manufactured, tapes, films, TV materials, charts,

animated aids. (HCO PL 18 Dec 64, Saint Hill Org Board)

 EDUCATIONAL AIDS IN-CHARGE, supervises or manufactures the

arranging, making and stocking of all educational aids. (HCO PL 13

Dec 64, Saint Hill Org Board)

 EDUCATIONAL AIDS SECTION, manufactures and stocks all visual and

aural educational lff aids such as tapes, dims, records, charts,

animated graphs or structures (HCO PL 18 Dec 64, Saint Hill Org

Board)

 EDUCATION PROGRAM, basically one of collecting together all the

vast amount of educational material contained in Scn, compiling

these into and evolving books and courses on: (a) how to study, (b)

how to teach, (e) a workable education system, in such a way that

the basics of these technologies are enumerated and presented and

exporting these so that the technologies go straight into the

society, and are taken up and used with tremendous velocity through

the English speaking world. (FO 2021)

 EFFECTIVENESS, the degree to which one's actions accomplish one's

plans or goals.

 EFFECTIVE PROMOTION, it would be something that was answered and

preferably answered with a body. (FEBC 12, 7102C03 SO II)

 EFFICIENCY, the ability to play the game to hand. Inefficiency

could be defined as an inability to play the game to hand, with a

necessity to invent games with things which one should actually be

able to control. (POW, p. 63)

 EFFICIENCY, 1. the level of resourcefulness one displays for

achieving what is desired without the wastage of time, personnel,

materials, etc. 2. the ability to utilize things (personnel,

materials, time, money, energy, etc.) to attain desired purposes

and goals.

 EFFICIENCY EXPERTS, 1. the word mission may now be used to

designate only a Sea Org official mission. It has unlimited ethics

powers. Their members are called "missionaires." The word

inspection shall be used to designate WW or Continental Org parties

sent out. Their members are efficiency experts. They have no ethics

powers but may recommend action to EC WW or EC Continental on then

return. (HCO PL 15 Sept 68)

 EFFICIENCY EXPERTS, persons who are familiar enough with an area

of operation to spot inefficiencies in the area and make or advise

on appropriate corrections.

 EFFICIENCY RATING, see RATING, EFFICIENCY.

 EIGHT DIVISIONS, there are eight divisions at Saint Hill. The

difference is that it has two Executive Divisions, one Division 7

for the world, one for the Saint Hill Org. (HCO PL 26 Jan 66)

 EIGHTH DYNAMIC, superior life beings is all that is a dynamic of.

There always are going to be superior life beings around so it is a

dynamic, a definite dynamic. (SH Spec 30, 6407C15)

 EIGHT HOUR RULE, staff members must not do more than eight hours

private auditing in any one week. (HCO PL 21 Jun 62) See

JOHANNESBURG RULE.

 EIGHTY-TWENTY RULE, the idea that only 20% of things (sales,

products, services, outlets, etc.) are very significant and result

in 80% of all business activity.

 ELASTIC, see DEMAND ELASTICITY.

 ELASTIC DEMAND, see DEMAND, ELASTIC.

 EL CANAY, 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 (Cuba) The orders of the day were

posted and stated explicitly that they were to "jump off" from El

Canny at five o'clock the following morning and were to take San

Juan Hip. 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 Canny. (Scn Jour 1/G)

 ELECTRICAL, electrical is another hat under the Chief Engineer,

Dept 21. Electrical is the supply and conduct of electricity in the

ship. (FO 212)

 ELECTRONIC ATTESTATION, [The concept of electronic attestation

involves an auditor listening to and fully noting the rhythm,

quality and presence of LRH model auditing tapes and doing TRs long

and hard to get his auditing to sound like LRH auditing for his

class. The auditor makes a tape of his sessions and compares it to

LRH tapes tin he is satisfied that his own auditing sounds like LRH

auditing and that his TR 0, 1 and 2 are comparable to LRH's as are

the rhythm, quality, presence and impingement of the auditor's comm

cycle. For SHs and AOs the auditor has to have witnessed

closed-circuit TV and observed sessions accurately as well as

appeared on closed-circuit TV and been passed on by the auditors

assembled as to TRs and presence and metering. For Flag there is

the requirement that no one could tell the difference between this

auditor's auditing presence, impingement and TRs and that of LRH

for his class. All the above is attested to among other points on a

Checksheet, subject to a minimum penalty of a condition of

liability for false attestation. Electronic attestation

requirements are more fully covered on BPL 8 Nov 71RB.]

 ELECTRONICS, electronics is instruments and devices used in

communication systems and navigational aids. Electrical is the

supply and conduct of electricity in the ship. (FO 212)

 ELEMENTARY EMERGENCY FORMULA, the elementary emergency formula

for a down org is: (1) promote, promote, promote. (2) then change

bad spots and reorganize. (3) then economize, cut off all purchase

orders except postage, communications and rent. (4) get ready to

deLver to the people who will be coming in as result of the

promotion and deliver. (HCO PL 1 Sept 65 III)

 EMERGENCY, 1. arguments as to what constitutes an emergency are

settled by the test, "Are they costing or will they cost time or

money or loss?" (FO 3195-1) 2. an unpredictable circumstance which

necessitates fast and unplanned handling. (HCO PL 18 Dec 64,

Reissue Series 21 Administrative Traffic Trend) 3. they weren't

predicted. That's what makes an emergency. Did you know that?That's

just a failure to predict. (SH Spec 230, 6301C15)

 EMERGENCY BOARD, board kept by the Emergency Officer. On it he

posts, with a time date marked on it, those items requiring

handling. These can be a slip of paper with the situation noted or

a copy of the actual communication. These remain on the board until

handled. (FO 3195)

 EMERGENCY DRILLS, all emergency dries are made up in duplicate

for the port and starboard

 169

watch. This is so that the full handling of such emergencies can be

done when half the crew only is aboard or when part of a crew, as

in Condition III or II is on watch at sea. Some of the dries so

arranged are: man overboard drill, severe injury drill, fire droll,

sudden leaks drill, anchor dragging drill, collision drill, sea

damage drill, small boat capsize droll, abandon ship drill. (BO

2812 Jun 67) Emergency Drills

 EMERGENCY FOOD STORES, those food supplies which are planned to

give the ship's company balanced meals for a set period of time in

the event of an unplanned for emergency (such as breakdown at sea,

port epidemics or polluted foods, military blockades, change of

destination, slow headway because of storms or ship damage, etc.)

and as suck are only used by Captain's order. (FO 2002)

 EMERGENCY FORMULA, (1) promote, that applies to an organization.

To an individual you had better say produce. That's the first

action regardless of any other action, regardless of anything else,

why that is the first thing you have to put their attention on. The

first broad, big action which you take is promote. Exactly what is

promotion? Well, look it up in the dictionary. It is making things

known; it is getting things out; it is

 170

getting one's self known, getting one's products out. (2) change

your operating basis. If for instance you went into a condition of

emergency and then you didn't change after you had promoted, you

didn't make any changes in your operation, wed you just head for

another condition of emergency. So that has to be part of it, you

had better change your operating basis, you had better do something

to change the operating basis, because that operating basis lead

you into an emergency so you sure better change it. (3) economize.

(4) then prepare to deliver. (5) part of the condition of emergency

contains this little line - you have got to stiffen discipline or

you have got to stiffen ethics. Organizationally when a state of

emergency is assigned supposing the activity doesn't come out of

that emergency, regardless of what caused the emergency, supposing

the activity just doesn't come out of the emergency, in spite of

the fact they have been labeled a state of emergency, they have

been directed to follow the formula, they have been told to snap

and pop and get that thing straightened out, and they are still

found to be goofing, the statistic is going down and continues to

go down, what do you do? - There is only one thing left to do and

that is discipline because life itself is going to discipline the

individual. (HCO PL 23 Sept 67)

 EMERGENCY HEADQUARTERS, see EMERGENCY LIBRARY.

 EMERGENCY LIBRARY, in accordance with HCO Policy Letter of

October 24, 1962, of establishing an international headquarters of

Scn at Capetown in the event of an atomic war, ad Central Orgs are

to deposit with Capetown a complete record of all current addresses

held at each org every six months, as at 30th June and 31st

December. It is incumbent on all HCOs to see that these important

records are maintained current. (HCO PL 11 Apr 63, Important -

Emergency Library)

 EMERGENCY OFFICER, 1. in the Org Flag Officer Branch of the

Management Bureau there is a section called the Emergency Section.

In this section are posted Emergency Officers. The Emergency

Officer is on post to ensure org situations get handled. The

Emergency Officer's primary source of reported situations comes

from the Org Flag Officers. The Emergency Officer is a vital post

in the new Management Bureau and system. It is the stopgap for

minor situations in the field turning into major situations. (CBO

203-1) 2. an Emergency Officer exists in the Management Bureau to

handle hot and urgent cope actions. (LRH ED 135 INT) 3. at Flag and

in FOLOs there is the post of Emergency Officer. The purpose of the

post is to note and get handled promptly those things which are

emergencies or will make emergencies if not handled. The Emergency

Officer if posted in the Operations Bureau just below the

Operations Aide or A/Aide and ranks with the Operations Org

Officer. He spots and gets handled: (1) emergencies, (2) queries,

(3) no reports. Note that 2 and 3 turn into emergencies if not

handled. (FO 3195)

 EMERGENCY PORTS, ports we could use in ease of a bad storm or

ship damage which are closest to our course line. (FO 2555)

 EMERGENCY PURCHASE ORDER, emergency purchase orders may be signed

by the Captain in matters of fuel, water, port and credit threats

and communications and transport where actual threat to income,

credit, the ship, AO, AOSH or base of Sea Org exists. (FO 2057)

 EMERGENCY SECTION, in the Org Flag Officer Branch of the

Management Bureau there is a section called the Emergency Section.

In this section are posted Emergency Officers. (CBO 203-1)

 EMERGENCY SUM, solo of the expense sum. (HASI PL 19 Apr 67,

Proportionate Pay Plan.)

 EMERGENCY TRAFFIC, all heavy traffic and all unexpected loads

come under the heading of emergency. It is emergency traffic that

brings about the sudden rushes, the peaks, the overloads and the

flaps. (HCO PL 30 Jun 60)

 EMPIRICAL FACT, a fact observed and proven by observation. (HCO

PL 4 Dec 66)

 EMPLOYEE, an individual who works for a particular person or

organization in return for money or some sort of exchange.

 EMPLOYEE HANDBOOK, a booklet or compilation of information from

management to the employee that familiarizes the employee with his

employer and the employment environment Such handbooks vary widely

in size and make-up from place to place but usually contain a

statement of the goals, purposes, policies and products of the

employing organization or business. There is often data about

conditions of employment, what is expected of the employee

(schedule, appearance, manners, etc.) and how employees may

establish a relationship with the employer or organization

conducive to their continued employment. Depending on the range of

products made or services rendered there will be some coverage

(general or specific) of how to do the job.

 EMPLOYEE, HOURLY, a person who is employed on the basis of being

paid a set wage per hour. The number of hours worked forms the

basis of such a person's wages.

 EMPLOYEE, LOANED, an employee temporarily in the service of an

employer other than his own.

 EMPLOYEE MANUAL, employee handbook.

 EMPLOYEE, MORALE, the collective attitude or feeling of employees

toward their employer or organization as shown in their willingness

to perform duties and take on responsibility, productivity,

efficiency, enthusiasm, etc.

 EMPLOYEE RELATIONS, 1. the application of management policies

designed to promote a harmonious level of interaction between the

management or employer and the employees. 2. pertaining to the

nature and quality of the existing relationship between employer

and employees.

 EMPLOYEE RELATIONS DEPARTMENT, that department which handles

employee relations in an organization. Often this function is put in

the Personnel Department but it can be as much or more of a public

relations function.

 EMPLOYEE RELATIONS INDEX, a measurement or estimation of the

current state of employee relations by considering such points as

amount of labor unrest, grievances brought forth and how handled,

personnel turnover, absence from work, amount of accidents and

level of concentration on safety.

 EMPLOYEE, SALARIED, an employee whose salary is based on a

specific amount per week, month or a year in contrast to an

employee whose wages are computed by the number of hours he works

at a particular hourly rate.

 EMPLOYEE SECURITY, the state of an employee feeling secure in his

job with no likelihood of a layoff or termination of his

employment.

 EMPLOYEE SERVICES, services provided by management to employees

such as pensions, insurance plans, health care plans, etc. Such

services add to employees' security, faith in the company and

desire for continued employment there.

 171

 EMPLOYEE SKILLS INVENTORY, data or a method of getting data on

each employee which lists his skills, abilities, education or

training background, previous experience and performance, etc. The

data recorded varies from organization to organization but should

be sufficient to establish eligibility for promotion, transfer or

the value of the employee to the organization.

 EMPLOYEES' SHARES PLAN, a plan in which a company sets aside a

block of its stock with earnings from these stocks being

distributed among employees at certain intervals.

 EMPLOYEE TRAINING, see TRAINING, EMPLOYEE.

 EMPLOYER, the person or organization for whom a person has agreed

to work in exchange for money or some other form of exchange.

 EMPLOYERS' ASSOCIATION, an association composed of employers

which focuses on matters of personnel, employment, Industrial

relations, etc., as opposed to matters of products and commercial

activities which are the subject of trade associations,

 EMPLOYER'S LIABILITY, the degree of legal responsibility that an

employer has for employees who suffer on-the-job or on-the-premises

injuries.

 EMPLOYERS' ORGANIZATION, same as Employers' Association.

 EMPLOYMENT, 1. the form of work one is engaged m. 2. the engaging

of persons to do specific jobs in return for money or another

agreed upon exchange.

 EMPLOYMENT AGENCY, an agency which specializes in matching up

employees to employers for a fee. Data is collected on each person

applying for a type of job and matched up to data from employers

needing personnel, in order to choose the person for the job. Often

an employment agency will advertise jobs available and may run a

service of providing temporary staff to employers needing to fill a

job for a few days or weeks only.

 EMPLOYMENT COSTS, see COSTS, EMPLOYMENT.

 EMPLOYMENT, DOUBLE, one person having two jobs as in moonlighting

or a double assignment.

 172

 EMPLOYMENT, FULL, 1. the economic condition whereby employment is

available to anyone who is capable and willing to work. 2. defined

by Lord Beveridge in 1944 as a maximum unemployment level of 3%.

 EMPLOYMENT INTERVIEW, see INTERVIEW.

 EMPLOYMENT, INVENTORY OF, a list of the number and types of jobs

that a firm has or needs.

 EMPLOYMENT, SEASONAL, 1. a recurrent type of employment that is

associated with or available only at certain seasons due to

regional climate conditions, agriculture maturation, etc. 2. a type

of industry or activity influenced by seasonal demand such as the

fur industry or summer clothing manufacturers, etc.

 EMPLOYMENT TEST, a test devised to establish if a job applicant

meets the employer's requirements. Such a test could establish a

person's skill or knowledge in a given line of work, his general

education level, attitude to work or other people, responsibility

level, IQ, leadership potential, etc.

 ENCHANTER, 1. (Sea Org) sailing vessel. (FO 24) 2. Enchanter's

name is changed to Diana. (Ron's Journal 1968) [The Enchanter was

classed as a Bermuda ketch and was approximately 50 ft. long. In

1968, she accompanied the Royal Scotman and was used on missions

and as a sail training vessel. A picture of her appears on page 29

of the book, Mission Into Time.]

 ENDING CYCLES, concluding actions. Ending cycles doesn't consist

of shooting people. It consists of seeing that it stays handled.

(HCO PL 4 May 63)

 ENDORSEMENT, the Committee of Evidence findings have added to

them the endorsement by the Convening Authority. The findings have

no force until the endorsement is added. The Convening Authority

makes the endorsement on the findings in as brief a fashion as

possible. The Convening Authority can (1) accept the findices in

full (2) reduce the penalty recommended or (3) suspend or cancel

the penalty completely with a pardon. The Convening Authority may

make no other endorsement, save only to thank the committee and

witnesses. The moment the findings are endorsed they have the

effect of orders as per the endorsement and all persons under the

authority of the Convening Authority are hound to execute them and

abide by them accordingly. (HCO PL 7 Sept 63)

 ENDORSEMENT, 1. an act of putting one's signature on the back of

a check or on a document. 2. a signature on a legal document the

existence of which is taken as an approval, agreement or sanction

to the stipulations on the document. 3. an addendum or amendment to

a contract which permits a change of the original terms of the

contract such as an addition to an insurance policy permitting a

change in the coverage previously agreed to.

 END PRODUCT, the final product ready for the consumer.

 ENEMIES, things, groups, other determinisms that challenged or

sought to stop or refused to comply with the basic purpose became

enemies or opposition. (HCO PL 13 Mar 65, Divison 1, 2, The

Structure of Organization What is Policy?)

 ENEMY, 1. when a person is an avowed and knowing enemy of an

individual, a group, project or org, a condition of enemy exists.

(HCO PL 6 Oct 67) 2. an action or inaction resulting in damage or

difficulty to another or the organization-enemy. (ED 62 Flag)

 ENEMY CONNECTED, defined as related to, dependent upon or in

communication with or formally employed by anti-Scientology persons

or groups. (FO 2772)

 ENEMY FORMULA, for formula for the condition of enemy is just one

step: find out who you ready are. (HCO PL 23 Oct 67)

 ENFORCED OVERT HAVE, means forcing upon another a substance,

action or thing not wanted or refused by the other. (HCO PL 12 May

72)

 ENGINEER, all engines, tools and engine space, heating stoves,

piping, use of fuel and electricity and generating and wiring

systems belong to the Engineer. The running and handling of

engines, generators and heating equipment and stoves is the

Engineer's. The Engineer also has the care of all launch motors and

their fuel. Safeguarding the ship against fire is the Engineer's

responsibility. The Engineer must keep the ship free of all odors

and must keep the engine room spotless. (Ship's Org Bk.)

 ENGINEERING DEPARTMENT, 1. that department in a business which

handles research, design and development of new products or

services. 2. the department which handles plant layout and/or

maintains and services the machinery, electrical installations,

plumbing and heating systems, etc., of a business.

 ENGINEERING SECTION, (Estates Section Dept 21) the Engineering

Section is responsible for all mechanical systems in the org,

plumbing, heating, electrical and any others, and for the

operational state of all motors and machines of any kind on the

premises, including vehicles. (HCO PL 16 Aug 74 IIR)

 ENGINEER OF THE WATCH, 1. (Engine Room) the engineer of the watch

is the senior person on the watch. (FO 16952. the engineer of the

watch, of course, runs the engines and boilers and pumps down in

the engine room, handy to answer engine beds. (FO 80) Abbr. EOW.

 ENGINEERS LOG, 1. every ship shall keep a full and complete

engineers' log. Such a log is kept by the engineer on watch, is

entered into each watch, is signed by each watch officer or in his

absence the COD. The readings of gauges, thermometers, r.p.m.,

bells handled, all engine data of each engine and installation and

pump. AD maintenance actions, oil changes, greasing, fuel actions,

refueling, consumption, etc., are part of this log. The log

specifically must reflect the behavior and care taken of each and

every watch and day installation and every servicing action with

regard to same. (FO 820) 2. leg which is to receive all data of

interest, the chiefs orders and the signature of each watch

stander. (FO 29)

 ENGINE ROOM, 1. the theory of the engine room operation is that

there is a repair section which works consistently on repairs

whereas all the rest of the engine room works on operation and

general maintenance such as oil changes and general upkeep of the

engines. (FO 1109) 2. the engine room's primary actions are motive

power and service to the ship. Clean cold water, clean hot

 173

water, economically produced electricity and clean and working

drains comprise the basic services. Electronic and other equipment

such as winches and pumps and service equipment in good repair are

an important part of their product. The definition of operational

is able to function without further care or attention. The items of

priority are motive power and ship services. (FO 2148) Abbr. ER or

E/R.

 ENGINE ROOM DRILL, lines tracing drill. (FO 3053) [This is a

drill designed aboard Flag for FEBC students. It consisted of

having FEBC students trace the pipe systems in the Flag engine room

to give reality on tracing lines in an org.]

 ENGINE ROOM DRILLS, the engine room is drilled on their stations

as a unit by the engineer of the watch. Every engineer is

thoroughly briefed in the duties of every person on the watch. Every

engineer is thoroughly briefed in the operation of every piece of

equipment that (a) he personally operates and (when that is done),

(b) every piece of equipment that is operated in the engine room.

(FO 1020)

 ENGINE ROOM I&R, 1. is responsible for keeping ethics in in the

engine room. Part of the I&R's duty is to spot outnesses, and

appropriate conditions must be assigned for these. (FO 1523) 2. the

l&B is essentially a communicator. This means looking and making

known. The I&B is responsible for spotting outnesses before they

have a chance to develop. (FO 1517) 3. does inspection and reports

in the I&B log book of the engine room, all important data and

happenings which occur in the engine room during the watch. (FO

2049)

 ENMEST, 1. property, energy, or space which has been rendered

less useful by poor thinking. Time which is wasted. (HTLTAE, p.

120) 2. rotten canvas, broken chains, things which don't belonging

the area, rubbish, etc. (FO 1973)

 ENROLLMENT, 1. an enrollment means simply putting a name on a

roll. (HCO PL 19 Feb 68) 2. someone who has signed up for a service

paying the full fee and who has started the service signed up for.

(A sign-up is just a sign-up until he starts the service at which

point he is an emolument.) (HCO PL 26 Nov 71 II) [The above HCO PL

was revised and reissued as HCO PL 26 Nov 71R II, Division 6 Public

Reg Simplified, which was cancelled by BPL 1 Dec 72 IV]

 ENROLLMENT CHART, (1) general public interested. (2) enrobed in

Academies. (3) Academy

 174

students kept informed of the Saint Hill Course. (4) Academy

students achieving results. (5) eventual enrollment at Saint Hill.

(6) satisfactory training results at Saint Hill. (7) word of mouth

by Saint Hill graduates. (3) continuously expanding Saint Hill

Course. If any of the above steps are omitted, it will become a

serious matter to the Enrollment Department, so the thing to do is

be sure that all the steps in the above chart are effective. (HCO

PL 29 Jan 64)

 ENROLLMENT CYCLE, cycle starts off at distribution when

individuals are reached by broad promotion, buy a book and

eventually reach into the org themselves and are replied to by a

Letter Registrar, who finds their want, puts them on a channel, and

intensifies their reach. She keeps them progressing up the Routing

and Gradation Chart until they finally reach for Saint Hill

services, at which time they are passed on to the Advance

Registration Unit, who schedules them for services. These

individuals are written to by the Advance Registration Unit, which

has its own Advance Reservations Records I/C who only writes to

those people who are booked, encourages them to be here sooner, and

in short gives them any and all information to get here in the

shortest possible time. Advance Unit carries on with these people

until they finally arrive in the org, at which time the Body

Registrar takes over, makes them welcome, smooths out any points

that aren't clear, completes all registration formalities, and then

hands over to Treasury Division. They then go to Tech for auditing

and training, Qual for declare, to Success Division stating then

successes and on to the Registrar to sign up for their next

training or processing. (HCO PL 29 Nov 68)

 ENROLLMENT DIVISION, 1. good files, lists and addresses, good and

intelligent communication and a very large increase in enrollment

are expected from the Enrollment Division. The Director of

Enrollment is under the supervision of the Saint Hill Administrator

and the Enrollment Division is part of HCO (St. Hill) Ltd. The

Director of Enrollment has the full responsibility of filling up

the course and keeping it full (HCO PL 24 Jan 64, Enrollment

Division) 2. transferred from HCO (St. Hill) Ltd., to HCO (WW)

Ltd., and renamed Auditors Division. (HCO PL 11 Mar 64,

Departmental Changes Auditors Division)

 ENSURANCE MEMBER, member who goes along on separate MOs to see

the mission sticks to its MOs and rebriefs the mission I/P. A

mission tends to get hit with local requests to handle things and

other noise as well as unknown data. The Ensurance Member sees the

mission rides through it and stays on MOs or Mission Ops

adjustments. (OODs 23 Dec 74)

 ENSURANCE MISSION, in late '74 the Commodore developed the

ensurance mission. These missions were sent out to accompany

another mission and to ensure that the mission did stay on and do

its orders. (FO 645R-1, Attachment 8)

 ENSURANCE MISSIONAIRE, 1. missionaire whose sole duty is to see

that the mission remains on MOs. In many cases the 2nd missionaire

can be the Ensurance Member. An Ensurance Missionaire goes out on

separate, pattern orders. (CBO 368) 2. the Ensurance Missionaire is

there primarily to keep the mission complying with MOs and telexes,

and to make the mission go right. (CBO 368)

 ENTERPRISE, (1) any projected task or work; an undertaking. (2)

boldness, energy and invention in practical affairs. (BPL 24 Sept

73 I-1)

 ENTERPRISE, 1. a business structure formed and operated to make a

profit. 2. an undertaking; business venture.

 ENTERPRISER, a person who engages in a business venture or

undertaking for a profit but at the risk of a loss. One who

ventures into new areas of business activity or develops new

products for an uncertain market; an entrepreneur.

 ENTHETA, 1. en = enturbulated; theta = thought or life. (HCO PL 7

Jun 65, Entheta Letters and the Dead File, Handling Of -

Definitions) 2. embroidered reports. Data is data. It is not

opinion. Data, not entheta, brings about action. AD entheta does is

cut the lines. (HCO PL 26 May 58) 3. irrational or confused or

destructive thought, enturbulated thought. (HTLTAE, p. 120)

 ENTHETA LETTER, a letter containing insult, discourtesy, chop or

nastiness about an org, its personnel, Scn or the principal figures

in Scn. En = enturbulated; theta = Greek for thought or life. An

entheta letter's nastiness is aimed at the org, its personnel, Scn

or the principal figures of Scn. It is different from an ethics

report. (HCO PL 7 June 65, Entheta Letters and the Dead File,

Handling Of - Definitions)

 ENTURBULANCE, commotion and upset (HCO PL 4 Oct 69)

 ENVIRONMENTAL CHALLENGE, when sane men and organizations exist in

a broad scene that is convulsed with irrationality, it takes very

keen observation and a good grip on logic and fast action to stay

alive. This is known as environmental challenge. It can be

overdone. Too much challenge can overwhelm. (HCO PL 19 May 70)

 EQUAL PAY FOR EQUAL WORK, a job evaluation technique whereby

types of work are categorized according to their equality and all

types of work within a specific category are assigned equal pay

regardless of the race, color, creed, sex, etc., of the worker.

 EQUATION FOR BUREAUX PEOPLE, there is an equation for bureaux

people to know. Lack of know how data = inevitable foul ups = lousy

production = lousy team. And its corrollary, good gen = good team.

(OODs 20 Dec 70)

 EQUILIBRIUM, a balancing point where outflow is equal to indow

such as where a nation's total expenditure equals its total income.

 EQUILIBRIUM PRICE, see PRICE, EQUILIBRIUM.

 EQUIPMENT, by equipment is meant any item costing more than (5 or

10 dollars. (HCO PL 3 Nov 65)

 EQUIPMENT, a company's fixed assets or property needed for its

operation and the production of its goods and services such as

manufacturing and office machine, furniture, vehicles, etc.

 EQUITY, any civil procedure holding citizens responsible to

citizens which delivers decisions to persons in accordance with the

general expectancy in such cases. (PAB 96)

 EQUITY, 1. value of a company's assets arrived at after its

liabilities have been subtracted, giving the current net value. 2.

ordinary shares that make up the equity capital of a company.

 ERGONOMICS, same as Human Engineering.

 ERRAND, an errand would be a person or group sent by an officer

to accomplish a delivery, task or duty and not sent by Operations

but by someone else. This would require briefing by the officer

sending, preferably taped, or at least with a carbon copy of the

orders on which the person or group were briefed. The errand ends

when the person or group have made a full report to Operations on

what they did, accomplished and observed and when the Ops Officer

is satisfied that the errand has been successfully carried out. The

difference between an errand and a mission is that

 175

missions are sent by an Operations Officer, errands are sent by

anyone else. When an errand involves more than one day it should be

handled by Operations not by some other division. It then becomes a

mission. (FO 2530R)

 ERROR, in the fields of statistics and market research, the

difference between a calculated value and the actual value.

 ERROR REPORT, staff member report of any error made. (HCO PL 1

May 65)

 ERRORS, 1. many who begin to use "illogics," who have not drilled

on them so they can rattle them off, choose errors instead of

out-points." An error may show something else. It is nothing in

itself. An error obscures or alters a datum. It will be found that

out-points are really few unless the activity is very irrational.

Simple errors on the other hand can be found in legions in any

scene. That a factory has a few errors is no real indicator. A

factory has plus-points to the degree it attains its ideal and

fulfills its purpose. That some of its machinery needs repair might

not even be an out-point If the general machinery of the place is

good for enough years to easily work off its replacement value

there is a plus-point People applying fixed or wrong ideals to a

scene are only pointing up errors in their own ideals not those of

the scene. A reformer who had a strict Dutch mother looks at a

primitive Indian settlement and sees children playing in the mud

and adults going around unclothed. He forces them to live cleanly

and cuts off the sun by putting them in clothes - they lose their

immunities required to live and die off. He missed the plus-point

that these Indians had survived hundreds of years in this area that

would kill a white man to a year! Thus errors are usually

 176

a comparison to one's personal ideals. Out-points compare to the

ideal for that particular scene. (HCO PL 23 May 70) 2. minor

unintentional omissions or mistakes. These are auditing "goofs;"

minor alter-is of tech or policy; small instructional mistakes;

minor errors or omissions in performing duties and admin errors not

resulting in financial loss or loss of status or repute for a

senior. (HCO PL 7 Mar 65 III)

 ESCROW, a written agreement not effective, as in the sale or

transfer of business and real property, until certain conditions

such as a specified sum of money delivered to a third party, are

fahilled by the grantee.

 ESCUTCHEON, a word coming from the Latin word, Soutum, meaning

shield. (FO 3350)

 ESPRIT DE CORPS, (Spirit of the Group), morale in a military

sense applies to the whole group as in esprit de corps. (FO 2414)

 ESTABLISH, 1. put there. (HCO PL 7 Jul 71) 2. (to establish)

meaning training, org boarding, posting, hatting, lines followed

and policy and tech known and practiced. (HCO PL 31 Aug 71,

Addition, EC Network)

 ESTABLISHING, 1. establishing something means that it's been put

there so that it is capable and does produce high volume, high

quality production with an absence of dev-t.(ESTO 11, 7203C06 SO I)

2. to have communications you have to have terminals. The org board

is the pattern of the terminals and their Bows. So you have to have

an org board. And the org board must in truth be a representation

of what is an the organization. The org board shows where what

terminals are located In the org so flows can occur. This action of

putting in terminals is called establishing. (HCO PL 7 Jul 71)

 ESTABLISHING THE ORG, that means to find, hat, train, apprentice

persons from outside the org, to locate them in the org and on the

organizing board and then route the raw materials (public people in

this case) along the line for production, which means changing

particles into a final product. (HCO PL 7 Jul 71)

 ESTABLISHMENT, 1. the act of improving the general level of all

stats. (CBO 50) 2. consists of quarters, personnel, training,

hatting, files, lines, supplies and materiel and all things

necessary to establishment. (HCO PL 7 Mar 72)

 ESTABLISHMENT BUREAU 1, formed to enable the Flag Bureaux to have

greater control over the establishment of Itself and the orgs it

manages. The Bureau has three branches - Internal

HCO/Materials/External HCO. (FO 3591)

 ESTABLISHMENT CONFERENCES, Aides Council Conference where only

establishment actions are planned, taken up and gotten m. (FO 3148)

 ESTABLISHMENT OFFICER, 1. the purpose of Establishment Officers

is to establish and maintain the establishment of the org and each

division therein. The term Esto is used for abbreviation. (HCO PL 7

Mar 72) 2. the Establishment Officer is the person who keeps it

established and makes sure that it produces and that the programs

come out straight and that those targets and quotas are met. (ESTO

10, 7203C05 SO II) 3. an Esto is supposed to hat somebody and get

him producing what he should be producing on that post. First

there's an instant hat and get him producing on the post. Then we

mini hat him and get him producing on the post. Then we full hat

him and get him producing on the post. (ESTO 10, 7203C05 SO II) 4.

then duties consist of org boarding, training, hatting,

apprenticing, pouring in personnel, lines, spaces and materiel and

equipment of the Division-Bureau. (OODs 4 Mar ESTABLISHMENT OFFICER

CONFERENCE - 72) 5. this person operates In a division, not under

its secretary but under a senior Establishment Officer. He performs

the duties of the Departments of HCO for that division. In a small

org it requires a trained Establishment Officer for Divisions 7, 1

and 2 and another for Divisions 3, 4, 5 and 6. In a larger org

there is one in charge of all Establishment Officers and an

Establishment Officer In each division. As the org grows, the

larger divisions get Assistant Establishment Officers to the

divisional one. They do not establish and run away. They establish

and maintain the division staff, personnel hats, posts, lines,

materiel and supplies. Their first job is to get staff working at

their posts producing something and their next task is to drive

dev-t out of existence an that org. (HCO PL 29 Feb 72, Con cot

Comm) 6. the first Establishment Officer Course was developed on

Flag in October 1971. This was the Tech Establishment Officer

Course (TEO). There are now Establishment Courses for each division

of the org. An Establishment Officer is a specialist in the

operation of a particular division, who also needs to be trained in

the skills of establishing, which Includes: getting production of

valuable final products, recruiting staff, posting the org board of

the division, getting personnel to study, hatting, training

divisional staff, getting volume, quality and viability of

production increased, establishing the lines of the division. (HCO

PL 5 Feb 72 III) 7. one who establishes a division. Junior to the

Establishment Officer I/C but in the division under its secretary,

the Establishment Officer puts in the divisional personnel, lines,

materiel and trains, hats and maintains and expands the established

division to the benefit of the org and its staff. (LRH ED 168R INT)

8. now I've used Establishing and Establishment Officer

interchangeably. It's a descriptive term. The actual term is

EstablishMENT Officer. His duties are establishing. (ESTO 2,

7203C01 SO II) 9. a leading Establishment Officer+Department is a

Departmental Establishment Officer who has Section Estos under him

due to the numerousness of the section. An Establishment

Officer+Section is an Establishment Officer of a section where

there is a Departmental and Divisional Esto. (HCO PL 7 Mar 72) 10.

an Esto is a third dynamic auditor who deaberrates a group by

cleanly organizing it so it can produce. (FSO 529) Abbr. Esto,

ESTO.

 ESTABLISHMENT OFFICER CONFERENCE, 1. the Establishment Officer

Conference is held by the Exec Esto (or his deputy). This

conference handles Esto matters, debugs Esto targets worked out by

the CO-ED or Esto's projects, gets in reports of divisions and

their personnel, hatting, supply, spaces, quarters etc.

 177

The Esto Conference handles financial planning using FP policy in

which the Esto must be proficient. (FP must be approved by the

Treasury Sec, Finance Banking Officer and Assistant Guardian. The

org has to be run on FBO/AG avocations and these are the check

signers of the org). This conference is governed by similar guide

rules as a conference to the Product Conference. (HCO PL 7 Mar 72)

2. the economics of the organization are in the hands of another

conference called the Esto Conference. An FP is done by the

Establishment Officers. It's done just according to the rules and

therefore they know how much they have to establish. (ESTO 1,

7203C01 SO I) 3. the Esto Conference meets daily on establishment

matters. (OODs 4 Mar 72)

 ESTABLISHMENT OFFICER IN-CHARGE, 1. an Establishment Officer

in-Charge is an Esto who has Establishment Officers under him in an

activity that has five or less Estos, Does duties comparable to an

Executive Esto for that activity. (HCO PL 7 Mar 72) 2. has the duty

of maintaining the Esto system. (LRH ED 168B INT) Abbr. Esto I/C,

ESTO I/C.

 ESTABLISHMENT OFFICER SERIES 5, see PRODUCT CLEARING SHORT FORM.

 ESTABLISHMENT OFFICER SERIES 11, see PRODUCT CLEARING LONG FORM.

 ESTABLISHMENT OFFICER SERIES 18, see LENGTH OF TIME TO EVALUATE.

 ESTABLISHMENT OFFICER'S ESTABLISHMENT OFFICER, the Esto's Esto is

the one who trains and hats and checks out ESTOs and establishes

the Esto system. He also runs the Esto Course that makes Estos and

is the Esto's Course Supervisor. In practice, the hats of Esto Org

Officer and Esto's Establishment Officer are held as one hat until

an org is very large. The person who holds this post has to be a

very good course supervisor who uses study tech like a master as

his flubs would carry through the whole Esto system. (HCO PL 7 Mar

72) Abbr. Esto's Esto, ESTO'S ESTO.

 ESTABLISHMENT OFFICER SYSTEM, 1. the Establishment Officer system

or "Esto Tech" was developed in the same time period as the

Prod-Org system. The Esto kept the place established and organized

for production and despite heavy production demands. (HCO PL 9 May

74) 2. the Establishment Officer system evolved from the

Product-Org System where it was found the HAS alone could not

establish the

 178

org. The Esto is an extension of the original HCO system as an Esto

performs all the functions of HCO for the activity to which he is

assigned plus his own tech of being an Esto. (HCO PL 7 Mar 72)

 ESTATE BUREAU, 1. the Estate Bureau provides quarters and

maintains them as clean, attractive and usable. Where the staff is

also housed and fed the Estate Bureau sees to the proper handling

of these functions regardless of what other divisions and persons

may also be engaged upon it. (CBO 7) 2. consists of Household

Branch, Quarters Branch, Bureau Representative Branch, and

Maintenance Branch. (CBO 19)

 ESTATES, as estates is a misconception when applied to a ship, it

must be realized on Flag that estates is actuary ship and all its

functions. (FO 3576RA)

 ESTATE-SHIP AIDE, the post of Estate-Ship Aide is established. It

is a full Commodore's Staff Aide Post and is located on the org

board directly under Staff Captain, alongside CS-PA on the org

board. Its shortened designation will be CS-ES. (FO 3330) Abbr.

CS-ES.

 ESTATES MANAGER, 1. the Estates Manager is located in Dept 21 and

is the head of the Estates Section. As such he is responsible for

the production of engine room, deck and services products in

quantity, quality and viability. (FO 3590) 2. handles all of

estates and thus is the Product Officer of the section, and of his

juniors, the Chief Engineer, Chief Steward and 1st Mate. (FO 3590)

3. the Estates Manager of local orgs is responsible for seeing the

org has proper quarters and that the property is kept up well in

its appearance. He is also responsible for the locating of or

building of new premises as the org expands or needs new quarters

and for seeing that full COW is presented when such changes are

needed. Further he is responsible for the accurate following of all

plans or programs of the Estate Bureau. (HCO PL 22 Feb 67) 4.

Estates Managers see that the buildings and grounds are kept up

well and good in appearance and that they have a building. (HCO PL

22 Feb 67) 5. the Estates Section is in the charge of the Estates

Manager who in turn is answerable to the LRH Comm. The Estates

Manager is responsible for locating new premises as the org expands

or needs new quarters, for obtaining approval on and seeming such

premises hence this is the first unit of the Estates Section. (HCO

PL 16 Aug 74 II)

 ESTATES PROJECT FORCE, 1. under the supervision of the

Maintenance Chief, the Estates Project Force handles premises,

grounds, cleaning, repair, painting or other maintenance cycles.

(FO 3165) 2. an Estates Project Force is established in lieu of a

deck project force. Such persons do grounds and buildings

maintenance at any of the SO properties under the direction of the

Estate Manager and supervised by an EPF MAA as assigned by the LRH

Comm. (FO 3118R) Abbr. EPF.

 ESTATES PROJECT FORCE CATEGORY A, people who are just coming Into

the org could also come in through an Estates Project Force. So

there's an Estates Project Force. Category A are people who are

just coming in and getting in their basics before you let them onto

a post and then there's Category B: those who have had a chance and

they're put back there until they're handled. Do not allow these

Category B's back an on your lines before they are handled. (ESTO

4, 7203C02 SO II)

 ESTATES PROJECT FORCE CATEGORY B. see ESTATES PROJECT FORCE

CATEGORY A.

 ESTATES PROJECT FORCE MAA, the most upstat member of the EPF is

appointed as EPF MAA, He musters the group, conducts any exercises,

and keeps the schedule in under supervision of the 1st Mate or his

deputy. (FO 3434-28) Abbr. EPF MAA.

 ESTATES SECTION, 1. the Estates Section with all its personnel,

functions and equipment reverts to Dept 21, Office of LRH, in all

Scientology orgs and in all SO orgs including ships. The Estates

Section is in the charge of the Estates Manager who in turn is

answerable to the LRH Comm. Product: adequate, clean, attractive,

usable org premises that enhance org promotion, production and

asset value. (HCO PL 16 Aug 74 IIR) 2. an Estate Section, Dept 21

(or Dept 27 in a Nine Division Org) is that section which keeps up,

cleans and maintains the working area of the org. (BO 23, 20 Feb

70)

 ESTIMATE ANALYSIS, see ANALYSIS, ESTIMATE.

 ESTIMATED PURCHASE ORDER, an Estimated Purchase Order is not a

purchase order and gives no authority to purchase. An Estimated

Purchase Order is submitted to Financial Planning in place of an

actual and valid Purchase Order when the exact cost of a needed

item is not yet known. It serves to hold aside the estimated amount

needed until an actual purchase order with exact cost can be raised

against it. (BPL 4 Nov FOR) Abbr. EPO.

 ESTO I/T, all persons doing Esto work may only use the title Esto

l/T (in training) until he has successfully and honestly completed:

(1) HCOB 21 November 73, lye Care of Q and A. (2) the PRD (Primary

Rundown). (3) the OEC. (4) the Esto Series. (5) has shown on post

the ability to see situations and handle them terminatedly. (6)

gets staff members actuary producing by increased stats. (HCO PL 22

Nov 73)

 ESTOPPEL, a restriction placed upon a person to prevent him from

contradicting a previous claim or assertion with a new claim or

assertion.

 ESTO'S MAA, 1. the Exec Esto has a Master at Arms who musters the

crew, conducts exercises and does Exec Esto Investigations. There

is an Assistant Master at Arms. This is the Esto's MAA. He checks

up on Estos, handles things for them and acts as liaison with HCO.

Student Estos as well as the regular Estos also come under the

Asst. MAA. (FSO 529) 2. the Exec Esto's Assistant Master at Arms.

(FSO 534)

 ESTO TECH, Establishment Officer System. (HCO PL 9 May 74)

 ETHICS, 1. the study of the general nature of morals. The rules

or standards governing the conduct of the members of a profession.

(HCO PL 3 May 72) 2. the study of the general nature of morals and

the specific moral choices to be made by the individual in his

relationship with others. It could also be called "philosophy of

morals, and also called moral philosophy." Ethics is a first

dynamic action. (7204C11 SO) 3. AD ethics ready does is hold the

lines firm so that you can route and audit. AD ethics is for in

actual fact is simply that additional tool necessary to make it

possible to get technology in. That's the whole purpose of ethics;

to get technology m. When you've got technical in, that's as far as

you carry an ethics action. (SH Spec 61, 6505C18) 4. the purpose of

ethics is to remove counter intentions from the environment. And

having accomplished that the purpose becomes to remove other

intentionedness from the environment. (HCO PL 18 Jun 68) 5. what we

have then, in ethics, is a system of removing the counter-effort to

the forward push, and that's ad an Ethics Officer is supposed to

do. (6711C18 SO) 6. are basically, merely good sense (5904C15) 7. a

study as much as anything else, of the equity of human Intercourse.

You might say it's how to keep overt-motivator sequences from

forming easily. (5904C15) 8. ethics is now refined by experience

 179

to a new look. The protection of upstats must be as certain as the

handling of downstate. Ethics is not the business of just assigning

and enforcing conditions. The ethics we have has its own tech as

contained in HCOBs on suppressives, on meters, on case types. (FO

2245)

 ETHICS AIDE, CS-5. (FO 795)

 ETHICS AUTHORITY HAT, on review of Ethics Authority Hat which has

been In the Office of LRH since 1965, CS-7 will handle this

function. This consists of the handling and answering of all

petitions received. By handling is meant correcting any outnesses

found, or gathering together more data so the outness can be

corrected. Review of ethics orders, issued by WW and SO for

correctness and justice. To advise LRH of new ethics policies or

amendments to ethics policy as may appear to be needed from time to

time. Cancellation of certificates in the SO (FO 1066)

 ETHICS BAIT, a person an continual heavy ethics or who is

out-ethics. (HCO PL 4 Apr 72)

 ETHICS CHIT, report of anything in violation of ethics or dev-t

Policy Letters. (HCO PL 1 Jul 65)

 ETHICS, CORRECT DANGER CONDITION HANDLING, HCO Policy Letter 9

April 1972, Ethics, Correct Danger Condition Handling. Locates the

trouble area that got him into a danger condition. Goes with the

famous "3 May P/L," HCO PL 3 May 1972, Executive Series 12, Ethics

and Executives. (LRH ED 257 INT)

 ETHICS E-METER CHECK, in a state of emergency, the Ethics Officer

may at any time call in any number of staff members and do an ethics

E-meter check. This consists of setting the meter up, sensitivity

16, and handing the cans to the staff member taking the check. No

question is asked of the staff member, and the staff member is not

informed of readings. The Ethics Officer records the position of

the tone arm and the condition of the needle and that is ad. The

entire check takes no more than 5-15 seconds. The staff member's pc

folder need not be at hand during the check. After the check is

over, the Ethics Officer examines the pc folder for evidence of NCG

(chronic no change of ease) or roller coaster or R/Ses. (HCO PL 26

Aug 65R, Ethics E-Meter Check)

 ETHICS FILES, filing is the real trick of ethics work. The files

do all the work, really. Executive Ethics reports patiently fried

in folders, one for each member, eventually makes one file fat.

Whatever report you get, file it with a name. Don't

 180

file by departments or divisions. File by names. (HCO PL 11 May 65,

Ethics Officer Hat)

 ETHICS HEARING, an Ethics Hearing may be convened by an Ethics

Officer to obtain data for further action or Inaction. The order is

issued as an HCO Ethics Order. The time and place of the Ethics

Hearing is stated in the order. The purpose of the Hearing is

stated. Interested Parties are named. An Ethics Hearing may name

witnesses but not the person's immediate superiors to appear

against him an person but may consider a written statement by a

superior. An Ethics Hearing has no power to discipline but may

advise on consequences. If doubt exists in the matter of whether or

not a misdemeanor or crime or suppression has occurred, it will he

usual to convene an Ethics Hearing or Executive Ethics Hearing not

a Court of Ethics. (HCO PL 26 May 65 III)

 ETHICS INTERROGATORY, an ethics interrogatory is used as a

despatch to carry out an investigation. It is used to collect data

to determine the facts of a situation. It is on gold paper with

blue ink. (HCO PL 8 May 65 II)

 ETHICS OFFICER, 1. uses ethics to protect ethics upstate and keep

the stats up and to smoke out crimes that push people and stats

down. It is a simple function. (HCO PL 7 Dec 69) 2. when ethics

isn't in, it's put in. Ethics Officers put ethics in. An Ethics

Officer removes counter-intentions from the environment. (FO 918)

2. the activities of the Ethics Officer consist of isolating

individuals who are stopping proper flows by pulling withholds with

ethics technology and by removing as necessary potential trouble

sources and suppressive individuals off org comm lines and by

generally enforcing ethics codes. (HCO PL 11 May 65, Ethics Officer

Hat) 4. the purpose of the Ethics Officer is to help Ron clear orgs

and the public if need be of entheta and enturbulation so that Scn

can be done. (HCO PL 11 May 65, Ethics Officer Hat) 5. in

Department 3, Department of Inspection and Reports. Handles all

ethics and security matters, interviews, investigations and orders.

(HCO PL 18 May 73) 6. the title Chief Ethics Officer is used when

he has three full-time (or in foundations, foundation time) Ethics

Officer. The title Ethics Officer In-Charge is used when one has a

Chief Ethics Officer over him and at least one other below him The

title Ethics Officer is used to denote single occupancy of a

section (HCO PL 20 Jun 68) 7. the Ethics Of deer is trying to

protect the organization from the consequences of SP's and PTS's

and on the other hand he is trying also to bring about justice. (SH

Spec 73, 6608C02) 8. MAA (BPL 25 Jul 70R)

 ETHICS OFFICER IN-CHARGE, the title Ethics Officer in-Charge is

used when one has a Chief Ethics Officer over him and at least one

other below him. (HCO PL 20 Jun 68)

 ETHICS ORDER, 1. (HCO Ethics Order) all Ethics Orders will now be

on gold paper with blue Ink. This includes all local Committee of

Evidence issues and other matters. An Ethics Order may only be

issued by the HCO Executive Secretary or an HCO Area Secretary. Any

findings must be passed by the Office of LRH but if so are issued

as an Ethics Order color flashed gold with blue ink. (HCO PL 8 May

65 II) 2. example: "John Smith in Baltimore, USA, is declared a

Suppressive Person. On (date) he discouraged Bid Tucker from taking

the Saint Hill Course by writing to him lies about the course, well

known by said Smith to be false statements. Evidence: letter from

Smith dated to now available ha ethics files. Charge: suppression

of a Scientologist and barring his way to release and Clear.

Findings by former evidence of course record and this: Suppressive

Person. All certs...etc." Ethics Orders are supposed to run group

engrams out. Always put in what you know, nothing you don't know,

and only what you have evidence or witnesses for. Ethics Orders are

issued on real data, not opinion. (HCO PL 2 Jun 65) Abbr. EO.

 ETHICS PRESENCE, 1. ethics presence is an "X" quality made up

partly of symbology, partly of force, some "now we're supposed

to's" and endurance. Endurance asserts the truth of unkillability.

We're still here, can't be unmocked. This drives the SP wild.

Because of the Sea Org we appear to have unlimited reach and in

some mysterious way, unlimited resources. The ability to appear and

disappear mysteriously is a part of ethics presence. As an

executive you get compliance because you have ethics presence and

persistence and can get mad. The way you continue to have ethics

presence is to be maximally right in your actions, decisions and

dictates. (HCO PL 4 Oct 68) 2. is basically knowing what you are

doing and making sure the junior backs you up and does it. (ED 123

USB)

 ETHICS PROGRAM NO. 1, 1. the purpose of this is to pick out and

add to persons who should have ethics protection because they are

producers. The full intentions of Ethics Program No. I are to get

ethics in in orgs, protect upstate and bring others up to upstat by

auditing and training. (LRH ED 78 IN T) 2. the purpose of this

program is to get ethics protection for actual upstate and prevent

oppressive influences on org staff members. (LRH ED 39 IN T)

 ETHICS REPORT, a report to ethics (or by error, to the org)

concerning the misuse or abuse of technology or the misconduct of a

Scientologist. This is routed directly to the Ethics Section and

becomes a subject for investigation. (HCO PL 7 Jun 65, Ethics

Letters and the Dead File, Handling of - Definitions)

 ETHICS SECTION, 1. is in Department 3. This department is called

Inspection and Reports. In small orgs there is only one person in

that department. Primarily his duties consist of inspecting and

reporting to his divisional head and the Executive Council. (HCO PL

7 Dec 69) 2. Section in Dept 3, Dept of Inspection and Reports.

Ethics Section does ethics investigations, writes Ethics Orders,

holds Ethics Hearings and suggests Executive Ethics Hearings,

handles all ethics matters, guards and watchmen (HCO PL 17 Jan 66

II)

 ETHICS TYPE CASE, SP, PTS, W/Hs. (HCO PL 17 Jun 65)

 ETHICS UPSTATS, an upstat rating per Ethics Program No 1. (LRH ED

63 IN T)

 ETHNIC(S), 1. beliefs, mores, customs, patterns of thought or

racial or religious stable data. (HCO PL 12 Nov 69) 2. it's the

mores and customs. It's what do the people believe; it's what is

right and what is wrong. It is the solution of good conduct.

(6910C21 SO)

 ETHNIC SURVEY, 1. you have to find out what is most liked and

what is next most liked and what is considered bad and what is

considered totally evil. When you have got the list of those things

 181

now you know the control buttons of the society. Those are the

buttons of control. You do an ethnic survey by going out and asking

questions, and by looking into books and backgrounds of religions

and that sort of thing. (6910C21) 2. surveys finding out what is

needed and wanted in different subjects or areas of interest - i.e.

education, health, etc. (FO 2162)

 ETHNIC VALUES, 1. publicly admired values and publicly detested

values. (HCO PL 17 Jun 69) 2. customs. (HCO PL 24 Jan 69)

 EVAL SHEET, an the Flag Bureaux and an Continental Liaison

Offices and OTLs, aides and assistant aides have definite and

specific evaluation duties. The evals are typed daily on to eval

sheets, Eval sheets are laid out as follows: (1) heading: Eval

sheet for (date). (2) distribution placed in the top left-hand

corner. (3) name of OTL, CLO, or "Flag Bureaux" underneath the main

heading. (4) title of originator of the ovals first to be typed.

(5) headings and texts of that aide's or a/aide's ovals. (6) pages

are numbered consecutively. For the sake of neatness and first

evals should be CS-1's, then CS-2's etc., across the org board.

This may be impractical and should not be adhered to if time is

lost thereby. (CBO 163)

 EVALUATE, 1. it is an action which is basically an intelligence

action. The actual meaning which is supposed to be embraced in the

word is "to examine the evidence in order to determine the

situation" and then it could have a further - "So as to formulate

policy or planning relating thereto." In other words, "What is the

enemy going to do?" And therefore the General can say, "Therefore,

we should ," (7201C02 SO) 2. to examine and judge the significance

and condition of. (7201C02 SO) 3. determine the situation which

even more simplified would be, find out the situation. From this

body of data, from this indicator we can get a good situation, a

bad situation or a no-situation. And that is what one is trying to

determine. (7201C02 SO) 4. tell the pc what it's all about. (HCOB

30 May 70) Abbr. Eval.

 EVALUATION, 1. the purpose of an evaluation is to isolate and

handle the cause of a non-optimum situation so as to reverse and

improve it toward an ideal scene. An evaluation is also done to

isolate the cause of a scene which is going well and to reinforce

it. (BFL 16 Dec 73) 2. I found that getting the situation was a

common bug. Evidently people don't do a real stat analysis and get

an ideal scene, look for its first departure and get the situation

and then look for data and find the why. There are

 182

many ways to go about it but the above is easy, simple and

foolproof. It would look like this on a worksheet: gross divisional

statistic analysis to find the area and a conditional guess. Ideal

scene for that area. Biggest depart from it for the situation.

Stats, data, out-point counts, why, ethics why, who, ideal scene,

handling, bright idea. If you're very good your gross divisional

stat analysis will get confirmed by data. The real why opens the

door to handling. And you can handle. This doesn't change eval

form. It's just a working model. All good evals are very consistent

- all on same railroad track. Not pies, sea Cons, space ships. But

pies, apples, flour, sugar, stoves. (HCO PL 19 Sept 73 IR) 3. by

complete evaluation we of course mean, situation spotted, analyzed,

why, recommended handling, and the agreed upon step. (7201C02 SO 4.

evaluating tests for public individuals. (HCO PL 15 Feb 61) Abbr.

Eval.

 EVALUATION FORMAT, when doing an evaluation, one can become far

too fixated on out-points and miss the real reason one is doing an

evaluation in the first place. To handle this, it is proper form to

write up an evaluation so as to keep in view the reason one is

doing one. This is accomplished by using this form:

Situation:

Data:

Stats:

Why:

Ideal Scene:

Handling:

(HCO PL 17 Feb 72)

 EVALUATION OF PERSONNEL, the evaluation of personnel can be done

with fair rapidity. It includes the test battery, it includes his

ethics record, it includes his personnel record, and it includes

any record of statistics the person might have. Now that is very

very good to know that you can actually have some Index of

evaluation. You will err more in the direction of failing to

believe it than you will err in any other direction. (ESTO 3,

7203C02 SO I)

 EVALUATION SCRIPT, script written by Peter Greene on experience

with PE Foundation, Johannesburg, based on recent PE Policy

Letters. This script is to be used when evaluating tests for public

individuals. It must be studied and learned by heart by PE

evaluators. It makes the difference between ample PE Course

sign-ups and very few sign-ups. The evaluation is given with

excellent TR 1 almost tone 40. The idea is to Impinge on the

person. (HCO PL 15 Feb 61) [See the reference HCO PL for the text

of the script]

 EXAMINER'S 24 HOUR RULE EVALUATOR, 1. an evaluator is one that

evaluates. (7201C02 SO) 2. PE evaluators (evaluating tests for

public individuals). (HCO PL 15 Feb 61) EVENT, 1. meetings,

deputations, significant dates, combinings and separations and many

other things are events. (HCO PLS Feb 69 II) 2. events are short,

evening affairs with the emphasis on personal handling of

registration cycles with public. (BPL 4 July 72R)

 EVENTS IN CORRECT SEQUENCE, a plus-point. Events in actual

sequence. (HCO PL 3 Oct 74)

 EVIDENCE, (Committees of Evidence) the spoken word, writings and

documents are to be considered as evidence. Session withholds may

not be used as evidence but evidence may not be refused because it

also has been given in a session. Hearsay evidence (saying one

heard somebody say that somebody else did) should not be admissible

evidence, but statements that one heard another make damaging

remarks or saw another act or fail to act is admissible. (HCO PL 7

Sept 63)

 EVIDENCE, 1. the product derived from investigating and

organizing the findings about a business or activity, then

interpreting the information in tables, charts and various other

statistical forms. 2. in law, any article presented at a court

trial serving to test or prove a claim made by the litigants.

 EVIL, it might interest you how an SP comes about. He's already

got enough overts to deserve more motivators than you can shake a

stick at. He has done something to dish one and all in. He's been a

bad boy. Now the reason he got to be a bad boy was by switching

valences. He had a bad boy over there and he then, in some peculiar

way, got into that bad boy's valence. Now he knows what he is -

he's a bad boy. Man is basically good but he mocks-up evil valences

and then gets into them. He says the other fellow is bad. The other

fellow was bad. And eventually he got this pasted-up other fellow

and one day he becomes the other fellow, see, in a valence shift or

personality - whole, complete package of personality. And there he

is. So now he is an evil fellow. He knows how he is supposed to

act. He is supposed to act like the other fellow. That's the

switcherroo. That's how evil comes into being. The religionists

have been having a hard time trying to solve what evil was and that

is what evil is. It is the declaration or postulate that evil can

exist. In the absence of postulates and declaration of such; man is

good. (SH Spec 73, 6603C02)

 EVIL PURPOSE, a definite obsessive desire to destroy. (ESTO 3,

7203C02 SO I) Abbr. Ev Purp.

 EVIL PURPOSE BOY, he's out to destroy the lot. His whole life is

monitored by this, and he does it in the most remarkable way.

Criminals and that sort of thing are motivated this way. And they

are very hard to detect because they very carefully cover it all up

while puking the rug out from underneath anything. (ESTO 3, 7203C02

SO I)

 EXACT SCHEDULING, means just that. The course has a daily

schedule, it is known to each student, and it is adhered to

exactly. The course commences each day and after each break exactly

on time, with a brisk, snappy rollcall, it is ended exactly on time

by the supervisor. (BPL 8 May 68R II)

 EXAMINATIONS OFFICER, (Gung-Ho Group) the Examinations Officer

examines anyone trained or being teamed and any project or program

(HCO PL 2 Dec 68)

 EXAMINER, 1. the Examiner is open from 9:00 A.M. to 10:00 P.M.

excepting lunch and dinner breaks. (1) the Examiner is the terminal

for pre-auditing statements and any communications you wish to give

to the C/S. (Case Supervisor) (2) the Examiner is the terminal to

go through to see the Qual Consultant (Examiner will make an

appointment for you) (3) the Examiner is the terminal to see to

give the C/S data regarding any physical body difficulty and any

planned visit to or report from a doctor while you are receiving an

intensive. (4) the Examiner is the terminal you see after each

auditing session. (BPL 29 Jan 72R) 2. (Correction Division) the

Examiner examines ad the org's pcs expertly and accurately, catches

ad flubs by inspecting all folders sent for "Declare?", before

calling the pc, ensuring that the process or rundown was run and

full end phenomenon attained, and reports all technical

deficiencies and ensures these are handled. (BPL 7 Dec 71R I) 3.

(pc examiner) that person in a Scn organization assigned to the

duties of noting pcs' statements, TA position and indicators after

session or when pc wishes to volunteer information. (BPL 4 Dec 71R

III) 4. the whole duty of the examiner is to note the TA needle

behavior of the pc. You don't as an Examiner care about anything

except TA-needle behavior-statement. (HCO PL 13 Oct 68) 5. briefly

the Examiner's purpose is to ensure standard tech is applied and

results are flawless. (FO 1170)

 EXAMINER'S 24 HOUR RULE, the rule is: any goofed session must be

repaired with 24 hours. (HCO PL 3 Sept 70R)

 183

 EXCALIBUR, 1. Excalibur was an unpublished book written in the

very late 1930s. Only fragments of it remain. (HCO PL 17 Mar 69) 2.

the unpublished work Excalibur (most of which has been released in

HCOBs, PLs and books). (HCO PL 26 Apr FOR) 3. the Excalibur is the

Sea Org training vessel for the Pacific area. (CBO 212) 4, Asia

(FSO 559) Abbr. Ethical. [Asia was the former name of the ship,

Excalibur.]

 EXCHANGE, criminal exchange is nothing from the criminal for

something from another. Whether theft or threat or fraud is used,

the criminal think is to get something without putting out

anything. That is obvious. A staff member can be coaxed into this

kind of thinking by permitting him to receive without his

contributing. When you let a person give nothing for something you

are factually encouraging crime. It is exchange which maintains the

inflow and outflow that gives a person space around him and keeps

the bank off of him. One has to produce something to exchange for

money. If he gives nothing in return for what he gets the money

does not belong to him. It is interesting that when a person

becomes productive his morale improves. Reversely it should be

rather plain to you that a person who doesn't produce becomes

mentally or physically in D. For his exchange factor is out. (HCO

PL 4 Apr 72)

 EXCHANGE, 1. generally, the barter or trading of money, property

or services On return for like

 184

rewards of equal or similar value. 2. a business market engaged in

handling the trading of a commodity as in a produce or stack

exchange. 3. the trading of money of one nation for the currency of

another country at a ratio established by the international money

market. 4. system of payments whereon negotiable drafts or bids of

exchange are used in place of money. 5. the fee or amount charged

for handling such a system of payments.

 EXCHANGE CONTROL, the jurisdiction by a nation of the ways in

which its currency may be traded for other currencies, usually done

to influence or enhance the value of its currency on international

markets.

 EXCHANGE, LOSSES, 1. the net result showing a financial loss in

its own national currency taken by companies or individuals in the

outcome of transactions dealing in foreign currencies. 2. to

financial statements or consolidated accounts the net loss

incurred, recorded or unrecorded, in translating rates of foreign

accounts to the company's currency.

 EXCHANGE RATE, a calculation made of the worth of a currency

relative to or in exchange for another currency.

 EXCLUSIVE, type of article other than straight news usually

Included in a newspaper. A feature sent to one newspaper. (BPL 10

Jan 73R)

 EXEC ESTO'S ASSISTANT MASTER AT ARMS, the Esto's MAA. (FSO 534)

 EXEC ESTO'S MAA, the Executive Esto has a Master at Arms in a

large org. The MAA musters the crew, conducts any exercises, does

ethics investigations as needful especially by the Exec Esto and

helps hat the Ethics Officers of the org. He does not replace

these. He does other duties assigned. (HCO PL 7 Mar 72)

 EXECUTING, getting people to get the work done. (HCO PL 30 Oct

62)

 EXECUTIONS BRANCH, Programs Executions Branch. (FO 3506)

 EXECUTIVE, 1. one who obtains execution of duties, programs and

actions in an organization to further the aims and purposes of that

organization. (HCO PL 30 Oct 62) 2. any person holding an executive

post (head of department or above) is deemed an executive. (HCO PL

3 May 72) 3. one who holds a position of administrative or

managerial responsibility in an organization. (HCO PL 29 Oct 71 II)

4. to give one some idea of the power associated with the word,

Daniel Webster, an 1826, defined it as: "The Officer, whether King,

President, or other Chief Magistrate, who superintends the

execution of the laws; the person who administers the government,

executive power or authority in government. Men most desirous of

places in the executive get, will not expect to be gratified,

except by their support of the executive John Quiney." (HCO PL 29

Oct 71 II) 5. used in distinction from legislative and judicial.

The body that deliberates and enacts laws is legislative; the body

that judges or applies the laws to particular cases is judicial;

the body or person who carries the laws int effect or superintends

the enforcement of them is executive, according to its 19th Century

governmental meaning according to Webster. (HCO PL 29 Oct 71 II) 6.

the word comes from the Latin "awls) eqal (past participle ea(s)

ecutus) execute, follow to the end: en-, completely+sequl, to

follow." In other words, he follows things to the end and gets

something done. (HCO PL 29 Oct 71 II) 7. an executive is to fact a

worker who cam do all and any of the work in the area he supervises

and who cam note and work rapidly to repair any outnesses observed

in the functioning of those actions in his charge. (HCO PL 23 Jul

71) 8. an executive in charge of an org would "single-hand" (handle

it ad) while getting others to handle their jobs in turn. (HCO PL

28 Jul 71) 9. essentially an executive is - a working individual

who can competently handle any post or machine or plan under him.

(HCO PL 28 Jul 71) 10. an executive handles the whole area while he

gets people to help. (HCO PL 28 Jul 71) 11. an executive or foreman

is one who can obtain, train and use people, equipment and spaces

to economically achieve valuable final products. (HCO PL 14 Dec 70)

12. anyone in charge of an org, part of an org, a division, a

department, a section or a unit. (HCO PL 5 Jan 68) 13. a general

term including any in-charge or above. (HCO PL 13 Mar 66) 14. those

personnel in orgs who are titled as executives are: the Board

Members, the Commanding Officer or Executive Director or head of

the org, the HCO Executive Secretary, the Org Executive Secretary,

the Public Executive Secretary, the heads of divisions and the

heads of departments. In very large ores the title is extended to

heads of large sections. (HCO PL 29 Oct 71 II) 15. executives are

Dept heads, and, anyone who attends the Advisory Council. (HCO PL

27 Nov 59) 16. the executives of the organization are: Organization

Secretary, Director of Training, Director of Processing, Director

of Materiel, Director of Promotion and Registration, Director of

Accounts. (SEC ED 59, 28 Jan 59) Abbr. Exec.

 EXECUTIVE ABILITY, executive ability is site ilk to

administrative ability in that it requires an ability to formulate

and apply policy which will result in the safe, efficient and

profitable running of an organization. However, executive ability a

so implies being able to get others to get the work done and being

able to get policy known and used.

 EXECUTIVE BOOSTER GROUP, (Flag Only) the basic program for the

Executive Booster Group is as follows: (1) misunderstood words on

earlier materials cleaned up. (2) Ron's new Student Booster

Rundown. (8) the full Exec hat he was sent for, e.g. ED hat. (4)

apprenticeship in the Flag Land Base. (5) Source briefing. (6) fare

back to org. The Executive Booster Group are seated an the same

area while studying and the same area while eating. They are on a

very tight schedule with 8 hours sleep and 1-1/2 hours a day for

three meals. The rest of the time is spent on study and auditing.

They have no free time. They are to return to their orgs within one

month, able to hold an exec post.(FBDL 596)

 EXECUTIVE, CHIEF, 1. a term for the highest level executive in an

organization or the Governor of a State. 2. the President of the

United States.

 EXECUTIVE CONFIDENCE, executives in business and government can

fail in three ways and thus bring about a chaos in then department.

They can: (1) seem to give endless freedom; (2) seem to give

endless barriers; (3) make neither freedom nor barriers certain.

Executive confidence, therefore, consists of imposing and enforcing

an adequate balance between then people's freedom and the unit's

barriers and in being precise and consistent about those freedoms

and barriers. Such an executive adding only in himself initiative

and purpose can have a department with initiative and purpose. (PAB

84)

 EXECUTIVE CORRECTION LIST, HCO Bulletin 27 March 72, Issue V,

Executive Correction List, Study Correction List 5. The prepared -

list locates an executive's troubles and indicates handling. (LRH

ED 267 INT)

 EXECUTIVE COUNCIL, 1. the Exec Council is composed of the Exec

Secretaries and their Org Officers and the CO or ED. Their actions

are: (a) approval of Ad Council recommended GDS conditions and all

Ad Council Planning. Exec Council may veto or amend or add to Ad

Council planning and is responsible to see that Ad Council performs

its duties. In the final analysis, regardless of Ad Council action

or inaction, Exec Council is responsible for demanding delivery and

income and

 185

getting it produced. (b) long range promotional planning. (e) the

actions of financial planning as given in HCO PL 26 November 1965,

Financial Planning, designed to maintain outgo below income,

balance the budget and keep finance on policy. (d) allocation to

divisions of available funds in keeping with divisional planning

and stat conditions. Exec Council sees to it that production

necessities are covered in FP, usually by means of a checklist

which lists routine org expenses by division. Exec Council adds its

allocation to the Ad Council Directive and this then forms the

Financial Planning Directive for the week. (HCO PL 28 Jun 75) 2.

puts a functioning Ad Council there and demands income and delivery

and handles allocation and solvency matters. (HCO PL 28 Jun 75) 3.

Executive Council would be five - Captain, Supercargo, Super's Org

Officer, Chief Officer, Chiefs Org Officer. (OODs 12 May 74) 4. an

Executive Council has all GDSs available to it every week. The

Executive Council as a council, runs the org by observation of the

gross divisional statistics. Conditions are assigned each division

by the Executive Council each week according to these GDS stats.

(HCO PL 5 Feb 70) 5. consists of the Supercargo, Chief Officer and

LRH Comm Ship. (FO 1275) 6. the Executive Council on a vessel

consists of the Supercargo and Chief Officer. Any orders must be

passed on by the LRH Comm of the vessel as not against Flag Orders

and then ratified by the Captain as a Ship's Order before such

orders are binding on the whole ship. (FO 1021) 7. Executive

Council will become: Master, Supercargo, Chief Officer. (FO 401) 8.

same as Board of Directors. Board of Directors: this is composed of

the HCO Exec Sec WW, the Org Exec Sec WW, the LRH Comm WW. (HCO PL

6 Sept 67) 9. the two Executive Secretaries (or the HCO Sec and Org

Sec of a Six Department Org) constitute an Executive Council. This

is the highest governing body of an organization. It is assisted by

an Advisory Council which meets at a time of week prior to the

Executive Council meeting. The Executive Council has the purpose of

conducting a successful organization. (HCO PL 21 Dec 66 II) Abbr.

EC.

 EXECUTIVE COUNCIL ADVANCED ORGANIZATIONS, an Executive Council

AO's is formed. It acts as the senior body to individual Advanced

Organizations, and ensures that they continue to expand. It

consists of a Commanding Officer AO, Supercargo AO and Chief

Officer AO and forms part of the International Exec Div AO which is

posted as the eighth division of each individual AO. The principle

that no Exec Division of any kind may exist without

 186

being part of an org is held firm and the ECAO is attached to AOLA

and is housed in the same buildings. The purpose of ECAO is to help

LRH conduct successful Advanced Organizations over the world,

provide control over these, and to ensure that AO's make OTs and

support the Sea Org so that the planet can be brought under control

and a safe environment provided in which the planet's 4th dynamic

engram can be run out. (FO 1989) Abbr. ECAO.

 EXECUTIVE COUNCIL EUROPE, ECEU is directly answerable to an SO

Commanding Officer and the Continental Captain, Stationship Europe.

AD EU orgs, franchises and groups are directly under ECEU. (HCO PL

23 Apr 70) Abbr. ECEU.

 EXECUTIVE COUNCIL FLAG BUREAUX, is composed of: CO FB (Chairman),

D/CO FB, Supercargo FB, Chief Officer FB, Supercargo's Org Officer

and Chief Officer's Org Officer. The VFP of Exec Council FB is:

managed and expanding orgs. The function of the Exec Council FB is:

planning and coordination. (CBO 341)

 EXECUTIVE COUNCIL WORLDWIDE, is fully responsible for the running

of all Scn (not Sea Org) orgs via its Continental Exec Councils and

the org's own Exec Councils. (FO 2220)

 EXECUTIVE COURT OF ETHICS, convened in the same way and with the

same powers and disciplines as a Court of Ethics. An Executive

Court of Ethics is convened by the Office of LRH via the HCO

Executive Secretary. The presiding person must be at or above the

rank of the person summoned. A Court of Ethics may not summons a

director, a secretary or an executive secretary. An Executive Court

of Ethics only may be convened on a director, secretary or

executive secretary. The Executive Ethics Court is presided over by

a secretary or executive secretary as appointed for that one court

and one purpose by the Office of LRH via the HCO Executive

Secretary. (HCO PL 26 May 65 III)

 EXECUTIVE DIRECTIVES, issued by any Executive Council and named

for the area it applies to. Thus ED WW, meaning issued to

Worldwide. They are valid for only one year. They contain various

immediate orders, programs, etc. They are blue ink on blue paper.

(HCO PL 24 Sept 70R) Abbr. EDs.

 EXECUTIVE DIRECTIVES ROYAL SCOTMAN, all orders, Captain's orders,

conditions orders and organizational orders of the Royal Scotman,

published by it, shall hereafter be Executive Directives RS. (FO

411) Abbr. EDR8.

 EXECUTIVE DIRECTOR, 1. the head of the org is the Commanding

Officer or Executive Director. He is usually also the Product

Officer. He is senior to the Exec Esto. (HCO PL 7 Mar 72) 2. the

org is commanded by the Commanding Officer (SO ores) or the

Executive Director (non SO orgs)Mn the triangular system of the

Flag Executive Briefing Course (FEBC) (Product-Org. Officer system)

the CO or ED coordinates the work of the Product Officer, Org

Officer and Executive Esto. In most ores the CO or ED is also the

Product Officer of the org which is a double hat with CO. (HCO PL 7

Mar 72) 3. the Executive Director of an organization is the Product

Officer of that organization. He does nothing but think, eat,

breathe - product. He knows the valuable final products of the

organization, he demands them. When he doesn't get them he

investigates by data analysis, finds the why, debugs it, writes a

program. (ESTO 1, 7203C01 SO I) 4. the Executive Director has

products 1, 2, 8, and 4 (Org Series 10). He is basically when you

get it out into a triangular system, the Planning Officer. And he

is the fellow that the Product Officer and the Organizing Officer

meet with on order to plan up what they're going to do and then the

basic team action which occurs, occurs after a planning action of

this particular character. Where you have the Product Officer who

is also the Executive Director, he is also the Planning Officer.

He's double hatted. (FEBC 12, 7102C03 SO II) 5. the CO or ED of an

org is responsible for managing the org and keeping it going. (LRH

ED 153RE INT) 6. there is only one Exec Director, LRH, and he is

Exec Dir for WW and for each org. There are no assistant or deputy

Executive Directors. (Orders issued for the Exec Dir must be

approved by the LRH Communicator as not against policy and by HCO

Personnel when personnel is appointed). (HCO PL 13 Mar 66) 7. the

bulk of the job of the Executive Director is getting existing

policy applied and detecting where it isn't being applied,

forecasting slumps, repairing emergencies and keeping orgs on the

Increase, and all in such a way as to not add further upset to the

mess. The Executive Director hat does not conflict with the

International Org Supervisor hat as the latter is only a portion of

the sphere of responsibility of the former. The Executive Director

deals mainly with Org/Assn Secs, HCO Secs and the Int Org

Supervisor reaches much deeper into ores. (HCO PL 22 Feb 65 III) 8.

oversees all HCO Secretaries, Organization Secretaries and

Association Secretaries and all Managers. Appoints all executive

personnel in all organizations and these may be removed only by the

Executive Director or with his concurrence. (HCO PL 18 Dec 64,

Saint Hill Org Board) 9. the person in-charge of all Scn

organizations including Saint Hill. (HCO PL 26 Jun 64) Abbr. ED.

 EXECUTIVE DIRECTOR ORG BOARD, an org needs a fully trained

Executive Director who uses HCO to run the org. We have a new org

board called the Executive Director Org Board which is different

only in that HCO is used as the senior division to run the org. HCO

is simply drawn two or three inches higher than the rest of the

divisions and the Executive Director keeps it manned and doing its

job. (LRH ED 129 INT)

 EXECUTIVE DIVISION, 1. upon the Executive Division depends the

management and coordination of the entire org. Without leaders who

know and effectively apply LRH policy and technology, the whole org

will rapidly diminish to a state of total confusion. The Executive

Division, under the guidance of LRH sets the direction and pace of

the org. The alignment of actions and intentions, coordinated as a

whole, brings about the continued prosperity and well-being of the

org and its staff. (OEC Vol VII, p. 1) 2. the Executive Division

becomes Division 9 instead of 7. (Nine Division Org). (HCO PL 26

Oct 68) 3. it is there to get tech in and keep it in, get policy

followed and not used to stop growth, keep the group solvent and

functioning and the admin and org pattern correct. If it doesn't do

these things then it isn't doing its job. (HCO PL 1 Mar 66 II) 4.

the Executive Division is Division 7. The LRH Communicator is in

charge of the division. It consists of three departments. The first

department is the Office of LRH, Department 21. It is in the charge

of the LRH Personal Secretary. The second department is the Office

of the HCO Executive Secretary, Department 20. It is in the charge

of the HCO Exec Sec Coordinator. The third department is the Office

of the Organization Executive Secretary, Department 19. It is in

the charge of the Org Exec Sec Coordinator. (HCO PL 2 Aug 65) Abbr.

Exec Div.

 EXECUTIVE ENTURBULENCE, a type of dev-t. An executive is seldom

hit unless he has had non-compliance on his lines. He is almost

never hit if he polices dev-t. When an executive is hit by a

catastrophe, he should handle it and at once check up on dev-t and

handle it. I keep a daily log of dev-t and who and what every time

I find my lines heavy or there is a threatened catastrophe. Then I

handle the majority offenders, (HCO PL 27 Jan 69)

 187

 EXECUTIVE ESTABLISHMENT OFFICER, 1. the one who puts the org

there to be run. He does this by having Establishment Officers

establishing the divisions, org staff and the materiel of the

division. He is like a coach using athletes to win games. He sends

them in and they put their divisions there and maintain them. They

also put there somebody to work them. (HCO PL 7 Mar 72) 2. the

Product Officer of Estos. He produces Esto hours of establishment

and an org and ship by using Estos in each division. (OODs 9 Apr

72)

 EXECUTIVE ESTABLISHMENT OFFICER ORG OFFICER, (Esto Org Officer)

the E-Esto's deputy and handles his programs and the personal side

of Estos. (HCO PL 7 Mar 72)

 EXECUTIVE ESTO MAA, 1. the Executive Esto has a Master at Arms on

a large org. The MAA musters the crew, conducts any exercises, does

ethics investigations as needful especially by the Exec Esto and

helps hat the Ethics Officers of the org. He does not replace

these. He does other duties assigned. (HCO PL 7 Mar 72) 2. is

responsible for the schedule and getting to work and exercise and

activities of staff members. (HCO PL 6 Apr 12)

 EXECUTIVE ETHICS HEARING, no one of the rank of director or above

may be summoned for an Ethics Hearing, but only an Executive Ethics

Hearing, presided over by a person superior in rank. It is convened

by the Office of LRH via the HCO Exec Sec. The same rank in a

senior org Is a senior rank. (HCO PL 26 May 65 III)

 EXECUTIVE, JUNIOR, person working under senior executives who is

comparatively new to an organization, sometimes in training for

higher level work.

 EXECUTIVE LETTER UNIT, this unit consists of a knowledgeable

person who can answer personal executive type mail, casual org mail

and the public letters received by the HCO Exec Sec and Org Exec

Sec. This type of mail is then typed and forwarded to the executive

to whom it was addressed for signature or any change or signature

and footnote and is then mailed. (HCO PL 17 Sept 65)

 EXECUTIVE, MARKETING, an executive who plans and coordinates the

marketing actions to be taken on a particular brand of product or

range of products under that brand. He would oversee advertising,

distribution, sales, etc.

 188

 EXECUTIVE MISBEHAVIOR POLICY NO. 1, no executive who begins or

persists in a sexual relationship with a person hostile to or "open

minded about" Dn and Scn may be retained on post or in the

organization. (HCO PL 9 Feb 71)

 EXECUTIVE MISBEHAVIOUR POLICY NO. 2, any executive who engages in

activities for which he could be blackmailed may not hold any

executive post. (HCO PL 9 Feb 71)

 EXECUTIVE MISBEHAVIOUR POLICY NO. 3, any person who places

personal interests and situations above the interests of the group

may not hold an executive post. (HCO PL 9 Feb 71)

 EXECUTIVE OFFICER'S MAST, see CAPTAIN'S MAST.

 EXECUTIVE POST, 1. head of department or above. (HCO PL 3 May 72)

2. Executive posts are defined as follows: in HASI: Assoc (or Org)

Sec, PE Director, Director of Training, Director of Processing,

Director of Enrollment, Chief Registrar (body), Letter Registrar,

Director of Material, Director of Accounts, on HCO: HCO Continental

Secretary, HCO Area Secretary. (HCO PL 16 Jun 64)

 EXECUTIVE QUALIFICATION CERTIFICATE, I will qualify and issue a

Qualification Certificate to any staff personnel who meets

executive requirements regardless of whether they occupy an

executive post or not. A person who does not actually hold an

executive post but who wishes to receive an Executive Qualification

Certificate must pass all requirements for that executive post and

must receive as well a high mark on hat check of that post. (HCO PL

26 Feb 61)

 EXECUTIVE REPORT, any report prepared for the use of top

management.

 EXECUTIVE SEARCH CONSULTANT (OR HEAD-HUNTER), an outside

professional recruiter or firm offering to clients the service of

finding qualified individuals actively engaged in the field who may

be open to an offer of new employment, to fill key positions In

client organizations.

 EXECUTIVE SECRETARY, 1. there are two Executive Secretaries at

WW, two in Continental Exec Divisions, two In every other Exec Div.

They are the HCO Exec Sec and the Org Exec Sec. They head the 3 HCO

and the 4 Org divisions respectively. (HCO PL 13 Mar 66) 2. an

expert on three divisions. (FEBC 3, 7101C18 SO II) Abbr. Exec Sec.

 EXECUTIVE SECRETARY COMMUNICATOR, 1. the title advisory where

used as helper to an Exec Sec is changed to "(HCO or ORG) Exec Sec

Communicator for (division represented)." This title has the rank

and privileges of a secretary in his own org and in a junior org to

the one appointed, the privileges of an executive secretary. The

purpose of the post is to communicate for the Executive Secretary

and help with that official's purpose by communicating on matters

and/or handling them relating to the type of division represented

and to be responsible to the Executive Secretary for that type of

division and to be responsible to the Executive Secretary for that

gross divisional statistic. Only in the International Division or

in an org having 250 staff members or more would this post be

filled. (HCO PL 21 Jan 66) 2. all those persons now styled or

titled Executive Secretary Communicators are changed as of date of

receipt to Divisional Organizers. (HCO PL 1 Nov 66 I)

 EXECUTIVE TRAINING, see TRAINING, EXECUTIVE.

 EXECUTOR, 1. generally, a person who performs something or puts

it into practice. 2. in law, a person appointed to execute the

provisions of a wild also called an Administrator of an Estate.

 EXEMPTION, an allowed deduction from one's gross annual income

resulting in a lessening of the amount of income one must pay taxes

on. In many countries being married and having children as

dependents qualifies one to make a specified deduction or

exemption.

 EXISTING SCENE, 1. the existing scene is what is really there.

(HCO PL 7 Aug 72) 2. means the way things are here and now. It

takes in the people or personnel, their current state, the lines,

the hats, the buildings, equipment, and the state of them, the tech

in use and current news. (FO 2779)

 EXPANDED DIANETICS, 1. that branch of Dn which uses Dn on special

ways for specific purposes. It is not HSDC Dn. Its position on the

Grade Chart would be just above Class IV. Its proper number is

Class IVA. It uses Dn to change an Oxford Capacity Analysis (or an

American Personality Analysis) and is run directly against these

analysis graphs and the Science of Survival Hubbard Chart of Human

Evaluation. Expanded Dianetics is not the same as Standard Dn as it

requires special training and advanced skills. The maim difference

between these two branches is that Standard Dn is very general in

application. Expanded Dn is very specifically adjusted to the pc.

Some pcs, particularly heavy drug cases, or who have been given

injurious psychiatric treatment or who are physically disabled or

who are chronically id or who have had trouble running engrams (to

name a few) require a specially adapted technology. (HCOB 15 Apr

72) 2. it takes November 1970 discoveries about insanity and puts

the handling of the roughest cases and chronic illness into the

hands of auditors who do not have to be trained for years. (OODs 15

Sept 72) 3. research has revealed an upper level strata of Dn. Out

of the original Dn project has emerged a new set of skills. These

are in fact a sort of OT level handling of Dn for special cases.

(ED 149R Flag) Abbr. EX DN, XDN, EXP DN.

 EXPANDED DIANETICS AUDITOR, certificate is Hubbard Graduate

Dianetic Specialist (HODS). The Expanded Dn Course teaches about

Expanded Dn. Processes taught are Expanded Dn basics, EX DN

set-ups, R8R of intentions and purposes, assessments and R3R to

handle the present environment, past auditing, valences, emotional

stress, chronic somatics, wants handled, hidden standards,

responsibility, metalosis RD, PTS RD, assists and repairs and

C/Snug on EX DN against the OCA. End result is an ability to audit

others to Expanded Dn case completion. (CG&AC 75)

 EXPANDED DIANETICS CASE SUPERVISOR, (EXDN C/S) does only EX Dn.

He can C/S the set-up actions for Ex Dn if needed, but he is the EX

Dn specialist. (HCO PL 26 Sept 74)

 EXPANDED DIANETICS C/S COURSE, this is a specialist course

specifically in the C/Sing tech of Expanded Dn. Expanded Dianetics

C/S status is awarded as a provisional status until the SHSBC has

been completed at an SH Org. The prerequisite is the EX Dn course,

Dn and Class W or VI C/S courses. (BPL 26 Apr 73R I)

 EXPANDED DIANETIC SPECIALIST, an HGDS (Hubbard Graduate Dianetic

Specialist). (HCOB 15 Apr 72)

 EXPANDED GF 40 RB, HCO Bulletin 30 June 1971R, Expanded GF40RB.

Called GF 40X. This is the "7 resistive type cases" at the end of

the Green Form expanded out. This is how you get those "earlier

practices" and other case stoppers. This done well gives a lot of

extensive work in Dn. It's lengthy but really pays off. (LRH ED 257

INT)

 189

 EXPANDED LOWER GRADES, the lower grades harmonic into the OT

levels. They can be run again with full 1950-1960 to 1970 processes

as given on the SH Courses all through the 1960s. These are now

regrouped and sorted out and are called Expanded Lower Grades. Only

this route will now be sold. There are no Dn or Scn single-triple

or "Quickie Lower Grades" any more. (LRH ED 101 INT)

 EXPANDED NON-EXISTENCE FORMULA, the expanded non-existence

formula is: (1) find and get yourself on every comm line you will

need in order to give and obtain information relating to your

duties and material. (2) make yourself known, along with your post

title and duties, to every terminal you will need for the obtaining

of information and the giving of data. (3) discover from your

seniors and fellow staff members and any public your duties may

require you to contact, what is needed and wanted from each. (4)

do, produce and present what each needs and wants that is in

conformation with policy. (5) maintain your comm lines that you

have and expand them to obtain other information you now find you

need on a routine basis. (6) maintain your origination lines to

inform others what you are doing exactly, but only those who

actually need the information. (7) streamline what you are doing,

producing and presenting so that it is more closely what Is really

needed and wanted. (3) with full information being given and

received concerning your products, do, produce and present a

greatly n proved product routinely on your post. (HCO PL 8 Nov 75)

 EXPANSION, 1. an increase in living. To increase living and raise

tone and heighten activity one need only apply the expansion

formula to having. Clean away the barriers, non-compliance and

distractions from the basic purpose and reduce opposition and the

individual or group or org will seem more alive and indeed will be

more alive. (HCO PL 18 Mar 65, Divisions 1, 2, 3 The Structure of

Organization What is Policy?) 2 product increase. (HCO PL 20 Oct

67, Admin Know-How Conditions, How to Assign) 3. expansion which

when expanded can hold its territory without effort is proper and

correct expansion. (HCO PL 4 Dec 66)

 EXPANSION, 1. the circumstance of increasing or extending the

dominion of an organization by such things as building new

facilities, expanding into new endeavors, capturing new publics,

adding personnel, taking over more territory and other similar

actions of growth. 2. generally, a time

 190

when the trend of business overall is in an upswing.

 EXPANSION BUREAU, the Flag Programs Bureau. Officially changed

its name to the Expansion Bureau. (SO ED 246 INT)

 EXPANSION DEMAND, see DEMAND, EXPANSION.

 EXPANSION FORMULA, 1. direct a channel toward attainment, put

something on it, remove distractions, barriers, non-compliance and

opposition. (HCO PL 18 Mar 65, Divisions 1, 2, 3 The Structure of

Organization What is Policy?) 2. (a) provide good policy. (b) make

it easily knowable. (8) be strenuous in making sure it is followed.

This is the most broad possible formula for expansion. (HCO PL 13

Mar 65, Divisions 1, 2, 3 The Structure of Organization What is

Policy?)

 EXPANSION NEWSLETTER, the Expansion Newsletter issued by Flag

Dissem Bureau (PR&C) every other week. It can be issued on special

occasions as a special edition. The public of the newsletter is org

staffs. The newsletter concerns activities relating directly to

staff, orgs, tech and Scn expansion and current programs being

pushed. (CBO 391R)

 EXPECTED TIME PERIOD, a plus-point. Events occurring or done in

the time one would reasonably expect them to be (HCO PL 3 Oct 74)

 EXPEDITE, 1. to free one caught by the feet. To speed up or make

easy the progress or action of. Hasten. Facilitate. To do quickly.

(CBO 118) 2. the Registrar may mark a test request slip expedite

which means the person is to be brought right back. (HCO PL 28 Oct

60)

 EXPEDITERS, 1. there should be some people down there in HCO and

they're in Department 1 and they're called expediters. They're

farmed out gradually to get backlogs off the line. You keep a very

careful record of them, they don't go on the org board and they

don't become members of divisions except HCO Dept 1 Expediter. They

just handle overloads. Now they're gradually becoming familiar with

the ship and they're getting through AB Checksheets. Gradually

these guys form a personnel pool. (6912C13 SO) 2. people assigned

to Dept 1 as expediters to handle work backlogs in other divisions.

They may not be given posts. They are only used to clear backlogs

of work seen in comm and area inspections. When given a post it is

by Captain's approval or transfer. They are no longer expediters.

(FO 1008)

 EXPEDITERS, persons, often ten ed trouble-shooters, sent in to an

area to free up organizational lines, unjam production bottlenecks,

ensure the on schedule delivery of finished materials, etc.

 EXPEDITER UNIT, HCO Division, Dept. 1. Expediter Unit fills in

temporarily in spots of overload to expedite the backlog and get

flows moving. (HCO PL 25 Jan 66)

 EXPEDITING, actions used to facilitate the rapid and efficient

dispatch of communications, orders, production schedules, etc., a

term that implies, additionally, follow-up.

 EXPENDITURE, the org buys a truck for (500. After a year, that

truck could not be resold for œ500 because it has been used and is

now second-hand. Say that the org could now resell the truck for

(300-this shows that the value of the truck has gone down by (200

because of the passage of time. The amount by which the value of

the truck has gone down is an expenditure because that amount of

value has been used up during the year (HCO PL 10 Oct 70 I)

 EXPENDITURE, 1. generally, any cost or outlay of cash charged

against a company's revenue. 2. the payment of cash, the

acquisition of a Lability or the transfer of property brought about

by purchasing an asset or service. 3. any cost the realization of

which extends beyond the current accounting period.

 EXPENDITURES, MANAGED, expenditures which are manageable as

opposed to those that fluctuate due to outside factors over which a

corporation has no control.

 EXPENSE, the financial cost or price Evolved in some activity.

 EXPENSE ACCOUNT, see ACCOUNT, EXPENSE.

 EXPENSES, total bills one is committed to. (ED 459-28-1 Flag)

 EXPENSE SUM, 1. this us the cost of all Flag expenses on board or

elsewhere for FSO, FB and other Flag activities.

Refund/Repayment/FSM Commissions are paid off the top of the

adoration. (FSO 667 RC) 2. 25% of the Allocation Sum plus the COT

sum less 12-1/2% of CBT. (HASI PL 19 Apr 57)

 EXPERIENCE, experience comes from working in similar or parallel

situations. (HCO PL 13 Mar 65, Divisions 1, 2, 3 The Structure of

Organization What is Policy?)

 EXPERTISE DRILLS, these drills are numbered as Expertise drill-1

(ED-1), Expertise Drill-2 (ED-2), etc., and run consecutively

throughout the series. The odd numbered drills are unbullbaited.

The even numbered drills are bullbaited. The purpose is to prove

the quality of auditing by familiarizing auditors with the exact

procedure of each auditing action through the use of drills. (BTB

15 Dec 74)

 EXPLOSION, order put in too suddenly always discharges disorder

too fast. That's an explosion. You don't want that. (HCOB 6 Jan 59)

 EXPORTS, goods sent out of one country for use or sale in another

country.

 EXPOSURE, the condition of exposing or presenting to the public a

product or service via promotion, special events, television and

radio announcements, published articles and the like.

 EXTENSION COURSE, an Extension Course Section consists of a

textbook and a series of lessons done on a glued-top tablet, one

sheet per lesson, eight questions or exercises per lesson. The

questions concern only vital definitions needed for a knowledge of

the subject and examples of the use and meaning. The Extension

Course should give the taker a passing knowledge of Dn and Scn

terminology, phenomena, and parts. This is its goal and purpose.

The reasoning or examples in a text are considered secondary, for

the purposes of the course, to precision definitions. The Extension

Course student should finish the course with the feeling he is

dealing with a precision science, composed of identifiable parts.

(HCOB 16 Dec 53)

 EXTERIORIZATION INTENSIVE, many people have gone exterior and

have been audited past it. This made some uncomfortable. A new

technical development makes it possible to continue to audit them.

A lower level "Thetan Exterior" is not yet Clear unless he has

taken the Clearing Course. For the above it is necessary to have an

Exteriorization Intensive before they can be audited further. Some

people audited past exterior without an Exteriorization Intensive

develop somatics. (LRH ED 101 INT)

 EXTERNAL COMM BUREAU, 1. has the traffic out-going, has the

missionaire out-going, has all of that out-going and everything

that's in-coming, and that's its production. The end

 191

product of that is management. (FEBC 1, 7011C17 SO) 2. FOLO

External Comm Bureau receives and relays all Flag mail, freight,

telexes, bodies and logistics to and from Flag, keeps accurate

record of particles relayed, searches for and gathers all data from

the entire FOLO that should be going to Flag and sends it to Flag

(especially from the FOLO Data and Flag Programs Bureaux),

maintains Flag security and sends without fail a copy of FOLO telex

masters - no exceptions. (CBO 192)

 EXTERNAL COMMUNICATIONS, external communications mean anything

which goes on an external lime to other HCOs through Continental,

through Worldwide. (HCO PL 29 Jan 59)

 EXTERNAL HCO BRANCH, 1. (in Establishment Bureau 1) the External

HCO Branch (3) recruits experienced org personnel for FB and

evaluator echelon. It does this through FOLO Bureau 1's. It used

FPPO lines to get personnel eligible for and sent to Flag. (FPPO

functions do not change) (FO 3591) 2. Branch IID, Flag Management

Bureau) Ext HCO has been made a network. Its purpose is to create

on-policy effective HCOs. It also continues to carry out the

functions of approving personnel transfers and Comm Evs. (FBDL

488R)

 EXTERNAL HCO BUREAUX, 1. the command line from External HCO Flag

and External HCO FOLOs to orgs runs via the Flag Management Bureau.

There is no other command channel. The functions of External HCO

are quite different than those in HCOs of orgs, and serve to

augment and back up activities already underway in orgs, as well as

to serve in the direction and establishment of the international

growth of Scn. External HCO Flag has the final say on all HCO

matters. Extended HCO duties are: (1) to ensure adequate

recruitment and hiring in Sea Org and Scn orgs, and that all newly

recruited and hired personnel are properly routed and trained prior

to posting as well as after. (2) to ensure that all orgs post there

personnel correctly, and that proper org form and complements are

used to achieve maximum production, in the orgs. (3) to ensure the

administrative upkeep of personnel files in all organizations, and

the upkeep of the Central Personnel Office files, where records of

every staff member of every org and operation past and present are

kept. (4) the training of personnel for future expansion programs,

and their placement. (5) to ensure that communications in the form

of Issues are produced in abundance, so that management can occur

and knowledge can be exported and thereby used. (6) to ensure that

justice and ethics procedures are

 192

followed. Also that the rights of individuals are protected, and

that adequate correct justice or ethics is applied for maximum

production to occur. (BPL 13 Aug 73R II) 2. External HCO is

established in the Flag Bureaux. It is Bureau 1. It comprises three

branches: (1) Personnel Branch, (2) Mimeo Branch, (3) International

Justice Branch. The head of the External HCO Bureau is the External

HCO Chief. He has FB Aide status but is called "Chief" so as not to

confuse the post with the staff post of CS-1. (FO 3313)

 EXTERNAL HCO NETWORK, a new network formed with the purpose of

putting functioning HCOs into all SO and Scn orgs. This as the

External HCO Network. The network command line as from CS-1 to CO

FB to External BOO Aide on Flag, to External HCO Chiefs in FOLOs to

HASes in orgs. (FBDL 594)

 EXTERNAL LINES, there are two types of lines. They are internal

and external. Anything inside a Central Organization is internal.

Anything flying about amongst HCO Offices only is external. (HCO PL

2 Jan 59)

 EXTERNAL ORG, the Flag Bureau is the external org taking care of

the International and SO orgs over the world and planetary actions.

(FSO 562)

 EXTERNAL PURCHASE ORDER, orders from Flag to CLOs for supplies

are conveyed on a standard External Purchase Order originated by

the Logistics I/C on Flag. (FO 2611R)

 EXTRA DIVIDEND, a dividend in the form of cash or stock paid in

addition to the regular company dividends.

 EXTRAORDINARY LOCATIONS, locations which are not served by

airmail, telex, or telegraph are considered extraordinary locations

and stale date occurs only when reasonable expectancy is exceeded.

(HCO PL 17 Jul 66)

 EXTRAPOLATION, 1. generally, the method of estimating unknown

data by extending or projecting known data. 2. in statistics, the

process of extending a trend line, based on known information.

 EXTREME CONDITIONS, meaning very high upsurges and low falls.

(LRH ED 121 INT)

 EXTREME CONDITIONS PACK, the Data Bureau must not omit its

extreme conditions actions. In this, when an org falters - stats go

down, an extreme conditions pack is assembled from files. This

contains stats, dispatches, Thursday reports, LRH Comm reports,

anything files for the last 30 to 60 days prior to the decline

point. (CBO 2)

 EXTREME CONDITIONS REPORT, reports on all conditions of affluence

and above, danger and below. (FO 3449R)

 EXTROVERSION, it means nothing more than being able to look

outward. A person who is capable of looking at the world around him

and seeing it quite real and quite bright is of course in a state

of extroversion. He can look out, in other words. He can also work.

He can also see situations and handle and control those things

which he has to handle and control, and can stand by and watch

those things which he does not have to control and be interested in

them therefore. (POW, p. 92)

 EXTROVERTED PERSONALITY, one who is capable of looking around the

environment (POW, p. 92)

 EX URBAN, test form heading to indicate the type the person is:

ex urban (just in town to be tested). (HCO PL 28 Oct 60, New

Testing Promotion Section - Important)

 193

 F

 FACE TO FACE GROUPS, see GROUPS, FACE TO FACE.

 FACE VALUE, (or nominal value or par), the value of a stock or

share at time of issue as given on the face of the stock

certificate, rather than its present market value which may be

more, the same or less than par.

 FACILITIES, facilities normally include: (a) those that unburden

lines. (b) those that speed lines. (e) those that gather data. (d)

those that compile. (e) those that buy leisure. (f) those that

defend. (g) those that extend longevity on the job. One can think

of many things that do each of these. The bare minimum are

accomplished by giving the executive a communicator. The

communicator more or less covers all the categories above. (HCO PL

16 Nov 66)

 FACILITY DIFFERENTIAL, when a senior executive has the ability to

make money for the organization or greatly raise statistics and

when this ability has been demonstrated, that executive should have

facilities. This ability is often discoverable by the absence of

the executive from post for a period or when the executive is

pulled off by emergencies. In such a time the income of the org may

sink. The degree the income shrinks is the facility differential of

that executive. It is worth that much to the org in facilities to

have the executive on post. Example: with that executive on

duty-income $8000 per week. With that executive absent - $5000 per

week. This is the facility differential of that executive. It is,

in this example, $8000 per week. This means that the org could

afford $3000 per week extreme to provide that executive with

facilities for his work to keep him from overload. For it will lose

$3000 a week if this executive is distracted or overloaded. (HCO PL

16 Nov 66)

 FACILITY VISIT, a term used in Public Relations to describe the

technique of arranging for a group of journalists to visit a

facility to gather information, take photographs and interview

persons for a planned story which will usually result in good

publicity.

 FACT, something that can be proven to exist by visible evidence.

(HCO PL 26 Apr FOR)

 FACT, factor analysis chart technique.

 FACTOR, an agent who sells goods on behalf of the owner for a

commission. A factor usually handles the goods himself and the

buyer is usually not aware of the real owner's name. Also known as

a Commission Agent.

 FACTOR ANALYSIS, see ANALYSIS, FACTOR.

 FACTOR ANALYSIS CHART TECHNIQUE, job analysis done by

establishing a point system for the main tasks of various

management positions within specified salary ranges to determine

their relative value to the organization. Abbr. FACT.

 FACTORING, 1. the buying of accounts receivable, bills, etc., for

the purpose of collecting them for oneself. 2. conducting business

as a factor.

 FACTORY, a building or group of buildings which contain the

machinery, tools and equipment necessary for employees to produce

specific goods.

 195

 FACTORY COSTS, see COSTS, FACTORY.

 FACTUAL, true and valid. (HCO PL 3 Oct 74)

 FACULTY MEETING, the weekly meeting of all instructors, held on

Friday, where course reports are made and questions answered.

Reviews the general state of the course with an eye to any needed

improvements. Sends report to Org Sec. (HCO PL 18 Dec 64, Saint

Hill Org Board)

 FAILED HELP, where an org is having difficulty giving service its

help buttons are out. It's on a failed help. That's why you must

train auditors wed, so they won't fail to help. The guy fails on

enough pcs he stops auditing. (ESTO 12, 7203C06 SO II)

 FAILED MISSIONS, missions sent in violation of Mission School FOs

most often fail. Things like only one missionaire, no MOs, no

proper briefing, etc. (CBO 25)

 FAILURE TO COMPLETE A CYCLE OF ACTION AND REFERRAL, one of your

most fruitful sources of dev-t is your own double work. You pick up

a despatch or a piece of work, look it over and then put it aside

to do later, then later you pick it up and read it again and only

then do you do it. This of course doubles your traffic just like

that. If you do every piece of work that comes your way when it

comes your way and not after awhile, if you always take the

initiative and take action, not refer it, you never get any traffic

back unless you've got a psycho on the other end. You can keep a

comm line in endless ferment by pretending that the easiest way not

to work is to not handle things or to refer things. Everything you

don't handle comes back and bites. Everything you refer has to be

done when it comes back to you. Complete the action; do it now.

(BPL 30 Jan 69)

 FAILURE TO RECORD AN ORDER, failing to make an adequate record of

an order given, losing order & placing the order can result in

endless dev-t. The original orders being lost or not recorded at

all, wrong items are purchased, incorrect actions are taken, cross

orders are given, and a tremendous waste of executive time and

money occurs straightening the matter out. (BPL 30 Jan 697

 FAILURE TO TERMINATEDLY HANDLE, REFERRAL, the only tremendous

error an organization makes, next to inspection before the fact, is

failing to terminatedly handle situations rapidly. The fault of an

organization's "waffle, waffle, waffle, Joe won't take

responsibility for it, it's got to go someplace else," and all that

sort of

 196

thing, is that it continues a situation. What you should specialize

in is terminating the end of a situation, not refer it to someone

else. Complete the action now. (BPL 30 Jan 69)

 FAILURE TO WEAR YOUR HAT, a person on one post not doing that

post but doing every other post creates endless dev-t, all

despatches and origins being off-origin and he covering the hole of

his own post. The person himself is the dev-t. (BPL 30 Jan 69)

 FAIR COPY, (Mimeo files) a fair copy is very valuable to files.

This means a flawless copy that will respond to electro stencil

cutting. Where a stencil gets torn or does not exist one uses the

fair copy. It is nothing to pub two staples, cut the electro

stencils needed and restore the fair copy to the folder, stapling

it back on. (HCO PL 7 Feb 73 III)

 FAIR GAME, by fair game is meant, may not be further protected by

the codes and disciplines of Scn or the rights of a Scientologist.

(HCO PL 23 Dec 65)

 FALL ON HIS HEAD, Slang. this refers to the fact of a person

failing in one area or another. A pc falls on his head when he has

been improperly audited or attests to grades or actions he has not

ready attained and then is continued on higher actions or levels of

auditing. An administrator falls on his head by failing to handle

situations and apply correct policy to an area he is responsible

for thereby causing the area and himself to fail. A US Western term

meaning a person who has erred and fallen from grace such as a

horseman who is bucked off a horse. (LRH Def. Notes)

 FALSE, contrary to fact or truth; without grounds; incorrect.

Without meaning or sincerity; deceiving. Not keeping faith.

Treacherous. Resembling and being identified as a similar or

related entity. (HCO PL 3 May 72)

 FALSE ATTESTATION, false attestations are death and dynamite.

These come in when an instructor or auditor, D of T or D of P or

Board of Review signs a request for class or grade. This request

infers and therefore "attests" that the student or pa is qualified

for the class or grade. If at some later date (barring amnesty

intervention) the student or pc is shown to be incompetent in that

class or grade, HCO should at once unearth the original class or

grade request and call a Committee of Evidence on whoever signed it

since it was a false attestation of competence for auditors or

state of case for pcs. (HCO PL 2 Apr 65, Urgent Urgent Urgent False

Reports)

 FALSE ATTESTATION REPORT, staff member report of any false

attestation noted, but in this case the document is attached to the

report. (HCO PL 1 May 65)

 FALSE COMPLIANCE, false compliance comes about because a staff

member under threat and duress (or not doing his post) seeks to

protect himself by false reporting that something has been done

when it hasn't. He entirely overlooks the fact that a false report

will ready bring the house down on him. (HCO PL 3 Jan 75)

 FALSE DONES, false reports that a target has been done when it

has not been touched or has been half done at best. (HCO PL 14 Dec

73)

 FALSEHOOD, when you hear two facts that are contrary, one is a

falsehood or both are. A false anything qualifies for this

out-point. A false being, terminal, act, intention, anything that

seeks to be what it isn't is a falsehood and an out-point. So the

falsehood means, "other than it appears," or "other than

represented." (HCO PL 19 Sept 70 III)

 FALSE PERCEPTION, one sees things that don't exist and reports

them as "fact." (HCO PL 24 Feb 69)

 FALSE REPORT REPORT, staff member report of any report received

that turned out to be false. (HCO PL 1 May 65)

 FALSE REPORTS, a type of dev-t where a report that is false can

cause greatly increased useless action including at times Board of

Investigation, despatches verifying it, etc. (HCO PL 27 Jan 69)

 FALSE TA CHECKLIST, HCO Bulletin 29 February 1972R, False TA

Checklist. This was a very important discovery about TAs. One uses

this when another list indicates a false TA or one is suspected.

(LRH ED 257 INT)

 FAMILY DAY, is established as the first Sunday of June each year.

The purpose of Family Day is to bring young Sea Org members and

children of Sea Org parents even closer to their parents (or where

their parents are not in the area, their guardians or minor's

mates). (FO 3307)

 FAMILY GROUPS, see GROUPS, FAMILY.

 FAO EDs, (Flag Admin Org) FAO EDs will be blue ink on blue paper

and will be drawn up in the form of plans by the FAO Product

Officer. FAO EDs will be issued to all on the Flagship only. (ED 1

FAO)

 FAST FLOW, 1. fast flow means the student attests his theory or

practical class when he believes he has covered the materials and

can do it. There is no examination. (LRH ED 2 INT) 2. built into

our org pattern is the principle of fast Dow. We move slow or

troublesome particles off the assembly line and into special slots.

We let the main traffic flow untroubled by checks designed to

restrain the very few. (HCO PL 7 Jan 65)

 FAST FLOW REGISTRATION, a registrar to apply fast flow

registration simply signs people up and takes their money

regardless of who they are or what they are. That a person might be

a troublesome source or whatever, is of no concern to a reg. Such a

person would be handled as necessary by Qual or Ethics, but after

he's been signed up, invoiced in and routed onto service. (BPL 5

Aug 72)

 FAST FLOW SYSTEM OF MANAGEMENT, 1. the fast flow system of

management is don't inspect till it goes wrong. The trouble with

every organization since the beginning of time has been that when

it was right they inspected it. AD they did was hold it up and hold

it up. Everything you get something inspected that hasn't been

found wrong you're going to get some kind of a slowdown. When

something is found to be wrong swoop down on it from the effective.

secretarial and every other level inspect it, cross inspect it,

scream, shoot, execute and so forth, after it has been found to be

wrong. Then act, don't fail to act at that point. But just let it

run up to that point. (SH Spec 77, 6608C23) 2. this is the

principle of traffic Bows we now use. It is called the fast flew

system of management. A being controlling a traffic or activity Dow

should let the flow run until it is to be reinforced or indicates a

turbulence wed occur and only then inspects the part of the flow

that is to be reinforced or is becoming enturbulated and inspects

and acts on only that one flow. (HCO PL 29 Mar 65 II)

 FAST STUDENT, the fast student is not concerned with necessities

to maintain status by asserting how much he or she already knows.

The fast student is only interested in knowing what he does not

know, studying it and then knowing that he knows it. (HCO PL 11 Jun

65)

 FATIGUE, MENTAL, an introverted condition characterized by lack

of motivation or interest in the work, increasing difficulty in

mental performance, etc. This is usually the result of continued

mental activity such as reading, thinking, evaluation, making

critical decisions, etc., without any actions taken to extrovert

one's attention such as taking a walk or physical exercise.

 197

 FATIGUE, PHYSICAL, a decrease in muscle coordination or motor

response due to continued or excessive physical stress without

enough in-between rest or rejuvenation to restore one's stamina.

 FB BONUS SUM, the FB bonus sum each week shall be 10% of income

received for management services from orgs which meet the following

criteria: (1) cash/bills are not crossed. (2) total amount of

advance payments used must be in normal or above by 6 week trend.

(3) delivery stats of paid comps, student points and well done

auditing hours are all in normal or above by 6 week trends. (4)

Public Reg paid starts stat in normal or above by 6 week trend.

(FSO 820-1R)

 FB ETHICS OFFICER, see CLO ETHICS OFFICER.

 FBO BANK RECORDS, the bank record is a simple record of bank

transactions, which shows details of deposits, withdrawals and the

new balance. Where the FBO banks all income and keeps no cash on

hand at all, he keeps only a bank record, and no reserve journal is

needed. The bask record shows what went into and out of the FBO's

bank account. (FO 1761)

 FBO BRANCH, 1. FBO Branch, Management Bureau, Flag, creates, runs

and establishes FBO Network by recruiting qualified in-ethics

personnel, training, apprenticing and posting them into ad orgy

Works out means of expanding orgs financially and FBO collections.

Ensures FBOs are keeping accurate records of their accounts and

collecting bounced checks. Runs the FBOs on evaluated programs and

projects, targets, pushes, and gets payments from orgs off the top,

keeping in mind to double Scn collections over current SO

collections, ensures FBOs are collecting from ail other possible

sources for Flag. (CBO 376) 2. (Branch 11B Flag Management Bu) It

Is headed by FBO Int I/C. The FBO Network is operated from here as

before with the only difference being that orders go through the FR

Network Coordination and Priorities Setting Section. (FBDL 488R)

 FBO BRANCH FOLD, FBO Branch in the Management Bureau at a FOLO

creates, runs and establishes the FBO Network (Cont'l) by

recruiting qualified in-ethics personnel, training, apprenticing

and posting them with Flag approval in all ores. Ensures FBOs are

keeping accurate records of their accounts and collecting bounced

checks. Coordinates activities with LRH Comm and FR Networks. Runs

FBOs on Flag Pgms and projects, ensures and requires the

promotional actions of an

 198

org are being put in the orgs by every FBO, makes FBOs force

delivery by ensuring monies are wisely allocated to areas that give

a return and also by demanding monies allocated get used to produce

a result, and debugs FBOs as necessary to create income in the org.

(CBO 375)

 FBO CONTINENTAL EXPENSE, the FBO Cont'l expense is paid by the

CLO to which it is attached. thus it must make lines flow. It

collects for OTC! (HCO PL 9 Mar 72 I)

 FBO COURIER LOG, a triplicate invoice book labeled FBO Courier

Log is kept by every FBO junior to Flag. Every amount disbursed to

Flag and held for a courier is recorded, showing date, voucher

number and amount each currency with each entry identified as cash,

checks, etc. Two carbons are used so that the total copies is three

(3). The white copies have consecutive numbers. (FO 929)

 FBO FOCI GI, total monies collected by FBOs for Flag services for

the week. (BFO 119)

 FBO INFO LETTER, the FBO Info Letter is issued by the Flag

Finance Office twice a month. It can be issued on special occasions

as a special edition. The public of the Newsletter is primarily

FBOs, but org execs and staffs can and do read it. Purpose: to keep

FBOs informed of the current happenings, successes, and good news

of the FBO Network which strengthens the image of the network as a

team and as being Flag's Banking Officer. (ED 32 FB)

 FBO LEDGER, 1. a complete record of income handled and only

accounts for the disposition of untame. (FO 1761) 2. the FBO ledger

accounts for all Income and where actual disbursements are made

from the ledger. (FO 1761)

 FBO LOCAL EXPENSE, paid by org to which the FBO is attached and

collects for OTC Ltd. and other management units. (HCO PL 9 Mar 72

I)

 FBO NO. 1 ACCOUNT, see FINANCE OFFICE NO. 1 ACCOUNT.

 FBO PACIFIC, a central terminal which collects and banks daily

the income from the AD, ASHO, OTL and U.S. Operations and who pays

out their allocation amounts and prepares a combined financial

report monthly for CS-3 which accounts for area income and expense.

(FO 2351)

 FBO RESERVE JOURNAL, 1. where the FBO holds cash or checks for

any length of time (not just overnight or until bank opens) he

keeps an account of such in the FBO reserve journal. The reserve

journal looks like a bank record showing deposits, withdrawals, all

details of each and the new balance each time. If more than one

currency is held there is one column for each. (FO 1761) 2.

accounts for what went Into and out of the FBO's cash box. (FO

1761)

 FBO U.S., is required to obtain compliance with finance policies

and programs, see that the area is a major income source for Flag,

and that allocation amounts are adhered to exactly and that funds

are never issued above allocation except in payment of Flag bills

authorized in advance by CS-3. (FO 2351)

 FCCI COLLECTIONS OFFICER POLO, all FOLOs are to have the post of

FCCI Collections Officer FOLO on their org board, located in Dept

7. This post exists solely to successfully reg all individuals

desiring Flag services anywhere on the continent. (FO 3426)

 FCCI ORG OFFICER, the post of FCCI Org Officer is in the Office

of the Staff Captain. The direct senior of the FCCI Org Officer is

the FCCI Product Officer. The purpose of the post is to establish

and Organize and thus bring about high, effective, strictly on

policy production by all points of the whole cycle of FCCI

promotion; procurement, arrival, sign-up, delivery, and the earning

of income thereby by Flag. (FSO 833-2)

 FCCI PRODUCT OFFICER, (Flag) post established in the Office of

the Commodore's Staff Captain. The purpose of the post is to

coordinate and bring about high, effective, strictly on-policy

production by an points of the whole cycle of FCCI promotion;

procurement, arrival, sign-up, delivery and the earning of income

thereby by Flag. (FSO 833)

 FEAR OF PEOPLE LIST-R, HCO Bulletin 15 November 1973R, Fear of

People List-R. This is for the handling of timid tech staff who

back off from handling rough pcs. (LRH ED 257 INT)

 FEATHER BEDDING, an effort as by a labor union to get more men

hired by an employer than are needed; an effort to spread work out

or create more jobs either unnecessarily or to prevent

unemployment.

 FEATURE NEWS SHOT, a posed, manipulated picture that tells a

story. This is also called a "genre" in the old pictorial school.

It is not just a record of an event. It may be but it is also a

made event. (HCO PL 21 Nov 63 II)

 FEATURE NEWS STORY, 1. the definition given in Webster's New

Collegiate Dictionary for "feature" is "a distinctive article,

story or special department in a newspaper or magazine; something

offered to the public or advertised as particularly attractive; a

prominent part or characteristic." News means "a report of recent

events." Story means "an account of incidents or events; a news

article. " (BPL 24 Nov 68 I) 2. type of article other than straight

news usually included in a newspaper. Unlike hard news a feature is

not based on an event. "Astronaut wins award" would be the subject

of a regular news story whereas an in-depth story on the subject of

space travel or the work and background of a certain astronaut

would be a feature. (BPL 10 Jan 73R)

 FEBC COMPLETIONS SCHEDULING BOARD, a large FEBC completion

scheduling board is placed in a prominent position in the org (not

in the FEBC classroom) where all org terminals can refer to it as

required. The board reflects the technical individual program (TIP)

of each FEBC, and shows the progress that the student has made on

his TIP. (FO 2994)

 FEBC FIRING CHARTS, the registrar keeps a large chart on the wall

of the office showing the details of the FEBC graduates who have

fired, which include: number of firing, name, certificate number,

date fired, post, org. (FO 2992)

 FEBC HATTING DRILLS, these drills were originally designed by LRH

to handle the Inability to overcome confusion and Q and A while

hatting a junior. Failure to competently hat others is a repeated

source of executive failure and overload. (FSO 221)

 FEBC ORG OFFICER, the function of the FEBC Org Officer is to

provide the materials, lines, space, routing, and personnel

facilities and service necessary in order that all students on the

OEC and FEBC can rapidly graduate and thereby aiding the FEBC

Product Officer in obtaining the product of graduate FEBC students

on an airplane going home. (FO 3041)

 FEBC PRODUCT OFFICER, 1. the FEBC Product Officer's function is

to speed all students on the OEC and FEBC towards completion,

particularly those who can be graduated rapidly and obtain the

product of graduated FEBC students on an airplane going home. (FO

3038) 2. the purpose of an FEBC Product Officer is to get FEBC

students completed, graduated and departed to their orgs as fast as

possible. (FO 3036)

 199

 FEE, 1. the sum of money paid or demanded for a professional

service such as a doctor's fee or lawyer's fee. 2. any set charge.

 FEEDERS, 1. City Offices. (SO ED 327 INT) 2. all the junior

entities on the bridge that are supposed to feed people up the

bridge to the higher org. (HCO PL 10 Feb 72R III) 3. any smaller

unit in the area of a full Scn organization. (SO ED 326 INT)

 FELLOW OF SCIENTOLOGY, 1. Fellow of Scientology is not an

auditing degree. It is an honorary award extended by the HASI for

spectacular contribution to the science itself. The F. Scn award

carries with it the specific addition to the science for which the

rating was awarded. An F. Scn is not necessarily a skilled or

degreed auditor. (Scat Jour 31-G) 2. this is an honorary award for

signal contributions to Scn technology beyond the scope of a new

process. The work must be complete and approved. Usually reserved

for a Class IV or V auditor (HCO PL 12 Aug 63) 3. issued by LRH for

some contribution to the knowledge of Scn. (HCO PL 12 Feb 62) Abbr.

F. Scn.

 FIDUCIARY CURRENCY, paper money not redeemable for gold or silver

which depends on public trust and confidence for its value.

 FIDUCIARY LOAN, a loan granted entirely out of trust or

confidence in the person borrowing and requiring no collateral or

security.

 FIELD ACTIVITIES, getting the field - FSM individuals, groups,

franchises (all collectively called FSMs) - to sell org books and

org services for the org to raw public individuals. Of course

groups and especially franchises have their own services to sell

but it is a foremost duty to also sell for the org. FSMs are

awarded by a commission system on the sales they make for the org.

It is operated just like any other groups of professional salesmen.

They use big league closing techniques in contacting people,

closing sales for the org (selecting), prospecting at every close

and in turn developing those prospects. FSM newsletters, Auditors

Assn, goodwill assisting, hatting and driving FSMs, product

officering sales are all part of making well-paid FSMs. Setting up

and making active many, many groups is a key expansion action of

Scn and another vital part of field activities. (HCO PL 14 Nov 71RA

II)

 FIELD AUDITOR, 1. a field auditor professionally processes

preclears up to his classification but not power processing or

above. He can run study courses. (HCO PL 21 Oct 66 II) 2. "A man

who is running PE Courses and who is actively active in

 200

the field." It doesn't mean "just any auditor." But somebody we

know is busy, somebody who is doing the gs. We give him the label

of field auditor and that means he's running a little office of his

own; therefore we would handle him quite differently than we would

handle somebody who just got trained and who went out and us

flopping, you see. (HCOB 6 Apr 57)

 FIELD AUDITOR CONSULTANT, the post of Field Auditor Consultant is

created and may be fined by the old Group Secretary where thus post

has been fined. The Field Auditor Consultant will assist all HQS,

or above, certificate holders in establishing and maintaining HAS

and Class I Courses - this includes helping them with promotion and

the handling of their courses, assisting in arranging for HGC

assists and ARC Break assessments when they or their groups get in

trouble, filling their orders for HAS certificate and Level I

classifications, and getting them in to take their examinations for

classification. (HCO PL 21 Feb 64)

 FIELD DIVISION, Flag Field Officer heads Div VIII (Field

Division) who has under him the Flag FSM program and the registrar

in the Dept of Personal Registration. (FO 2674)

 FIELD EXPANSION SECRETARY, where an org has less than five staff

appoint this much org board; Org Off, Exec Dir, Field Expansion

Sec. The Field Expansion Secretary works to get new people. He does

not work on people who have already bought something unless they

are dissatisfied or ARC broken with service and muddying up his

field at which time he severely gets the Org Off to bring them in

and smooth them out and the Exec Dir or a higher org (preferably)

to handle them as a tough case. (LRH ED 49 INT) Abbr. Field Exp

Sec.

 FIELD INSPECTION, a tour of the field by a market research

manager to inspect operations and performances of Branch offices,

distributors and agents as well as personally contact customers to

get, firsthand, their opinions of current marketing and sales

programs.

 FIELD SERVICE, a branch office or chain of branch offices of a

firm that provides repair service for the company's products in the

areas where their consumers reside.

 FIELD STAFF MEMBER, 1. a Field Staff Member serves the org of

which he is an FSM, interests people, patches up cases and operates

as a Dissemination, Qualifications function and comes under

Distribution for admin purposes. (HCO PL 21 Oct 66 II) 2. all field

auditors of the level of HBA and above are appointed herewith Field

Staff Members of their nearest Scn organization. Their rank Is

Field Staff Member (Provisional). They come directly under the

Department of Clearing, Director of Clearing of their nearest org.

The purpose of the Field Staff Member Is: to help LRH contact,

handle, salvage and bring to understanding the individual and thus

the peoples of earth. (HCO PL 9 May 65, Field Auditors Become

Staff) 3. FSMs get people into Scn by disseminating to bring about

an understanding of what Scn can do thus creating a desire for

service, and selecting the person for that service. (BPL 15 Jun 73R

I) Abbr. FSM.

 FIELD STAFF MEMBER COMMISSION, 1. the official Scn organization

to which the Field Staff Member is attached will pay the Field

Staff Member a percentage of all training and processing fees

received by that organization through its Field Staff Members. The

Field Staff Member selects the person to be trained or processed

after direct personal contact with the person and issues to that

person a paper stating the contacted person has been selected. This

paper bears the hour, date and place of the selection. If the

selectee appears at the org, presents the selection paper to the

cashier and enrolls for training or processing, and pays or signs

the credit papers, the org sends at once a commission of 10% for

total cash and 6% for credit+cash payments. The org sends the sum

at once. 10% is also paid in memberships bought by the selectee if

accompanied by another selection paper marked membership also

issued by the Field Staff Member. (HCO PL 9 May 65, Field Auditors

Become Staff) 2. FSM percentages are corrected and established as

follows: 15% will be paid for any selectee routed on for auditor

training, 10% win be paid for any selectee routed on the solo line.

(HCO PL 5 Jun 68 III)

 FIFIELD MANOR, the luxury 7-story French Normandie Chateau

located at 5930 Franklin Avenue, Hollywood, California. (BO 23 US,

11 Jul 73) [Located in this building is the USGO and part of AOLA.

Primarily the building is used as a hotel for Scientologists from

out-of-town who come to AOLA, ASHO and Celebrity Centre for service

as outlined in BO 44R U.S., Fifield Room Rentals] FIFO, means

first-in, first-out. A term associated with determining the value

of inventories meaning the first things purchased or manufactured

become the first things sold.

 FILE, 1. you know what a file is, down in OF, it's a counterfeit

body, and everything pertaining to the person should be either in

the OF Ides or in the testing files. The Office should have the

profile in it, too. (5312C29) 2. the position an a comstation taken

by a communication which is ready to go to the comcenter for

filing. (HTLTAI, p. 190)

 201

 FILE, 1. a collection of documents, records, cards or data

arranged in an accessible order, usually alphabetically or

numerically, such as personnel records, inventories, customer

address files, etc. 2. a container, cabinet, shelf, of c., that

holds such data. -v. the act of putting something in to a file so

as to retain it.

 FILE, COMPANY, a file containing the collection of all company

materials relating to its history and events, copies of annual

reports, publications, press clippings, etc. Usually kept in

categorical order as in a library.

 FILE O. see CIRCULAR FILE.

 FILE POSTING, see SLIP SYSTEM.

 FILING SYSTEM, a system of arranging documents, records, cards,

data, etc., so that they are in an accessible and logical order.

Such a system may arrange things in alphabetical, alphabetical by

subject, numerical, chronological or geographical order or a

combination of these such as alphabetical by geographical location,

etc.

 FILLED FROM THE TOP DOWN, the org board is always filled from the

top down, that is to say, the most senior post is always filled

first. If there are only a few people, then they hold the most

senior posts and also do the work of each of the posts below them

on the org board. A lower post is not filled while leaving a higher

post vacant. The higher post is filled and the lower post or posts

held from above. As new people join the group, the lower posts can

be turned over to them and filled. (BPL 4 Jul 69R V)

 FILTER SYSTEM, a filter system exists on Flag to ensure that all

orders into an org or area are fully coordinated. The personnel who

act as filters in this system are the Assistant Flag Reps in Branch

12A of the Management Bu. It is their job to biter out any

uncoordinated, unevaluated or unnecessary programs, projects,

orders or advices going to their ores in their continental areas.

They ensure that everything travailing down the single command

channel is in harmony and dovetails with org's current Flag program

and activities. (CBO 273RA)

 FINAL ACCOUNTS, the final accounts of an org are financial

statements made out at the end of (usually) a year. There are two

main statements: (1) income and expenditure account. (2) balance

sheet. These accounts are used by governments as a basis on which

to assess the org's Lability to pay tax. (HCO PL 10 Oct 70 V)

 202

 FINAL DEMAND, see DEMAND, FINAL.

 FINANCE, 1. Finance Office. (FO 2685R) 2. is a matter of making

it and thereafter being clever enough in managing it to get

something for your money and stay prosperous as an organization.

(BFO 44)

 FINANCE, that area of a business concerned with maintaining the

inflow of money greater than the outflow and with the management of

money.

 FINANCE AIDE, Finance Aide (CS-F) is located on the org board in

Div VIL His area of responsibility is that of Finance Officers and

FBOs. CS-3 is located on the org board over Div 3. Her area of

responsibility is that of Treasury Division 3s. (FDD 18 TREAS INT)

 FINANCE BANKING OFFICER, 1. the Finance Office is an autonomous

Office (similar to the Guardian's Office). it has representatives

in every Bureaux and every Continental Liaison Office and every

org, SO and Scn. It is located on the org board in the Office of

LREI. its representative is called the Finance Banking Officer

(FBO). The FBO verifies and collects all income received by the org

from the cashier or Income Dept, Div III, Treasury Division. This

is done daily. The FBO immediately banks this money in a Finance Of

ice account or in his safe, making express and useful records of

this action. When the org or activity has undertaken its financial

planning (FP), the FBO on his own discretion then transfers to that

org's Main Account the needed funds. This is the allocation. The

solvency of the orgs and areas is the responsibility of the FBO.

The FBO statistics consist of cash paid in to management central

reserves and the allocation-production ratio of each org and of the

area. (HCO PL 29 Jan 71) [BPL 10 Nov 73R reintroduces the term Flag

Banking Officer instead of Finance Banking Officer.] 2. an org with

an FBO makes more money and has a better paid staff and makes it

more worthwhile for Flag to manage it than any org ever would

without an FBO. The purposes of the FBO are (1) to make the org

make more money. (2) to give the org a wed paid staff. (3) to make

it very worthwhile for Flag to manage and help it. An FBO must know

how to make money. An FBO must know how an org makes money and

keeps its reputation with excellent delivery. An FBO must know the

policy expertise used in making money (HCO PL 23 Sept 71) 3. it is

a duty of the FBO to safeguard incoming monies and to ensure that

all income is properly and legibly invoiced by the org and that the

exact same amount is collected and receipted and banked by himself

each day. (BPL 17 Feb 71-1R) Abbr. FBO.

 FINANCE BUREAU, the Finance Bureau Inspects, corrects, summates

and maintains viability by Finance actions. It also traces and

pushes through all of its points the entrance of finance into,

through and out of every org. (CBO 7)

 FINANCE COLLECTION OFFICER, the post of Finance Collection

Officer is established in the Finance Office at Flag, in the FAO.

The post is immediately junior to and answerable to the Flag FBO.

The purpose and basic action of this post is increase of income to

reserves by reason of effective collection activity. Its statistic

is total income to central management. (FO 2872)

 FINANCE COURSE, this course has been devised to enable all Sea

Org members to become more familiar with finance policy, and to

know and apply the subject called "accounts." (FO 2060)

 FINANCE DIRECTIVES, 1. are issued at Flag by Flag Finance Office,

usually by CS-3 or by authority of CS-3. They contain programs,

orders, directions and projects. Where they contain policies they

are approved prior to issue by LRH. They are issued in consecutive

number series to ad Finance Office staffs and FBOs and are master

filed by them. They are issued blue ink on red or pink paper (same

color flash as Gdn Financial Order, HCO PL 18 November, 1968,

Guardians Orders). They have no other distribution unless

designated to Flag Aides for info. Any Finance Directive issued

locally by FBOs is only after specific approval of CS-3 and is

subject to cancellation or alteration by CS-3. Finance Directives

have continuous validity and do not retire unless specifically

cancelled. Flag Finance Office is located in Dept 19 of Bureau 7.

It is separate and distinct from Treasury Bureau 3. Finance

Directives do not directly apply to Treasury Divisions unless

otherwise stated on the Directive. (HCO PL 24 Dec 70) [The above

HCO PL was conceded by HCO PL 16 Mar 72 III.] 2. no Finance Officer

personnel may issue any order, Finance Directive or advice which in

any way establishes policy, alters policy or cancels policy as only

a policy letter properly authorized and issued on lines may do

such. AD such orders and all Finance Directives are now cancelled.

Only properly issued policy letters are to be followed in finance

matters and any order, Finance Directive or advice given must only

re enforce existing policy. (HCO PL 16 Mar 72 III)

 FINANCE FLAG, Finance Flag is established in Division 3,

Department 8. It is responsible for all legal financial matters. It

will keep records of all legal financial matters pertaining to the

Sea Org. It is also responsible for any balance sheets, etc.,

required or any corporation reports. (FO 640)

 FINANCE OFFICE, the Finance Network of FBOs and Finance Offices

operates as a single network in the Flag Bureau Org and in

cooperation with the other networks established in the Flag

Management Bu. (In addition to the GO Network of AGFs). The FBO

network is autonomous. By this is meant that it is not subject to

local authorities and receives its orders from senior network

personnel at Flag. Its actions are financial management and the

solvency, viability and return to SO reserves from orgs and areas.

Finance is not the Treasury Bu III network but forms liaison with

it to forward the actions of both Finance and Treasury at org level

and the orders and actions of Finance are binding on Div as and

Bureau IIIs where needful. The org board location of the Finance

Office for posting purposes is in Div 7, Dept 19 of orgs, FOLOs and

at Flag. The direct management office of the FBO Network (FBO Int

Branch at Flag) is located in Bureau 4, Branch 11B of the Flag

Bureau Org. (FO 2685R) 2. an autonomous office (similar to the

Guardian's Office). It has representatives in every bureaux and

every Continental Liaison Office and every org, SO and Scn. It is

located on the org board in the Office of LRH. Its authority stems

from the corporate authority of the company and exists at company

director level of the corporation. Its representative is called the

Finance Banking Officer. (HCO PL 29 Jan 71) 3. an autonomous

network situated in Bureau 7, Branch 19 at Flag and in FOLOs, and

in Dept 19 in orgs. (CBO 357) Abbr. FO.

 FINANCE OFFICE NO. 1 ACCOUNT, 1. all income is banked into the FO

No. 1 Account and all counter checks and bounced checks are handled

by this account. A bounced check float is kept in the FO No. 1

Account as a cushion against bounced checks. The following amounts

are transferred from the FO No. 1 Account each week: (1) 5% of the

CGI to Main Account for payment to WW by Division 3. (2) 6% of the

CGI to (org name) local GO Account. (3) 10% of the CGI to the GO

Reserve Account (defense). (4) any support to other orgs such as

FOLO or Estates. (8) the payment of the overdue management bids.

(6) any set asides for refunds or repayments to GO Reserve Account

(defense). (7) the balance which is the org avocation sum goes to

the Main Account. (3) the FBO transfers the FSM commission amount

over to the Main Account. (9) the FBO transfers the HCO Book

Account income to the HCO Book Account. (BPL 6 Jul 75 III) 2. the

FBO never spends any money out of his No. 1 Account. Money

 203

goes into it and Is out of it. Only transfer checks are drawn on it

(to management reserves or to Org Main Account). (BPL 17 Feb 71R)

 FINANCE OFFICE NO. 2 ACCOUNT, 1. pays for international

management expenses incurred locally and is then reimbursed by

international management. (BPL 6 Jul 75 III) 2. the FBO has a

second bank account - FO (company) No. P Account to which he

transfers money for international management expenses. He transfers

money from the first FO (company) No. 1 Account to management (not

org) reserves. (BPL 17 Feb 71R)

 FINANCIAL ACCOUNTING, the accounting for income, expenses, assets

and Abilities of an organization resulting in profit and loss

statements and a summary of investments made over a given period

for use by management and in reports made to stockholders.

 FINANCIAL MANAGEMENT, 1. as in my experience an organization

always spends all it makes, financial management on an

international level consists not of carefully balancing income

above outgo in an effort to save a surplus in an organization, but

of (a) preventing an org from spending more than it makes and (b)

setting aside enough money from its income to care for salvage

operations and salvage expenses. (HCO PL 13 Jan 65) 2. financial

management is ordinarily done by the Association Secretary, the

Organization Secretary or the Treasurer and possibly, in some

eases, the Director of Accounts, but is always under the direct

responsibility of the Association Secretary no matter who wears the

hat. It is the purpose of the hat to ensure solvency of the

organization and its divisions. The basic principle of financial

management is a simple one. Income must be greater than outgo. (HCO

PL 3 Jun 59) 3. purpose: make certain the organization makes money

and continues in good credit. Hat worn by: the Association

Secretary and by his deputization, the Director of Administration.

Policy comes from Association Secretary. Execution comes from

Director of Administration. Financial manage" meat guarantees

solvency. It does not concern itself with accuracy of bills,

payments or collection. This is the job of the Treasurer and by

deputization, the Disbursement Clerk. The cost of an item must be

less than sewing price. All pertinent items to cost no matter how

remote are part of the cost. Using thus rule, financial management

prices items. He adds to cost all profit that can be made and stir

make the item sell. He publishes, then, an item's "price." That the

price of an item is collected is the business of the Treasurer Who

issues proper

 204

orders concerning it. Financial management must now establish cost

and price of all items sold. And must adjust, for organization

credit, what bids must be paid in concert with how much money there

is to pay them. (HCO PL 15 May 70 II, Financial Management)

 FINANCIAL PLANNING, 1. the financial planning hat is worn by the

Advisory Council. Financial planning means - how to handle the

money and assets of an org so as to maintain outgo below income.

The actions of financial pLuming are as follows: (1) directing the

payment of bills (as designated by the Advisory Council), (2)

directing any necessary delay in the payment of certain bills, (3)

handling finances in accordance with "dateline paying" as covered

in an early policy letter, (4) setting limits on the purchase

orders that may be signed, (5) preventing divisions or departments

in emergency from buying any but essential promotional supplies or

postage, (6) adjusting payrolls, (7) setting limits on pay,

overtime or bonuses and an authorizations for pay overtime or

bonuses, (8) fixing prices, (9) directing any transfer of funds,

(10) deciding upon any large purchases, (11) authorizing the sale

of any equipment or property, (12) passing upon prices offered for

any equipment or property. Any matter affecting the financial

health of the organization has to be passed upon or planned by the

Advisory Council. (HCO PL 26 Nov 65R) 2. financial planning is how

one uses the funds one has to keep things running well and make

more income. (BPL 19 Mar 71) 3. is the way you lay out money

sensibly within the limits of the money available in order to keep

things going well and make more money. (FO 2480) 4. consists of

what to spend money on per division and what bids to pay according

to dateline paying. (HCO PL 19 Oct 67 I) 5. the basic purpose of

all financial planning is to increase the wealth and assets and

value of assets of the company and the general well-being and

security of all its members and so contribute to the purposes and

activities. (FO 2057) 6. in essence is the sensible allocation of

funds on necessities. (FO 2480) 7. planning of future expenses.

(FSO 771) Abbr. FP.

 FINANCIAL PLANNING DIRECTIVE OF THE MONTH, the Financial Planning

Directive of the month is issued promptly after the second Tuesday

meeting of the month as an Exec Division Admin Letter with the

month and financial planning on it in caps such as FINANCIAL

PLANNING FOR MARCH. Long-range planning also appears on this

directive, this long-range financial planning is not binding and is

often changed in view of current happenings. It is a guide by which

other executives can tentatively plan. (HCO PL 26 Nov 65R)

 FINANCIAL PLANNING PROGRAM NO. 1, 1. program for carefully

planned financial handling to result in an organization which is

not only solvent, but expanding on a sound gradient scale. To do

this an organization has to first of all assess the following: (1)

how many basic staff members are required to run and handle the

organization? (2) how much is required for the basic organizational

needs to merely keep the organization there? (3) how much is

required for basic promotional actions? (4) how much does It cost

weekly to keep in your basic communication lines? After carefully

figuring out your weekly costs, you now know exactly how much

income you will require weekly in order to exist and to promote. If

you do not make this amount of income weekly, you will know at once

that you are spending more than you are making, at which point

everything must be done to sell more services to your public. (LRH

ED 55 INT) 2. survival of an org depends on solvency. Solvency

depends on making more than it spends. This Financial Planning

Program No. 1 ED is a clever one actuary written by MSH. She said,

"If they will just do this ED they will become solvent." It's true.

It is very important to staffs that financial planning be done well

as if it isn't, it threatens their pay as well as the org's

survival. (LRH ED 78 INT)

 FINANCIAL REPORTS, the purpose of regular financial reports is to

(1) summarize original records. (2) provide executives with data

for planning. (3) show that all monies issued for disbursement are

accounted for. (FO 1510)

 FINANCIAL STATEMENT, a presentation of financial data about the

current state and operation of a business. Usually it states

profits and losses and includes a balance sheet which shows assets,

habilities, and net worth for a certain time period.

 FINANCIAL YEAR, the 12 month time period which a company chooses

as its accounting year; fiscal year.

 FINDINGS, the full report of the committee (Committee of

Evidence) accompanied by a tape recording of the evidence given and

a toil recommendation to the Convening Authority for his action.

The findings is a document which gives a fast summary of the

hearings, their result and a complete recommendation. It must be so

written that it may be published without alteration by the

Convening Authority. The summary states who appears to be at fault

and who does not and why. The recommendation tells the Convening

Authority exactly what disciplinary action should be taken and how,

including any plea for leniency or insistence upon full penalty.

(HCO PL 7 Sept 63)

 FINISHED GOODS, these are completely manufactured or produced

goods in final form ready for the consumer.

 FINK, 1. a professional or habitual strikebreaker; one who works

in an area where the workers are striking. 2. an informer;

especially one who informs on union activities.

 FIRE DRILL, 1. the best fire drill consists of every member of a

ship's company learning to handle the whole operation of putting

out a major fire all by himself anywhere in the ship. (Ship's Org

By.) 2. fire drill on most ships is usually so bad it is a slang

term for a confused mess. (Ship's Org By.)

 FIRM, two or more persons in partnership or forming a company to

carry on a Business. A firm is not considered to be one legal

person as in the case of a corporation.

 FIRST DEPUTY CHIEF, (below Chief Engineer of the engine room on

Flag) 1st Deputy Chief is also 1st Engineer and Engineer of the

Watch of Watch A, and is in charge of planning all programs, files,

plans and finance and stores. 2nd Deputy Chief is 2nd Engineer, is

Engineer of the Watch of Watch B. and in charge of all training,

checksheets and logs. 3rd Deputy Chief is the 3rd Engineer, is

Engineer of the Watch of C and is in charge of inspections, tests

and ER personnel procurement. (FO 1958)

 FIRST DEPUTY COMMODORE, this is a decision-making post on matters

referred and orders origination post on matters not against policy

(as attested by the Commodore's Personal Communicator). In matters

where there are conflict or question, referral from below can be

made to the First Deputy Commodore on channels, accompanied by

proper COW or, in extreme urgency, by the contenders. Where

inspection or other indicators seem to warrant, or where smoother

operation is desirable or where a program apparently beneficial or

needful needs to be instigated, the First Deputy Commodore may so

originate, on channels, via the Personal Communicator who attests

that it is not against policy or, should it be, to return it. Any

origin so issued is logged by the Personal Communicator as though

it were from the Commodore and followed up accordingly on routine

lines. In the presence of the Commodore, the post of First Deputy

Commodore is quiescent as it is normally an additional hat assigned

to one with other senior duties. (FO 3342)

 205

 FIRST DEPUTY EXECUTIVE DIRECTOR, (Saint Hill Org Board) acts as

Executive Director in the absence of the Executive Director. (HCO

PL 18 Dec 64, Saint Hill Org Board)

 FIRST DEPUTY ORGANIZATION SECRETARY, acts as Organization

Secretary in the absence of the Organization Secretary. (HCO PL 18

Dec 64, Saint Hill Org Board)

 FIRST DYNAMIC DANGER FORMULA, the formula is converted for the

first dynamic to (1) by-pass habits or normal routines. (2) handle

the situation and any danger in it. (3) assign self a danger

condition. (4) get in your own personal ethics by finding what you

are doing that is out-ethics and use self discipline to correct it

and get honest and straight. (5) reorganize your life so that the

dangerous situation is not continually happening to you. (6)

formulate and adopt firm policy that will hereafter detect and

prevent the same situation from continuing to occur. (HCO PL 9 Apr

72)

 FIRST ECHELON ORGS, the organizations of Scn now considered first

echelon orgs (just below Saint Hill) are London, Washington, Los

Angeles, New York, Melbourne, Sydney, Perth, New Zealand,

Johannesburg, Durban and Capetown. (HCO PL 13 Mar 65, Admin

Technology, The Comm Member System)

 FIRST INDICATOR, the first indicator is stats. Your first

out-point always occurs in stats. (7205C18 SO)

 FIRST LEVEL SUPERVISOR, see SUPERVISOR, FIRST LEVEL.

 FIRST (1st) MATE, 1. is in charge of Division IV, the Operations

Division which cares for the decks, construction and other purely

traditional ship concerns - so the ship can operate as a ship. (FO

2674) 2. the First Mate is head of Division 4, the Production

Division with the Chief Steward's Department (10), Boatswain

(Department 11) and Specialist Chief (Department 12). These are key

departments without which missions cannot be run. (Ship's Org Bk.)

3. fourth in command of a ship. (FO 196) 4. Tech Sec. (FO 1847) 5.

Operations Officer (6802C28 SO)

 FIRST POLICY, the first policy of a Scn org, laid down on about 8

or 10 March, 1950, is: "Maintain friendly relations with the

environment and the public." (HCO PL 2 Sept 70, First Policy)

 FISCAL MEASURES, a government's financial efforts to regulate

inflation or deflation by making tax changes.

 206

 FISCAL YEAR, the 12 month period chosen (especially by a

government) as the accounting year and representing the period

between each annual settlement of financial accounts. The U.S.

Government ends its fiscal year on June 30 and Canada and Great

Britain end their fiscal year on March 31.

 FITNESS BOARD, 1. there are time limits placed on how long it

takes to do SS I and SS II. A person who can't make it is routed to

Qual where he is off-loaded with advice on how to get more

employable. (In the SO it is Fitness Board). (HCO PL 23 Jul 72) 2.

a Fitness Board is established in every SO activity. Its purpose is

to determine the mental and physical fitness of personnel and

recommend the issuance of probation or denial of a provisional or

full fitness certificate with the approval of HCO and the

Commanding Officer. The Board is composed of: Qual Sec, Chairman;

Tech Case Supervisor; Review Chief, Secretary; Medical Officer; the

Chaplain. (FO 2630R)

 FIVE DEPARTMENT ORGANIZATION, there are five departments in a

Central Organization now. There's the Department of Accounts. There

is the Department of Materiel. There is the Department of Promotion

and Registration. These three departments come under

Administration: The Administrative Division. Then there are two

service units: the Academy and the HGC. (5812C29)

 FIVE PRIMARY ILLOGICS, there are 5 primary ways for a relay of

information or a situation to become illogical: (1) omit a fact.

(2) change sequence of events. (3) drop out time. (4) add a

falsehood. (5) alter importance. (HCO PL 11 May 70) [See OUT-POINT

for a full list of the illogics or out-points.]

 FIVE STAR PROCESS, see STAR.

 FIXED ASSETS, see ASSETS, FIXED.

 FIXED BUDGET, see BUDGET, FIXED.

 FIXED CAPITAL, see CAPITAL, FIXED.

 FIXED CONSUMPTION, estimates of the public's consumption of

product as a limit on production. Any Scn organization (or any

organization) which is working in any way upon a fixed statistic of

consumption will eventually fail. Unless one disregards the

expectancy and unless one simply furnishes all the service one can,

regardless of past statistics, the org will go downhill. (HCO PL 24

Jul 6?)

 FIXED COSTS, see COSTS, FIXED.

 FIXED EXPENSE, same as Fixed Cost.

 FIXED IDEAS, 1. the "Dec is the bug insanity. Whenever an

observer himself has identified ideas he tends to look at them not

at the information. Prejudiced people are suffering mainly from an

"ides fine. " A fixed idea is something accepted without personal

Inspection or agreement. It is the perfect "Authority knows best."

It is the "reliable source." A fixed idea is uninspected. It blocks

the existence of any contrary observation. Most reactionaries

(people resisting all progress or action) are suffering from axed

ideas which they received from "authorities," which no actual

experience alters. That British red-coated infantry never took

cover was one. It took a score or two of wars and fantastic loss of

life to finally break it down. If any single fixed idea destroyed

the British Empire, this one is a candidate. (HCO PL 19 May 70) 2.

some people have a method of handing a downstat which is a fixed

idea or a cliche they use to handle all downstat situations in

their lives. These people are so at effect they have some idea

sitting there "that handles" a down statistic. "Life is always like

that." "I always try my best." "People are mean." "It will get

better." "It was worse last year." They know it Isn't any use

trying to do anything about anything and that it is best just to

try to get by and not be noticed - a sure route to suicide. Instead

of seeking to prevent or raise a declining stat in life such people

use some fixed idea to explain it. This is a confession of being in

apathy. One can always make stats go up. Hard work, foresight,

initiative. One can always make stats go up. That's the truth of

it, and it needs no explanations. (HCO PL 8 Feb 68)

 FIXED INTEREST COVER, the ratio of a company's net earnings to

the fixed interest and dividends to be paid to stockholders which

comprises the existing cover or protection provided to investors

preferred stocks, debentures, etc.

 FIXED-PRICE CONTRACT, a contract taken on by a contractor,

supplier, etc., to provide specific goods or services for a set

price which cannot later be changed for any reason irrespective of

increased material or labor costs, inflation, etc.

 FIXED SALARIES, a stable wage for staff members. (HCO PL 10 Dec

68)

 FIXED TERMINAL POST, a fixed terminal post stays In one spot,

handles specific duties and receives communications, handles them,

and sends them on their way. (HCO PL 22 Jun 64)

 FLAG, 1. the Church of Scientology of California operates a

marine mission aboard a chartered vessel. This marine mission is

commonly referred to as Flag. It is operated under the aegis

(protection, support) of the Church of Scientology of California.

(BPL 9 Mar 74) 2. the main vessel of the Sea Org. (HCO PL 9 Mar 72

I) 3. the center for ail international org management. (ED 480

Flag) 4, flagship. (ED 334-1 Flag) 5. Flag is the basic research

area of Dn and Scn. Over half its crew are Clears today and many

are OTs. It is probably the calmest, if one of the busiest areas on

the planet. (LRH ED 101 INT) 6. Flag is currently fully on the Sea

Org comm and control lines. The ship is divided into two

organizations, the Ship Org which operates the flagship, and whose

product is the Flag Org. The product of the Flag Org is "ores which

expand." The Flag Org, in order to achieve its purpose - "to create

orgs which expand" operates programs. Every program adds up to and

forwards the Flag Org purpose. (FO 2219) 7. operates the Sea Org

under the guidance of the Commodore. The word Flag designates that

vessel where the Commodore and Personal Staff are located. The

actual flag Is the blue and white starred flag flown on any vessel

of the flotilla. When the Commodore is aboard, the flagship flies

the flag daily and has the word Flag on its title. (FO 766) 8. the

word Flag means the flotilla Commanding Officer and his personal

staff and Is of timeless usage and is not new. (FO 1) 9. Flag is

viewed primarily as a management organization on a mobile base. (ED

182 Flag) 10. the purpose of the flagship Is to enable LRH to carry

out his research functions, communicate with orgs, get in and

handle ethics and take care of finance, in that order. (FO 263)

 FLAG ADMINISTRATION OFFICE, is established in the Office of LRH

under CS-7. In charge of the unit is the Flag Officer Manager. Only

aides, FBO, and currently assigned communicators remain in the

other Flag divisions. All other functions and Flag personnel come

under the Office Manager. The first duty of the Administration

Office is to get all Flag Org admin up to present time. (FO 2273)

 FLAG ADMIN ORG, 1. the org that administers to the other two

ores, trains, processes, handles local accounts, etc. The Flag

Admin Org actually is the basic org that forms the other two now.

Flag Admin Org (all internal admin services, comm, training,

processing, personnel, hatting, local finance, etc.). (OODs 30 Dec

70) 2. the service org which does the Scn training, processing,

financing

 207

and admin of the three orgs aboard, the Flag Bureaux (which Is

Management Org), the Flag Ship Org (which runs the ship and the

FAO). The main final valuable products of the FAO are income,

student completions and preclean or pre-OT completions. FAO is a 7

Div Org Board organization. (FSO 225) 3. early in 1971, Flag was

divided into 3 orgs: Flag Bureaux, Flag Admin Org, and the Flag

Ship Org. The Flag Admin Org (FAO) is the service org. It trains,

processes and handles finance. It has the pattern of the standard 7

Division Organization. It is the establishing org. It establishes

through its Div 1 (HCO) itself and the other two orgs. (FO 2856) 4.

a standard 7 Division Org Board org named the Flag Adorn Org for

the purpose of providing service to Flag in the fields of income,

training and processing and other valuable final products and to

provide the HCO functions necessary to the three orgs of Flag. (ED

5 FAO) 5. the founding org is the FB. But the establishing org is

the FAO. An architect (Flag Bureau) designs the building. The

builders (Flag Admin Org) build it, including the architect's

office (FB). (OODs 14 Feb 71) Abbr. FAO.

 FLAG ADVANCED ORG, Flag Advanced Org delivers the upper levels

under the highest level of ease supervision on the planet. (FO

3426) Abbr. FAO.

 FLAG AUDITORS, Flag auditors are easily the best in the world.

They don't kid around with eases. They know what they can do. Our

Flag auditors are great for many reasons. Not the least of them is

continual brush up and Insistence on exact application and

achieving the predicted result. They come through reasonableness

and all that and emerge as top flight auditors. (OODs 18 Mar 71)

 FLAG AUXILLARY PERSONNEL TRAINING CORPS, 1. is made up of

personnel set aside for Flag and trained locally on each continent.

Each AO, SH, CC, FOLO, Stationship and Scn org that owes personnel

to Flag contributes to the FAPTC by sending these persons owed to

the FAPTC. (FO 3324R-5) 2. established locally in continental areas

as a Flag personnel reserve. The Flag Auxilary Personnel Training

Corps has been formed up so that we can train in numbers. Valuable

final product of the FAPTC: fully trained Sea Org members ready and

able to take on any job, any place, any time, as demanded by Flag

Management. (FBDL 316) 3. established locally in continental areas

as a Flag personnel reserve. Members of it are Flag crew, and

receive training to assist international management expansion, and

may be called to Flag at anytime, or assigned

 208

to orgs to replace veteran staff being called to Flag. (FO 3324R)

Abbr. FAPTC.

 FLAG BANKING OFFICER, 1. the ship will have a Flag Banking

Officer who receives all income as a bank for Flag and is

answerable to Flag and under Flag only. This is not a Purser post.

The Flag Banking Officer allocates receipts to bank accounts, etc.,

and the Purser receives his "in. come" from the Flag Banking

Officer and thereafter disburses all disbursements for the ship in

accordance with financial planning. In the merchant service the

Flag Banking Officer is the equivalent of the shore office or

company which allocates funds to the ship which are thereafter

handled by the Purser in accordance with the heads of depts

planning. (FO 401) 2. receives all money of the Cashier or Dir

Income after invoice and records the disposition of it. The FBO

performs the functions of a bank for the org. He is not a Purser

and he is not part of the org. (FO 1761) 3. receives all money of

the Purser or ship or cashier after invoice and records its

disposition. As we cannot bank all money in the flotilla due to

different currencies and bank problems, we have our owe bank. This

is the FBO. He or she is not the Purser and is not part of the org.

(FO 565). 4. for Sea Org purposes, the Flag Banking Officer fills

the role in Scn accounts policy of the bank. (FO 412) 5. the major

operating basis of FBOs and FBO INT is established as a two-way

action: (1) FBOs and FBO INT act to assist the SBO and CS-3 in

building Flag reserves and to accomplish outgo below income for the

Sea Org as a whole, and outgo below Income/allocation for each

individual Sea Org Unit. (2) act to assist SBO, CS-3 and the ECs of

SO orgs and units of their areas to achieve solvency for each unit

through good financial management, and to build local reserves

while adequately covering needed expenses. These are not long range

future actions. They are row actions. (FO 2274) Abbr. FBO.

 FLAG BANKING OFFICER INTERNATIONAL, the post of Flag Banking

Officer International is established under the Staff Banking

Officer, but subject to the orders of the 2nd Deputy Commodore for

administrative purposes only. The purpose of this post is to

safeguard Sea Org monies by ensuring more is never spent than

allocated and substantial reserves are built up. The FBO Int

receives and evaluates financial data from FBOs attached to AOs,

AO-SHs, OTL, and the Pursers of any ships and missions in his area.

The FBO Int in addition to his normal duties has the added

responsibility of seeing ships, bases and missions adhere to Sea

Org finance policy and handles their financial needs through the

FBOs.

 FLAG BUREAUX DATA LETTERS Responsibility for handling any urgent

matters relating to the finance needs of Sea Org missions must be

delegated to the local FBO in the area. (HCO PL 16 Jun 69) [The

above HCO PL was cancelled by BPL 10 Oct 75 VII] Abbr. FBO INT.

 FLAG BANKING OFFICER INTERNATIONAL IN-CHARGE, 1. the post of FBO

IN I/C is established in the nag Finance Of Dec. The purpose of

this action is to increase efficiency and effectiveness in the

running of the FBO network. Command line: Finance Aide-FBO INT I/C

- Continental FBOs-FBO District Heads - Org FBOs. (BPL 10 Nov 73R)

[The above BPL reintroduces the term Flag Banking Officer and is a

revised and reissued version conceding HCO PL 10 Nov 73, Finance

Series 16, FBO Network Organization Location, which uses the term

Finance Banking Officer.] 2. the FBO Branch, Flag Management Bu is

headed by the FBO INT I/C. The FBO network is operated from here.

(FBDL 438R) Abbr. FBO INT I/C.

 FLAG BILL, goods or services ordered by flag. (FO 2278)

 FLAG BILLINGS CHART, chart that details the billings of Flag

products exported to the field and services available on Flag to

all org staff and executives. (SO ED 277RA INT)

 FLAG BUREAUX, 1. the Flag Bureaux manages orgs. it does not just

execute orders of others but initiates orders based on evaluation

that directs ores, handles situations and ensures continued growth.

(CBO 435-3R) 2. the international management body of the SO with

additional advisor and management activities. (HCO PL 9 Mar 72 I)

3, (FB) the external org taking care of the international and SO

orgs over the world and planetary actions. (OODs 3 May 72) 4. early

in 1971, Flag was divided into 3 orgs: Flag Bureaux, Flag Admin

Org, and the Flag Ship Org. The nag Bureaux, the International

Management Org was the first to be formed fully. It is the Founding

Org of the other two. It is doing very well and has stats booming

in most areas and is heavily in the mission business. It is mostly

involved in establishing the Continental Liaison Offices such as

U.S. Liaison Office, UK Liaison Office, etc. These are duplicates

of the Flag Bureaux for their areas. Its color flash is green.

These are the Board of Directors and aides and their staffs. The

Bureaux Org Board is essentially the 1967 Seven Division original

org board with four branches in production: Data No. 10, Action No.

11, External Comm - Transport No. llA and Org Management Branch No.

12. AU under an Operations Aide Bureau IV. Instead of Dive they are

Bureaux. Instead of depts they are branches. Section is retained.

Each of these Division IV Branches us traditionally called a Bureau

- thus they are referred to as the Data Bureau (collects,

condenses, evaluates and distributes data), Action Bureau (plans,

briefs and operates missions), the External Comm Bureau and the

Management Bureau. (FO 2856) 5. the "Flag Org" or "Aide Divisional

Opposite Number System" are combined with the bureaux system. All

persons in both the "Flag Org" and Bureaux will be used in the new

pattern. nag Org functions just transfer into the 7 Div Org Board.

An aide will be in charge of each division and these divisions will

adopt the same org board. The name will now be Flag Bureaux, thus

combining "Flag Org" and "SO Central Bureaux" into one name, Flag

Bureaux (FO 2617) 6. the name of the Central Bureaux on Flag. It

now combines the old nag Org with the Bureaux. (FBDL 12) 7. an

external management org. Establishes and runs Continental Liaison

Offices and orgs. The Flag Bureaux are on the 7 Div board with a

different product in its "Div" IV and calling a division a bureau.

(OODs 30 Dec 70) Abbr. FB.

 FLAG BUREAUX DATA FILES, there must be a Flag Bureaux data files

as well as a Flag Ship Org data files. The keynote is Eternal. They

are composed of internal traffic and records. These are kept by the

month as in the case of any org. The FB files include the despatch

files internal of Aides, Action, Pgms Bu, Ext Comm Bu, FB Estos and

other personnel on Flag not in the FSO. Internal organizational

matters go into these files. To know what the file should contain

one must ask the question: What would I need to have to evaluate

the Flag Bureaux, revert, or improve its structure or activities or

trace changes? (CBO 202-1)

 FLAG BUREAUX DATA LETTERS, 1. issued by a flag Executive to

COs/EDs, FRs and Flag execs. Their purpose is to inform executives.

May contain news, forewarnings of traffic loads, expansions, PR

interest items. Essentially they are newsletters. They are

numbered. Printed in black ink on white paper. (Formerly they were

blue ink on white paper). (HCO PL 24 Sept FOR) 2. FBDLs after this

date will be used, as originally intended, to give executives data.

And Aides Orders will be used for evaluations and will only be

distributed on Flag for operational use. (FBDL 189) 3. they may not

contain orders or evaluations. They may be written by any

Commodore's Staff, Office of LRH or FB executive. (CBO 48R) 4.

issue to advise bureau executives on Flag and in continental

offices of current area evaluations and planning. (OODs 14 Nov 70)

Abbr. FBDLs

 209

 FLAG CAPTAIN, 1. each vessel has its own Captain. The Captain of

the flagship is known as the Flag Captain. (FO 766) 2. purpose of

the flagship Captain: to help the Commodore in furthering the

purposes of the Sea Org, Scn and Dn by wearing the hat of Captain

with the intention of producing the ideal scene of a safe,

seaworthy, self-supporting, fully operational flagship manned with

fully trained and processed, competent officers and crew of the Sea

Organization. (FO 2613)

 FLAG COLLECTION OFFICER, the Flag Collection Officer of every

FOLO is responsible for the collection of all Flag credit

collections from any source. This covers freeloaders, individuals,

missions, orgs and any other debtor owing a debt to Flag. (FO

3473-6)

 FLAG CONDITIONS ORDER, is the equivalent of a Scn org HCO Div

Order such as an Ethics Order. Distributed only to those concerned

and Masters at Arms (ethics files). (HCO PL 24 Sept FOR) Abbr. FCO.

 FLAG CONTACT DIVISION, (DIV VII) this contains all public service

and personal contact functions of Flag relations in the ports and

in other zones. It contains the Office of the Chaplain. Parties,

entertainments, VIPs, guests, student and pc welcoming and any

other personal contact (as different than written or published)

required. The safety of the vessel in ports and PRO area control in

ports is a primary service of this division. The Office of the Port

Captain is the first department of this division. It is headed by

the Port Captain. (FO 2525)

 FLAG DAY, the first Flag Days were held in Aug 1972 at FOLO US

and FOLO UK to celebrate the occasion of FOLO staffs becoming Flag

staff. It consisted of a dinner and speeches and a ceremony

inaugurating FOLO members as Flag staff. The events were so

successful that Flag Day became an annual event to celebrate and

validate the good work of Flag crew who work at FOLOs and to

strengthen the communication lines of the FOLO crew with Flag. It

consists primarily of a dinner and talk by the Flag Rep at the FOLO

about Flag. (CBO 237)

 FLAG DISTRIBUTION BUREAU NEWSLETTER, the Flag Distribution Bureau

Newsletter is published monthly and its public consists of org

execs, Distribution Div personnel and all forming orgs, missions,

groups and individuals in pioneer areas. The purpose of the

Distribution Bureau Newsletter is to maintain an ideal scene of

 210

expansion throughout the planet and make the purposes, policies and

plans of the Distribution Bu Flag, Distribution Be FOLOs and org

Div 6s better known by the orgs, missions, forming orgs, city

offices and individuals in pioneer areas. (ED 36 FB)

 FLAG DIVISIONAL DIRECTIVE, 1. applies to specific divisions in

Scn and SO orgs alike. Is the SO equivalent of a divisional order.

Is senior to a WW Divisional Order. Issued by a Flag aide. Printed

on divisional color flash. (HCO PL 24 Sept FOR) 2. to provide Flag

aides with a personal comm line to their own divisions. The Flag

Divisional Directive has been introduced with the purpose of

communicating and pushing command policies, projects and programs.

Its distribution is to SO and Scn orgs alike or as designated. It

is issued on divisional flash colored paper as per HCO PL 4 January

1966, Scientology Organizations Communications System: Despatches.

They have fall force as orders and will be authorized for issue at

Flag. LRH Comm will log them for compliance if so designated. (BPL

5 Feb 72R II) Abbr. FDD.

 FLAG ED, see ED FLAG.

 FLAG EVALUATION, Flag evaluation includes finding the major

international successes and outnesses and the big whys or reasons

for them. Flag puts these in to programs and projects and sends

them out via Continental Liaison Offices to organizations and

sometimes franchises. (HCO PL 22 Jul 71)

 FLAG EXECUTIVE BRIEFING COURSE, 1. the FEBC consists of high

level administration technology. It is the Class VIII Course for

admin. The name, Flag Executive Briefing Course reflects the fact

that this course was initially developed in 1970-71 on Flag. The

FE8C Checksheet is built around the Management Series volume plus

the FEBC tapes which give the Product/Org Officer system. It

includes a daily period of training drills through the course time

plus some personal Esto actions done on the student such as product

clearing and post purpose clearing. (HCO PL 17 May 74R) 2. the

course will be conducted on Flag. The curriculum will consist of

the technology of upper level executive management, using existing

materials with a very high concentration on practical drills. The

exact intention of the Flag Executive Briefing Course is to bring

executive action up to the high level of precision now only

attained in auditing. (LRH ED 95 INT) 3. makes the equivalent in

management of a Class VIII in auditing. It is the beginning of

third dynamic tech. (HCO PL 13 May 70) Abbr. FEBC.

 FLAG EXECUTIVE MAGAZINE, 1. the purpose of the magazine is to

unite Scn organizations internationally to clear the planet. The

motif of the magazine is: 3rd dynamic progress across the globe.

Distribution Is to include all org staff members in addition to

FEBC graduates. (FO 2808) 2. The Flag Executive us a weekly

magazine sent to students and graduates of the Flag Executive

Briefing Course. (FO 2761)

 FLAG EXECUTIVE OFFICE MANAGER, the "Office" or Admin Unit

heretofore placed under CS-7 then CS-9 is now an autonomous unit

under the Staff Captain called the Flag Executive Office Unit and

the person in charge is the Flag Executive Office Manager. (FO

2381)

 FLAG EXECUTIVE OFFICE UNIT, the "Office" or Admin Unit heretofore

placed under CS-7 then CS-9 is now an autonomous unit under the

Staff Captain called the Flag Executive Office Unit and the person

in charge is the Flag Executive Office Manager. (FO 2381)

 FLAG EXPENSE, the total cost of the Apollo, its crew, the Flag

Admin Org, the Flag Bureaux, Flag mission and comm, any Flag shore

base or Flag relay unit, and any repairs on her equipment whether

paid on board or on behalf of Flag by Continental FBOs. (HCO PL 9

Mar 72 I)

 FLAG EXPENSES, total of all nag and Bureau and management

expenses, including bills paid for Flag by FBOs but not

canteen/bookstore expenses. (HCO PL 9 Mar 72 I)

 FLAG FIELD DIVISION, (Div VIII) this division is headed by the

Flag Field Officer. Any sales of offerings by the Flag Promotion

Division and any nominated salesmen of Flag offerings such as OTLs

or orgs or FSMs, are handled an this regard by the Flag Field

Officer. (FO 2525)

 FLAG FIELD OFFICER, 1. (Div PHI, Flag Field Division) through

effective sales campaigns and a high velocity sales force, achieves

tons of sales of org services and offerings thus producing huge

traffic flows for the org and increasing its size. (FSO 94) 2.

(Nine Division Organization) Flag Field Officer who heads Division

VIII (Field Division) has under him the Flag FSM program and the

registrar in the Dept of Personal Registration. (FO 2674)

 FLAG FINANCE BACKLOG PROJECT, project established in the Office

of the Controller to complete the handling of Flag's finance

backlogs from 1968 to the present while keeping current with the

need for present time audits to ensure solvency and prove our

financial position where necessary. (FO 3533)

 FLAG FLAG REPRESENTATIVE, 1. Programs Aide. Head of Programs

Bureau 4B. (CBO 437 Attachment 2) 2. a Flag Flag Representative is

in the Management Bureau Flag. He is the terminal for the Flag Reps

in FOLOs and orgs and looks after them from Flag, sees they are on

post and performing their duties. All such Flag Rep traffic flows

through Flag Flag Rep and Flag Rep Network hues. (BPL 15 Jul 72R I)

3. the FR Network Execution Branch is headed by the Flag Flag

Representative. (FBDL 488R) Abbr. FFR. FLAG FLOAT, the Flag float

is used to cover the cost of construction work undertaken on the

RSM with the purpose of improving and increasing her value as a

ship. Under this heading comes various projects such as tanks,

chartroom, qual, welding, radio, lifeboats. These are all

classified as Flag expenses and are paid by Flag. (FO 1400)

 FLAG FP, refers mainly to necessary or valuable acquisitions or

disposals, regarding the ship and SO property, as an asset and

regarding its functioning to be valuable. Fuel, oil and water are

included so as not to curtail use of the vessel. (FSO 52)

 FLAG GROSS INCOME, 1. money collected from orgs can in no way be

considered Flag GI today. Flag's real income is FOCI and freeloader

(ED 459-36 Flag) 2. total amount of money taken in and invoiced

that week at Flag. (FSO 320)

 FLAG HAS COMMITTEE, the HAS Committee handles any establishment

actions which concern the three orgs aboard. The committee is

composed of chairman, HASFAO, members: HAS FB, and HAS FSO. (FSO

417)

 FLAG INCOME, (Flag Admin Org) collections by reason of on-board

services, missions, books and manufactured items, plus 10% of CGI

of orgs managed (Flag Bu) except where WW has prior claim to the

10%. Does not Include canteen or bookstore. (HCO PL 9 Mar 72 I) See

FLAG GROSS INCOME.

 FLAG LAND BASE, 1. Flag has established a new landbase. It is

called the Flag Land Base, as it delivers services which formerly

were only available on the Flagship of the Sea Organization. (ED

180 USB) 2. the official name of the base where Flag Service Org

activities are continuing is: The Flag Land Base. The rest of

Flagship activities

 211

retain the name Flag as always. (SO ED 498R INT) Abbr. FLB.

 FLAG LEGAL OFFICER, all correspondence to any lawyer that is

about Flag business e.g. bills, tax, seamans papers, national

licenses, buying or selling of Flag Org property or ships, etc.,

must go via the Flag Legal Officer. The purpose of the Flag Legal

Officer is Flag, local SO legal matters well handled and up to

date. (FO 3252R)

 FLAG LEVEL, see CLO LEVEL.

 FLAG LITERATURE UNIT, see LITERATURE UNIT.

 FLAG LOGISTICS I/C, handles external purchases required by Flag.

Using a network of Logistics I/C's established in CLO Bureau 3s.

(CBO 41 R)

 FLAG LRH COMM, CS-7. (BPL 24 Jul 73R II) [Per BPL 24 Jul 73R II,

LRH Comm Network Command Chain, other LRH Comms aboard Flag would

be designated LRH Comm FB, LRH Comm FSO or LRH Comm of any Flag

bases as established, all junior to Flag LRH Comm who is CS-7.1

 FLAG MANAGEMENT BUREAU COORDINATION COUNCIL, with the

establishment of the Management Bureau in the FB, the Flag

Management Bureau Coordination Council is formed. It consists of

network branch heads: OFO Aide, LRH Comm Aide, FBO Int I/C, Folo

Aide, and FFR, as well as the KOT, A/FRs for execution

representatives for each continent and the Emergency Officer I/C

from the OFO Branch. It is chaired by the Management Aide, and has

a secretary as selected. The purpose of this council is

coordination. In it each network head briefs all the members at the

council on what are the major actions he is taking on his lines,

what evals and programs are being pushed, their progress and

results, major bugs (if any) and how they are being handled, the

state of the network, any good news, etc. (CBO 373R)

 FLAG MISSION ORDER, distributed to those concerned not to others.

Usually confidential. Should never be shown around or sent to

Bureaux Liaison Offices not concerned with that mission. (HCO PL 24

Sept FOR) Abbr. FMO.

 FLAG NEW NAMES TO CENTRAL FILES, anyone not already in OF who

reaches for Flag services or anyone who has paid for, started or

completed Saint Hill training service, and anyone who has completed

Expanded Grades. (ED 608 Flag)

 212

 FLAG NEWS, the name of the Flag magazine is: The Flag News. It is

a monthly journal issued by the first of each month. The purposes

of Flag News are as follows: (1) to unite Scn staff members

internationally to clear the planet. (2) to keep in and enhance

staff members' ARC with Flag. (3) to sell nag products and increase

exchange with Flag or to promote products and services designated

by Flag for staff members' consumption. (CBO 280)

 FLAG OFFICE MANAGER, a Flag Administration Office is established

in the Office of LRH under CS-7. In charge of the unit is the Flag

Office Manager. (FO 2273)

 FLAG OFFICE OF LRH, under the control and administrative command

of the LRH Personal Communicator. The office contains: CO HU and

Household Unit, LRH Pers Sec Flag and LRH Secretariat with

Commodore's Messengers, Research, Transcription, Preparations and

Compilations. Foundation Collections Officer, liaison with local

LRH Comms and with CS-7 and external network. Liaison with

CS.Aides, FB and FSO executives, AVU, LRH Pers PRO. (FO 2374R)

 FLAG OFFICER, 1. Org Flag Officer (CBO 348R) 2. all officers and

ratings on the flagship are known as "Flag". They are senior to

comparable ratings on other ships. (FO 766) 3. a ship on which a

Flag officer has his office and staff, fees when he is aboard, a

blue flag from the yardarm which is the flag signal that he is

aboard. When he leaves or goes or is not aboard, the blue nag is

lowered. In our case this is called the Commodore's nag. We have

such a flag. Flying this nag to denote the presence of the

Commodore aboard is probably why the Commodore is sailed a Flag

officer since the Captain of the ship is not so designated by

flying a flag when he is aboard. (FO 1) 4. one who is above the

rank of Captain just as in the Army "Field" rank is major or above.

The ranks of Commodore, Rear Admiral, Vice Admiral, Admiral and

Admiral of the Fleet are "Flag" ranks. Such ranks have staffs. (FO

1)

 FLAG OFFICER LEVEL, this level operates above several vessels,

wherever they may be. It generally handles matters of planning,

decision and programs and captains and the heads of organizations

are subject to the orders of sueb a body. (FO 3342)

 FLAG OPERATIONS LIAISON OFFICES, 1. Continental Liaison Offices

(CLOs) have become Flag Operations Liaison Offices. The Programs

Bureau in the Continental POLO relays the program to the org and

sees that it is executed. (FBDL 191R) 2. FOLOs have been set up to

 FLAG PERSONNEL OFFICER (ORG) maintain one single command channel

from Flag to orgs. They are Flags link to the orgs and are vital to

Flag management and expansion of orgs. They consist of Flag staff

members working in the field on making Flag planning become an

actuality. (BPL 5 Sept 72R) 3. FOLOs have the duty of getting

reports to us and executing Flag programs. (OODs 31 May 72) Abbr.

FOLOs.

 FLAG ORDER 38, contains certain points of maritime courtesy which

are observed on ships which should be followed. These are customs

and courtesies. The main point is to be thoughtful and helpful to

your shipmates (regardless of conduct to others) to make the ship a

pleasant place regardless of the dangers of the sea and to form a

pattern of agreement for right conduct. (FO 38)

 FLAG ORDER INFORMATION LETTERS, within the general classification

of Flag Order, an information letter format is established. Issues

in this format are for issue to every Sea Org member attached to

each Sea Org unit. They are not for distribution outside the Sea

Org. Other formats and lines exist for other networks. Flag Order

Information Letters are a line from the Commodore to every Sea Org

member on duty. Only where specifically designated will they go to

SO members on leave. (FO 2460)

 FLAG ORDERS, 1. this is the equivalent to a policy letter in the

Sea Org. Contains policy and sea technical materials. They are

numbered and dated. They do not decay, HCO PLs and FOs are both in

effect on Sea Org orgs, ships, offices and bases. Black ink on

white paper. Distribution to all Sea Org members. It is vital for

SO units to have master files and quantity of FOs from which hats

can be made up for SO personnel and courses. (HCO PL 24 Sept FOR)

2. hereafter there will be the following types of Flag Orders: (1)

Flag Orders, usually written by LRH or directly approved by the

Commodore as heretofore. (2) Flag Mission Orders, written as always

but now always referred to Program and Project orders as below. (3)

Flag Program Order, refers to long range programs which were

formerly called "Flag Targets" or were part of "Target Boards." (4)

Flag Project Order, which always refer to a program in (3) above.

(5) Base Orders, issued on behalf of or by bases or orgs by Flag or

the Captain. (6) Ships Orders, issued on behalf of or by ships by

the Captain. Orders are given consecutive numbers for the type.

Flag Program Orders are filed by Program for area. All orders

applying to that program for that area are then filed with that

program. Flag Orders as always usually contain the pokey of the Sea

Org as HCO Policy Letters contain policy for Scn orgs. Orders

contained on the COD signed by the Captain are actually base or

ships orders. (FO 2150) [Do not confuse these types of Flag Orders

with the mimeo issue called a Flag Order which is also included

here as one of the types of Flag Orders] 3. hereafter all general

orders affecting the flotilla as a whole or issued by myself shall

be termed Flag Orders. (FO 1) Abbr. FO.

 FLAG ORG, 1. contains the Commodore's Aides and performs the

management of their divisions in SO and Scn orgs. (OODs 26 Oct 70)

2. it is involved in coordinating and handling the overall

situation of Scn as represented in orgs. (7004C09 SO) 3. its basic

purpose is the external bees of management and the management of

all Scn activities on the planet. (7003C15 SO) 4. is composed of a

Staff Captain and other aides. (FO 2389)

 FLAG PERSONNEL, the company of the flag. ship in general is known

as Flag personnel. (FO 467)

 FLAG PERSONNEL COMMITTEE, 1. the purpose of the committee is to

handle Flag personnel, recruiting, arrival, departure, utilization,

placement and programming, lines, procedures, planning and actions

so as to bring about the VFP of "effective personnel, posted and

hatted" in each org aboard Flag. (FSO 301) 2. the Flag Personnel

Committee is On Div 7, Dept 21. It is represented by all orgs

aboard Flag. This committee is the control point of allocation of

new personnel to Flag and any inter-org transfers. The chairman:

CS-1, representing the Commodore's Staff. Secretary: LRH Pers Sec.

representing the Personal Office of LRH. Members: HAS FSO, HAS FB,

FPPO Flag. The purpose of the Flag Personnel Committee is to ensure

that proper allocation of new arrivals is done and to prevent and

resolve any inter org personnel disputes. (FO 3513)

 FLAG PERSONNEL OFFICE (CONTINENTAL), the posts, org board and

space under a Continental I/C, which gets for Flag the products of

the Central Personnel Office. Continental Offices of the Central

Personnel Office (formerly called "FPPO Cont'l") are renamed Flag

Personnel Office (Cont'l). (CBO 214RA)

 FLAG PERSONNEL OFFICER (CONTINENTAL), person in charge of the

Continental Personnel Office and all its branches and activities,

as directed by Flag. Serves the Central Personnel Office. (CBO

214RA)

 FLAG PERSONNEL OFFICER (ORG), Flag's liaison terminal in an org

on matters of

 213

personnel. Wears all the Flag Personnel hats in regard to that org.

Junior to the Flag Personnel Officer Cont'l. (CBO 214RA)

 FLAG PERSONNEL ORDER, contains all personnel transfers, removals,

postings, etc., on Flag and ordered by Flag in orgs. Issued only by

Flag. Composed per HCO PL 24 September 1971, Assis, Model to be

Used Distributed to those concerned. (HCO PL 24 Sept FOR) Abbr.

FPO.

 FLAG PERSONNEL PROCUREMENT OFFICE, 1. the FPPO network is

autonomous and has total control over its own internal personnel

decisions - as does any other org. No one may order any personnel

changes, or remove any personnel from the FPPO network without OK

from the FPPO Flag. FPPOs are the Commanding Officers of the Cont'l

Others, they have the same status as the Commanding Officer of the

FOLO or the Continental Captain. Their job is to supply qualified

personnel to Flag. (FO 3465) 2. an entirely separate office on

Flag. It us not part of the Central Personnel Office. Its purpose

is solely to bring SO veterans and proven Sea Org members to Flag.

As such, it Daises with the Central Personnel Office as necessary,

but is an entirely separate and distinct office of its own. (BPL 3

Apr 73R II) 3. the FPPO Network is an autonomous network on Flag

with offices in each Continental FOLO. The FPPO Network is not

situated on the FOLO Org Board, it has its own org board, nor is it

situated on the org board of any other org, bureaux or unit The

product of the FPPO Network is qualified veterans and recruits to

Flag. The FPPO Network also recruits an volume for the Sea Org.

>From those it recruits, as with all Sea Org recruits, those most

eligible are taken off the top for Flag, or those who can most

easily be made eligible for Flag are put into the Flag Readiness

Unit, the rest of the recruits are posted into local Sea Org orgs.

(FO 3482) 4. the purpose of the unit is to assemble and compile

data necessary to get veterans reliefs trained and veterans

replaced in orgs and to get personnel to Flag and to keep a

continuous Dow of highest quality personnel to Flag without Injury

of SO orgs or income. (FSO 44R) Abbr. FPPO.

 FLAG PERSONNEL PROCUREMENT OFFICE ORDER, a issue for Eternal use

within the FPPO Network, similar to a Guardian Order used in the

Guardian Network. This issue is to be used for briefing FPPO

Network crew, for FPPO projects, programs, orders or forms and

internal FPPO Network ethics actions, etc. The color flash of the

FPPO Network is blue ink on green paper,

 214

all FPPO Orders are to be printed with this color flash. (FO 3468)

 FLAG PERSONNEL PROCUREMENT OFFICER, that post and person on Flag

who gets recruits and veterans to Flag. (CBO 314RA) Abbr. FPPO.

 FLAG PERSONNEL PROCUREMENT OFFICER (CONTINENTAL), the direct

junior of FPPO Flag who locates, informs FPPO of, and expedites

personnel to Flag. (CBO 214RA)

 FLAG PLANNING, on Flag the basic overall effort is designed and

plumed. The big broad situations are spotted and the whys (reasons

for them) found. The plans, programs and projects turned out by

Flag are designed to press on with the major international designs

and to spot major falterings or outnesses. The results are pokey,

tech, programs and projects. Where Flag planning, represented by

programs or projects, us actually gotten Into full action in an

org, that org will boom. (HCO PL 22 Jul 71)

 FLAG PROGRAM FILES, contain a file for every program of the Sea

Org, with a separate file for each Scn area that program applies

to. (FO 2156)

 FLAG PROGRAM ORDER, issued on Flag for internal or external use.

Contains long or short range production programs which are usually

the entirety or major part of the handling of a published

evaluation. Distributed as designated. Numbered by area to which

they apply. (HCO PL 24 Sept FOR) Abbr. FPGMO.

 FLAG PROGRAMS BUREAU, Flag Programs Bureau in the FOLO nudges for

completions of Flag assigned org program - including MOs turned

over to them from Flag Action, logs compliance of Flag programs,

maintains two-way comm between orgs and Flag, clears all comm out

of orgs, ensuring no orders, cross orders and no off-policy

originations, helps orgs get what they need to complete pgms. (e.g.

hats, checksheets, HCO PLs, etc.) Does minor debug ovals, and

debugs assigned programs and gets them progressing, alerts Flag to

situations spotted, and any non-compliance on Flag programs,

ensures no deviation from assigned programs and reports to Flag if

any occurs, reports to Flag on everything they do, and all data

they have on the orgs and makes a full record of all such calls and

their content. (CBO 192)

 FLAG PROGRAMS CHIEF FOLO, the Flag Programs Chief in the

Operations Bureau FOLO, assists Flag to raising the viability of

activities by getting Flag's programs in orgs completed precisely

but quickly and keeping the ARC of org execs high with Flag. (CBO

218RB)

 FLAG PROJECT ORDER, issued on Flag to execute a target in a

program. Like FPGMOs, FPJOs are issued on Flag for internal or

external use. Distributed as designated. Numbered by area to which

they apply. (HCO PL 24 Sept 70R) Abbr. FPJO.

 FLAG PROMOTION DIVISION, (Div VI) this contains all promotion,

public address, and general public relations functions addressed to

the various publics of Flag. This is primarily planning, design,

mail, flyers and other written or published material. (FO 2525)

 FLAG PROMOTION OFFICER, in charge of Division VI (on a Nine Div

Org Board). (FO 2674)

 FLAG PUBLIC CONTACT DIVISION, the public service and public

contact actions which Div 6 had been handling were moved into Div 7

and this Division became the Flag Public Contact Division handling

public service and personal contact matters. (FO 2633)

 FLAG RANK, above any organization of ships and men, there is

generally an officer of Flag rank. This would be a Commodore or a

Deputy Commodore. (FO 3342)

 FLAG READINESS UNIT, 1. is established under the Flag Personnel

Procurement Office in each continental area. Overall responsibility

for this unit is held by FPPO; Unit I/C is FPPO 0/0. Some persons

are almost eligible for Flag and have only a few steps on their GO

824 to complete to fully qualify. The "GO 824 TIP" is the program

drawn up by FPPO O/O for that particular person to complete his

requirements for Flag. The principal doingness of the personnel in

the Flag Readiness Unit will be: (1) getting the GO 824 TIP done,

for each who has one to do. (2) expediting as assigned by FPPO 0/0

when not working on (1) above or (3) below. (3) completing the

initial steps of the routing form to Flag, e.g. vaccinations,

shots, passport, etc. The goal of the Flag Readiness Unit is:

expansion of the Sea Org and Scn by providing top management with

plenty of good personnel. The purposes of the Flag Readiness Unit

are: (1) to provide Flag with an abundance of qualified recruits

fastest to back up LRH's phenomenal International boom. (2) to

ensure those recruits and vets who don't qualify for Flag but can

be made to qualify within a few weeks are expedited fastest and

become fully eligible. (FO 3466R) 2. those who most nearly qualify

for Flag are channeled into the Flag Readiness Unit which has been

set up in the Flag Personnel Procurement Office to handle a ree

unit's out-requirements swiftly for eligibility for Flag. (SO ED

274R INT) Abbr. FRU.

 FLAG REP ADVICE LETTERS, 1. Flag Reps in the CLO and the Flag Rep

I/C keep each other advised of what is happening in their areas

daily - by use of an Advice Letter. These letters are used on Flag

to keep the Aides informed. (CBO 141) 2. the format for the Flag

Rep Advice Letter would be a two or three sheet letter with both

sides of the pages filled. It would be stapled in upper left hand

corner and mailed out to all Flag Reps on regular comm lines. It is

used to create a strong team of FBs, make the network more real,

productive, on-Source and in good comm with each other and Flag.

(ED 36 FB)

 FLAG REP ANSWER FORM, see FLAG REP QUERY FORM.

 FLAG REP COMPLIANCE LOG, the Flag Representative keeps a Flag Rep

Compliance Log. Each incoming order is entered into this log with a

copy of the order or program placed or stapled in the log so that

it can be lifted. The record of actions done on its targets are

noted in the log with the name of the person who would be nudged to

get compliance with each target. (HCO PL 7 Aug 73 I)

 FLAG REP FOLO FUNCTION CHECKLIST B. a checklist of the broad

functions of a FOLO that should be inspected biweekly by the FOLO

Flag Rep. The entire checklist is thoroughly completed and

forwarded to Flag by the 1st and 15th of each month. A copy of the

report should be given to the CO of the FOLO, for hus info. (CBO

lSSR)

 FLAG REP INSPECTION CHECKLISTS, the purpose of these checklists

is to collect basic data for Flag, that will let us know how well

each CLO, org, or ship is established and progressing on a week by

week basis. The Flag Rep should remember to: "Never Accept a

conclusion, always look." The Inspections are done by actually

going into the area and looking, inspecting, interviewing,

collecting the data and when complete sending it to Flag Rep I/C

Flag. (FO 3074)

 FLAG REP NETWORK AND EXECUTION BRANCH, 1. Flag Rep Network and

Execution Branch, Management Bureau, Flag, creates and runs an

operational FR Network that receives

 215

authorized handlings and programs and gets these complied with

through getting the orders sent out, duplicated, executed, and

debugged for rapid completion that can be verified. Keeps

up-to-date program files, target boards and logs required to

properly oversee execution. Coordinates all orders received for

orgs from other parts of the FB and Commodore's Staff. Sets

priorities. Ensures orgs are not cross ordered by keeping in a

tight filter line. Ensures that FBs send in then routine reports

and that these are out-point free. Receives, verifies and

acknowledges FR compliances. Establishes an active, ethical Flag

Rep Network which upholds Flagon image and gets programs rapidly

done, to the end result of evaluated situations handled and

prospering orgs. (CBO 376) 2. (Branch 12A, Flag Management Bu) it

is headed by the FFR. It continues its functions of establishing

and operating the FR Network, and has been assigned the additional

duties of execution of org Flag pgms from Flag on down and

coordination and priority setting of all orders into orgs. It is

the filter point which ensures no cross orders into orgs. It sets

priorities for all orgs and ensures the FOLOs know and follow these

priorities. (FBDL 488R)

 FLAG REP ORG FUNCTION CHECKLIST A, the Flag Rep has the

responsibility of seeing that the org is there, solvent and

functioning by use of the Flag Rep Inspection checklist. This

checklist is thoroughly done once a month by the FR. These reports

to Flag will be used to catch and correct persistent outnesses that

the org is not actively correcting as they should be and to get

orgs back on their feet where they have been negligent in the past

and have not corrected in PT. (HCO PL 28 Jan 72RB) [The above HCO

PL was suspended by BPL 23 Jan 75.]

 FLAG REP QUERY FORM, Flag or FOLO terminals who have items to be:

(1) expedited/ nudged, (2) unbugged, (3) reported on or inspected

fill out a copy of the Flag Rep Query Form and route it to the

A/FFR for the area, who logs it and sends it on to the Continental

Flag Rep FOLO who then routes it to the org Flag Rep. The org Flag

Rep then goes into that area and interviews the terminals involved

and finds the why and the who. The Flag Rep reports all data found

on the "Flag Rep Answer Form." (BPL 15 Jul 72 RA I) FLAG REP REPORT

LOG, the Flag Rep keeps a Flag Rep Report Log. Each report sent to

Flag is logged with its title and date so that it can be

identified. Copies of the report are filed as well as sent to Flag.

(HCO PL 7 Aug 73 I)

 216

 FLAG REPRESENTATIVE, 1. the Flag Rep has the primary duty of

safeguarding that those actions necessary to the delivery of Scn by

an area or org are implemented and continued and to prevent the

destruction of the org by omissions, alter-is or counter-intention

and to keep Flag abreast of the existing scene so that efficient

operation can be directed. (HCO PL 29 Dec 71R) 2. the Flag

Representative is the Board Representative's terminal of execution

of his orders from Flag. The Board Representative is located at

Flag. The Flag Representative is located in the org of the board

which is represented at Flag by its Board Representative. (BPL 23

Jun 74) 3. the purpose of the Flag Representative is to find and

report situations to Flag and to obtain compliance on orders from

Flag. It being understood that such orders result from valid

evaluations based on Flag Rep reports, routine reports and always

with due attention to the actual statistics of the activity. (HCO

PL 7 Aug 73 I) 4. his office shall be in the Office of LRH FOLO or

org. His functions shall consist of observing and reporting to Flag

concerning the FOLO's or org's compliance to Flag programs and

projects and orders. In FOLOs and orgs the Flag Representative is

equal to any CO or ED in his area, including any Continental CO

(for Continental FRs). (BPL 15 Jul 72R I) 5. a Flag Representative

shall be appointed, trained and briefed by Flag and sent to each

FOLO and org on garrison type orders. He is in fact a Bureaux

Liaison Officer from above. His office shall be in the Office of

LRH FOLO or org. His functions shall consist of observing and

reporting to Flag concerning the FOLO's or org's compliance to Flag

programs and projects and orders. His specialties shall be: (1)

recruitment. Observing and reporting that Flag Directives regarding

the subject are complied with. Observing and reporting that

qualifications are on policy, observing and reporting a Recruiting

Officer exists in the FOLO or org and does not get musical chaired.

Observing and reporting that recruits are sent to Flag on order.

(2) Trainees. Observing and reporting that the local service org

complies with student promotion and training requirements.

Observing and reporting that persons ordered to Flag from FOLOs,

service orgs or field get to Flag. Observing and reporting that

Flag requirements are met. (3) Logistics. Observing and reporting

that the FOLO/CLO has a logistics terminal for itself and Flag and

that Flag requirements and orders are met and shipped. (4) Data.

Observing and reporting that Flag requirements for data from the

Flag Data Bureau and the local FOLO are met routinely and

regularly. (5) Establishment. (6) serving and reporting that the

FOLO or org is established and operating according to Flag

Directives and that inspection reports on the FOLO or org regularly

go to Flag, (HCO PL 15 Jul 72 I) 6. the importance of the Flag Rep

is to keep the org there, solvent and functioning, and that's his

main thing. (7201C12 SO) 7. the purpose of the org Flag Rep is to

see that the legal orders of Flag are carried out in that org and

that pokey is known and followed on the subjects for which the

network is responsible. (FO 3078) 8. the Flag Rep is responsible

for the program of the org and pushing the paid completions of the

org. (LRH ED 183BE INT) Abbr. Flag Rep, FR.

 FLAG REPRESENTATIVE ADVICE LETTER, a newsletter for Flag

Representatives. It is issued each week from Flag and may be used

by Flag Reps to keep their orgs' execs and staffs informed, as well

as to keep themselves briefed. (SO ED 229 INT)

 FLAG REPRESENTATIVE IN-CHARGE, a Flag Representative in charge is

in the Programs Bureau Flag. He is the terminal for the Flag Reps

in FOLOs and orgs and looks after them from Flag; sees they are on

post and performing their duties. All such Flag Rep traffic flows

through Flag Rep I/C and Flag Rep FOLO/CLO lines. (HCO PL 15 Jul 72

I) [The above HCO PL was replaced by BPL 16 Jul 72R I and the term

Flag Flag Representative replaces Flag Representative In-Charge.]

 FLAG REPRESENTATIVE NETWORK, 1. the purpose of this network is to

safeguard that those actions necessary to the prosperity of an area

or org are implemented and continued and to prevent the destruction

of the org by omissions, alter-is, or counter-intention and to keep

Flag abreast of the existing scene so that efficient operations can

be directed. The reason for the establishment of this network is

lack of totally Flag oriented representation in Continental areas

particularly on the subjects of recruits, trainees, logistics,

data, establishment and compliances to Flag programs, projects and

orders. The network is brought into being to remedy this lack. (BPL

15 Jul 72R I) 2. the Flag Rep Network provides Flag terminals with

a comm line for matters of mystery and urgent actions. Matters on

which inspection or nudge are required pass through the A/FFR for

the area, are routed to the Continental area, are routed to the

Continental Flag Rep at the FOLO and then to the org FR for him to

then look further into that specific area and find the bug, the why

and/or the who that is slowing command intention. The Flag Rep then

reports up, with full specifics on what he has found. These reports

go direct to data files on Flag, where the original terminal

requesting the information can review it. (BPL 15 Jul 72RA I)

 FLAG RESERVES, any money made by Flag's FAO (Flag Admin Org)

services and Bureaux management 10%s over and above the total

expenses of the ship, the FAO, the Bureaux and the crew. (HCO PL 9

Mar 72 I)

 FLAG SAINT HILL, Flag Saint Hill delivers usual Saint Hill

services plus the renowned L-10, Evaluators Course, and FOCI (Flag

Case Completion Intensive). (FO 3426) Abbr. FSH.

 FLAG SERVICE CONSULTANT, 1. an FSC is a Sea Org member specially

trained and fully briefed to be the stable terminal in his area as

regards Flag services which include all Scn and Dn services

available elsewhere as well as some exclusive services like L-10

processing or the Data Series Evaluators Course. He is Flag's

terminal in the field to ensure that public get their questions

answered concerning Flag services, how to get to Flag, costs of

services, technical estimates, etc., so that there are no stops

whatsoever for anyone wishing to take service on the Flagship which

provides the world's highest quality technical delivery. (FBDL

439R) 2. the post of Flag Service Consultant is relocated to FOLO

Div IIIs', Department VIIs. It is external and under the Flag

Bureau III Treasury Aide with the CO FOLO responsible locally for

its production. The FOLO Flag Service Consultant will be run in

liaison with the CO FOLO by the Flag Service Consultant

International who is directly under the Treasury Aide (FB). There

is to be a Flag Service Consultant in each FOLO. The purpose of the

post is (1) to line up, reg and collect monies for Flag services

(FOCI and public courses) and (2) to send to Flag for the delivery

of services purchased. (FO 3444RA) Abbr. FSC.

 FLAG SERVICE CONSULTANT I/C, each FOLO now has an FSC I/C based

in the FOLO at a fixed location and is easily contactable by mail,

phone, telex, or in person. Operating as an extension of the FSC

I/C are his field personnel who are mobile and travel throughout

their continent helping those who are preparing to go to Flag for

services with all necessary cycles that make the trip to Flag a

trouble-free adventure. (FBDL 439R) Abbr. FSC I/C.

 FLAG SERVICE CONSULTANT INTERNATIONAL, the FOLO Flag Service

Consultant will be run in liaison with the CO FOLO by the

 217

 FLAG SERVICE CONSULTANT INTERNATIONAL I/C Flag Service Consultant

international who is directly under the Treasury Aide (FB). (FO

3444RA) [Same as Flag Service Consultant international I/C]. Abbr.

FSC INT.

 FLAG SERVICE CONSULTANT INTERNATIONAL I/C, the Product Officer

over all the Continental FSC's I/C is the D/FSC int, in contact

with FSCs daily expediting public to Flag and their funds. Her

senior is the FSC international I/C. The FSC Int I/C puts his

network there, sees the D/FSC let gets it producing, writes

individual programs for each FSC and generally manages his network.

He is also the terminal on the Flagship who gets ail technical

queries answered, prospective FCCI's pc folders checked over by the

Flag C/S for technical estimates and accounts matters handled in

liaison with the respective divisions on Flag whose area it

concerns. (FBDL 439R) Abbr. FSC INT I/C.

 FLAG SERVICE CONSULTANT NETWORK, FSCs are now Public Division

registrars for Flag. The FSC Network is under the FSC International

which is under the Distribution Secretary Flag in Div 6. Anyone who

has bought from other orgs is Flag Div 6 public. At least two FSCs

should be on post in any FOLO. One more traveling, one more at

FOLO. (FO 3666)

 FLAGSHIP OPERATION COUNCIL, council that handles matters

affecting slap operation as a floating, mobile base. (FSO 117)

 FLAGSHIP ORDER, never goes off Flag. Full distribution to

Flagship's personnel. (HCO PL 24 Sept FOR) Abbr. FSO.

 FLAGSHIP ORG, 1. the base org, internal (inside the shop and ship

area) functions to care for the Flag Bureaux. (OODs 8 May 72) 2.

early in 1971, Flag was divided into three orgs: Flag Bureaux, Flag

Admin Org and the Flagship Org. The Flagship Org (FSO) is the shop

itself. It consists of the usual yacht organization functions of

command, deck, stewards and galley and engine room. The ship org

dash color is blue. (FO 2856) 3. there is a base org that puts the

ship there. This we now call the Flagship Org. Flagship Org (ship

officers and slap crew and domestic services of the ship). (OODs 30

Dec 70) 4. in September/October 1969 the existing org was split and

two orgs were formed - Flag Org and Flags Edp Org. The Flag Org

diva were to handle the external lines of the Scientology networks

and the Flagship divs were to "put the Flag Org there." That is, to

make and keep the ship a safe, floating, mobile base for the

 218

 Flag Org. (FO 2633) 5. org which runs the ship and the Flag Admin

Org. (FSO 225) Abbr. FSO.

 FLAGSHIP PRODUCTION COUNCIL, council that handles matters

affecting income, promotion, public students and customers,

production, and service to the public. (FSO 117)

 FLAG STEWARD, cares for meals, clothes. quarters of the staff of

Flag. (FO 1)

 FLAG TECH VFP EXPEDITOR, the Tech VFP Expeditor is stationed in

Bureau V, Flag, directly under the Training and Services Aide who

is the immediate senior. A Tech VFP Expeditor gets in real courses

over the world and real auditing results and real cramming. The

product of the post is astronomically increased numbers of tech

completions. (CBO 118)

 FLAG TOURS CHIEF, for management purposes the FOLO should regard

the Tours Org as any other org on the Flag-FOLO-Org system. This

makes the FOLO responsible for seeing that the Tours Org is on its

orders getting them done and that it is sending data and reports to

Flag regularly. It does not however allow the FOLO to originate

management orders into the Tours Org as Tours Org is handled and

run by the Flag Tours Chief. (HCO PL 24 Aug 72RA) [The above HCO PL

was replaced with BPL 24 Aug 72RC, Tours Org Series IRC, Tours Org,

which doesn't use the term Flag Tours Chief.]

 FLAG TRAINING SPECIALIST COURSE, the purpose of the FTSC is to

make Flag Standard Training Experts who apply standard course tech.

(FSO 460) Abbr. FTSC.

 FLAIR, when you're terrifically hot at evaluations it is called

flair. (7201C02 SO)

 FLASH COLORS FOR DIVISIONS, 1. Div 7 blue or white, Div 1

goldenrod, Div 2 light pink or violet, Div 3 deep pink, Div 4

green, Div 5 grey, Div 6 canary yellow. (BPL 5 Feb 72R II) 2. Div 9

blue or white, Div 1 gold, Div 2 light pink or violet, Div 3 deep

pink, Div 4 green, Div 5 grey, Div 6 yellow, Div 7 brown, Div 8

orange. (FO 2521)

 FLEETING F/N, the pc F/Ns so briefly the auditor misses it and

overruns. (HCOB 23Nov73R)

 FLEXIBLE BUDGET, see BUDGET, FLEXIBLE.

 FLEXING, the process of changing a budget to correspond with

fluctuations in production, sales or activity levels.

 FLIERS, fliers are used for stuffing in letters, putting into

books or merchandise shipped. Every product an org can deliver

rates a flier. A flier must (a) offer a product, (b) describe it,

(e) give a price, (d) say how to get it, (e) picture it, (f) hard

sell it. The Letter Reg puts them in letters to describe the

particular service she is offering. The Publications Dept has them

for books and merchandise and stuffs them into things they are

shipping. Stacks of them are made available in cases in reception

and for Body Reg and Public Beg use. Fliers are not handed out on

streets, nor are they "stuffed loose in magazines" which of course

is not their purpose at ail. Mags carry similar texts in ads.

Accounts uses fliers for sending out with monthly statements and

collection letters and they are so designed to encourage payment by

the debtor. (BPL 20 May 72R)

 FLIP CHARTS, see CHARTS, FLIP, FLIP-FLOPS, same as FLIP CHARTS.

 FLOAT, 1. petty cash system or cash kept in hand by a business.

2. in finance, a sum of money represented by checks that are

outstanding and have not yet cleared. 3. to launch a new business

enterprise. -v. to release especially a security, for sale.

 FLOATING, 1. the action of an employee leaving his work area to

socialize with other employees in other work areas of a business;

idle wastage of time. 2. designating capital that is available for

use because it is not invested permanently or is in circulation. 3.

designating a short-term debt that is not funded.

 FLOATING ASSETS, see ASSETS, CURRENT.

 FLOATING EXCHANGE RATE, not a set or official exchange rate

established by a country but one that floats or "finds a natural

exchange rate" with other currencies. A floating exchange rate

exhibits less responsibility for and causative control over the

value of a currency and often leads to a devaluation.

 FLOTILLA, 1. those ships and boats which comprise the Sea Org are

known as the flotilla meaning a group of vessels united finder and

commanded by one Flag officer such as a Commodore or Admiral. (FO

766) 2. two or more ships. (BO 34, 16 Jun 67)

 219

 FLOTILLA BOARD, board showing current location and activity of

other ships. (FO 1954) At, Cal

 FLOW CHART, a chart showing what particles are received by the

post and what changes the post is expected to make in them and to

where the post routes them. (HCO PL 22 Sept 70)

 FLOW CONTROL, putting a production line's men, machines and

materials in proper balance so that production flows harmoniously.

 FLOW DIAGRAM, 1. a flow chart. 2. a diagram of the floor plan of

a factory showing the flow lines of work. It is used to plan out

efficient placement and use of machines and equipment before

purchasing and installation.

 FLOWLINE PRODUCTION, see PRODUCTION, FLOWLINE.

 FLOW OF WORK, the sequence of actions that occur or should occur

to produce a product or accomplish something. Usually the flow of

work is depicted on a flow chart that finalizes the most efficient

and economical way to produce the product or achieve the desired

results.

 FLOW PROCESS CHART, see CHART, PROCESS.

 FLUB, 1. Slang. an absent, unusable or damaging product. (CBO 63)

2. an error. (HCOB 21 Aug 70) -v. to blunder or make a mess of.

(BTB 3 Jul 73 I)

 220

 FLUB CATCH CIC DISPLAY, as part of each org's display board in

CIC there is a section called Flub Catch which is labeled and

posted. The information is given to CIC Boards I/C by the Tech

Programs Chiefs when they log their flub catch reports by means of

a fast dispatch and brief details including the date and code

designation. (FO 1533R)

 FLUB CATCH COLOR CODE, the code is a flash color system. CIC uses

cards of these colors or in the absence of colored cards uses white

cards with broad felt marker color slashes in each corner. Blue =

minor tech flubs. Green = missing materials or serious tech flubs.

Yellow = high refunds and repayments, huge backlogs indicating a

refusal to deliver. Orange = gross out tech or verbal tech. Red =

squirrel tech. IFO 1583R)

 FLUB CATCH SYSTEM, 1. on Flag, an FES is carefully done so as to

detect areas of out tech in the world. This is called the Flub

Catch system. Auditors and C/Ses so detected are sent to cramming

in then areas to smooth out their tech, knowledge, or TRs, all to

improve delivery of tech. (HCOB 6 Oct 70) 2. that system which

detects, orders and gets corrected out tech. In other words, it

catches the flub. (FO 2442R) 3. flub - to blunder or make a mess

of. Catch = to intercept the motion or action of. It is a term

coined and used to cover that exact action. Flub catch = to notice,

intercept and handle aster the fact of the motion or action, a

blunder or mistake being made. (BTB 3 Jul 73 I)

 F/NING STUDENT, what is an F/Ning student? Is he chortling and

gurgling and slapping his knee? No. He is just calmly going right

along. (HCO PL 26 Jun 72)

 FOB, free on board.

 FOLDER PAGE, nowadays in a very large, busy HGC, a special folder

page is assigned to the C/S. His sole duties are to collect up and

deliver folders to the C/S and return to HGC Admin or the folder

room, as ordered. This cuts all body traffic into the C/S ivory

tower to one person - the folder page. (BPL 5 Feb 72)

 FOLLOWING POLICY, following policy is a matter of grasping

situations and knowing pokey well enough to apply the right pokey

to the right situation - where no policy covers, an experienced,

quick person can easily extend the idea of general policy to cover

it knowing it isn't covered. (HCO PL 13 Mar 65, Divisions 1, 2, 5

The Structure of Organization, What is Policy?)

 FOLLOW-UP, 1. a regularized or random check to verify that

products, contracts, jobs, etc., are being completed on time. 2. a

repeat check, action, campaign, etc., following something else and

serving to reinforce, elaborate on or expedite the first action

such as a follow-up news story, advertising campaign, visit, etc.

 FOLO AIDE, the FOLO and FOLO Network Branch is headed by a FOLO

Aide. (FBDL 438R)

 FOLO AND FOLO NETWORK BRANCH, 1. (Branch IIC Flag Management Bu)

this branch is new as a network on its own. It is headed by a FOLO

Aide. It operates and runs the FOLOs and is responsible for all

FOLO functions and within it has the running of other networks;

A/CS-6, A/CS-2 for Pubs and Books, FOLO Tours, and Forming Orgs.

(FBDL 488R) 2. FOLO and FOLO Network Branch, Management Bureau

Flag, creates and runs a network of effective, active, viable and

solvent FOLOs which are Flag's operation relay and representation

points maintaining safe, speedy comm lines to the field. Ensures

FOLOs get rapid and real verified compliance to Flag's orders as

per priorities set by Flag with the result of productive viable and

expanding orgs. Makes the FOLOs make money for Flag and themselves

by collecting on monies owed to Flag and the FOLO, selling Flag and

FOLO services and running effective Tours units. Creates and runs a

network of A/CS-6s at the FOLOs that get org Div 6s standard, on

policy and driving new people in on the ores in floods. Ensures via

the Forming Orgs Ops Officer at the FOLOs that groups are contacted

and promoted to become Forming Orgs and gets these and existing

Forming Orgs progressing rapidly to complete their requirements to

become a full org. Ensures via A/CS-2 for Pubs and Books FOLO,

continued org expansion through supervising of Pubs Orgs with

standard report lines and through getting Pubs plans and programs

as set by CS-2 executed and ensures that Pubs Orgs clear what

policies they operate on and coordinate their activities with Flag.

(CBO 376)

 FOLO BRANCH FOLO, FOLO Branch in the Management Bureau at a FOLO

sees that org Div 6s are run standardly on policy and driving new

people in on the ores in floods. Sees that Pubs Orgs are operating

per policy and per their plans and programs, with standard report

lines to Flag, and that the Pubs Orgs and org's bookselling

activities are driving floods of business down on the orgs by

widespread booksales. (CBO 375)

 FOLO LAST COURT OF APPEAL, membership of the court consists of a

chairman of officer rank, a secretary and from one to three

members. The court's duties consist of correcting false reports,

false accusations and third party activities which have been

detrimental to the repute of the individual or harmful to his

well-being. A Court of Appeal Is not held until the person has

taken normal recourse actions available to him in his own org.

Persons in the process of a Committee of Evidence, Ethics Hearing,

or conditions assignment may not petition a FOLO for Court of

Appeal until the action is concluded. Where Ethics Orders have been

issued against a person, the disclosure of one proven incorrect

report in the order does not permit all of the findings to be

cancelled. Each specific false report must be individually handled

and cleared or not cleared. (BPL 26 Jan 70R I)

 FOLO MISSIONS, FOLO missionaires on Flag Mission Orders run by

the Flag Action Bureau. (CBO 218RB)

 FOLO TOURS ORG FOCI GI, total monies collected by FOLO Tours Orgs

for Flag services for the week. (BFO 119)

 FOLO U.S., officially renamed FOLO WUS. (CBO 238)

 FOR, free on rail.

 FORECASTING, the action of predicting future business trends and

outcomes by studying and correlating current and past trends and

data. Statistics provide the primary forecasting tool.

 FOREIGN CORPORATION, see CORPORATION, FOREIGN.

 221

 FOREMAN, an executive or foreman us one who can obtain, train and

use people, equipment and spaces to economically achieve valuable

final products. (HCO PL 14 Dec 70) F (8) FORM AO 1, report of

session form used on Advanced Courses. One of these forms is filled

out at session end for every session even if two or more in one

day. (HCO PL 10 Jan 68) [The above HCO PL was cancelled by BPL 10

Oct 75 IV.] Foreman

 FORM, [terms like Form 3 or Form 6 as mentioned in HCO PL 6

December, 1961, Saint Hill Training Candidates from Organizations,

will be found under HCO WW Security Form 3 or 6.]

 FORM 1, I & R Form 1, Dept 3, HCO. (7012C04)

 FORM 3, Joburg Sec check. (HCO PL 6 Dec 61) See HCO WW FORM 3.

 FORM 5B, "Are you here for any other purpose than what you

say/state?" Variations of this question may be used, but this type

question designed as a fast check on new students will be referred

to henceforth as a Form SB. (HCO PL 8 Aug 63) [The above HCO PL was

cancelled by BPL 10 Oct 75 IV.]

 FORM 26 June 65, [this IS HCO PL 26 June 65, HGC PC Review

Auditing Form.]

 FORMAL CONFERENCE, a conference at which there is an official

transcript made of the proceedings as well as an endeavor to reach

definite formal recommendations.

 222

 FORMAL ORGANIZATION, see ORGANIZATION, FORMAL.

 FORMAL TRAINING, see TRAINING, FORMAL.

 FORM AO 2, used on Advanced Courses, this form advises the Course

Supervisor that the student is applying to Qual Advanced Org for

award of course completion, and should he accompanied by the

student's complete folder. (HCO PL 10 Jan 68) [The above HCO PL was

cancelled by BPL 10 Oct 75 IV.]

 FORM DEP/1, HCO WW Form Dep/l. Departure Form. (HCO PL 8 Nov 62,

Departure Form)

 FORMING ORG, 1. the minimum number of persons necessary to form a

Scn organization is ten. Any organization having less than ten

persons is classed a City Office or Forming Org. (HCO PL 30 Jan 66

II) 2. a Founding Org, unable yet to function fully, as a Class

Zero Org. It is only at recognition and gives a Class Zero Course

only and uses only Grade Zero processes. When it can give a Level I

Course and use Grade I processes it is a Class I Org. And so on.

(HCO PL 1 May 65 III) 3. mission or franchise. (BPL 31 Mar 71R)

 FORM OF THE ORG, the form of the org is made up of such things as

flow charts, org board, location plot. In the Sea Org, it's also

the Watch Quarter and Station Bill. This includes cleaning

stations, one station per one crew member. (OODs 22 Aug 72)

 FORMULA EVASION, a type of dev-t where areas or persons fail to

follow the conditions formulas assigned or actually Indicated and

pursue the wrong or no formula. (HCO PL 27 Jan 69)

 FORMULA INVESTING, see INVESTING, FORMULA.

 FORMULA OF LIVING, the basic formula of bring (not life) is:

having and following a basic purpose. (HCO PL 13 Mar 65, Divisions

1, 2 The structure of Organization What is Policy?)

 FORMULA OF POLICY, the formula of policy consists of: (1)

conceiving, recognizing, testing and codifying successful ideas,

actions and procedures that forward the basic purpose and retard

its opposition, (2) making these policies known and in greater or

lesser degree understood, and (3) getting these policies followed.

(HCO PL 13 Mar 65, Divisions 1, 2, 3 The Structure of Organization

What is Policy?)

 FORWARD MARKET, see MARKET, FORWARD.

 FOUNDATION, 1. an institution set up with provisions for its

future maintenance or survival such as one endowed with a constant

flow of funds or income. 2. funds or a fund to ensure the continued

existence of some institution, school, college, hospital, art

gallery, etc.

 FOUNDATION INTENSIVE, the evening period 1900 to 2130 hours

Monday to Friday. Amounts to a foundation intensive. (ED 140 FAO)

 FOUNDATION, THE, 1. an evening, part-time organization. The

purpose of the evening organization is to operate as a bridge from

the public to the daytime org and to make money in its own right.

The evening organization and the weekend is called: The Scientology

Foundation. (HCO PL 11 Jan 65) 2. the Day Org and the Foundation

are two entirely separate orgs. The Foundation is not under the Day

Org. Day Org executives have no jurisdiction whatsoever over the

Foundation executives or personnel. All orgs Day and Foundation are

today directly under Flag with communication and control lines

through FOLOs. Day Org hours generally run 9:00 A.M. to 6:00 P.M.,

Monday through Friday, Foundation hours 6:00 P.M. to 11:00 P.M.,

Monday through Friday and 9:00 A.M. to 11:00 P.M. Saturday and

Sunday. (BPL 11 Aug 72R I) 3. Foundations exist to keep an area

calm and to prevent a no-auditing situation for many. They also

exist to service Day Org staff. (HCO PL 10 Jul 69) Abbr. FDN.

 FOUNDER, L. Ron Hubbard. In that new boards of directors are

being elected for the various corporations and their branches, I am

resigning the title of Executive Director and in accordance with a

resolution of the general meeting of Charter Members, I am being

given the title of Founder instead. (BPL 1 Sept 66R)

 FOUNDERS' SHARES, special shares or stock issued to the founders,

organizers or promoters of a public company or corporation which

sometimes allow special voting rights.

 FOUNDING CHURCH CONGREGATION, purpose: to communicate to the

congregation the principles and philosophy of Scn. To ensure for

each individual an awareness of their happiness and immortality

through good training, processing and fellowship. (HCO PL 12 Oct

62)

 FOUNDING CHURCH OF SCIENTOLOGY, purpose: to disseminate Scn. To

advance and protect its membership. To hold the bees and data of

Scn clean and clear. To educate and process people toward the goal

of a civilized age on Earth second to none. To survive on all

dynamics. (HCO PL 12 Oct 62)

 FOUNDING SCIENTOLOGIST, if you were with Scientology before 1964

you were an old timer, a Founding Scientologist. You were here in

the beginning years. You helped. (HCO PL 5 Feb 64)

 FOUND REPORT, staff member report of anything found, sending the

article with the despatch or saying where it is. (HCO PL 1 May 65)

 FOUR KEY STATS, the four key stats are paid completions, student

points, well done auditing hours and gross income of each

individual SO and Scn org. (FO 3137)

 FOUR PRODUCTS OF A SCIENTOLOGIST, (a) purchased books, (b)

disseminated knowledge, (e) environmental control, (d) a cleared

planet (or in other words to break it down: new Scientologists or

Dianeticists). (HCO PL 28 Nov 71R II)

 FOURTH DEPUTY CHIEF, on a four watch system; the 4th Deputy Chief

is 4th Engineer (is Engineer of the Watch of Watch D) and is in

charge of filing, admin, records and graphs and makes ER

achievements known to ER personnel. (FO 2080)

 FOURTH (4th) MATE, 1. Qual Sec. (FO 3188) 2. On charge of

Division 5. (FO 2585) 3. seventh in command of a ship. (FO 196) 4.

is the Supercargo s COW. (FO 123) 5. is the head of Division 1. (FO

79)

 FP COORDINATION COUNCIL, an FP Coordination Council is formed. As

there are three orgs on board doing their own FPs, the coordination

hat is established and assigned to this council. The council is

composed of the Treasury members for FB (Chairman), FAO and FSO. It

meets on the third day of the month and sets preliminary allocation

figures for the FP bodies on the ship to work against. (FSO 437R)

 FPPO EMERGENCY FLOAT, as it has been found vital to a fast flow

of personnel to Flag, an emergency float Is authorized for the Flag

Personnel Procurement Office in any Continental Area

 223

where a Flag Readiness Unit has been established. The float is to

cover emergency funds needed for in the certificate application,

passport application, shots, etc., where the recruit may have

arrived without adequate funds to cover these but is a bona fide

recruit for Flag and in the FRU. (FO 3466R-6)

 FPPO RECRUITERS, these personnel are recruiters who work in teams

recruiting a volume of qualified personnel for the whole of the Sea

Org, their senior is the Unit I/C and they are responsible to him

for their production. (FO 3475)

 FPPO RECRUITMENT UNIT I/C, the recruiters in the FPPO Network are

broken down into sections with five recruiters in each section plus

the I/C who is also a recruiter but who is responsible for the

production of the recruiters under him. He is essentially the

product officer of his unit and is responsible to the Continental

Recruitment Chief. (FO 3475)

 FRACTIONAL UNEMPLOYMENT, see UNEMPLOYMENT, FRACTIONAL.

 FRANCHISE, 1. a group granted the privilege of delivering

elementary Scn and Dn services. Does not have org status or rights.

(BTB 12 Apr 72R) 2. in the U.S., the word franchise whose original

meaning was "right or privilege" has become associated in common

usage with more commercial or business activity. Since the church

is not, and never has been concerned with that type of activity,

this word will no longer be used to describe its religious field

activity. From this date, any legally chartered Scn field activity

will be properly designated only as Mission of the Church of

Scientology. (BPL 12 Apr 71 II) 3. a franchise is now regarded as a

mission of the church run by a minister of the church and bears

non-profit status. (HCO PL 10 Nov 69 II) 4. Forming Org (BPL 31 Mar

FIR) 5. mimeo distribution symbol. A bulletin must also be marked

Franchise to be sent to franchises. When so marked the Franchise

Secretary receives one copy for his files and one copy for each

franchise holder he is going to mail it out to. No additional

copies or round numbers will be furnished the Franchise Secretary.

(HCO PL 2 Jul 64)

 FRANCHISE, 1. a right or privilege granted by a government or

law-making body which gives a person or business authority to do

something or operate in a specific manner. 2. the right to sell a

product or deliver a service granted to a business by a

manufacturer, patent owner, copyright holder, etc., usually in

exchange for a percentage of the profits or a flat fee.

 224

 FRANCHISE AWARD OF MERIT, see AWARD OF MERIT.

 FRANCHISE CENTER, a Franchise Center has less than 30 staff

members. Its org board simply states who is there and what he does.

It is franchised by official Scn but is not an "official org"

unless it so requests. It trains all levels up to but not Including

Level Zero. It can run a Dn Course. It processes up to the

classification of the auditor auditing but not including or above

power processing. It does not have power processing. It

concentrates on PE, individual and co-auditing at Dn level. It can

do group auditing. It operates day or evening or both. (HCO PL 21

Oct 66 II)

 FRANCHISE DEPARTMENT, handles all franchise holders and field

auditor matters and traffic and supervises their activities.

Collects all 10% royalties from franchise holders, awards and

withdraws franchises. Conducts franchise programs. Handles all

memberships and certifications. (HCO PL 18 Dec 64, Saint Hill Org

Board)

 FRANCHISE DISCOUNT, discount of 40%. (HCO PL 19 Jul 65, His co a

is Central Org Books)

 FRANCHISE FILES, franchise holders in good standing may be issued

a certain type of hat. No list of persons actively in communication

with the Central Org may be released and such persons may not be

part of any hat issued. One simply regards Inactive address plates"

as franchise fees. (HCO PL 80 Oct 64)

 FRANCHISE GRANT, a right to use the name approved by Franchise WW

in a single area by an individual in that area. (HCO PL 10 Nov 69

II)

 FRANCHISE HOLDER, a professional auditor, with a classification

to Level III or over, who practices Scn full or part-time for

remuneration, who conducts processing and training privately or to

groups, whose understanding and experience of Scn is sufficiently

broad for him to be publicized to others as a stable terminal, who

has signed a franchise agreement, who receives bulletins, policy

letters, advice, advertising, technical information, services and

administrative data from HCO WW, and who, in return for same,

maintains regularly a weekly report and a weekly payment of ten per

cent of his gross income to HCO WW. (HCO PL 2 Jan 65)

 FRANCHISE LIAISON OFFICER, a liaison point will be set up for the

Franchise Officer WW in each CLO. The title would be Franchise

Liaison Office (continent), position would be on Bureau 6 of the

CLO posted under the A/Dist Aide CLO. Each Continental Franchise

Liaison Officer would be junior and directly responsible to the

Franchise Officer WW. A/Dist Aides are posted senior but for

administrative purposes. The duties of a Continental Franchise

Liaison Officer are primarily - getting done whatever the Franchise

Officer WW assigns to be done, chasing up incomplete cycles for the

Franchise Officer WW, stepping in on any franchise emergencies or

situations that flare up - and handling in liaison with CLO and

reporting them to F/O WW, collecting data and accurate observations

and sending them to F/O WW, logging, nudging, and seeing that

compliances are sent to F/O WW, sees that new franchises are set up

but only as legally appointed and chartered from F/O WW on

application and seeing that franchises get hatted and trained (FBDL

98R) Abbr. FLO.

 FRANCHISE OFFICER, franchise is under the direct supervision of

the Franchise Officer, the title Franchise Secretary being

abolished. (HCO PL 31 May 65)

 FRANCHISE OFFICE WW, the Franchise Office WW is the enfranchising

body. Only Franchise Officer WW can approve a franchise and issue a

mission charter. Franchise Office WW receives the weekly reports

and tithes from missions and acks, gives advices, issues, mailings

and guidance to franchise holders. All ethics actions on franchise

holders - which are only for breach of contract per the franchise

agreement, are initiated or at least cleared priorly by Franchise

Officer WW. (CBO 144)

 FRANCHISE SECRETARY WW. conducts the Franchise Department. (HCO

PL 18 Dec 64, Saint Hill Org Board)

 FRATERNAL, -adj. of or characteristic of a brother or brothers,

of or like a fraternal order. (BPL 9 Mar 74)

 FRATERNAL ORDER, a group organized for mutual aid and fellowship.

(BPL 9 Mar 74)

 FRAUD, the attempt to obtain support without furnishing a

product. (HCO PL 25 Mar 71)

 FREE ALONGSIDE SHIP, in the case of goods sold and destined to be

transported by sea, the term refers to its delivery by the seller

to a designated pier at no extra charge to the buyer.

 FREE AND OPEN MARKET, see MARKET, FREE AND OPEN.

 FREEDOM, 1. [Freedom is Scientology's international newspaper. It

is published by Churches of Scientology around the world and

appears in many languages. Freedom features articles involving

human rights and social reform and has a large non-Scn readership.

Freedom is located in the Public Relations Bureau of the Guardian's

Of ice and is circulated to Guardian Of fee publics.] 2. a

publication like Freedom is a defense action and is for public

consumption. It is not distributed to org mailing lists. (LRH ED 59

INT)

 FREE ENTERPRISE, an economic system whereby private business is

allowed to engage in profitable undertakings of its own choosing

under competitive conditions with a minimum amount of government

control or restriction.

 FREE INTRODUCTORY LECTURE, teaches about elementary points from

Dn or Scn data. End result is recognition of On and Scn as workable

ways to bring about change and improvement. (CG&AC 75)

 FREELOADER, 1. any person who has failed to complete a staff

contract at a Sea Org or Scn org or mission is a freeloader. This

includes persons legally dismissed from employment through Scn and

Sea Org justice procedures such as Committees of Evidence and

Fitness Boards on the Sea Org. It includes persons who blow or

desert their post and organization of then own accord. It includes

automatically all persons who request a leave of absence from the

org or the Sea Organization for one year or longer. (BPL 18 Oct

72R) 2. a Sea Org mission to orgs in the U.S. uncovered

"undermanned" as a reason for low stats. According to this mission

many people had joined staffs, signed contracts, gotten free

services and then went off staff. This is nice work if one can get

it. It leaves the good guys burdened with tech delivery with no

proper income. Such contract breakers are to be designated

freeloaders. They are ineligible for further services at any org

until they have corrected their overt. (HCO PL 13 Oct 72)

 FREELOADER INCOME, amounts received from freeloader collections

from Flag blows. Does not include PT crew debts collected, telex

and postage collections. (FSO 667RC)

 FREELOADER LIST, list of freeloaders. The list is to state name

and address of person, when contract was signed, amount of services

received in cash including training and processing, the amount of

time not served. (LRH ED 44 INT)

 FREE MARKET, see MARKET, FREE.

 FREE ON BOARD, free on board when a price is quoted means that

the goods are quoted actually

 225

on the vessel that will ship them with all charges paid to that

point by the seller. (FO 2738) Abbr. FOB.

 FREE ON BOARD, indicates that a seller will pay for the cost of

transporting goods for a specified destination and on board a ship,

truck, freight car, etc., but once on board the buyer assumes

transportation or freight charges of the goods to their

destination. Abbr. FOB.

 FREE ON RAIL, indicates that a seller will pay for the cost of

transporting goods to the railway for shipment to the buyer but

from that point on the buyer assumes transportation costs. Abbr.

FOR.

 FREE PASS, a letter from me for a former release check. The check

only is given in Review. The person is not entitled to

rehabilitation of the state in Review or to HGC auditing by reason

of a free pass. If former release as found, the person us routed at

once to the Registrar for a sign-up for 5 hours to get the state

rehabilitated, the TA down and needle floating. The person may only

be declared a former release by Certs and Awards if the

rehabilitation work is done. There us no declaration of release on

a free pass to Review. The free pass does not include it. (HCO PL

12 Jul 65)

 FREEPORT, 1. a port or zone where goods exported from some

country are allowed to be unloaded, stored or processed and shipped

again without payment of duties or customs fees provided they are

not imported and are for use elsewhere. 2. a port equally open to

ships or vessels of any country.

 FREE SCIENTOLOGY CENTER, 1. this is not the HGC. It is the

student clinic. It is a section in the Dept of Processing. It is

open evenings and weekends. It is run by students under org

guidance. No fee may be charged. (HCO PL 17May 65, Technical Dirt

Distribution Derision Free Scientology Center) 2. the student

auditing in the Free Scientology Center (which is just a section of

the Department of Processing and the department of Estimations and

is far from the full Foundation which has all services) is standard

tech and mostly assists. (HCO PL 12 Jun 65) [The Free Scientology

Center is cancelled per BPL 10 Oct 75 VIII]

 FREE SERVICE, any service whatever in Div IV or Div V that is not

invoiced is defined as a free service. (OODs 7 Apr 72)

 FREE SERVICE = FREE FALL, an auditor or course supervisor

delivering a service to an

 226

individual without having to hand a fully paid invoice for that

service and who does not then send the person hack to the registrar

to be signed up for that service is: (a) covertly robbing his

fellow staff members of their pay, and (b) in a condition of doubt

to his org, and is so assigned. Similarly, an auditor continuing to

audit a person over and above the amount of hours signed and paid

for, and who does not send that pc back to the registrar for

sign-up and payment of additional hours in order to successfully

complete the auditing program, is guilty of (a) and (b) as above.

(BPL 22 Dec 71 I)

 FREQUENCY DISTRIBUTION, in statistics, an arrangement of data

that shows the number of times something occurs in a particular

way, as in making a table in order of increasing amounts of the

various salary categories within an organization (as between

$10,000-$11,000 annually) and noting how many employees fall in to

each category.

 FREUDIAN FOUNDATION OF AMERICA, see HUBBARD DIANETIC RESEARCH

FOUNDATION.

 FRINGE BENEFIT, a benefit given by an employer additional to

required wages or compensation such as paid vacations, pensions,

insurance benefits, discounts on merchandise, etc.

 FRONT LINES PERSONNEL, Body Reg. FOCI auditors, Interne

Supervisor, Cashier, Dept 11, Tech Cramming, Director of Tech

Services, HGC Admin, Dissem Sec, Ethics Officer, Tech Sec, Qual

Sec. (ED 17 USB)

 FRU MAA, the post of FRU MAA is established in the FPPO Office,

WUS. It replaces the post of PTS and Ethics Handler, in Branch 5 of

the FPPO Org Board. The primary purpose of the post is to detect

and prevent psychotic cases from being sent to Flag as recruits.

(FO61 US)

 FRU TIP, an individual program is written up for each FRU member

for handling the requirements for Flag that are out per his GO 824.

This program is simply a TIP of what he needs to do to become

eligible to go to Flag. Each FRU member should be able to complete

his TIP within a month. (FO 3466R-2)

 FSC INT GI, total monies collected by the FSC Network for the

week. (BFO 119)

 FSM AWARD PROGRAM, there are basically two types of FSM Award

Programs: (1) the FSM Award Program which awards FSMs of proven

selectee success scholarships in courses for required selectee

arrivals paid and started on service. This is the regular Award

Program which encourages FSM selection. (2) the Book Award Program

which awards FSMs scholarships in courses for required number of

books sold to new public. To qualify for such awards, the FSM has

to route names and addresses of buyers with evidence of sales to

the Dir of Clearing and he must have sold them to new people not in

Scn and he must have a good record of selections. (BPL 5 Oct 73R)

 FSM NIGHT, events at least weekly to exchange successful actions,

drill on Big League Sales and inform all FSMs about AO/SH award

programs, services, prices, results with seminars, drills, etc.

(LRH ED 159R-1 INT)

 FSM OF THE YEAR, at the end of every year, each Scn organization

sends in the statistics of their best FSM to CS-6 Flag. CS-6 then

compares all the stats of the most people sent in and picks the

best FSM. This FSM is then the FSM of the Year and a special silver

cup is sent and presented at the FSM's org. Then a full article is

prepared on their wins and successes, methods used and photograph.

The above is then condensed into a Interesting leaflet and sent to

all FSMs. (BPL 23 Apr 68R I)

 FULL ASSIST CHECKLIST FOR INJURY AND ILLNESS, Board Technical

Bulletin 28 May 1974R, Fed Assist Checklist for Injury and Illness.

While you don't put the pc on the cans for this one, you mark it as

to the state the pc is to and it says what you do for illness and

injury. (LRH ED 257 INT)

 FULL EMPLOYMENT, see EMPLOYMENT, FULL.

 FULL FLOW PROGRAM, we have found that whenever one runs flow zero

self to sell on a late action it may then be necessary to run all

previous actions - Dn, Grades, etc. - in Quadruple Flow. To run in

a quad flow zero with only singles or triples run earner can be

very upsetting. Thus the rule - no zero flows may be run on late

actions unless zero bows have been put in from the beginning. This

action is known as a Full Flow Program. (OODs 10 Apr 71)

 FULL MEMBER, (Gung-Ho Group) see TRUE GROUP MEMBER.

 FULL TIME STAFF MEMBER, one who works - a minimum of 40 hours in

a week, not including the lunch hour. (HCO PL 26 Jan 64)

 FULLY CLEANED UP, see RELEASED.

 FULLY HANDLED, anything fully handled needs no further care or

attention from anyone. (FO 3196)

 FULLY HATTED ORG STAFF MEMBERS, (HCO GDS) a hat consists of a

Checksheet and pack fully word cleared and studied and known to a

point of full application of the data therein. Instant hats, mini

hats do not count on this stat. The staff member must be in the org

and on its staff bet. Those on full-time training or in another org

for training or processing do not count on thus stat. (HCO PL 8 Nov

78RA)

 FULLY QUALIFIED, by FULLY QUALIFIED is meant: (1) Not PTS or

PTSness fully handled, (2) No drug history or DRD fully completed

to an acceptable success story, (3) No R/Ses or all R/Ses fully

handled, (4) OCA all above center line, (5) Aptitude acceptable,

(6) Leadership scores acceptable, (7) No criminal history or

criminal history and tendencies fully handled. (HCO PL 4 Nov 76)

 FULLY QUALIFIED AND HATTED, this requires: (a) complete hat per A

to I of HCO PL 22 September 1970, Personnel Series 9 Org Series 4

An Urgent Important and Starrate PL, Hats (b) hat examined, passed

and attested to at Carts and Awards (c) hat word cleared method 2

and post purpose cleared (d) post competence demonstrated. (FO

3075)

 FULLY QUALIFIED AND TRAINED STAFF MEMBER, see

 FULLY QUALIFIED, see TRAINED.

 FULLY TRAINED, means certified by an org and able to bring about

the results of his Class or Certificate. (LRH ED 259 INT)

 FUNCTIONAL MIDDLEMAN, see MIDDLEMAN, AGENT.

 FUNCTION BOARD, 1. there are really three forms of org boards.

There is the functioning org board - the org board of functions,

and then there's the org board of posts and then there's the org

board of complements. You can't do one without doing the other.

There's what you call a function board on which you have listed

every function known to man and beast that has ever been

 227

performed by one of these divisions. That's a function board and

that's the first form of a board. (ESTO 8, 7203C04 SO II) 2. you

write up the functions of the org board of the division by

departments and add the valuable final products. This gives you the

functions to get out the VFPs expected. These Sanctions will or

won't get out the VFPs. What functions are needed to get them out.

By blocking in these you have now a function org board. (HCO PL 6

Apr 72)

 FUNDAMENTAL, means serving as an original or generating force:

being the one from which others are derived. (HCO PL 9 Nov 68)

FUNDED DEBT, usually interest-bearing bonds or debentures of a

company and possibly long-term

 228

bank loans but excluding short-term loans, preferred or common

shares.

 FUNDS, monies allocated or set aside for a spec die purpose.

 FUNDS STATEMENT, this is basically a statement that traces the

flow of funds through an organization Hating the sources of

investment capital, breakdown of how it was invested, the use of

working capital as in the purchase of materials, payment of wages,

etc., etc. Also called a Dow statement.

 FUTURES, contracts made in present time to sell or buy a

specified amount of stocks or securities at a fixed price in the

future regardless of what the price is in the future.

 G

 GAE, 1. there's a thing called a GAE, which is a gross auditing

error, and GAE is a slang term for being kicked out of the auditing

section. They're returned from the auditing section for heavier

work in practical and theory, bang, and that's called being GAEed.

They've committed a gross auditing error. (6209C03) 2. gross

auditing error (GAE) is the action of the auditing supervisor when

the pink sheet is not completed by the student or when, in the

opinion of the auditing supervisor, the errors being made are so

gross that a preclear is being heavily damaged (such as Auditor's

Code breaches). A GAE may consist of relegating the auditor to the

next lowest class or, if violent and flagrant, and directly against

an instructor's instructions, to the lowest unit of the Academy.

(HCO PL 21 Oct 62)

 GAINFUL OCCUPATION, see OCCUPATION, GAINFUL.

 GAINFUL WORKER, see WORKER, GAINFUL.

 GAINS CONSULTATION CENTER, consultation center for flubbing solo

auditors on AOLA lines. (FBDL 73)

 GALLEY PROOFS, a galley proof is the material for an issue which

has been typeset but not yet placed into pages - it comes in long

strips. (BPL 29 Nov 68R)

 GALLEYS, columns of printing. (ED 459-50 Flag)

 GALLOPING INFLATION, see INFLATION, GALLOPING.

 229

 GAME, a game consists of freedom, barriers and purposes. It also

consists of control and uncontrol. An opponent in a game must be an

uncontrolled factor. Otherwise one would know exactly where the

game was going and how it would end and it would not be a game at

all. (POW, p. 65)

 GANG BOSS, a foreman or leader of a group of laborers organized

together on one job, such as a railroad gang.

 GARRISON MISSION, mission fired from Flag, where the missionaire

will be in the field for an extended period of time. (FO 3136)

 GARRISON MISSION ORDERS, when a person is appointed to a duty

post he is given mission orders. At first glance these are like

other MOs. But they are not. One can mix MO types with disastrous

results. A person is sent to duty to continue or improve an

activity. His orders therefore must not be terminable. Instead each

operating target is continuable. They do not end off. Garrison

Mission Orders are chiefly concerned with pokey and the relevant

policy letters (and in CLOs or ships or even in SO orgs to some

degree, with FOs and CBOs and various manuals). As garrison

missionaires have different posts, the duties of that post are

stressed and on-policy is stressed and what the policy is is

stressed. The mission orders are essentially, then, duties to be

taken up in rotation and handled. If you list the main duties of

the post, assemble the relevant policy and list them as ops targets

to be done until all are in maintain, the MOM are good MOM. The

garrison situation is really a major target of working to

stabilize, establish and expand an org

 280

so that it is permanent. The key to a garrison mission is then

continue. (FO 2936)

 GEARING, see LEVERAGE.

 GEN, British Skiing. -a. inside information, lowdown. -v. t. to

give inside information to. (World Book Dictionary)

 GENERAL BONUS, an amount of money paid in excess of salary on a

six months or yearly basis. (HCO PL 26 Jun 64)

 GENERALIST, a person (executive, teacher, administrator, etc.)

who has a general knowledge of several areas as opposed to a

detailed knowledge of one or a small number of areas.

 GENERALITY, a pet hate of Scn people. Generally its form is

"everybody knows." Examples: "They say that George is doing a bad

job," or "Nobody liked the last newsletter." The proper rejoinder

is "Who is everybody?" You'll find it was one person who had a

name. When you have critical data, omit the "everybody" generality.

Say who, say where. Otherwise, you'll form a bad datum for

somebody. When our actions are said to be unpopular the person or

persons saying so have names. (HCO PL 22 Oct 62)

 GENERAL LETTERS, public letters from any source or kind which do

not specifically belong to any unit or department. (HCO PL 18 Dec

64, Saint Hill Org Board

 GENERAL LIABILITY FUND, the fund is to be built up against claims

made against organisations or any Scientologist by the public or

government for legal costs, libel and slander costs, defense funds,

destruction of repute and restraint of trade. Uninsured risks to

buildings, lapsed insurance policies, acts of God, war, riot and

civil disorder, usurpation of power, restraint of princes,

radioactive fallout, atomic destruction, salvage of persons and

property, reorganization costs due to departure or demise of

Founder. This fund is computed by taking the number of

Scientologists on the mailing list and the value to each

Scientologist is assigned at the Manager's discretion. It is

computed every year and added to the fund This fund may be kept as

a reserve. (HCO PL 3 May 66)

 GENERAL NON-REMIMEO, 1. remimeo distribution based on one copy

for master files, one copy to LRH Comm, one copy to the Guardian or

A/G, one copy each to the FR, ED(CO), HES and OES, one copy to the

Qual Library reference files and one copy to the reference files of

all bulletins and PLs kept in reception for staff, one copy to the

div head(s) and the department head(s) concerned and one copy to

the post(s) in the department(s) concerned. (BPL 14 Apr 69R) 2. key

personnel and ores get copies of it. Limited number of copies. (SH

Spec 54, 6503C09) 3. there are two classes of non-remimeo. One is

limited non remimeo meaning distribution is: master files, HCO

Secretary, and Assn/Org Secretary. The other is general

non-remimeo, meaning master files, HCO Secretary, Assn/Org

Secretary, reception reference files, and department head and post

concerned to whom the data applies. (HCO PL 2 Jul 64) 4. the same

as limited non-remimeo but somewhat broader These usually deal with

broader points of admin or tech of interest to one or two

production departments as well as the HCO Secretary and Assn/Org

Secretary. They are never strewn about or broadly republished as

they could be misunderstood. (HCO PL 2 Jul 64)

 GENERAL QUESTION, (security checks) the difference between a

general question and a specific question is a matter of general or

specific terminal. If the question has a general terminal such as

"anyone," "men," "people," it is harder to clear than a question

with a specific terminal such as "your father, " "Miss Smith, "

etc., ate. (HCO PL 9 Oct 61)

 GENERAL REGISTRATION, the Letter Registrar is primarily concerned

with general registration. (a) writing letters to individuals in

central files that will bring about a response. (b) handling of

central files files and addresses ensuring they are up-to-date,

address, the index of CF and address correctly tabulated. (c)

getting broad promotion done by Department 4 in the form of the org

magazine to arouse and increase the want of individuals. (d) using

CF files to find out what people want and then writing to help them

get it. (e) letter reg projects - sending Division 2 info packs to

specific type publics in CF with the purpose to channel each person

to take his next step resulting in the person's arrival at the org

to see the registrar and eager to enroll on his next org service.

(f) selling and renewing memberships. (HCO PL 28 Nov 71R I)

 GENERAL SEMANTICS, 1. in a subject developed by Korzybski a great

deal of stress is given to the niceties of words. In brief a word

is not the thing. And an object exactly like another object is

different because it occupies a different space and thus "can't be

the same object." As Alfred Korsybski studied under psychiatry and

amongst the insane (his mentor was William Alanson White at Saint

Elizabeth's Insane Asylum in Washington, D.C.) one can regard him

mainly as the father of confusion. This work, General Semantics, a

corruption of semantics (meaning really "signify cause" or the

"meaning of words") has just enough truth in it to invite interest

and just enough curves to injure one's ability to think or

communicate. Korzybski did not know the formula of human

communication and university professors teaching semantics mainly

ended up assuring students (and proving it) that no one can

communicate with anyone because nobody really knows what anybody

else means. (HCO PL 26 Apr 70R) 2. an educational "discipline"

which trains individuals to evaluate for themselves the meanings of

words and symbols. It does not, however, teach them to obtain

agreement on meanings. Hence, in semantics there can only be

confusion because by its basic principles there can be no stable

datum in symbols and significance. And thus, since symbols and

significance are basic to communication, in semantics there can be

no real communication. (FBDL 449)

 GENERAL SERVICE DEPARTMENT, the department in charge of such

duties and cicaning, repairs and general maintenance for an

organization.

 GENERAL SHARE, the cost of all personnel and activities which are

not assigned to production departments. (HCO PL 26 Jun 64)

 GENERAL STAFF HAT, there is a general staff hat. This hat

contains: (a) the overall purpose of the org, its aims, goals and

products. (b) the privileges or rewards of a staff member such as

auditing, training on post, general training availability, pay,

vacations or leave, etc. (c) the penalties involved in

non-production or abuse of post privileges or misuse of the post

contracts. (d) the public relations responsibilities of a staff

member. (e) the interpersonal relations amongst staff members

including courtesy, cleanliness, attitudes to seniors and juniors,

office etiquette, etc. (f) the mest of posts generally, its papers,

dispatches, files, equipment. (g) the comm and transport system of

the org. (HCO PL 22 Sept 70)

 GENERAL STAFF MEMBER, any staff member who is not an executive.

(HCO PL 13 Mar 66)

 GENERAL TRAINING, overall familiarity with all bridge functions

at sea. (FSO 413)

 GENIUS, 1. a person having a very great natural power of mind.

>From the root gem, to beget, produce. (ED 383 Flag) 2. the meaning

of genius, in

 231

Latin, is "deity of generation and birth, guardian spirit." (CBO

190)

 GENNY, a generator used in any ship or base to generate

electrical current for use in lights, appliances, other motors and

heating. (FO 1704R)

 GENOCIDE, any of the following acts committed with intent to

destroy, in whole or in part, a national, ethnical, racial or

religions group as such: (a) killing members of the group; (b)

causing serious bodily or mental harm to members of the group; (e)

deliberately infecting on the group conditions of life calculated

to bring about its physical destruction in whole or in part; (d)

imposing measures intended to prevent births within the group; and

(e) forcibly transferring children of the group to another group.

(LRH ED 28 INT)

 GET IN, by get in we mean get it applied and effective. (HCO PL

16 Oct 67)

 GET IT DONE, the purpose of a mission is to get it done! This

means to-the-point mission orders that state exactly what is to be

accomplished or produced, the mission doing it and the end product

of that mission, purpose accomplished fully and proven by stats and

production. The Mission Ops and missionaires must be able to do

whatever they have to do to get the purpose accomplished. (CBO 337)

 GET THE SHOW ON THE ROAD, when we want to get something started,

we say, Get the show on the road! (HCO PL 23 Jul 72)

 GETTING TECH IN, so what is this getting tech in? It's just

getting a program to get it in and getting compliance on it. (HCO

PL 27 Aug 73)

 GI DIVIDED BY NUMBER ON STAFF, (Qual stat) this stat is, of

course, a method of computing the individual worth of the staff,

This stat is counted by adding up all those persons actually

working on staff for that week. It does not count paying public

internee, or staff students off on full-time training in the org or

a higher org. It does not count AG Office, FBO or Flag Rep. It does

count HCO expediters and any paid part time staff. It does not

count casual volunteers or FSMs doing projects for the org or

Auditor's Association personnel. The criterion to the stat is who

are the people working on staff to get the org stats. (BPL 30 Jun

73R)

 GIFT TAX, a tax payable by the donor of a gift or gifts. There

may be a certain value of gifts that a

 232

person may give annually tax-free such as an annual gift tax

exemption of $3,000.

 GILT-EDGED, said of a high-grade bond issued by a company with a

record of ability to earn a good profit over the years and pay

bondholders their interest on a regular basis.

 GIMMICK, 1. all successful missions have a gimmick that makes

them different. The gimmick is there for impact mainly. But a

gimmick can also be to obscure. (FO 2936)

 GIMMICK, an attention-getting device or scheme, having often an

element of surprise or uniqueness, used in promoting a product or

service to motivate consumers to buy.

 GI PRODUCT OFFICER, the so-called GI Product Officer is hereafter

designated the Dissem Product Officer. (GI Product Officer was

never a legal post.) (LRH ED 234R INT)

 GIRL FRIDAY, a competent and dependable female aide or secretary

in business.

 GLAMOR STOCKS, stocks of special or fashionable appeal to the

public such as those sold by electronics, aircraft and avant-garde

enterprises.

 GLASS, barometer. (OODs 21 Dec 70)

 GLIBNESS, disassociation. They don't associate themselves with

the materials; they don't associate the materials with anything;

the materials just stand as materials and they're disassociated.

(7202C22 SO)

 GLIB STUDENT, 1. the glib student can parrot but cannot apply.

This is a surface registry without awareness. (HCO PL 16 Feb71 II)

2. he reads but can't apply. (7202C22 SO) 3. students you won't be

able to find any fault in who yet won't be able to apply or use the

data they are passing. This student is discussed as the "bright

student" in the September 24, 1964, Policy Letter Instruction and

Examination: Raising the Standard of. (HCO PL 4 Oct 64)

 GLUT THE LINE, to permit any and all material to go over it, with

no selectivity. Those who are on the receiving end will get so much

material to deal with that they will become careless and

irresponsible in their handling of the material. (BPL 5 Aug 59)

 GO 824, (Guardian Order) list of requirements for Flag duty. (FO

3466R)

 GO 824 TIP, some persons are almost eligible for Flag and have

only a few steps on their GO 824 to complete to fully qualify. The

GO 824 TIP is the program drawn up by FPPO 0/0 for that particular

person to complete his requirements for Flag. (FO 3466R)

 GOAL, a known objective toward which an action is directed with

the purpose of achieving that end.

 GOALS PROBLEM MASS, 1. the goals problem mass is made up of past

selves or "valences," each one grouped and more or less in a group.

Therefore, the characteristic of the part (the valence) is the

characteristic of the whole, the collection of valences known as

the goals problem mass. (HCO PL 17 Jan 62) 2. what is one of these

GPMs anyway but a method of limiting the pc's ability to intend?

And that is the whole idea behind implanting or anything of that

nature. The whole idea is that if he intends positive he gets

negative. If he intends negative he gets positive. So therefore he

cannot decide. That is his mind kicking back at him which is simply

a positive/negative proposition there, of two poles. (SH Spec 5,

6402C06) Abbr. GPM.

 GODOS, defeated royalist soldiers. (HCO PL 12 Feb 67) [The term

Godos refers to the "defeated royalist soldiers" in South America

during the time Simon Bolivar was the Liberator of South America

from the yoke of Spain.]

 G.O. FLAG, handles matters pertaining directly to Flag and Flag

environs and operations. (OODs 13 Jun 74)

 GO FOR, 1. this term is derived from the verb "to go" and the

preposition "for." One who goes and gets something for someone. (FO

3260) 2. an unskilled to semi-skilled person who works for a

terminal who can actually or partially hold a post hat. He goes for

items required by his senior. (FO 3260)

 GOING CONCERN, a business that is flourishing and actively

operating to full capacity.

 GOING PUBLIC, term noting that a private company is becoming a

public company proffering shares for sale to public individuals.

 GOLDBRICKING, 1. originally a soldier who shirked duty but now

designating any person who avoids work by loafing on the job. 2. a

term associated with payment - by - results systems where employees

restrict their production in order to prevent the piece-rate from

being lowered.

 GOLDEN ERA OF TECH, our main objective for 1975 is to get a

Golden Era of Tech going. That means manned Tech Divs, trained

C/Ses, trained supervisors, flubless auditors in every org in the

world. (OODs 2 Jan 75)

 GOLDEN HANDSHAKE, a term for the severance pay handed to a

discharged top executive.

 GOLDENROD, HCO flash color paper. (HCO PL 20 Nov 65 II)

 GOLD STAR, a Class VIII auditor who has completed the Org Exec

Course has all the blue and green star ethics protection and also

may not have any Comm Ev finalized on him until the Comm Ev held

and all evidence forwarded to the Sea Org for review on his

request. He is called a gold star. None of these ethics protections

are valid and none can be claimed unless actually applied for and

awarded by blue, green and gold star certificates. These can be

awarded in any official org and can be applied for also by mail.

(HCO PL 13 Feb 69)

 GOLD STAR CREDIT RATING, in 1966 we will begin to gold star the

the time members cards, giving them a gold star credit rating where

they have promptly paid then bills and a gold star credit card in

Scn will carry a 45% discount. (HCO PL 22 Mar 65, Current Promotion

and Org Program Summary Membership Rundown international Annual

Membership)

 GOLD STAR ORG, a project activated wherein any Scn or SO org

meeting certain requirements

 233

will be given a designation as a gold star org. The Tech and Qual

organizational requirements would make us trust an org absolutely

to turn out flawless tech in volume. (BTB 17 Jan 75R)

 GOOD COMMUNICATION LINE, carries the message quickly, to the

right person, not to the wrong people, without altering the

message, and in a form that the message can be easily received,

understood and answered. A good communication line is a certain

communication line. (FO 2528)

 GOOD CONTROL, good control would consist of knowingness and

positiveness. (POW, p. 43)

 GOOD EXECUTION OF THE TECHNOLOGY, this means holding a constant

of application without variation in how it is done from person to

person or place to place. This outlaws at once all squirreling and

individual variations even when they are good for they bring about

an inconsistent of execution and this cam wipe out technology,

leaving one with nothing to promote and a dead end of all spread of

technology. Hence, no articles in magazines giving different points

of view. Hence, no officially authorized books giving various

methods. Even if they were good, it would halt all promotion and

end freedom for the planet. (HCO PL 21 Jan 65)

 GOOD EXECUTIVE, he only hands out dispatches and work to the

correct hats. (HCO PL 1 Jul 65 III)

 GOOD LEADERSHIP, (1) works on not unpopular programs, (2) issues

positive orders and (3) obtains or enforces compliance. These facts

are as true of a governing body as they are of an individual. (HCO

PL 3 Nov 66)

 GOOD MANAGER, a good manager cares what happens, what's spent,

what prosperity can occur, how the work is done, how the place

looks, how the staff really fares. He is dedicated to getting the

show on the road and he takes out of the line-up obstacles to the

org's (and staffs) progress. Caring what goes on and not earing is

the basic difference. (HCO PL 10 Nov 66)

 GOOD ROADS AND GOOD WEATHER, (letter writing) whatever else you

do, keep it a warm good roads and good weather. That's the golden

rule. Calm, warm, friendly. No "Thank you for yours of the 19th

instant." Sounds like we sell shoes. To a letter about a compliment

on an org and a win, it's "Dear Bill, yes things are going along

okay. Tell me about your next big win. Tell Agnes hello. Best,

Ron." (HCO PL 9 Mar 65)

 234

 GOODS, 1. generally, the tangible elements we use in everyday

life. 2. in economics, the term for commodities and services. 3. in

marketing, term for commodities as separate from services. 4. in

the clothing industry, the term for fabrics or cloth. 5. in law,

the term for property, particularly movable or personal property.

6. in amounting, the term loosely covering inventoriable items

which includes supplies and articles in process of production. 7.

in the UK especially, a term for freight.

 GOOD SERVICE, the public expects good service. By this they mean

positive scheduling, accurate billing, accurate addressing, good

technical rendition of training and processing. (HCO PL 28 Apr 73,

Good Service)

 GOOD SITUATION, 1. a good situation is attaining the ideal scene

or exceeding it (HCO PL 17 Feb 72) 2. a situation is something that

applies to survival and if you evaluate the word "situation"

against survival, you've got it. A good situation is a high level

of survival; a bad situation is a threatened survival; and a no

situation is something that won't affect survival. (7201C02 SO)

 GOODWILL, in the sale of an enterprise, those intangibles such as

large public patronage, reputation for integrity, quality service,

etc., the value of which can be a negotiable matter between seller

and buyer and can raise a business' worth above its book value or

net worth.

 GOODWILL MAILING LIST, just any mailing list. (BPL 17 May 69R)

 GOODWILL MAILING PIECES, mailing pieces to FSMs and franchises

concerning the willingness of the org to handle their rougher pcs

and more difficult students. (BPL 20 May 72R)

 GOOD WORKMAN, one who cam positively control his equipment or

tools of trade or who can control the communication lines with

which he is intimately connected. (POW, p. 40)

 GOON, a strong-arm person hired by labor or management to create

violence during a labor dispute that will serve to pressure the

opposite side into an agreement.

 GOVERNESS, 1. the post of Governess is appointed for children,

who are not cadets, above the age of six or as determine by the

Captain. The post is under Dept 9. The Governess is fully

responsible for the acts, conduct and morality of the children. (FO

1630) 2. cares for the children, their clothing, quarters, serves

their meals, washes their dishes. Looks after their dining room and

toys and pets and recovers or safeguards toys left outside,

playground items and children's vehicles. Looks after the children

while swimming. (HCO PL 18 Dec 64, Saint Hill Org Board)

 GOVERNING ORG, one which manages. (FO 2713)

 GOVERNMENT, 1. the basic definition of a government is to furnish

the protection of an area where you can do business. (6909C01 SO)

2. a government is a government so long as it protects the land and

citizens against its aggressors. MAR, p. 95) 3. it could be said

that a government is the aggregate irresponsibility of a people.

They are not taking responsibility for the course of justice or

protection of the state from foreign aggression, and they shove all

this responsibility over onto a government. (SCP, p. 12) Abbr.

Govt.

 GRADATION, what does gradation mean? Wed, there are grades to a

road and there are grades to steps. There are steep steps and

shallow steps and so forth, and there are vertical poles. A

vertical pole is not a gradient. You want a gradual grade up.

That's what gradation means in our particular sense. (SH Spec 66,

6509C09)

 GRADE A, the standard we want on Advance! cover is known in the

trade as Grade A. Grade A is correctly defined as color

reproduction work that duplicates the color, color balance, clarity

and image of the original photograph or artwork. It does not

degrade or unfavorably alter the original. (FO 3559-1)

 GRADE CASE SUPERVISOR, 1. (Grade C/S) C/S who C/Ses grade pcs.

(HCO PL 25 Sept 74) 2. (Grades C/S) does progress and advance

programs as needed but mainly C/Ses the pcs up the Grade Chart.

(HCO PL 26 Sept 74)

 GRADE CERTIFICATE, certificate furnished to show he has been

audited through the level. The grade certificate states that the

student has received all processes in the level just gone through

and is ready for his next grade. It reads, "This will certify that

has received all required processes of Grade _ and, having

completed Grade _ as a preclear is ready for the processes of the

next grade." It is signed by the HCO Board of Review after

inspection of the case folder of the student. (HCO PL 27 Feb 65)

 GRADE CHECKS, grade checks require no meter test and consist of

an inspection of the case folder looking for any TA action left on

processes and not flattened. (HCO PL 2 Apr 65, Meter Checks)

 GRADE CREEP, (or grade drift) term describing the secret

regrading the status of employees in order to award them salary

increases which otherwise would not be allowed, as in the case of

having to abide by government wage regulations.

 GRADIENT SCALE, a gradual increasing degree of something. A

non-gradient scale would be telling someone to enter a skyscraper

by a 32nd-story window. (HCO PL 22 Sept 70)

 GRADUATING TABBING SYSTEM, there is a graduating system in

address tabbings. A person tabbed in address as a BB (book buyer)

who buys and receives some processing gets tabbed under the

preclear category. BB is removed as he is no longer in that

category. A preclean who buys some academy training and graduates

from Level O is tabbed as a Class 0 Auditor and a preclean As a

person's training level increases, the tabbing is changed

accordingly. In some cases, a person will be tabbed for two or more

categories. Example: pc, Class 0 auditor, HSDC graduate and member.

 235

Or, SHSBC graduate, OT I and member. (BPL 19 May 72R)

 GRAMMAR, the study of the classes of words, their inflections,

and their functions and relations in the sentence. (BPL 28 Feb 72)

 GRANTING OF BEINGNESS, the willingness to have somebody else be

something. (ESTO 6, 7203C03 SO II)

 GRAPEVINE, an unofficial rumor line existing among employees for

transmitting from friend to friend, data which has not yet been

officially made known.

 GRAVEYARD SHIFT, a work shift starting at midnight or thereabouts

until morning as from 12:00 a.m. until 8:00 a.m.

 GRAVEYARD WATCH, midnight to four a.m. (FO 442)

 GREEN, 1. the flash color of the Flag Bureau. (BPL 15 Jul 72RA I)

2. the originator's copy of a communication. (HTLTAE, p. 120)

 GREEN FORM, HCO Policy Letter 7 April 1970RA, Green Form. This

was the earnest Qual Saint Hill weapon (Form 26 June 1965) for case

cracking. It is modernized up to 29 September 1974 in the above

issue. (LRH ED 257 INT)

 GREEN INVOICE, 1. these invoice copies are distributed to the

Department of Records, Assets and Materiel for record purposes.

(Invoice routing for all orgs except Saint Hill.) (HCO PL 16 Feb

66) 2. indicates consecutive series to be kept in the machine until

the end of the accounting week. (Saint Hill only) (HCO PL 13 Oct

66) 3. (Saint Hill invoice routing) the in-series green invoices

are used for the banking record per HCO Policy Letter 13 January

1966, Issue II, Records of Bark Deposits.) (BPL 18 Nov 67R)

 GREEN ON WHITE, LRH Policy Letters. (OODs 23 Jan 76)

 GREEN ORG, in a green org staff members don't know what other

staff members do. So they don't know where to send things so they

do them themselves. Worse, they don't even know there is an org

there. It is quite pathetic. Like rookie troops or militia or a

mob. Of course the place goes broke. (HCO PL 1 Jul 65 III)

 GREENS, green invoices. (FO 1346)

 286

 GREEN STAR, Scientologists who are Class IV auditors or above and

who have graduated from an Org Exec Course may not be assigned

arbitrary ethics conditions but may be required by seniors to

assign themselves a condition. There is no penalty if they don't.

Such may not be given a Court of Ethics, They may be Comm-Eved for

high crimes only as per earlier policy letters. These include

failure to take responsibility and failure to act with initiative

in circumstances which, not handled, bring damage to others or

serious overwork. Such a person duly appointed to a post or duty

who then, by absence from it, neglect of it or failure to show

initiative on it, brings about a decline of the post and damage to

it or areas around it or high crimes may be Comm-Eved, but must be

Comm-Eved in order to remove him or her from the post. Shah a

person is called a green star. (HCO PL 13 Feb 69)

 GREEN TABBED LABEL, (org recn tape) tape color flash code for

commercial copy, for sale to orgs or field or student use in Tech

and Dual divisions. (HCO PL 7 Dec 65)

 GREENWICH HOUR ANGLE, that angle some heavenly body forms when

related to Greenwich as zero. (HCO PL 18 Sept 67) Abbr. GHA.

 GREENWICH MEAN TIME, Greenwich mean (average) time. It is called

mean time because the sun is not exactly overhead at 1200 noon all

the days of the year. (Ship's Org Bk.) Abbr. GMT.

 GREY AREA OCCUPATIONS, see OCCUPATIONS, GREY AREA.

 GRID THEORY, management concept under which any type of

organization can be divided into the three interacting areas of

people, goods or services produced, and management.

 GRIEVANCE, 1. a complaint, symptomatic of dissatisfaction, based

on an actual or supposed job circumstance which is regarded by

either an employee or employer as just cause for protest. 2.

discontent with the way in which a contractual agreement reached in

collective bargaining is being administered and in which

alterations are taking place.

 GRIEVANCE COMMITTEE, a group of employees or employee-employer

representatives appointed to preside over the airing of grievances

in an organization.

 GRIEVANCE PROCEDURE, the system, usually written into collective

agreements, that has been reached between management and trade

unions whereby a worker voices or submits in writing a complaint to

a grievance committee regarding his work situation.

 GRINNEL, 1. she is 174 ft. long, beam 22, speed 25, sleeps 48 but

originally as a steel hulled antisubmarine warfare vessel, slept

105. (OODs 24 Feb 70) 2. the US Grinnel is the Bolivar now. (OODs

22 Jun 70) This vessel mainly known as the Bolivar was the Sea Org

training vessel and stationship for the Pacific area during 1970.1

 GROOVE-IN, a groove-in is showing someone how something works so

he can then operate or handle it. Usually it is a short action

covering the basics of how something works or functions and is thus

different from an apprenticeship which is a longer, more detailed

action.

 GROSS AUDITING ERROR, see GAE.

 GROSS BILLS PAID, (Division 3 stat) includes all creditor bills

paid, staff salaries paid, FSM commissions providing that they are

paid within one week of routing form origination, 5% to WW and any

payments to Pubs Orgs. Does not include payments to other orgs or

against management bills. (BPL 11 Aug 75 III)

 GROSS BOOK SALES, 1. the total sales of books. This statistic no

longer includes meter or other bookstore sales other than book

sales. The term gross book sales does not mean gross bookstore

sales. Its original and correct definition is exactly what it says,

gross book sales. (HCO PL 5 Jun 63) 2. total monies from the sale

of books. Does not include meters, tapes, insignia, course packs

per HCO Policy Letter 25 May 1963, GDS Dissem Division (BPL 11 Aug

75) Abbr. GBS.

 GROSS BUSINESS PRODUCT, the portion of the gross national product

produced wholly by business.

 GROSS DEPARTMENTAL STATISTICS, the gross divisional statistics of

a Seven Division Org become the Gross Departmental Statistics of a

Six Department Org. (HCO PL 21 Oct 66)

 GROSS DIVISIONAL STATISTIC, 1. each division in an org has a

gross divisional statistic. This is calculated to reflect the

production of that division by all its divisional members. (HCO PL

5 Feb 70) 2. a statistic on which each whole division is judged as

to condition. While this gross divisional statistic does not cover

all the statistics of the division, it is the primary divisional

statistic. (HCO PL 30 Sept 65) Abbr. GDS.

 GROSS INCOME, 1. gross income of the org is the total amount of

valid collections (cash, checks, money orders, bank transfers

received, etc.) representing actual money received in the org for

the week, either in the mail or over the counter, as collections

for past credit, current receipts or advance payments for any

amount for any org service or items sold, and invoiced in for the

statistic week which ends at 2 p.m. Thursdays. (BPL 11 Aug 75) 2.

how much money an org has made for the statistic week which ends at

2 p.m. on Thursdays. (BPL 28 May 71R) 3. gross income as reported

on OIC is the total of monies collected by the org and is

unaffected by bounced checks or bounced check collections. (BPL 17

Feb 71-1R) 4. total invoiced on income lines from all sources. Also

called "total receipts." (FO 1323) 5. the complete income for any

given week for the HASI less repayment of loans to HASI. (HASI PL

19 Apr 57, Proportionate Pay Plaid 6. is really the valuable final

reward for which the VFPs are exchanged. (HCO PL 6 Apr 72) Abbr.

GI.

 GROSS INCOME, the total revenue of an individual or enterprise

usually computed on a yearly basis, before deduction of any

expenses, allowances or exemptions.

 GROSS INVESTMENT, see INVESTMENT, GROSS

 GROSS MARGIN, see PROFIT, GROSS.

 GROSS NATIONAL PRODUCT, (or national income) the total market

value to terms of money of all a nation's goods and services

produced during a given calendar year, including the excess of

exports over imports. Abbr. GNP.

 GROSS PROFIT, see PROFIT, GROSS.

 GROSS RECEIPTS, (Flag) this is all money received at Flag from

what source. It is not GI. (FSO 667 RC)

 GROUNDS UNIT, handles all grounds keeping, trees, lawns, paths,

roads, gardens, fences, streams and lake at Saint Hill and keeps

them safeguarded, clean, policed and of good appearance. (HCO PL 18

Dec 64, Saint Hill Org Board)

 GROUP, 1. a group is not just a number of people, it is a number

of people with a shared ideal, ethic and rationale. It is an

entity. Individual members of a group may come and go, and hundreds

of years

 237

may pass, but the group may still be the "same" group. As it has

grown older, its component parts have been replaced, like the cells

in a body. The memory of a group is not equal to the memories of

the Individuals in the group. It may be greater or less than these,

depending on whether or not there has been good communication and

filing in the group. Any group which depends wholly upon the

memories of individuals and has no common recorded memory has no

real memory of its own and is insane as a group, though the

individuals in it may be quite rational. (HTLTAE, p. 120) 2. a

group is only a collection of different people, without policy to

agree upon. For policies are the points of agreement which make the

group into a true group and an irresistible force. (HCO PL 13 Mar

65 II) 3. a group is composed of individual group members. (HCO PL

30 Dec 70) 4. another type of organization is the group. Official

groups of the HASI and official congregations of the various

churches exist in very large numbers in the United States and Great

Britain and elsewhere through the world. To charter a group one

only needs to write the HASI. (PAB 90)

 GROUP BARRIERS, those rules for membership which a group or club

maintains as a mark of distinction or to restrict its membership.

 GROUP DIANETICS, a science of management should obtain optimum

performance potentialities and optimum living conditions for the

group and its members. Such a science is postulated to group

Dianetics. It is not an ideology. It is an effort toward rational

operation of groups. In group Dianetics one is looking at the

general form of the government of the world. That government will

not extend, as administrator, out from the Dianetic Foundation. But

the Foundation will probably train the personnel that governments

send to it and will probably be the advisor to all governments, (An

Essay on Management, 1951)

 238

 GROUP IS AT EFFECT, which us to say originates nothing but only

defends in the face of threatened disaster. (HCO PL 14 Sept 69)

 GROUP LEADER, person made the head of a manufacturing group, who

is responsible for the work therein and the degree of competence

and speed with which it is accomplished.

 GROUP LIAISON OFFICER, (Gung-Ho Group) the Group Liaison Officer

is in contact with other groups to be sure things are going right

and patches them up and keeps them going. (Of course, by "other

groups" we mean civic groups, businesses, etc.) (HCO PL 2 Dec 68)

 GROUP LOG, when a newly started Gung-Ho Group reports in to the

Groups Officer at the nearest org, the Groups Officer must see that

it is registered officially as a recognized Scn group as soon as

possible. A group log is started at the org ha which all data is

put down by the Groups Officer. (BPL 14 Dec 68R I)

 GROUP ORGANIZATION, the principle and success of a true group

organization is each member does his own specialized part. When you

have a "group" where everyone in it does all the jobs, you don't

have a group, you have chaos. The group won't expand. Thus each

group member is responsible for his own job as assigned. (HCO PL 3

Dec 68)

 GROUP PRESIDENT, in the Dianetic Counseling Group we call the

thetan of the group the Group President. The "thetan" is

responsible for the survival of the whole activity and is senior to

mind, body and product. (HCO PL 25 Jul 69 VI)

 GROUP, PROJECT, a committee chosen expressly to handle a specific

situation or problem which usually can be solved in a moderate

length of time.

 GROUPS, AUTONOMOUS WORK, units which, while they have definite

work allocations to meet and operate according to certain policies

set by management, are allowed to organize their own work and set

production targets without direct supervision.

 GROUPS COMMUNICATOR, every org must have a groups communicator in

the Field Comm Unit of the Field Data and Advice Section of

Department 24. The Groups Communicator is responsible for the

welfare and expansion of all local Dn and Scn groups in the field.

(HCO PL 24 Jul 69 III) [The above HCO PL was cancelled by BPL 10

Oct 75 VII.]

 GROUPS, DISSOCIATIVE, a group composed of persons from various

walks of We brought together to examine a wide range of consumer

buying habits or deterrents.

 GROUP SECRETARY, 1. the Group Secretary must be: (1) a person

interested in groups (2) a person with skill in handling groups.

(3) a person who can lecture to groups. (4) a person who can handle

ARC breaks well. The Group Secretary handles correspondence, group

certificates, programs, lectures, information in general and heals

group or individual group member ARC breaks. AD group troubles and

difficulties are referred to the Group Secretary as well as all

group promotion. (HASI PL 10 Feb 59) 2. the Group Secretary belongs

in the Department of Promotion and Registration. AD group troubles

and difficulties are referred to him as well as all group

promotion. He may not have separate group files but can have the

materials of central files on groups for his use. (HCO PL 24 Nov

58)

 GROUP SELECTION TECHNIQUES, in personnel selection work, the

technique of bringing together for a group interview all the

candidates for a vacant position, usually giving them a particular

subject to discuss among themselves, while the personnel

interviewers observe them GROUPS, FACE TO FACE, market research

reference unit in which consumers are brought together and

encouraged to tank about their preferences, values and motives for

buying particular products and services.

 GROUPS, FAMILY, a group composed of persons from similar walks of

life or who identify with each other because of some strong common

trait such as social or economic status. Such a group is used to

isolate the buying habits or deterrents of a particular social or

economic stratum within a society.

 GROUP'S MORALE, the additive result of the morale of each

Individual member. (FO 2414)

 GROUPS OFFICER, every org must have a Groups Officer who is under

the Director of Clearing in Department 18. The Groups Officer is

responsible for the welfare and expansion of all local Scn groups

in the field; to aid and supply them with materials and Increase

their growth. (BPL 24 Nov 63R II)

 GROUP SOLIDARITY, a union of common interests and purposes among

members of a group that motivates them to work harmoniously and

loyally toward shared goals.

 GROWTH STOCK, see STOCK, GROWTH.

 GUARANTEE, (or guaranty) 1. an assurance, customarily in writing,

that a product or service will serve and operate properly or will

be repaired or replaced if necessary, within a specified time

period from date of purchase. 2. the assuming by one person of the

responsibility for another's debt or default of payment, or failure

in the performance of a contract.

 GUARANTEED ANNUAL WAGE, see WAGE, GUARANTEED ANNUAL.

 GUARANTEED RATE, a specified amount of pay guaranteed to

employees particularly where an Incentive plan is in use.

 GUARANTEED STOCK, see STOCK.

 GUARANTOR, an individual who promises to make good if another

fails or Is unable to pay or meet a contractual obligation.

 GUARDIAN, 1 there is only one Guardian, WW for each org. There

may be Assistant Guardians in larger orgs acting as liaison

personnel for the Guardian. (HCO PL 1 Mar 66) 2. the most senior

executive of Scn just below the Executive Director. The post is

senior to Executive Secretaries. The character of the post is best

understood legally as "trustee" or even "proprietor sole" and

exercises the powers and carries out duties similar to that of a

high church officer entrusted with the funds or survival of his

group. The Guardian may use the signature "trustee" In business

letters or dealing with outside interests such as law firms and may

claim and establish the status of proprietor sole when corporate

status of Scn funds or interests is in question. The Guardian is

posted to every executive division by post and name on Division 7.

(HCO PL 1 Mar 66) 3. the purpose of the Guardian is: to help LRH

enforce and issue policy, to safeguard Scn orgs, Scientologists and

Scn and to engage in long term promotion. The keynote of the post

of Guardian is that it functions without being closely involved

with the mechanics of administration or orgs. An Assistant Guardian

can exist in any org that is big enough. It may not be worn as an

additional bat. It is appointed only by the Guardian. A Guardian is

appointed by the Executive Director personally. The first Guardian

 289

is Mary Sue Hubbard. (HCO PL 1 Mar 66) Abbr. Gdn.

 GUARDIAN ACTIVITIES SCIENTOLOGISTS, 1. FSMs who are recruited or

volunteer to help the Office of the Guardian are called GASes

(Guardian Activities Scientologists). (BPL 10 Sept 72) 2. a GAS is

Invited to join by the A/G or a GO terminal in his area, sometimes

another GAS. He or she is a field Scientologist who has had case

gain, knows that Scn works and does not have a history of being a

troublesome source. (BPL 10 Sept 72) Abbr. GAS.

 GUARDIAN FINANCIAL ORDER, the Second Deputy Guardian for Finance

or the Guardian or Deputy Guardian may write and issue Guardian

Finance Orders. These are blue ink on red or pink paper. They are

initiated at the lower left hand corner by the Guardian, Deputy

Guardian or the Second Deputy Guardian for Finance or their

Communicators. These orders normally apply to Assistant Guardians.

(HCO PL 18 Nov 68)

 GUARDIAN OFFICE RESERVE ACCOUNT (DEFENSE), each week's 10% to

defense is deposited Into the GO reserve account. Also, all

donations and money from the sale of church buildings are

transferred from the FO No. 1 Account to the GO Reserve Account

(defense). Monies are also deposited into this account pending

approval or not of the Claims Verification Board on a refund or

repayment. (BPL 6 Jul 75 III)

 GUARDIAN ORDERS, 1. now blue bilk on blue paper. These are issued

by the Guardian's Office to its staffs. They contain pokey,

programs, orders, directions. They do not retire. They are usually

issued by the Controller or Guardian but can be issued by Deputy

Guardians and Assistant Guardians if they so state but no Assistant

or Deputy Guardian may issue any order on there own. It must be

from the Controller or Guardian or in their name and by their

authority. They apply to Guardian staffs and are filed by Guardian

Offices. (HCO PL 24 Sept 70R) 2. these are issued by the Guardian,

and Deputy Guardian to Assistant Guardians. To be valid they must

be Initialed by the Guardian, Deputy Guardian or their

Communicators to the lower left-hand corner. They are issued blue

ink on white paper. (HCO PL 18 Nov 68) Abbr. GOs.

 GUARDIAN ORIGINALS, ship's archives of Dn and Scn materials,

tapes and records may only contain copy masters, copies and

photostat or extra mimeo files. Originals must not be placed

 240

in archives. These are kept in separate locked storage not

available except by written order and receipt from CS-G and for

only 24 hours for the purpose of making copies at which time they

are restored under lock to which only the CS-G Communicator has a

key and are designated to Guardian originals. The value of

originals is stated by CS-G to be beyond any possible calculation.

(FO 1960)

 GUARDIAN"S OFFICE, 1. the Guardian's Office will be composed of

six bureaux as follows: (1) Service Bureau, (2) Information Bureau,

(3) Public Relations Bureau, (4) Legal Bureau, (5) Finance Bureau,

(6) Social Coordination Bureau. (BPL 27 May 70RA) 2. the Guardian's

Of Rice will be composed of four bureaux as follows: (1)

Information Bureau, (2) Public Relations Bureau, (3) Legal Bureau,

(4) Finance Bureau. Large continental Guardian Offices may also

have a Service Bureau as Bureau 0. These changes are made on the

basis of the new functions of the LRH Comm Network in relationship

to policy and tech. (HCO PL 27 May 70R) [The above HCO PL was

cancelled by BPL 27 May 70RA.] 3. the Guardian's Office handles

certain publics which are its sole responsibility. These publics

are as follows: press relations, government relations, special

Guardian group relations, opposition group relations, troublesome

relations. (BPL 20 May 70 I) 4. they have the Guardianship and the

defense of Scn an general. The purpose of that organization is

basically protection. (7003C15 SO) 5. a Guardian Office covers PR,

tech, personnel, legal and other functions external to orgs. Yet

they can as easily do internal org work and do splendidly on it.

(Gdn Offices consist of picked personnel who are wed hatted and

trained on post by their central offices.) (FBDL 10) Abbr. GO.

 GUEST DRILL, usually the poor Captain is left to struggle with

very important persons. This is too hard a lot not to have a drill.

A ship is usually warned that it is going to have sailers by hours

or even minutes. Therefore this drill includes Beating the place up

fast, getting the ship snugged up to the dock or the ladder or the

gangway squared away, seeing the proper flags are flying, tending

the side, helping the guest aboard, giving the guest a host or

hostess without tearing the top brass of the ship to bits,

providing the guest with a drink or coffee, getting the guests

business attended to and the top brass required in and out, getting

the guest back over the side. This includes providing a boat when

at anchor. The stress here is to make a snappy, polite atmosphere

and to effectively get guests aboard and gone. The same drill is

used for dinner guests and even for parties given aboard except

when they are for ship's company. (Ship's Org By.)

 GUILD-MASTER, same as master.

 GUILLOTINE, a way of cutting off debate or discussion of a bid,

as is customary in the British Parliament, by predetermining a time

for ending or voting on it.

 GUK, the word guk is taken from the name for rifle cleaning fluid

used in the Marine Corps. The tested guk formula contained 100 mg

B1, 250 mg C, and 7-1/2 grains of calcium lactate, all rapidly

assimilable. (LRH Def. Notes)

 GULL, Sea Org sail vessel. In sail training the Gull is to be

used for soloing. (FO 1853) [The Gull was a small sating dinghy

approximately 12 feet longs

 GUNG-HO, means "Bud together" in Mandarin. (HCO PL 2 Dec 68)

 GUNG-HO GROUPS, 1. are composed of local Scientologists in the

field, any friends who are interested and general public members.

First a captain, secretary, treasurer and public officer must be

elected by the group. When the group is formed, it must contact the

Group Officer of the nearest org and give its address and the names

of its officers and members, etc., and apply for a group

certificate. Gung Ho means "pull together" in Mandarin. It pubs

together other groups in the community to work towards the

betterment of society and of the area. The group's program works on

the motto: a community that pulls together can make a better

society for all. (HCO PL 2 Dec 68) 2. a Franchise Center is

different entirely from a Gung-Ho Group. One can easily benefit

from the other. But the Gung Ho Group Is there to speed up and

smooth out the society and civic organizations and make a better

community atmosphere directly. The group is a society entrance

point, The Franchise Center is basically a Scn training and

processing activity for individuals. The group works on other

dynamics - notably the third and fourth. (HCO PL 2 Dec 68)

 GUTTMAN SCALING, see SCALOGRAM.

 241

 H

 HAA (CLEARING) COURSE, purpose: to train HPA students to clear

and to clear SPA students. To make the best auditors in the world.

(HCO London, 9 Jan 58)

 HALFTONE, means having shades of grey as in a photograph.

Photographs are printed by photographing them through a screen and

reducing them to a pattern of dots. (Dissem Div Advice Ltr 1 Apr

70)

 HALO EFFECT, the effect produced when an interviewer concentrates

on or favors a good trait of a candidate but does not focus on the

less desirable traits of the candidate.

 HANDLE, 1. finish off, complete, end cycle on. Service and

handling are the same thing. When you give service, you handle.

Part of handling eases is handle N.O.W (One way or another, one

gets the preclear handled. (HCOB 15 Jan 70 II) 2. to control,

direct. Handle implies directing an acquired skill to the

accomplishment of immediate ends. (HCO PL 28 Oct 65)

 HANDLE IT, finish it off so that is the end of it. (HCO PL 4 May

68)

 HANDLE THE HELL OUT OF IT, a new policy in December, 1971. It

began to overcome the tendency to handle weakly and effective

handlings began to occur. (OODs 15 Sept 72)

 HANDLING, the definition of handbag comes under the policy of

"handle the hell out of it." Anything fully handled needs no

further care or attention from anyone. Weak handling like half-done

targets creates repeating emergencies. (FO 8195)

 HAPPINESS, 1. is not itself an emotion. It is a word which states

a condition, and the anatomy of that condition is interest.

Happiness, you could say, is the overcoming of not unknowable

obstacles toward a known goal. (8ACC-4, 5410C06) 2. comes from

self-determinism, production and pride.

 243

Happiness is power and power is being able to do what one is doing

when one is doing it. (HCO PL 8 Apr 72)

 HARD CURRENCIES, currencies which are unlikely to suddenly lose

their value. (FO 2688)

 HARD NEWS (STORY), 1. "the press prints hard news. Bard news is

an event, a meeting, the formation of something, an attack, a

campaign. It is not a statement. (HCO PL 8 Feb 69) 2. a hard news

story means a staged or actual event as different than a statement

by someone. (OODs 8 Jan 71) 3. a term which is used to denote an

event as different from a statement or a news release. Hard news is

normally made. In other words it is created. (FO 8451) 4. an event

that has occurred, usually told in past tense. Soft news is

anything from speculative story to a feature. (BPL 10 Jan 78R)

 HARD SALES PROMOTION, see PROMOTION, HARD SALES.

 HARD SELL, 1. means insistence people buy. (HCO PL 4 Mar 65 II)

2. caring about the person, not being reasonable with stops and

barriers and getting him fully paid up and taking the service. (LRH

ED 159R-1 INT)

 HAS CO-AUDIT SECTION, using precise processes developed for this

section only, the HAS Co-Audit (do it yourself processing) seeks to

improve cases and further bitterest people in Scn so that they will

take individual HGC processing and individual training. (HCO PL 20

Dec 62)

 HASI ASSN SEC ADMINISTRATIVE ORDER, (dated) green ink on blue

paper. By the Assn or Org Sec of any Central Organization.

Distribute and copy as designated. Gives technical or admin data

for services or personnel in a Central Organization. May be by the

Assn Sec or a department head, but if by a department head must be

issued for the Assn Sec by the department head only on Assn Sec's

OK. (HCO PL 4 Feb 61)

 HASI ASSN SEC TECHNICAL ORDER, (by number) red ink on blue paper.

By HCO Continental Secretary for any area. Distribute according to

distribution data on letter. Gives admin data, orders and

information. (HCO PL 4 Feb 61)

 HASI INTERNATIONAL ADMINISTRATIVE ACCOUNT, 1. where the 10% of

the gross income may not be paid to the international area weekly

by reason of local currency regulations, an additional bank account

must be set up

 244

locally to receive them and the 10% must be paid weekly into that

account. This account is to be called the HASI international

Administrative Account. Only International Board members may be

signatories on the HASI international Administrative Account. (HCO

PL 18 Jan 65) 2. a bank account in the name of the international

organization called the HASI international Administrative Account

opened in the local area of the org or franchise holder. Into thus

account must be deposited weekly 10% of the past week's gross

income from Scn. (HCO PL 20 Jan 65)

 HASI LIFETIME MEMBERSHIP, see LIFE-TIME MEMBERSHIPS.

 HAT, 1. a hat consists of a Checksheet and pack fully word

cleared and studied and known to a point of full application of the

data therein. (HCO PL 8 Nov 78RA) 2. developed in 1950 for use in

Dn orgs as a special technology. The term and idea of a hat comes

from conductors or locomotive engineers, etc., each of whom wears a

distinctive and different type of headgear. A hat therefore

designates particular status and duties in an organization (HCO PL

22 Sept 70) 3. a hat designates what terminal in the organization

is represented and what the terminal handles and what bows the

terminal directs. Every hat has a product. (HCO PL 22 Sept 70) 4. a

hat is a specialty. It handles or controls certain particles in

various actions and receives, changes and routes them. (HCO PL 22

Sept 70) 5. a term used to describe the write-ups, checksheets and

packs that outline the purposes, know-how and duties of a post. It

exists to folders and packs and is trained-in on the person on the

post. (HCO PL 22 Sept 70) 6. the duties of a post. It comes from

the fact that jobs are often distinguished by a type of hat as

fireman, policeman, conductor, etc. Hence the term hat. A hat is

really a folder containing the write-ups of past incumbents on a

post plus a Checksheet of all data relating to the post plus a pack

of materials that cover the post. (HCO PL 18 Sept 70) 7. usually

when a person has been on a job a while he knows what it consists

of. He then should write up his hat, meaning in this case a folder

which contains past orders and directions which outline his job

plus his own summary of his job. When one is transferred or leaves

a post be is supposed to "write up his hat" which is to say,

modernize this summary of the post. (HCO PL 3 Dec 68) 8. on a

train, a locomotive engineer and a conductor each wears a different

kind of hat. You will notice that various jobs in the society are

designated by different hats. From this we get the word hat as a

slang term meaning one's specialized duties. This is one's hat.

(HCO PL 3 Dec 68) 9. a permanent folder, in the possession of a

staff member, which describes his duties on that post in full and

which contains general organization orders. The folder must be

complete and up-to-date. (Organization PL, 10 Jan 85) 10. every

staff department head in every organization should have a folder in

his desk in which to place all written material and bulletins which

apply to his job. It is his hat. This folder should be labelled,

for example, "Director of Processing," or "Indoc Instructor" or

"HCO Secretary" or any such post. The folder should then receive

after study any policy letter or executive order or HCO Bulletin

applying in general or an particular to that job. (HCOB 28 Feb 57)

11. a hat is a duty. It outlines the actions necessary to

accomplish a production and receive what's needed, change and route

it. What defines a hat is a product. If you count up the expected

products you get the minimum number of hats. The steps to get the

product is the hat. Products are also composed of lesser products,

so hats can be enlarged. It's what you designate as a product that

makes the hat. It's the importance of that product to others on the

line that makes the hat's importance. The completeness and size of

the product make the seniority of the hat. The overall product of a

division determines the hat of the divisional officer. The lesser

products that when combined make the overall product determine the

rest of the division hats. Until you can define in one go the

overall product of a division you aren't likely to be able to post

any real part of its org board for the product of hats of that

division add up to the divisional product. (OODs 29 Oat 70)

 HAT CHECKING, the check is done simply by calling the staff

members in and asking them one random question taken from some part

of the material contained in the bulletin or policy letter. If they

fail to correctly answer this one question, they are flunked on a

check, told to re-study it and come in again for a re-check. (HCO

PL 9 Jun 61)

 HAT COLLEGE DEPARTMENT, Department 11A, technical Division IV.

Product: fully hatted Sea Org members. (HCO PL 16 Jul 71)

 HAT COMPILATIONS OFFICER, purpose: to make appropriate on-policy

checksheets and hat packs for org posts that, when worn by the

staff member, will increase production and expansion. (HCO PL 27

Jul 72)

 HAT DON'T HIT, the right motto is hat! don't hit, meaning put

hats on them, don't try to solve it with ethics. (OODs 8 Oct 70)

 HAT DRILL, (a) call In a staff member having him bring his hat,

(b) open the hat and read a few bees silently, (e) ask the staff

member to directly quote the substance read, (d) should the staff

member be unable to quote the substance, return the hat with calm

advice to study it; or, (e) should the staff member know his hat,

thank him. (HCO PL 13 Jan 59)

 HAT DUMPING, a type of dev-t. This is referring everything to

someone else. It greatly increases traffic without producing. (HCO

PL 27 Jan 69)

 HAT FOLDER, there are three classes of folders permanently

assigned to each staff member of HCO and the central org. The first

of these is a hat folder. In it should be included only the hat

write-up and policies issued which directly relate to the

individual post. The second of these is a technical folder into

which one places ail technical bulletins issued. These must never

be put In one's hat folder. The third of these is an organizational

folder. All bulletins and policy letters relating to one's job but

only by reason of being a staff member are included in this folder.

(HCO PL 15 Sept 59)

 HAT PENAL CODE, ethics actions are now chiefly directed towards

cross orders or failures to wear one's hat. The crimes are now: (1)

preventing people from wearing their hats, (2) preventing people

from wearing their hats better, (3) taking people's hats away from

them when they are doling them, (4) making people do things not

their hats, (5) not wearing one's hat, (6) wearing no hat at all,

(7) pretending to wear a hat while preventing its action from

occurring, (8) using FOs to stop people wearing their hats, (9)

wearing a hat but not getting done what one with that hat is

supposed to do, (10) being stupid about one's hat, (11) having to

be ordered to wear one's hat, (12) requiring unnecessary orders to

accomplish the purpose of one's hat, (13) arguing with a Master at

Arms, (14) seniors not making people wear their hats, (15) not

knowing your hat, (16) writing up hats for your post you don't

really do. (OODs 19 Jun 68, and 20 Jun 68)

 245

 HATS, terminals. (HCO PL 10 Jul 65)

 HATTED, each org staff member is a specialist in one or more

similar functions. These are his specialties. If he is fully

trained to do these he is said to be hatted. (HCO PL 23 Jul 72)

 HATTED SCIENTOLOGIST, a hatted Scientologist has been redefined

as a Scientologist who can produce the four products of a

Scientologist (purchased books, disseminated knowledge,

environmental control, a cleared planet). The Director of Clearing

hats Scientologists by drilling and mini-courses and will use

whatever training tool is to hand needed to get a person able to

produce the four products. (HCO PL 14 Nov 71 RA II)

 HATTED SCIENTOLOGIST EXPEDITOR, the purpose of the Hatted

Scientologist Expeditor is to get the field and raw public hatted

as Scientologists in huge volume internationally. Position on the

org board is Bureau 6, Branch 17 (CLOs). (CBO 121)

 HATTING, see HATTING OFFICER.

 HATTING FILES, the purpose of the hatting fees is to receive,

preserve and make available information on the results of personnel

hat check-outs, orders to hat checks, hatting completions and

progress and other pertinent data this section gathers and files on

personnel hatting actions. (FSO 253)

 HATTING OFFICER, 1. a hatting officer hats executives and staff

members "on the job." One of the simplest and most effective ways

to do this is as follows: the Hatting Officer visits the person

while he is working on post. He observes what the staff member is

doing right XQO. He finds out what product the person is working to

produce. He ascertains whether or not the staff member is having

any difficulty producing it. We'll say he finds that the staff

member is having difficulty. The Hatting Officer then goes away and

rapidly locates the policy letter that covers how to do that, how

to produce that product. He gives this to the staff member and

orders him to study it right now, saying he will return in say ten

minutes and check him out on it. In ten minutes the Batting Of

floor returns (with his E-meter), WC M4s the staff member on the

policy and gives him a proper starrate checkout, demonstrations and

all. He then has the person complete the cycle of action he was

engaged in and produce the product using the pollcy he has just

studied. This completes one cycle of action of hatting. The Hatting

Of fleer goes off then to hat another. (BPL 3 Apr 73R I) 2. a

Hatting

 246

Officer gets people through their basic staff hats. sees that they

get through Staff Status I and II, gets them trained on their mini

hats and then their full post hat, divisional packs, etc. (BPL 3

Apr 73RI) 3. seeing that staff get checked out on policy relative

to their post and basic org policy is the duty of the Bats Officer

En the Department of Personnel. (BPL 2 Jan 68R)

 HAT WRITE-UP, the hat write-up for the post contains the

operating procedures of the post. IFSO 31) See WRITE UP HIS HAT.

 HAVINGNESS, 1. the feeling that one owns or possesses. (SH Spec

84, 6612C13) 2. the concept of being able to reach or not being

prevented from reaching. (SH Spec 126, 6203C29)

 HAVING TO HAVE BEFORE THEY CAN DO, a type of dev-t. Projects

stall "because of financial planning" or "because it would be nice

to have a...." (HCO PL 27 Jan 69)

 HCA/HPA RUNDOWN, [See HCO PL 5 April 1961, HCA/HPA Rundown or

Practical Course Rundown for Academies.]

 HC LIST, 1. the person has himself an out-point in his routine

thinking. This is found and handled by what is called an HC

(Hubbard Consultant) List. This list assessed on a meter detects

and handles this. (HCO PL 19 Mar 72 II) 2. the arbitrary name of

the Data Series Correction List. (TO 3179)

 HCO 1 REPORT, the personal report of the HCO Secretary on the

org. (HCO PL 11 Dec 62, OIC Reports to HCO JVW) [The above HCO PL

was cancelled by BPL 10 Oct 75 IV.]

 HCO 3 REPORT, the personal report of the Association Sec on the

org. (HCO PL 11 Dec 62, OIC Reports to HCO WW) [The above HCO PL

was cancelled by BPL 10 Oct 75 IV.]

 HCO ACCOUNTS, a post will be created in the HCO Office, London,

called HCO Accounts. This post will have as its function the

receipt from all HASI Of fleas the weekly income report sheets, the

bank statements for all accounts, and a duplicate set of invoices

from each office. This post will check these reports, add all

invoices, check the proportioning of funds and check the bank

statements. This post will report to the Director of Accounts,

World, the accuracy or inaccuracy of all reports. This post will

have as its duty the presentation to the Executive Director of all

requests for sums from the building fund of the various

organizations. This post will also receive reports from the various

organizations of Tacos the receipt and expenditure of funds from

all HCO Accounts. This post will check same. This post will have as

its director the Director of Accounts, World, Mary Sue Hubbard.

(HCO PL 6 Feb 59)

 HCO ADMINISTRATOR, the HCO Administrator has general charge of

administration and personnel and is responsible for the general

accomplishment of HCO functions. The HCO Administrator brings order

to HCO activities. (HCO PL 14 May 59)

 HCO ADMIN LETTERS, 1. (HCO Administrative Letter) issued by HCO

personnel from Flag with AVU okay. Green on salmon. Contain

checklist of issues, admin data of an informative nature. Do not

contain policy or orders. Distributed as designated. (HCO PL 24

Sept FOR) 2. (dated) green ink on salmon paper. By members of HCO

WW. Should be copied or not and distributed according to its

distribution designation. Gives admin data and requests. (HCO PL 4

Feb 61)

 HCO AIDE, see CS-1.

 HCO AREA COMMITTEE OF EVIDENCE, the Convening Authority is the

HCO Executive or Area Secretary in the sphere of a specific Central

Organization or City Office. It handles any matters referred to it

by its Convening authority. These may include all matters relating

to the suspension or cancellation of certificates, the

administrative or technical conduct of any Scn executive or staff

member on the basis of personal, administrative or technical

conduct prejudicial to good order and discipline, and handles

matters relating to the personal and technical misconduct of any

Scn executives or staff members. It also handles ad disputes with

field auditors, students, preclears, and members of the public. It

handles especially any dispute between the Central Organization or

City Office to which it is attached and non-staff members such as

students, preclears, auditing results, refunds, etc. (HCO PL 7 Sept

63)

 HCO AREA OFFICE, 1. an HCO Area Office is attached to each

Central Organization. It expedites internal and external

communications and in particular communications to and from HC6 WW

and myself. As part of communications supervision it hat checks

into existence with staff members HCO Bulletins, HCO Policy Letters

and other official releases. It issues and keeps to date the

organization hats. HCO Area keeps the org board. Fundamentally it

is also a library of technical and administrative data consisting

of books, mimers, tapes and general know-how. (HCO PL 20 Dec 62) 2.

the whole activity of an HCO Area Office is communication,

collection, local book sales, technical level, administrative form,

ethics, certificates and awards. To this, through HCO Continental,

is added broad promotion and dissemination such as public book

sales, the magazine, ads and special events. (HCO PL 20 Dec 62) 3.

an HCO Area Office has in its keeping the library of Scn

information for the use of the Central Org to which it is attached.

It takes care of collections. It makes sure that HCO Bulletins and

HCO Policy Letters are read and understood by the Central Org, and

its personnel. It keeps the org board. It can security check any

Scientologist or Central Org personnel. An HCO Area Office does not

run the Central Org or hire or fare its personnel, but in case of

emergency and in the absence of competent Central Org personnel may

find it necessary to take charge temporary (HCO PL 31 Jan 61,

Spheres of Influence) 4. that office that cares for a Central

Organization in terms of preserving its form and structure, taking

care of its ethics, technology and awards (certificates). It

carries on my function of preserving and managing Central

Organizations. It is for one Central Organization and makes sure

that policies and programs are carried out, that good processing

and training are given, that people who are trained get examined

and certified. It administers justice. It helps care for special

events such as ACCs and congresses given in its area. It sells

books only through the local Central Organization. Its personnel

consists of an HCO Secretary Area, an HCO Communicator Area, an HCO

Steno Area who is also Secretarial Executive (or governing)

Director Area, an HCO Board of Review part or full-time. It adds

clerks and stones as needful. (HCO PL 2 Jan 59) 5. an office of a

duly enfranchised Central Organization manned by an actual HCO

Secretary and her staff as it may exist. (HCO PL 13 Dec 58)

 HCO AREA SECRETARY, 1. the HCO Area Secretary BIAS) has the

function of establishing the org. (HCO PL 7 Jul 71) 2. a fully

manned, perfect HCO is the irreducible minimum of his doing his

job. Now if be's got that, he should get on with it, and do his

job, which is: put the establishment there. (FEBC S. 7101C24 SO I)

3. the HAS establishes, forms, puts there, corrects, posts, hats,

equips, org boards, stats, corrects the org. All on a long term

basis. (FO 2794) 4. BcoS are headed by the HCO Area Secretary. (HCO

PL 12 Mar 71) 5. he's basically an auditor to the organization. He

audits out all the confusions in the organization. That's how he

brings order. Now what are his duties? To put the establishment

there. (FEBC 10, 7101C24 SO III) 6. is responsible for hats and hat

folders, org boards, personnel

 247

assignments, personnel procurement and readying personnel for

posts, routing of bodies through the shop and routing forms for

them. She is responsible for internal and external communication

and for transport of people and goods as well as vehicles. She is

responsible for inspecting the org, comm lines, posts and

activities, for compiling the stats and posting them in OIC and for

ethics being in in the org and all ethics actions. (HCO PL 7 Feb 70

II) 7. an HCO Area Secretary is supposed to see that technology

stays high, that awards are issued properly, that people an Central

Orgs know their HCO Bulletins and HCO Policy Letters and that the

org board stays straight and that communication first and foremost

occurs and that HCO remains solvent. (HCO PL 31 Jan 61, Spheres of

Influence) 8. the Area Sec provides and puts hats on Central Org

personnel and is responsible to see that their hats are provided,

are put on (repeatedly if necessary), and are changed or turned in

when personnel changes. (HCO PL 27 Feb 59) 9. purpose: to ensure

the survival of a Central Organization by assisting it to render

sincere, effective service in the fields of policy, ethics,

technology and awards and to assist LRH to wear his hats in this

regard. (HCO PL 13 Jan 59) 10. (Ship Org) Third Mate. (BPL 25 Jul

FOR) Abbr.

 HAS, HCO Area Sec, HCO AS.

 HCO BOARD OF REVIEW, 1. purpose: to validate for full results

every certificate ever issued in Dn and Scn. To be the final

authority on any certificates to be issued. To be the final

authority on Clear certification. (HCO PL 27 Nov 59) 2. the HCO

Board of Review okays student for certification (or refuses in

which case Academy Admin completes folders again and resubmits).

(HCO PL 28 Feb 59) 3. says certificates are okay to sign.

Basically, that's an HCO Board of Review function. (5812C29) 4. has

the following functions: issue Clear bracelets. Qualifies student

for certification. Gives certificate exams. Validation stamp and

files. (Administrative Bulletin, 21 Feb 58) 5. often composed of

one or two part-time staff auditors working on off hours for FICO

and in and under control of HCO or one or more full-time expert

Scientologists who have served as staff auditors and instructors

and who now work full-time for HCO. The basis of HCO Board of

Review authority lies in the basic functions of HCO. These are

ethics, technology and awards. Ethics and technology are otherwise

cared for than by the HCO Board of Review. Awards are wholly the

function of the HCO Board of Review. (HCO PL 26 Nov 58) 6. purpose:

to review and stamp every certificate of any level or task, and

every field certificate "Validated for Advanced Processes HCO Board

of Review 1957" after their passing a

 245

proper examination on Five Levels of Indoc and CCH. (HCO London 9

Jan 58)

 HCO BOARD OF REVIEW SAINT HILL COURSE, passes on qualifications

of Saint Hill students before graduation or classification. (HCO PL

18 Dec 64, Saint Hill Org Board)

 HCO BOOK ACCOUNT, 1. into this account now go booksales and

E-meter sales. The use of this account is solely for books and

their shipping and E-meters and their shipping and book promotion.

(HCO PL 12 Nov 69 II) [The above HCO PL was cancelled by BPL 10 Oct

75 VII.] 2. in this account must be placed all monies obtained from

the sale of books and tapes. (BPL 3 Sept 59) 3. the only postage

which may be paid from the account is book or magazine postage.

Book and tape purchases may be made from the account. Magazine

printing and postage bids may be paid from the account, but no

extravagant increases in printing quality or volume may be paid

from it, nor may brochures of mailings announcing service be paid

from it. Advertising fees may be paid from the HCO Div Account but

only for book ads. (HCO PL 30 Nov 64)

 HCO CITY SEC, the title and post of HCO Volunteer Sec is

abolished. Such personnel will be known simply as HCO City Secs.

His/her sole aim and purpose is to act as an HCO terminal and relay

point for the area, in close cooperation with the Continental HCO

of the area, with the purpose of coordinating the dissemination and

effectiveness of Scn On the area. (HCO PL 3 Sept 61)

 HCO CLERK, 1. the HCO Clerk receives ad incoming communications

and routes them to the proper hat terminal in the organization. It

is the duty of the HCO Clerk to determine proper routing of

communications received in HCO. (HCOB 4 Oct 56) 2. all HCO Clerks

are now to be known as HCO Communicators. (HCO PL 20 Nov 58)

 HCO COMMUNICATOR, 1. HCO Communicator is attached to the Offices

of L. Ron Hubbard, and this post is charged with the duty

(additional to extant duties of HCO Communicator) of forwarding

communications from L. Ron Hubbard and to L. Ron Hubbard. This duty

includes the responsibility of seeing that these communications are

duplicated and understood, and that any confusions on them are

queried until the con indication is duplicated and understood. (HCO

PL 1 Apr 65) 2. the Prom-reg Department includes the HCO

Communicator, who now becomes the Communicator is Officer. (HCO PL

15 Mar 65 I) 3. purpose: to keep the communication bees flowing and

the files in order in HCO. (HCO PL 27 Nov59) 4. is in charge of the

HCO comm system no his area and makes sure that a precise, accurate

job is done whether the staff in large or small. Therefore, he is

no errand boy but in effect the comm line executive of the HCO.

(HCO PL 20 Dec 58)

 HCO CONFESSIONAL FORM 2, Joburg Confessional List. (HCO PL 7 Apr

61RA)

 HCO CONTINENTAL, 1. the function of HCO Continental is: (1) to be

the Central Office of L. Ron Hubbard for the continent, (2) to keep

communications flowing, (3) to ensure the issue to all orgs of LRH

materials and instructions, either personal or through HCO

Bulletins, Policy Letters and other issues; similarly, to ensure

the issue of other materials sent out by HCO WW, (4) to issue and

distribute the continental magazine (this function should be

delegated to a magazine editor), (5) to issue certificates. (HCO PL

14 May 64) 2. the duties and activities of HCO Continental are

generally defined as helping me wear my hat an the continental

area. To fully understand the duties of HCO Continental one has to

understand what I do or would do and then see that it is done.

First would be the general, mass dissemination of Scn by books,

magazines, tapes, etc., and special events such as congresses.

Second would be ethics, certificates and awards which would include

justice. Third, but not in order of importance, would be technical

excellence and results in processing. Fourth would be the good

functioning of all HCO Area Offices in a continental area, their

personnel and finance problems and seeing that they do their job.

Fifth would be the preservation and form of Central Organizations

and their income and survival. Sixth and throughout would be action

as a personal secretary or personal secretarial functions to

myself. Seventh would be handling franchise holders and field

auditors. Eighth would be legal activities. (HCO PL 17 Feb 61, HCO

Continental)

 HCO CONTINENTAL ADMINISTRATIVE LETTER, (dated) green ink on

yellow paper. By HCO Continental Secretary for any area. Distribute

according to distribution data on letter. Gives admin data, orders

and Ln-orn at or. (HCO PL 4 Feb 61)

 HCO CONTINENTAL COMMITTEE OF EVIDENCE, the Convening Authority is

the HCO Continental Secretary. It handles matters relating to any

Scn executives in a whole cortinental zone. It investigates any

cases referred to it by the WW Committee of Evidence and reviews

any lower HCO Committees of Evidence in its zone when necessary or

so requested. (HCO PL 7 Sept 63)

 HCO CONTINENTAL LIAISON OFFICER, the Office of the HCO Exec Sec

WW contains one Divisional Organizer for Divisions 7, 1 and 2 for

each Continental Office in the world. The person is sailed the HCO

Continental Liaison Officer for (name of continental olive) at WW.

This one person is Hudson for each and every Division 7, 1 and 2 in

that continental sphere. (HCO PL 6 Sept 67)

 HCO CONTINENTAL OFFICE, 1. an HCO Continental Office has these

basic functions: to broadly disseminate Scn to masses of people not

connected or not yet connected with Scn. Thus is done by magazines

and preparing proper literature. Continental legal representative

for Scn is an HCO national function. Broadly, the technology and

dissemination of Scn and its awards and good name are an HCO

Continental function. Supervision of all HCO Offices on the

continent and their activities is an HCO Continental activity. An

HCO Continental Office does not pin down on one Central

Organization to the exclusion of broad dissemination and the

conduct of other HCO Offices. (HCO PL 31 Jan 61, Spheres of

Influence) 2. the Central HCO Office for one or more continents or

islands. It handles books, tapes, lecture records, a magazine and

other functions for a continent. Its main order of business is the

sale and inventory of books in any given large geographical area

and the publishing of a specific magazine for that geographical

area and general supervision of it. A Continental Office handles

the traffic of a continent in terms of dissemination and

coordinates HCO Area Offices In its zone. It carries on my function

of dissemination on a continental basis. It also handles ACCs and

special events for that continent. An HCO Continental Office

personnel consists of an HCO Executive Secretary Continental, an

HCO Communicator Continental, a Magazine Make-up Personnel

Continental, a Book Administrator Continental, one or more Shipping

Clerks Continental, one or more File Clerks or Stenos Continental.

(HCO PL 2 Jan 59)

 HCO CONTINENTAL SECRETARY, 1. it's the HCO Continental

Secretary's task to make more people hear about Scn, to guarantee

the quality of presentation, to make sure HCO Area Offices are

effective, to conduct special events and, of course, as in the case

of all HCO Offices, to make my postulates stick. (HCO PL 31 Jan 61,

Spheres of Influence) 2. an HCO Continental Secretary is supposed

to see that more people hear about Scn on a mass basis - that

better handouts

 249

and write-ups exist, that Scn stays form on that continent or part

of the world and that HCO Area Offices function well with

well-staffed personnel. (HCO PL 31 Jan 61, Spheres of Influence) 3.

the Offices of HCO continental Sec and Continental Director exist

mainly to increase Scn activity and income in a continental area.

(HCO PL 14 Jan 64)

 HCO CONTINENTAL TECHNICAL LETTER, (dated) red ink on yellow

paper. By HCO Continental Secretary of any continent. Distributed

as designated on letter. Gives technical advices, orders and data.

Not a copy of HCO Bulletins through these may be quoted. (HCO PL 4

Feb 61)

 HCO COPE OFFICER, 1. the amount of distraction and orders thrown

at a HAS is a why for failures to establish the org. The way to

cope with ad this torrent of distraction and orders is to appoint

an HCO Cope Officer. The HAS then does orderly expansion. The HCO

Cope Officer handles the noise and screaming emergencies. In actual

fact the HCO Cope Officer makes HCO produce in some way, any old

way. (HCO PL 10 Aug 71) 2. defends the establishing functions of

the HAS by first doing and then getting sections of HCO to do all

the functions of Taco. The HCO Cope Officer is actuary the product

officer of Taco. The senior is the HAS because her product is the

whole org. (HCO PL 10 Aug 71) 3. an HCO Cope Officer deals with the

mad scramble of backlog, must forbid internal transfers and forbid

a rip-up of what is already established. (LRH ED 146 INT)

 HCO CORPORATIONS, there are five HCO corporations. They are: HCO

WW) Ltd., HCO (St. Hill) Ltd., Scientology Library and Research

Ltd., Hubbard Communications Office Ltd., and Hubbard

Communications Office. (HCO PL 30 Sept 64)

 HCO DIRECTOR, (org board of a City Office) handles the two

"departments" of HCO and is a member of the Ad Council, there being

no Ad Committees. (HCO PL 21 Oct 66 III)

 HCO DISSEMINATION SECRETARY, coordinates and gets done the

promotional functions of Division 2 and makes the org and services

known to Scientologists (HCO PL 20 Nov 65)

 HCO DISSEMINATION SECRETARY WW, supervises contents of all

national magazines and handles international dissemination. (HCO PL

18 Dec 64, Saint Hill Org Board)

 HCO DIV ACCOUNT, the HCO Div Account (old Book Account) has very

rigid policy on how

 250

this money can be spent The reason for this is that money must be

safeguarded to provide for adequate promotion and sale of books.

(BPL 6 Oct 66RA)

 HCO DIVISIONS, the first two divisions of the entire organization

are the HCO divisions. This is known as the HCO portion of the

organization. (HCO PL 2 Aug 65)

 HCO ELECTRONIC CONSULTANT, advises and renders actual electronic

engineering service to HCO and the Executive Director in matters

pertaining to: electrical and electronic communications; tape

recording and record production; electrical and electronic special

devices related to technical activities; E-meters; and any other

similar services requested by the Executive Director, (HCO PL 16

Aug 62)

 HCO ESTABLISHMENT OFFICER, establishes and maintains Taco. (HCO

PL 7 Mar 72) Abbr. HCO Esto.

 HCO EXEC ESTO, HCO Exec Sec's Org Officer. (HCO PL 9 May 74)

 HCO EXEC SEC COORDINATOR, the Executive Division is Division 7

The LRH Communicator is in charge of the division. It consists of

three departments. The second department is the Office of the HCO

Executive Secretary. Department 20. It is in the charge of the HCO

Exec Sec Coordinator. (HCO PL 2 Aug 65)

 HCO EXECUTIVE LETTERS, 1. blue paper, green link. Meant for every

org. Remimeo or non-remimeo as specified. Purpose: carry advices,

how to do things, short term projects, requests for data,

information, reports on the states of things in general or some

activity in particular or how some extreme condition was caused or

how some extreme condition is progressing. (HCO PL 13 Jun 69) [The

above HCO PL was cancelled by BPL 10 Oct 75 VII.] 2. the normal

comm line from the Executive Director to Assn/Org Secs and HCO Secs

or department heads in orgs is the HCO Executive Letter of date.

This is on legal size blue paper, is mimeographed and is headed to:

from: subject: reference: with numbered paragraphs. It is always

sent general non-remimeo and goes to all orgs even when addressed

only to one org or even to a person in that org. It may also he

meant for every org. HCO Executive Director uses these rather than

individual dispatches in answering requests for instructions from

some org officer so that these sundowns are available to everyone

rather than just the querying person. The purpose is to save the

repeating of similar orders or advices in numerous places by

separate dispatches which, received by only one person and having

no publishing system thereby lose technology and data. (HCO PL 22

Feb 65 III) 3. this will now be on white paper with blue ink, using

the old Info Letter flash mark to make SEC EDs easier to identify.

(HCO PL 8 May 65 II) 4. from L. Ron Hubbard, usually a direct

executive order or a request for a report or data or news or merely

information. It is not policy but should be answered if any answer

is requested. It is blue ink on green paper. (HCO PL 5 Mar 65 II)

5. an HCO Executive Letter is mimeoed at Saint Hill only, blue ink

on green paper. By definition it is a letter from Ron or the

Organization Supervisor addressed personally to a Continental or

Area Chief (Continental Director or Assn Secretary) but which is of

interest to other organizations. As such communications are often

retyped for other ores, it is easier to mimeo them. They contain

interpretations of policy and comments on projects which do not

otherwise have a channel of issue. (HCO PL 1 Apr 64, New Mission

Line HCO Executive Letter)

 HCO EXECUTIVE SECRETARY, 1. in early days there was an HCO Sec in

charge of the functions of the first three divisions (Exec, HCO,

Dissem) and an Assoc Sec in charge of the functions of the last

four divisions. The org board evolved further and the HCO Exec Sec

became the person in charge of the functions of the first three

divisions and the Org Exec Sec, the last four. In the Sea Org these

titles became Supercargo and Chief Officer but the functions were

similar. (HCO PL 9 May 74) 2. Hubbard Communications Office

Executive Secretary. (HCOB 23 Aug 65) 3. Supercargo, Product

Officer Divisions 7, 1, 2. (HCO PL 9 May 74) 4. the HES was an org

officer and the OES was a product officer. In the first two

divisions you find the HES had hatting, forming and so forth and

also had the Executive Division which contained the Estate Section.

(FEBC 7, 7101C23 SO III) Abbr. HES, HCO Exec Sec.

 HCO EXECUTIVE SECRETARY'S COMMUNICATOR, the title Advisory where

used as a helper to an Exec Sec is changed to (HCO or Org) Exec Sec

Communicator for (Division represented) This title has the rank and

privileges of a secretary in his own org and in a junior org to the

one appointed, the privileges of an Executive Secretary. The

purpose of the post is: to communicate for the Executive Secretary

and help with that official's purpose by communicating on matters

and/or handling them relating to the type of division represented

and to be responsible to the Executive Secretary for that type of

division and to be responsible to the Executive Secretary for that

gross divisional statistic. Only in the International Division or

in any org having 250 staff members or more would this post be

fired. (HCO PL 21 Jan 66)

 HCO EXECUTIVE SECRETARY WW, the primary duties of the HCO

Executive Secretary WE are: (1) International personnel, (2)

international ethics files, (3) all org statistics. (HCO PL 12 Feb

70 II)

 HCO EXPEDITERS, a large org or Flag can have some HCO expediters.

These personnel don't go on the org board except as HCO expediters

in Division 1. They are used to handle backlogs. You have them work

in any area where there is a backlog, when that backlog is handled

you put them onto another - you don't transfer them to the post

concerned with the backlog, they remain in Division 1. (FO 2314)

 HCO HAS CO-AUDIT FRANCHISE, a franchise which permits group

processing, the running of an HAS Co-audit, the processing of

individuals and, eventually, training to professional level. (HCO

PL 12 Aug 59)

 HCO HATTING SECTION, this unit is responsible for ensuring

instant hatting, apprenticeship and mini hatting occur, that a full

hat is provided and issued to the staff member and that the full

hat is included in the staff member's training program when it is

available by the Director of Personnel Enhancement. (FO 2824)

 HCO INFORMATION LETTER, 1. an HCO Information Letter is now to be

issued by me only and is blue ink on white paper. This is not

mandatory data. It's just news I'd like to see gotten around. (HCO

PL 4 Feb 61) 2. (dated, do not change date locally) distribution is

indicated on it. By LRH, blue ink on white paper. Copying is

optional on a Roneo. It is done on one side of paper only so it can

be posted on a bulletin board for staff or public. Two copies are

sent by HCO WW. One copy must be retained in master HCO Info Letter

master file. If it's useful for handout, recopy locally, make

appropriate copies and issue and file as above. Ordinarily, it

would be clip-boarded on a staff board or would be copied in a

magazine or mimeoed for general handout. Which is done, is

indicated on the copy received (HCO PL 4 Feb 61)

 HCO MASTER FILE, everything pertaining to technology, i.e. books,

leaflets, magazines, tapes, technical bulletins and including other

bulletins and all policy letters are to be stamped: HCO

 251

MASTER FILE DO NOT REMOVE and HCO Master Files are to receive two

of each of the above items with the exception of tapes where there

is only one master copy. (HCO PL 25 Feb59)

 HCO NEWSLETTER, (dated) blue ink on salmon paper. By any member

of HCO WW. Gives data and news, technical, admin or personal of

general interest. Usually not copied or mimeoed but clip-boarded on

staff bulletin board. (HCO PL 4 Feb 61)

 HCO OFFICER, (org board of a City Office) HCO Officer is in

charge of three units (departments) of the HCO Department (Section

1). (HCO PL 21 Oct 66 III)

 HCO OFFICES, 1. Hubbard Communications Offices. The purpose of

the HCO Offices is to act as stable terminals to an organization in

any given area so as to provide immediate administrative assistance

to L. Ron Hubbard when in that area and communications from

operations to him and from him when he is not. (HCO PL 16 Sept 70

II) 2. the functions of this center are: (1) the receipt and

handling of correspondence addressed to myself, (2) the answering

and delivering of telephone communications relating specifically to

communications addressed to me or proceeding from me, (3) the

typing of manuscripts and investigation material from my Dimaphon

records or personal dictation, (4) compilation of investigation and

case information submitted to me by auditors, (5) assistance to the

Treasurer in receiving bills and expediting their payment, (6) the

care of social and governmental matters in which I happen to be

concerned, (7) maintaining my comm lines in good order. Casual

communication with this office inhibits its efficiency and involves

it in concerns which bubibit a swift expedition of my work. The

Office is not concerned with the activities of the central staff

beyond acting as a communications relay point from myself to these

operations and from these operations to myself. (HCOB 24 Jan 58) 3.

purpose of HCO Office: to be the Office of LRH. To handle and

expedite the comm lines of LRH. To prepare or handle the

preparation of all manuscripts and other to-be-published materials

of Scn. To keep, use and care for LRH's office equipment. To assist

the organization of Scn and their people. To set a good example of

efficiency to organizations. (BPL 7 Jan 58) 4. there are three

types of HCO Offices. These are (1) Worldwide, (2) Continental and

(3) Area. In London all three office types exist. In Washington and

Melbourne, Continental and Area Offices exist together. Where there

is no Continental Office only an Area Office exists. (HCO PL 2 Jan

59)

 252

 5. there are three types of HCO orate. The first is HCO

Worldwide, and that actually is HCO Limited, a British registered

company. Now all copyrights, trademarks, rights of materials and

everything else; are assigned over to HCO Limited, so they are mme,

but are given to HCO Limited for use. HCO Worldwide is located in

London. London is the only organization which has a three-stack

office. It has HCO Worldwide, HCO Continental, HCO London. There

are three HCO Offices working there. There are actually a lot of

the personnel just doubling in brass in these offices. But

nevertheless they have to keep in sight of the fact that there are

three offices. Worldwide, of course, takes care of the central

summary of all organisations which are enfranchised, files their

financial reports and gets the final summary on all legal actions

that have been taken. It sums it all up, in other words. (5812C29)

 HCO ORGANIZATIONAL FRANCHISE, a second and different type of HCO

Franchise is now available in addition to the HCO HAS Co-audit

Franchise. The second is the HCO Processing Franchise where

individual processing only would be done. There will be a third

type some day but it is not available now. This will be an HCO

Organizational Franchise where the individual works "outside" Scn

organizations to bring order into larger non-Scn activities in

which he will be helped by HCO as a special activity. (HCOB 12 Aug

59)

 HCO PERSONNEL, Divisions 7, 1 and 2. The org personnel are

Divisions 3, 4, 5 and 6. (HCO PL 20 Aug 65)

 HCO PORTION, the first two divisions of the entire organization

are the HCO Divisions. This is known as the HCO portion of the

organization. (HCO PL 2 Aug 65)

 HCO PROCESSING FRANCHISE, a second and different type of HCO

Franchise in addition to the HCO HAS Co-audit Franchise. It permits

an individual auditor in practice to receive immediate bulletins,

discounts, and tests, and requires that he remit 10% of his income

from Dn and Scn to HCO WW. This permits the individual to run an

individual practice or a guidance center without running an HAS

Co-audit. The HCO Processing Franchise is where individual

processing only would be done. (HCOB 12 Aug 59)

 HCO PROJECT ENGINEER, 1. one who furnishes the line impetus,

dedication and guidance necessary to the accomplishment of a

special Scn research, administration or diplomatic project. (HCO PL

17 Nov 58, Project Engineering) 2. there are three types of HCO

Project Engineers. First is technical and is assigned to research

projects. The second is administrative and is assigned to sales and

service projects. The third is diplomatic and is assigned to areas

of special difficulty. (HCO PL 17 Nov 58, Project Engineers Three

Types)

 HCO PROJECT ENGINEERING, a specially designed activity covered by

special HCO Bulletins. The time requirements are not great for such

projects and they are needed to give specific live interest to

unique Scn promotions which heretofore, for lack of watching, have

failed. Example of an HCO Engineering Project as follows: (1)

keeping in stock and alive in ads and the field one book title of

Scn, (2) supervision of staff clearing activities, teams and

schedules. HCO Project Engineering is needed to give life to

special Scn dissemination activities and to give staff auditors a

share in the broader activities of Scn and to give them a change of

pace through the week as well as to give me assistance in carrying

out vital actions. (SEC ED 11, 16 Dec 58)

 HCO RECEPTION, 1. the purpose of HCO Reception is to bring order

to the dispatch and body traffic of taco, and reduce the dev-t in

HCOSO that it can get on with its business of forming, stabilizing

and expanding the org The HCO Receptionist handles all visitors,

staff or public, to HCO and routes them properly or gets them

appointments with HCO staff (HCO PL 5 Sept 71) 2. tabbing folders,

preparing materials for admin actions, checking logs, keeping and

issuing routing forms and other HCO forms, routing people and

giving information and holding, receiving and handbag out mail are

all part of the hat of HCO Reception. (OODs 4 Feb 71) 3. an HCO

receptionist (not the org receptionist) is as deep as staff or

public may go into HCO. The HCO Receptionist handles ad routing

forms and such traffic. Any central comm basket system is behind or

near the receptionist. In a public org the HCO Receptionist may oak

HCO staff out of HCO for interviews for employment or recruitment.

HCO Reception is in Department 1, Division 1. Again it is not the

org receptionist. That is another post in the org reception area.

Org reception handles all public customers. (FO 2661)

 HCO SECRETARIAL LETTER, very seldom will you get anything that

says "Secretarial Executive Director for Washington D.C. Only"

because if it's going wrong in one place, it's going wrong

someplace else too. But you do get incidental orders to that

effect, so they can't be excluded. Instead of that you get an HCO

Secretarial Letter. Now this HCO Secretarial Letter arrives in a

central operation and is converted by Secretarial Executive

Director, after being viewed by the HCO Secretary. It is converted.

And it says, "Secretarial Executive Director, HASI, Johannesburg."

She types it all up. They are never mimeographed unless they are

for the whole staff or something. She puts a copy on the board, she

puts a copy to the persons to, and that's it. She issued it. These

things are basically policies. They are hats and so on. They may

have particularities, but they definitely have lots of policies

connected with them. (5812C29)

 HCO SECRETARY, 1. in early days there was an HCO Secretary in

charge of the functions of the first three divisions (Exec, HCO,

Dissem) and an Assoc Sec in charge of the functions of the last

four divisions. The org board evolved further and the HCO Exec Sec

became the person in charge of the functions of the first three

divisions and the Org Exec Sec, the last four. In the Sea Org these

titles became Supercargo and Chief Officer but the functions were

similar. (HCO PL 9 May 74) 2. on the Six Department board the HCO

Secretary takes the place of the HCO Exec Sec of a Seven Division

Org. (HCO PL 21 Oct 66) 3. HCO Secretary WW, HCO Secretary

Continental, or HCO Secretary Area. (HCO PL 4 Mar 65 II)

 HCO SECRETARY WW, 1. HCO Secretary WW is the Worldwide level

executive for Division l (HCO) and a member of the Worldwide

Council of three of which the Org Sec WW and the Assistant

Treasurer WW are the other two. (HCO PL 4 Mar 65) 2. is in direct

charge of all Continental and Area HCO Secretaries around the

world. (HCO PL 18 Dec 64, Saint Hill Org Board)

 HCO SECURITY FORM 19, laudatory withholds, know to mystery

processing check. (HCO PL 6 Jan 62)

 HCO SPECIAL FUND, see SCIENTOLOGY RESEARCH AND INVESTIGATION

FUND.

 HCO STANDING ORDER NUMBER 1, correspondence: all mail addressed

to me shall be received by me. (HCO PL 18 Dec 61)

 HCO STANDING ORDER NUMBER 2, messages: a message box shall be

placed in all Scn organizations so that any messages for me may be

received by me. (HCO PL 18 Dec 61)

 HCO STANDING ORDER NUMBER 3, information on correspondence: all

HCO personnel and Scn personnel should not discourage communication

to me. I am always wiping to help. By my

 253

own creed, a being is only as valuable as he can serve others. (HCO

PL 18 Dec 61)

 HCO STANDING ORDER NUMBER 4, publication of open comm lines: post

in permanent fashion on public boards the following excerpts from

Standing Orders No. 1 to 3. Communications to Ron: HCO exists to

expedite the communications and oversee the policies of L. Ron

Hubbard. Excerpts: Standing Order No 1, "All mail addressed to me

shall be received by me." Standing Order No. 2, "A message box

shall be placed in all Scn organizations so that any messages for

me may be received by me." Standing Order No. 3, "All HCO personnel

and Scn personnel should not discourage communication to me." "I am

always willing to help. By my own creed, a being is only as

valuable as he can serve others. " L. Ron Hubbard. This excerpt

should be published in magazines frequently in a small box. It

should be made into a permanent material (not paper) sign of good

aesthetic appearance and placed conspicuously but in good taste in

the reception room of all offices, (HCO PL IS Dec 61)

 HCO STANDING ORDER NUMBER 5, all students formally enrobed into

any Academy of Scn shall be thoroughly trained. The standard of the

lowest professional certificate en all be such as to permit

immediate and unashamed use of the student on graduation in any

Hubbard Guidance Center. The only lasting overt that can be done

with Scn is to fail to disseminate it well and accurately. This

includes student training. Students must be trained to expect and

achieve spectacular processing results early in training. Students

must be oriented during training into caring for the cases of their

preclears. In event of a poor or difficult student, it must be

demanded by supervisors that the matter be remedied by Review or

Ethics. Students must be trained to resolve their problems with

Scn. Students must be trained to audit regardless of their own

restimulation or cases. When auditing, auditors don't have eases.

Students must not be permitted to sag or slack or fall away in

attendance and this can be done because all such attitudes result

from a student's failure to obtain a reality early in training. We

must train new Scientologists so that we can have pride and

confidence in them as Scientologists, not from an examination of

their record but from the sole fact that they have been academy

trained. Students and supervisors alike should fully understand

that neither we nor this universe can afford to waste even one

potential auditor. (HCO PL 10 Jan 62)

 HCO STATION that place where an HCO staff member receives, holds

and sends his dispatches

 254

and work. Appearance: an HCO Comm Station has three baskets, one

above the other. The top is marked with the station number or

numbers and "in." The middle is marked with "pending." The bottom

is marked with "out." These three baskets sit on a corner of a desk

or, in case of files, on top of a file case. (HCO PL 20 Dec 58)

 HCO STENOGRAPHER, 1. purpose: to assist the HCO Secretary and the

HCO Communicator in handling, converting, duplicating and filing the

items handled by HCO and procurement of supplies thereof. (BPL 7

Jan 58) 2. the Sec'l ED shall publish all Secretariats to the Exec

Dir on blue paper, black ink, marked for local area. The Sec'l to

the Exec Dir is also HCO Steno and is under the HCO Area Secretary.

The Sec'l ED shad act as Secretary to the Board where one exists,

to the Ad Comm or Ad Council and at staff meeting, shall type, get

signed and distribute the minutes. The Sec'l ED shall put into HCO

Secretarial Letters any item she is given originally from LRH

intended for all orgs. The Sec'l ED shall convert any HCO Sec'l

Letter she receives into a Sec'l ED for the local area. (HCO

Secretarial PL, 17 Dec 58) Abbr. HCO Steno.

 HCO (ST HILL) LTD., 1. this is the corporation that runs the

course, handles the Internal activities of Saint Hill. All student

activities and letters concerning the course, quarters, domestic

accounts go under this corporation. Only its letterhead is used for

these activities. (HCO PL 30 Sept 64) 2. has been organized to care

for the course, house, grounds, domestic staff, construction,

materiel and all personnel (Saint Hill). (HCO PL 31 Dec 63)

 HCO TECHNICAL ADVICE LETTER, (dated) red ink on pale salmon

paper. By any official of HCO WW. Is always technical in nature,

never administrative. May be copied as mimeo or not according to

its distribution designation. Copied or not it is to be

conspicuously posted on the staff bulletin board preferably on a

clip-board. It is on one side of the paper only. Even if

distributed into baskets of staff it would still be posted. (HCO PL

4 Feb 61)

 HCO TECHNICAL MATERIAL SECRETARY WW, this post includes Book

Administration WW as well as the testing and supply of E-meters,

and the administration of all matters pertaining thereto (HCO PL 15

Feb 62)

 HCO OUT-POINT PLUS-POINT LISTS RA, HCO Bulletin 28 August 1970RA,

HCO Out-point Plus-point Lists RA. This is a prepared list that

locates the out-points in a person's own thinking. When people

can't seem to evaluate (or think brightly) this list will do

wonders. Some Data Series Course students make no progress at ad

until they are assessed on this hat and handled. (LRH ED 257 INT)

 HCO VOLUNTEER SECRETARY, 1. the title and post of HCO Volunteer

Sec is abolished. As from now, such personnel, working in the

field, will be known simply as HCO City Secs. The scheme will be

entirely disassociated from the franchise scheme. Therefore no

person who is currently a franchised auditor will simultaneously be

an HCO City Sec, or be appointed to the post. The HCO City Sec is

ideally a dedicated person, working for the third dynamic of Scn in

the area where he/she operates. He/she has no vested interests,

indulges in no personal polities with regard to the other auditors

in the area. His/her sole aim and purpose is to act as an HCO

terminal and relay point for the area, in close cooperation with

the Continental HCO of the area, with the purpose of coordinating

the dissemination and effectiveness of Scn in the area. (HCO PL 3

Sept 61) 2. purpose: to ensure the survival of enfranchised

auditors in the field and future organizational centers. To handle

all ethical matters among the auditors by remanning impartial and

being loyal to LRH at all times by helping him wear his hats in

this regard. To be the direct communication terminal between LRH

and the field. (HCO PL 5 Aug 59) [The above HCO PL was cancelled by

BPL 10 Oct 75 II.] Abbr. HCO Vol Sec.

 HCO WORLDWIDE, there are three types of HCO Office. The first is

HCO Worldwide and that actually is HCO Ltd., a British registered

company. Now all copyrights, trademarks, rights of materials and

everything else are assigned over to HCO Ltd. So they are mine but

are given to, for use, HCO Ltd. Now HCO Worldwide is located in

London. London is the only organization which has a three-stack

office. It has HCO Worldwide, HCO Continental, HCO London.

Worldwide takes care of the central summary of all organizations

which are enfranchised, files their financial reports, gets the

final summary on all legal actions that have been taken and sums it

all up, in other words. HCO Worldwide issues a franchise to a

Central Organization That franchise is the thing which gives them

the right to materials, the use of trademarks, it gives them the

use of copyrights, it gives them several services and rights Now

for that they pay 10% of the gross. Now here's what we have

essentially. We have a Worldwide organization called Hubbard

Communications Office which holds all of the copyrights all around

the world, all of the trademarks and everything else. Now this

organization enfranchises local organizations. It tells them they

can operate and if they do not have a franchise in good standing

they cannot operate. (5812C29)

 HCO (WORLDWIDE) LTD., 1. HCO (World-wide) Ltd. with the

Organization Supervisor for all Scn organizations around the world

and locally will include reception, mimeo, communications, telex,

accounts, addresses, central files and franchise. I remain as

Executive Director. (HCO PL 31 Dec 63) 2. this is the corporation

that manages international organizations. It has the magazines we

publish and handles the international communication lines. All

photography and its accounts come under this corporation, also. Use

its letterhead for these. (HCO PL 30 Sept 64)

 HCO WW FORM 1, Assn Sec (Org Sec) Report. (HCO PL 4 Mar 61) [The

above HCO PL was cancelled by BPL 10 Oct 75 III.]

 HCO WW FORM 2, department head report - PE Department. (HCO PL 4

Mar 61) [The above HCO PL was cancelled by BPL 10 Oct 75 III.]

 HCO WW FORM 3, 1. Joburg Security Check HCO WW Form 3. (HCO PL 4

Jun 61) 2. department head report - Academy. (HCO PL 4 Mar 61) [The

above HCO PL was cancelled by BPL 10 Oct 75 III.]

 HCO WW FORM 4, department head report - HGC. (HCO PL 4 Mar 61)

[The above HCO PL was cancelled by BPL 10 Oct 75 III.]

 HCO WW FORM 5, department head report - PrR - Letter Reg. (HCO PL

4 Mar 61) [The above HCO PL was cancelled by BPL 10 Oct 75 III.]

 HCO WW FORM 5b, department head report - PrR Interview Section.

(HCO PL 4 Mar 61) [The above HCO PL was cancelled by BPL 10 Oct ?5

III.]

 HCO WW FORM 6, department head report - Materiel. (HCO PL 4 Mar

61) [The above HCO PL was cancelled by BPL 10 Oct 75 III.]

 HCO WW FORM 7, department head report - Accounts. (HCO PL 4 Mar

61) [The above HCO PL was cancelled by BPL 10 Oct 75 III.]

 HCO WW FORM 8, department head report - Government Relations.

(HCO PL 4 Mar 61) [The above HCO PL was cancelled by BPL 10 Oct 75

III.]

 HCO WW FORM 9, department head form - Special Programs. (HCO PL 4

Mar 61) [The above HCO PL was cancelled by BPL 10 Oct 75 III.]

 255

 HCO WW FORM AC 1, AC I Form. (HCO PL 19 Sept 62) [The above HCO

PL was cancelled by BPL 10 Oct 75 IV.]

 HCO WW FORM CT 1, check type one. Pre-intensive interview and

pre-goals assessment check. Before the preclear is audited in an

intensive where SOP Goals may be employed the Checksheet is filled

out by the D of P and passed by pc before a goals assessment is

made. There are eight types of checkouts that the D of P does on a

pc. Each one of these is the subject of a technical report form.

They are in red ink on white paper. (HCO PL 31 Mar 61)

 HCO WW FORM CT 2, 1. D of P form check type one. In view of

improved technology and the fact that I've found there aren't

enough questions to produce a tone arm shift an D of P's check type

one, I have rewritten it. (Pre-intensive interview and pre-goals

assessment check.) Before the preclear is audited in an intensive

where SOP Goals may be employed the Checksheet is filled out by the

D of P and passed by pc before a goals assessment is made. (HCO PL

25 Apr 61) 2. check type two assessment confirmation. Check by D of

P to confirm case assessment, goals assessment, terminal level and

command. Done before any of these are run on pc. Questions are made

to pc with pc on the meter. (HCO PL 31 Mar 61)

 HCO WW FORM CT 3, check type three. General checkup on a session.

May be run at any time or when D of P unconvinced of case progress.

(HCO PL 31 Mar 61)

 HCO WW FORM CT 4, check type four. Rudiments check. After eight

or ten hours of auditing on processes that were in model session

(not CCHs) the D of P checks rudiments to make sure that they are

cleaned up. (HCO PL 31 Mar 61) HCO WW FORM CT 5, check type five.

Flat check. When the staff auditor states that the terminal he has

been running is now flat the D of P makes a very careful check

before he permits a new assessment to be started. The TA does not

have to be on clear read for a terminal to be flat. (HCO PL 31 Mar

61)

 HCO WW FORM CT 6, check type sir...Bog check. Done when the

auditor reports or D of P thanks case is not progressing web. (This

is a "when all else fails" check off.) (HCO PL 31 Mar 61)

 HCO WW FORM CT 7, check type seven. A "release" Checksheet. Made

out on the pc at any time but preferably at a time when the pc is

to

 256

receive no further intensives at the moment or is leaving the HGC.

(HCO PL 31 Mar 61)

 HCO WW FORM CT 8, check type eight. Clear check. D of P checks

out this form and then sends it to HCO Area Sec for a second

checkout. The whole pc file folder with all filed forms,

assessments, various sheets and auditor's reports are to hand when

this checkout is done. check over all goals listed on the goals

assessment sheet and any subsequent additions. Look for a fall of

the needle on any of them. Any fall disqualifies the pc. check over

all terminals listed in all auditor's reports and note any fall on

any of them with high sensitivity. Any fall disqualifies pc. We

fund the needle without reaction and pronounce this person to be

Clear. (HCO PL 31 Mar 61)

 HCO WW FORM DEP/1, departure form. This form must be completed by

a student before any departure from course. (HCO PL 8 Nov 62,

Departure Form)

 HCO WW FORM G3, R3GA HCOWW Form G3 Fast Goals check. This is a

rapid checkout of a goal for use by auditors and particularly

instructors and auditing supervisors. By an auditor it is done in

model session. By an instructor or supervisor it is done as a

simple checkout. (HCO PL 24 Jul 62)

 HCO WW FORM G3. REVISED, R3M HCO WW Form G3, revised fast goals

check. This is a rapid checkout of a goal for use by auditors and

particularly instructors and auditing supervisors. By an auditor it

is done in model session. By an instructor or supervisor it is done

as a simple checkout. (HCO PL 6 Mar 63)

 HCO WW R-3GA FORM 1, Routine 3GA HCO WW R 3GA Form 1, listing

prepcheck. Prepcheck completed as a form for the pc before and

during listing of goals, and before beginning to hat items for any

goal from the four lines, and during hating. It must thereafter be

done every fifth session. The form must be made out for the pc and

included in his or her folder. (HCO PL 17 Jul 62)

 HCO WW SEC FORM 4, sec check whole track. (HCOB 19 Jun 61)

 HCO WW SEC FORM 5, student security check. (HCO PL 29 Jan 61)

 HCO WW SEC FORM Sa, security form for all HPA/HCA and above

students before acceptance on courses. (HCO PL 1 Nov 61)

 HCO WW SEC FORM 6, HGC auditor's see check. This check is

suitable for anyone who has done a fair amount of auditing, and

also for students in professional level courses in the later part

of the course. (HCO PL 7 Jul 61 II)

 HCO WW SEC FORM 6a, for use by Class II or above auditors only.

This is a shortened version of

 HCO WW SEC Form 6, the valuable processing check for auditors to

get off their overts on preclears. (BPL 3 Feb 62R)

 HCO WW SEC FORM 8, 1. a processing check for use on children

(ages 6-12). (HCOB 21 Sept 61) 2. HGC pre-processing security check

(for pc's beginning Intensives). This check is to be given by HGC

Admin on interviewing applicant. It is a pre-processing security

check. The person giving the check does not have to find out or get

off any withhold as this is not a processing check. (HCO PL 23 Oct

61) [These two HCO WW SEC Form 8's are completely different forms

as defined but have the same number.]

 HCO WW SECURITY FORMS 7a AND 7b, these two security checks have

been devised specifically for employment, i.e., to check applicants

for employment, or personnel already employed. (HCOB 28 Sept 61)

 HEAD-HUNTER, see EXECUTIVE SEARCH CONSULTANT.

 HEAD MIDSHIPMAN, midshipmen are junior officers in training to be

good officers, so they have the duty of: (1) thoroughly learning

navigation (2) doing the officer's checksheet. A head midshipman

should be appointed to teach the midshipmen the above. (FO 1592)

 HEAD OF DEPARTMENT, head of a production department and of only

that production department regardless of other appointments or

appearance of name on the organization board (HCO PL 26 Jun 64)

 HEALING, any process labeled healing, old or new refers to

healing by mental and spiritual means and should therefore be

looked upon as the relief of difficulties arising from mental and

spiritual causes (HCO PL 7 Apr 65 II)

 HEARSAY EVIDENCE, saying one heard somebody say that somebody

else did. (HCO PL 7 Sept 63)

 HEAVY ETHICS TRIP, this is what a heavy ethics trip is made of -

the irresponsibility of lower officers for their own people

becoming a threat to the survival of the group. The society

punishes the high senior for the misconduct or irresponsibility of

his juniors. Therefore an officer at whatever level In a chain of

command must take responsibility for his juniors and their ethics.

(FO 3408)

 HEAVY HUSSARS, see LRH HEAVY HUSSARS HAT.

 HEAVY TRAFFIC WARNING, a warning to any department of heavy

traffic coming. It is to take steps to see that the department is

adequately supplied with the materials necessary to handle the

coming traffic. It's just a case of having a little foresight. (HCO

PL 2 Apr 65, Heed Heavy Traffic Warnings)

 HEDGING, the practice of making counter balancing investments or

decisions as a means of protecting oneself against possible losses

from high-risk Investments or actions.

 HELPER, 1. a person who helps a skilled tradesman on the job and

thus learns how to do the job actions. A helper differs from an

apprentice or trainee in that he has often had little or no formal

trade or technological education and may be lacking in the theory

behind the job actions of a trade. 2. a blue-collar term for which

assistant is the corresponding white-collar term.

 HELP FACTOR, the willing to assist. This also has to do with

cause. What can the individual cause? An organization which cannot

help anybody will have a tendency to fail. (ESTO 12, 7203C06 SO II)

 H.E.&R., see HUMAN EMOTION AND REACTION.

 HERRING EFFECT, the mobs of people are sufficiently numerous

today to cause a herring effect. No one herring is given any

attention by the rest of the herrings. Public Relations attempts to

break out of this inattention by being a more startling herring.

But if overdone, the rest of the herrings believe one is a shark.

(HCO PL 12 Nov 69)

 HEY YOU ORGANIZATION, what is sometimes called a hey you

organization is one that takes orders from anyone = a repeating

out-point of wrong source. (HCO PL 30 Sept 73 I)

 HGC 1, see HGC 2.

 257

 HGC P. when the well done hours go above 600 a week, a whole new

HGC is put in duplicating the first, with its own C/S, D of P. T/S

auditing rooms and auditor admin room. It would be HGC Section Two

or HGC 2 with the original being HGC 1. (HCOB 5 Mar 71)

 HGC ADMINISTRATOR, HGC admin procures and assigns auditors, gives

applicants from the registrar their case estimates, keeps the files

of eases, oversees proper auditor handling of forms, oversees

testing or gets it done for HGC pcs when PE testing is closed,

finds and assigns rooms for auditing and keeps, in general, the

lines moving in the HGC. (HCO PL 20 Dec 62)

 HIDDEN ASSETS, see ASSETS, HIDDEN.

 HIGH CRIME CHECKOUTS, those done star-rate by Qual personnel on

the auditors, C/Ses, supers, D of T. Cramming Officer or anyone in

the org delivering a technical service. The materials checked out

are the processes of the level and the HCOBs or HCO PLs that

directly cover how those processes are done. Not to do these

checkouts is a high crime. (TACO PL 25 Nov 74)

 HIGH CRIME REPORT, staff member report of any high crime noted or

suspected but if only suspected must be so stated. (HCO PL 1 May

65)

 HIGH CRIMES, 1. these consist of publicly departing Scn or

committing suppressive acts. Cancellation of certificates,

classifications and awards and becoming fair game are amongst the

penalities which can be leveled for this type of offense as well as

those recommended by Committees of Evidence. (HCO PL 7 Mar 65 III)

2. the overt or covert actions or omissions knowingly and willfully

undertaken to suppress, reduce, prevent or destroy case gains,

and/or the influence of Scn on activities, and/or the continued Scn

success and actions on the part of organizations and

Scientologists. (BPL 9 Aug 71R I)

 HIGHER ORG, an org that delivers higher services than those of a

Class IV Org, i.e., an AO, SH, or AOSH. (HCO PL 10 Feb 72R III)

 HIGH HATTING, a term applied to the practice of wearing only

one's highest hat in a small org using the comm member system and

also in receiving an order or advice as a lower comm member and

"going upstairs" with one's hats to refuse it. In a very small org,

it is very wise to write from the hat one is talking about to the

comm member in a bigger org that wears that hat, and then, in

receiving the reply, receive it as the hat that asked

 258

the question or sent the data. (HCO PL 13 Mar 65 II)

 HIGH MORALE GROUP, one which by its own competence generates its

own wherewithal. (FSO 231)

 HIGH WINDS, Sea Organization magazine. The subject of photographs

and articles will be: (1) the ships of the Sea Org (2) the Sea Org

Captains, officers and crew (3) bridge, boat and deck activities

(4) office work where security is not violated (5) training

actions: (a) as ethics experts (b) as org experts (e) as top flight

auditors (d) as OTs. High Winds is printed at WW by the OT Liaison

Unit, and distributed by the same on a monthly basis. (FO 579)

 HILL 10, 1. slang for a situation that has been worsened by delay

or false reports or hat dumps or non-compliance and becomes a mad

rush by other persons or a senior to handle. (FO 3407) 2. our slang

for a situation of great complexity requiring rush actions which

must be exactly timed. (OODs 2 Nov 73) 3. a Hill 10 is where you

have to get everything set up with no time whatever to set it up

and yet it must go right. In short, it's a battle plan that is

frail and exact and in total emergency. (OODs 7 July 72)

 HIRE, A. 1. a person newly hired by an organization and having no

previous record of employment for that organization. 2. payment or

the sum of money paid for the use of employment of personnel,

equipment, etc. -v. 1. to pay money for the services of a person or

the use of equipment, property, etc.; the act of employing. 2. to

exchange the use of personnel, equipment, etc., for money; to hire

out.

 HIRE PURCHASE, (British) a type of installment purchase plan

whereby an initial down payment is followed by regular installments

over a period of time until the merchandise is paid for. It differs

from a credit sale in that the merchandise is not legally owned by

the buyer until completely paid in full.

 HIRING, CENTRALIZED, occurs where all hiring for a company's

offices or plants is done through one centralized office.

 HIRING, DECENTRALIZED, allowance of hiring for a company's

offices or plants to be done at various company locations rather

than one centralized location or office.

 HIT, to Comm Ev, shoot, fire. (FEBC 1, 7011C17 SO)

 HOBBY HORSES, a type of dev-t where a staff member can "ride his

favorite hobby horse," ordering and complying only in his favorite

area, neglecting areas of greater importance. His orders often

cross order and distract from important targets and create dev-t,

vital actions being neglected. (HCO PL 27 Jan 69)

 HOLDING COMPANY, see COMPANY, HOLDING.

 HOMEWORK, by homework is meant, all relevant facts dug up, the

people to be ousted or posted fully looked up and designated, the

funding arranged for any purchase, the evaluator's work well

completed with all data looked up and noted. (CBO 337)

 HONESTY, sanity and honesty consist of producing a valuable final

product for which one is then recompensed by support and good will,

or in reverse flow, supporting and giving good will to the producer

of the product. (HCO PL 25 Mar 71)

 HONORARY AWARDS, all certificates and awards obtained not as a

result of courses or examination are termed honorary. All honorary

certificates are marked honorary in distinct lettering. An honorary

certificate may not be substituted for a standard certificate or

classification and may not be required as a qualification for

anything and does not waive any requirement to have a certificate

or classification. Honorary certificates and awards are only given

for achievement in application. They do not however grant any new

right to apply. Memorial awards are medals or plaques and have the

same conditions as honorary certificates. (HCO PL 5 Mar 65)

 HONORARY SEA ORG MEMBER, celebrities are very special people and

have a very distinct line of dissemination. They have comm lines

that others do not have and many medias to get their dissemination

through. Because of their value as disseminators it is unwise to

make them staff members working full time as any other Sea Org

member does in an organization, rather they should be allowed to be

the celebrity they are, utilizing their talent, to get them more

and more into the public eye. If these celebrities want to join the

Sea Org they may be awarded the status of Honorary Sea Org Members.

This title is not given to just any celebrity but rather to those

who have shown and proved their dedication to the Sea Org. This

title is awarded to those celebrities, this makes them no less a

Sea Org member than any other but it does free the celebrity up to

disseminate broadly. (FO 3323)

 HONORARY STAFF MEMBER, a person who has the same rights and

privileges as a permanent staff member. (SEC ED 75, 2 Feb 59)

 HONORS, any classification may be issued with honors providing

the candidate has exceeded the Checksheet requirements by a notable

degree and is also eligible for the upper classification range of

that certificate. With honors however may not be given without the

written recommendation of the candidate's own instructors. (HCO PL

12 Aug 63)

 HORIZONTAL COMBINATION, see COMBINATION, HORIZONTAL.

 HORIZONTAL FLOW, 1. a comm line is the line on which particles

flow, it is horizontal. The correct terminals in each department

are addressed by terminals outside the department directly and are

so answered. This is known as horizontal Bow. It is a fast flow

system. (HCO PL 1 Apr 72) 2. (horizontal fast flow communication

routing) the normal flow lines of an org are horizontal. They do

not go up, over and down on the organizing board. They pass from

one unit to another sideways without going through seniors. Almost

all dispatches should travel in this way. It is fast flow. None of

the comm ever goes to the originator's senior or to the receiver's

senior. Only when something goes wrong or there is a conflict do

seniors get consulted or dive in on the line. (HCO PL 25 Oct 71 I)

 HORIZONTAL INTEGRATION, see INTEGRATION, HORIZONTAL.

 HOST, to put the concept of service in fully, the post of Host is

established in the Office of the LRH

 259

Comm. All persons arriving for services will be checked continually

by the host to be sure that service is being delivered without

referral or waiting. (FO 2997)

 HOSTESS, 1. post set up to monitor the flow of crew and public

through FAO. HCO, Dissem, Tech and Qua] functions were to be

monitored by the Hostess to ensure they were done an such a way to

conform to command Intention to expedite unfit crew off the ship

and ensure fast correct handling of crew and public. (ED 10 Flag)

2. head of Dept 17, Participation, Ship Div 6. (FO 2334) 3. this

post was the first and basic function of SO Div VI. The post is to

see al] visitors have a drink and are properly greeted aboard,

among, its basic duties. (FO 1717) 4. the title of Hostess is

changed to Public Officer. (FO 913) 5. in command of Div 6. (FO

196)

 HOT, 1. somebody who has originated individually to the

organization or has at least taken an HAS course, and this we

consider hot. (5812C16) 2. a degree of interest expressed as a

reach. (SO ED 122 INT)

 HOTEL SERVICES COMMITTEE, (Flag Land Base) the Assistant Manager,

Chief Engineer, Food Service Manager and Exec House-keeper form a

Hotel Services Committee. The Assistant manager is chairman. They

meet each Friday outside production hours to attest or give

deficiencies or recommend future action regarding: (1) the

condition of boilers, utilities, repairs, equipment, buildings,

grounds and engineering staff; (2) the condition of dining rooms,

kitchens, supplies, food stores, facilities and food service staff;

(3) the condition of interiors, laundry, child care and

housekeeping staff. (BFO 124)

 HOT FILES, 1. hot files are those that recently expressed a wish

to be trained or processed. (HCO PL 8 Apr 65) 2. any person who has

expressed interest (in writing or call) in training or processing

of any kind is a hot file. (HCO PL 4 Jan 59) 3. let's take a look

at what we mean by a hot ride or a good prospect as the person

would be called, or a hot prospect letter. The definition of that

is simply somebody who has originated individually to the

organization or has taken at least an HAS Course. (5812C16) 1. a

hot me is defined as a OF file that holds the correspondence and

papers of a person who has (1) expressed a desire to be processed,

(2) expressed a desire to be trained, (3) completed an HAS course,

(4) completed an HCA and is eligible for a B. Scn course, (5) been

processed successfully and who might want training. (SEC ED 2, 15

Dec 58)

 260

 HOTLINE, the Hotline is the official newsletter of the Office of

LRH Personal PRO International. The purpose of Hotline is to

provide Honorary LRH PROs and REPs with information and materials

which will help them help others know more about L. Ron Hubbard.

(COLRHED 369)

 HOT PROSPECT, 1. hot prospect has been misdefined as "somebody

with money." This is so wrong that it costs orgs half their

letters-in and loses about 95% of the income. The correct

definition is (and was for 20 years) hot prospect = someone

interested in training or processing. (FBDL 198) 2. (Class IV Org

definition) someone who had expressed an interest in training or

processing. (ED 459-37 Flag) 3. (AO-SH definition) someone who says

he is coming. (ED 459-37 Flag) 4. anyone who has recently expressed

a wish to be processed or trained. (HCO PL 21 Sept 65 VI)

 HOT PROSPECT LETTER REGISTRAR, 1. the person appointed should be

your most upstat Letter Registrar and be posted in the Letter

Registrar Unit on the org board but should sit at a desk at to the

ASR and write to all those persons advance scheduled in the

reservations book. (BPL 13 Feb 73 III) 2. the Hot Prospect Letter

Reg is vital. She's your hottest chancellor. Her whole interest is

to get the person signed up fully paid and on the course on or

before the scheduled date. The Hot Prospect Letter Reg writes to

all persons scheduled with the aim of getting them in the org on or

before their arrival data. She gives particular attention to those

scheduled to arrive in 4-6 months (names are obtained from the

ASR). These persons she hits hard as they produce the high income

and are the most upstat. (HCO PL 18 Feb 73 IV)

 HOT SHOT REG CLUB, 1. a club for registrars of any org or

franchise with officers, all AOLA reg personnel. A sort of honesty

club to prevent reges from different orgs descending upon one

person with money and pulling at him from all directions. (FBDL

151) 2. the most senior org of each area is authorized to conduct

such a club. The purpose of the club is: to help Ron raise the

standard of registration through correct application of policy and

to use same to resolve registration problems, difficulties and

upsets encountered on the sales lines so that public make forward

progress on up the bridge to Clear and OT. Club membership is open

to all sales personnel of orgs, franchises and FOLOs (FSCs

included) of that particular continent. (SO ED 306 INT)

 HOT SPOT, What is a hot spot? Where everything is going to hell?

No, not necessarily. It's where attention would save you a great

deal of trouble and would make you a great deal of money. (7205C13

SO)

 HOURLY EMPLOYEE, see EMPLOYEE, HOURLY.

 HOUSE CAPTAIN, each Sea Org house has a House Captain, who is

overall responsible for the condition of the house, household

functions and household group activities. In the case where the

shore unit has only one house for crew quarters, this person is

automatically the Estates Officer of the unit. (FO 3176R)

 HOUSEHOLD SERVICES CHIEF, chief steward. (FO 3175)

 HOUSEHOLD UNIT, 1. a separate org aboard Flag. It is the highest

production unit on the planet as the Commodore and CS-G are the

production division of the org. It provides the personal service

necessary to keep all distraction off of these high speed lines.

The kinds of posts available are personal services, cooking,

purchasing, external logistics, driving, vehicle maintenance,

construction and planning, Esto, D/Captain and more. (BO 38, 1 Oct

73) 2. the purpose of the Commodore's Household Unit is to provide

superlative service to the Commodore and his family, spotless

quarters and all the comforts of home, aboard ship. (FO 2345) Abbr.

HU.

 HOUSEHOLD UNIT EXPENSES, expenses involved in research and

command care and activities as designated by LRH Pers Comm. (FSO

74)

 HOUSEHOLD UNIT PURCHASER, the HU Purchaser purchases for: the

Commodore, CS-G and the Hubbard family. (FSO 71R) [The purchasing

lines and procedures for this post are contained in BPL 14 May

1975, LRH Logistics Orders.] Abbr. HU Purchaser.

 HOUSEKEEPER, looks after the Manor, its supplies and cleanliness.

Buys all food and handles domestic accounts. Safeguards supplies

and safeguards against damage and breakage. Keeps consumable

supplies under lock and issues as needed. (HCO PL 18 Dec 64, Saint

Hill Org Board)

 HOUSE MEETING, the House Captain may at his own discretion call a

house meeting of all his house members. Meetings should be held a

minimum of once a week, or more often as required. Times for such

is determined by the House Captain but must be outside of org

working hours. Resolutions may be drawn at the meeting, presented

to the CO and LRH Comm for approval for issue, and implemented.

Such things as house decor, painting, furnishings, etc., may be

decided by the group, planned and proposed in the minutes for

implementation. (FO 3176R)

 HOUSE ORGANIZATION, just as messes have an organization, so do

Sea Org crew quarters. People are cared and accounted for in their

quarters just as they are in their org. They are not set adrift to

find their own berths as best they can or to wander around in

search of living quarters. These things are provided by a set

predictable system that allows planning to occur and the individual

crew member to take his attention off personal worries and to allow

Increased org production and therefore overall bettered conditions.

(FO 3176R)

 HUBBARD, L. Ron Hubbard, Founder and Source of Dn and Scn (BPL 13

Jul 73R)

 HUBBARD ADMINISTRATOR CERTIFICATE, 1. issued to (1) any staff

member, currently on staff, who does not qualify for a Hubbard

Executive Certificate; or (2) any person who has previously worked

on the staff of a Scn organization no matter how briefly who does

not qualify for a Hubbard Executive Certificate. (HCO PL 16 Jun 64)

2. certificate issued to properly qualified persons who have served

two or more years on the staff of an HCO or Scn organization in the

Administrative Division and who have passed the required

examination; or who have successfully completed a course in

administration given by a Scn organization. (HCO PL 12 Aug 63)

 HUBBARD ADVANCED AUDITOR, Class IV Auditor. This level teaches

about abilities (Service Facsimiles). End result is ability to

audit others to Grade IV Ability Release. (CG&AC 75) Abbr. HAA.

 HUBBARD ADVANCED TECHNICAL SPECIALIST, Class IX Auditor. This

level teaches about advanced developments. Processes taught are

advanced procedures and developments since Class VIII. End result

is ability to audit advanced procedures and special sundowns.

(CG&AC 75) Abbr. HATS.

 HUBBARD APPRENTICE SCIENTOLOGIST COURSE, 1. this level teaches

about elementary communication and control. Processes taught are

training dries on communication and to put the student at cause

over the environment

 261

(TRs 0-4). End result is improved ability in the origination and

handling of communication and in handling oneself in life

situations and predicting and handling others. (CG&AC 75) 2. this

is another data course. It has no auditing connected with it. The

"theory" part of the course consists of a painstaking coverage of

Dianetics: The Original Thesis page by page. It is gone over with

great thoroughness and no word is left in doubt in the student's

mind. The HAS has a second stage course called the practical

course. It uses the TRs to teach people to communicate. (HCO PL 31

May 65)

 HUBBARD ASSISTANT ADMINISTRATOR, certificate issued to properly

qualified persons who have served one year or more in an HCO or Scn

organization in the administrative division and who have

successfully passed the examination of a permanent staff member as

issued or amended; or who has successfully completed a course in

administration given by a Scn organization. (HCO PL 12 Aug 63)

 HUBBARD ASSOCIATION OF SCIENTOLOGISTS, an organization. The

response to that organization was very good. The purpose of the

organization was simply to have a central point of dissemination,

where the materials of Dn and Scn could be put out without any

great turmoil, turbulence, vias, and to train people in the subject

who wanted training, and to give people help and information, who

wanted help and information. That is what the HAS was formed to do.

(5510C08) Abbr. HAS.

 HUBBARD ASSOCIATION OF SCIENTOLOGISTS INTERNATIONAL, 1. the

company which operates all Scn organizations over the world and

Saint Hill. (HCO PL 20 Feb 65) 2. the first organization we ever

had in Scn was the Office of L. Ron Hubbard. That was the old

Phoenix, Arizona, office that I first put together. It eventually

became HASI. (SH Spec 57, 6504C06) 3. the principal Scn

organization in the world is the Hubbard Association of

Scientologists international. The HASI in (city) controls all Scn

in (country). The HASI is (country's) largest mental health

organization and has a dozen practitioners for every one in other

mental practices. The association is not political in nature. It is

humanitarian. (HCO Info Ltr 14 Apr 61) 4. HCO has no interest in

the number of personnel employed by HASI in tech or admin, this

being entirely up to the Central Org officers. If HASI thinks it

can get along with far less and still render service acceptable to

HCO. then it's all up to HASI. HCO's

 262

primary function today is to do broad dissemination and drive

business in on the Central Org by any means within HCO's power. On

promotion, driving in people on the Central Org is a primary

function. This does not mean individual people. It means masses of

people. HCO deals in masses and mobs and HASI deals in individuals.

HCO is a mass dissemination organazation. HASI is an individual

service organization. HCO is the "Madison Avenue" of Scn, meaning

it's the advertising broad public presence unit. But "Madison

Avenue" does not run the business it serves. It only makes them

look brighter to the potential public. I think this gives us a new

look at HASI = HCO relationships and their zones of responsibility.

(HCO PL 28 Oct 60, HASI-HCO Relationship Discussed) 5. a religious

fellowship to which all the people interested in Scn or the higher

level, higher echelon of life as a science belong. This

organization (the HASI) was put together by myself first as the HAS

and then there was a flaw in its incorporation papers (which flaw

is just simply an attorney's foolishness - he didn't state

accurately whether it was a profit or non-profit corporation). In

order to get over that we organized the HASI. In other words

changed its name to Hubbard Association of Scientologists

International. By the addition of that name we got a

reincorporation of it merely to clarify its corporation papers.

That organization is mainly a professional organization of

auditors. It still does publishing, it does handling and more

important than that it has a Corporation Service Department and

that handles the various business matters for a percentage of these

other corporations. The HASI is employed by other corporations

which have different boards entirely to do its business. Rather

than have a big staff for the Foundation (Hubbard Dianetic Research

Foundation) which handles the certificates and handles the mailing

the Foundation simply hires the HASI staff to do this. (5410C04) 6.

the HASI is not a successor corporation to the HAS. The HASI is a

religious fellowship and it is in company with and affiliated with

but is not the same corporation as the Church of American Science

on the one hand and the Church of Scientology on the other hand.

These are three organizations which fit together with the sole and

avowed purpose of doing something about the human soul, about life

in general. The two churches involved there simply form the public

organizations of the HASI. With these two corporations we form

public congregations and so forth. The public would belong to one

of these churches individually. But everybody managing or having

anything to do with that church really on an official basis would

actually be a member of the HASI. The public doesn't belong to the

HASI. The public belongs to the church. (5410C04) 7. purpose: to

disseminate Scn. To advance and protect its membership. To hold the

lines and data of Scn clean and clear. To educate and process

people toward the goal of a civilized age on earth second to none.

To survive on all dynamics. (HCO London, 9 Jan 58) Abbr. HASI.

 HUBBARD ASSOCIATION OF SCIENTOLOGISTS INTERNATIONAL INCORPORATED,

1. (not pertinent to the U. S. offices) unless HASI inc. is in full

force the central organizations may not sell memberships as they

will be subject to tax and other complications. Scn organizations

in England, Australia and South Africa as well as Saint Hill are

owned and operated by HASI Inc. (HCO PL 6 Nov 64) [See the

reference HCO PL for a fuller explanation of HASI inc., HASI Ltd.

and HASI 1 2. all HASI inc. offices are religious corporations. In

the HASI inc. incorporation papers the corporation is clearly

designated as a "religious fellowship." (HCO PL 29 Oct 62) Abbr.

HASI Inc.

 HUBBARD ASSOCIATION OF SCIENTOLOGISTS - INTERNATIONAL LIMITED, 1.

unless HASI Inc. is in full force the Central Organization may not

sell memberships as they will be subject to tax and other

complications. It is of considerable, even vital interest to all

Association Secretaries and HCO Secretaries of the UK and

Commonwealth that no transfer or property, funds, business, leases

or goodwill from Hubbard Association of Scientologists

International, Incorporated in Arizona, has ever been made to any

other corporation. No property goodwill or assets was ever

transferred to HASI Ltd. or to any smaller company anywhere in the

world. Scn organizations in England, Australia and South Africa as

well as Saint Hill are owned and operated by HASI Inc. Some years

ago I sought to organize HASI Ltd. as a public corporation to

receive these assets but for some reason no non-profit status was

granted it by Inland Revenue of the United Kingdom. HASI Ltd. is

dormant. (HCO PL 6 Nov 64) 2. HASI Ltd. is a public company, rather

than a private company, and as such can advertise shares if the

prospectus is okayed by the Registrar of Companies, UK. HASI Inc.

does not become HASI Ltd. HASI Ltd. is another corporation. It will

receive the assets of HASI Inc. at a date to be announced later.

This will be the "transfer date." Until this date HASI Inc.

continues to run as itself. (HCOB 18 Jul 60) 3. according to

general advices, HASI Ltd. is going forward according to schedule

and will be a going concern by the 30th July. The opinion of Inland

Revenue has been solicited and with some minor changes has been

favorable to the corporation's having the status of non-profit.

This makes the payment of income taxes in any country by any

Central Organization unnecessary. There are however several steps

you will have to take in order to complete this transfer from HASI

to HASI Ltd. These steps consist of a total inventory and

evaluation of all equipment, assets and materials held by each

Central Organization. Also it is necessary for me to have an exact

rundown of the total income from the beginning of each Central

Organization to date. I also need an exact rundown of the debts and

liabilities of each Central Organization. This is necessary in

order to get permission from the Bank of England for the limited

company to accept these liabilities. (HCO PL 27 Jun 59) Abbr. HASI

Ltd.

 HUBBARD BASIC SCIENTOLOGY AUDITOR, the graduate of the Hubbard

Basic Scientology Auditor Course is awarded the certificate of

Hubbard Basic Scientology Auditor. (BPL 13 Mar 74RA II)

 HUBBARD BASIC SCIENTOLOGY AUDITOR COURSE, the course produces an

auditor who has basic auditing skills in and can apply the

technology of his skills to help others, and can deliver the Second

Southern Africa Special Rundown. (BPL 13 Mar 74RA II)

 HUBBARD BOOK AUDITOR, 1. this level teaches about application of

Dn and/or Scn data in life. Processes taught are application of

data in Dn and Scn books. End result is ability to help self and

others through the application of data contained in books of Dn and

Scn. (CG&AC 75) 2. the offer of this certificate may be made in

mailings to persons who have bought books. The sole requirements

are that they have read the book and done "some" processing on

another successfully. The application is for a certificate as HBA.

(HCO PL 7 Apr 65) Abbr. HBA.

 HUBBARD CERTIFIED AUDITOR, 1. Class II Auditor. This level

teaches about overt acts and withholds. End result is ability to

audit others to Grade II Relief Release. (CG&AC 75) 2. HCA is

ranked as the U.S. version of Commonwealth HPA. HCA/HPA is the

certificate at Level III. (HCO PL 11 Dec 63) 3. the certificates

Hubbard Certified Auditor for the U.S. and Hubbard Professional

Auditor for the UK and Commonwealth will continue as the

professional certificate issued by Central Organizations. It is

given for successful completion of an Academy HCA/HPA Course. This

certificate is requisite for the Saint

 263

Hill Special Briefing Course. (HCO PL 12 Aug63) 4. an early course

taught in Scn churches only. The certificate of HCA (or HPA, the

British equivalent) was awarded by examination only. (HCOTB 12 Sept

56) Abbr. HCA.

 HUBBARD CHART OF HUMAN EVALUATION, 1. application of the human

evaluation chart permits the student to estimate with some

exactness the behavior and reactions he can expect from the human

beings around him and what can happen to him as a result of

association with various persons. Additionally, the use of human

evaluation permits the individual to handle and better live with

other human beings. (SOS, p. x) 2. on the many columns of this

chart we find the majority of the components of the human mind and

all those necessary to process an individual. (SOS, p. xxxiii)

 HUBBARD CLEARING SCIENTOLOGIST,* 1. certificate no longer issued

but converted to Hubbard Senior Scientologist. Hubbard Senior

Scientologist may be given for HCA/HPA retread. (HCO PL 12 Aug 63)

2. formerly Level IV certificate. (HCOB 23 Aug 65) Abbr. HCS.

 HUBBARD CLEARING SCIENTOLOGIST COURSE, 1. the academy also

teaches an upper level course once or more a year known as the B.

Scn. (Hubbard Clearing Scientologist) Course. (HCO PL 20 Dec 62) 2.

purpose: to educate auditors in the techniques and skills necessary

to clear human beings (HCO PL 27 Nov 59) 3. the tapes for B. Scn

and HCS courses are now as follows: 5th London ACC tapes, 21st U.S.

supplementary tapes. These are the total data given in these units.

(HCO PL 10 Mar 59) 4. this course should sell well. It is an exact

duplicate of the 20th ACC and should be instructed by a graduate of

the 18th, both or 20th ACC. It is released now to bridge in the gap

between ACCs. (SEC ED 18, 2 Jan 59)

 HUBBARD COLLEGE OF IMPROVEMENT, (Flag) Hubbard College of

improvement is under the Department of Training. It supervises the

OEC, FEBC, HPCSC, Mini Course Supervisors Course, and Solo. (FSO

388) Abbr. HCI.

 HUBBARD COMMUNICATIONS OFFICE, 1. it's in charge of the org

boards, in charge of the personnel, it's in charge of hatting, it's

in charge of the communication, which gives it communication lines,

because an organization consists of the lines. It's in charge of

inspection and it's in charge of ethics. HCO builds, holds,

maintains, mans and controls the organization and it's the orders

issue

 264

section. (FEBC 8, 7101C24 SO I) 2. a stable point to which can be

communicated communications and difficulties in any area and these

communications are forwarded to the proper terminal in the

organization, or an analysis is made of the difficulty and

communicated to another HCO terminal for clarification there. In

addition to that, LRH may require reports on or about a given area

and it is up to the HCO Office to supply this information. The HCO

should consider itself more of a troubleshooting unit than a

secretarial office. It is true that it is an office, and it must be

conducted precisely as an office. It is true that it is

secretarial and it is also true that it does have the function of

being an extended pair of eyes for LRH. (HCO PL 16 Sept 70 II) 3.

few people realize that HCO is actually a separate company. It is

the worldwide comm network of Dn and Scn. As its finances and

personnel are meshed in with the rest of the org, its identity does

not stay visible. But note it is still called HCO and the rest of

the divisions are called "the organization" and it is divided off

on the org board. (HCO PL 7 Feb 70 II) 4. HCO was originally

organized as the Division I used to operate the org. The HCO Area

Secretary was looked on as my secretary. (LRH ED 129 INT) 5. (Ship

Org Board) Division 1, HCO, Is known as the Communications Division

and the Third Mate is its divisional officer. (FO 1109) 6. HCO is

the justice agency of Scn and Scientologists in addition to other

functions. (HCO PL 17 Mar 65 II, Rights of a Staff Member; Stints

and Preclears to Justice) 7. this was the original HCO, a private

unincorporated business which was taken from London when we came to

Saint Hill. It became the Hubbard Association of Scientologists

Inc. World-wide Division. This HASI was an American company. HASI

Inc. still owns all the property and equipment as it has never been

transferred by formal board action. But this company (HCO) is

dormant and its letterhead should never be used. (HCO PL 30 Sept

64) 8. purpose: to be the Office of LRH. To handle and expedite the

communication lines of LRH. To prepare or handle the preparation of

manuscripts and other to-be-published material of Scn. To keep, use

and care for LRH's office equipment. To assist the organizations of

Scn and their people. To set a good example of efficiency to

organizations. (HCO PL 12 Oct 62) 9. HCO is (1) a communications

office and (2) a technical and admin library that gives it

something to communicate. (HCO PL 4 Feb 61) 10. Central Orgs as

such have a poor reputation for originating and executing new

promotion. HCO is responsible for broad new dissemination projects.

HCO's primary function today is to do broad dissemination and drive

business in on the Central Org by any means within HCO's power. HCO

is a mass dissemination organization. HASI is an individual service

organization. (HCO PL 28 Oct 60, HASI-HCO Relationship Discussed)

11. HCO is basically a communications office, This means fast

relay. (HCO PL 14 Oct 59) 12. Hubbard Communications Office is the

enfranchising agency of Dn and Scn and has the say on all

copyrights and trademarks, rights of materials and the issuance of

publications. HCO is the examining and issuing agency of all

certificates and awards. (Abil 95, 1959) Abbr. HCO.

 HUBBARD COMMUNICATIONS OFFICE BULLETINS, 1. written by LRH only.

These are the technical issue line. They are valid from first issue

unless specifically cancelled. All data for auditing and courses is

contained in HCOBs. An org needs a master file of them (and their

stencil file) from which to prepare course packs. These outline the

product of the org. They are distributed as indicated, usually to

technical staff. They are red ink on white paper, consecutive by

date. (HCO PL 24 Sept 70R) 2. are senior to all other orders ha

tech. Only HCOBs may revise or cancel HCOBs. HCO PLs and HCOBs

require passing by LRH or the full authority of International Board

Members as well as the Authority and Verification Unit. (HCO PL 9

Aug 1972) 3. the material contained in HCO Bulletins applies to the

first dynamic - self, the individual. In applying HCOBs as in

auditing a preclear, you see that following a certain procedure

results in the remedy of a certain personal situation. Survival is

the keynote of the end result. HCOB auditing tech increases the

survival of the individual as an individual. (HCO PL 11 Apr 70) 4.

technology is covered in HCO Bulletins. HCO Bulletins are written

by or (more rarely) for L. Ron Hubbard and are issued by HCO and

HCO Secretaries. They do not require sanction by the International

Board. No one else may issue or authorize an HCO Bulletin. HCO

Bulletins are recommended technical data. Certificates are awarded

on the data contained in them and violation of it can therefore

cause a suspension of the certificate. This is the main power of

the HCO Bulletin, (HCO PL 5 Mar 66 II) 5. my priority line here is

an HCO Bulletin. That means technical. If originated by me only it

is on white paper with red ink. It must be copied by an HCO office

on white paper with red ink. No copies of it must be made with any

other color scheme. No other type of miming is permitted to use

this color scheme. (HCO PL 4 Feb 61) Abbr. HCOB.

 HUBBARD COMMUNICATIONS OFFICE EXECUTIVE SECRETARY, see HCO

EXECUTIVE SECRETARY.

 HUBBARD COMMUNICATIONS OFFICE LTD., this was a public corporation

formed in order to handle the communications of another

corporation, Hubbard Association of Scientologists Ltd. As the

corporation it was formed to serve, HASI Ltd., is inactive, this

corporation is dormant. (HCO PL 30 Sept 64) Abbr. HCO Ltd. See HCO

WORLDWIDE.

 HUBBARD COMMUNICATIONS OFFICE POLICY LETTER, 1. written by LRH

only. This is a permanently valid issue of all third dynamic, org

and administrative technology. These, regardless of date or age;

form the know-how in running an org or group or company. The bulk

of hat material is made up from HCO PLs. They are printed in green

ink on white paper. They are filed by consecutive date. More than

one issued on the same date are marked Issue I, II, III, etc. Every

org must have full master and bulk files of these or it won't be

able to make up hats or hat packs for staff or know what it's doing

and will fail. Stencil files to replenish supplies of HCO PLs are

also kept. It took 20 years to find out how to run orgs. It's all

in HCO PLs. HCO PLs are distributed to all staffs or as indicated

or as made up in packs. (HCO PL 24 Sept 70R) 2. HCO Policy Letters

are senior in Admin. HCO Bulletins are senior to all other orders

in Tech. Only policy letters may revise or cancel policy letters.

Only HCOBs may revise or cancel HCOBs. HCO PLs and HCOBs require

passing by LRH or the full authority of International Board Members

as well as the Authority and Verification Unit. (HCO PL 9 Aug 72)

3. the data. material and procedures contained in Policy Letters

apply to the third dynamic - the dynamic of groups. In applying HCO

Policy Letters, you see that by following or continuing certain

third dynamic procedures you remedy, handle or continue certain

situations which relate to groups. Survival is the keynote of the

end result. HCO Policy Letter third dynamic tech increases the

survival of the group. (HCO PL 11 Apr 70) 4. orders or directions

in Scn for policy: green ink on white paper, signed by LRH. (HCO PL

13 Mar 66) 5. a letter laying down policy continuing until

cancelled by a new policy letter. (HCO PL 13 Feb 66 II) 6. one

which contains one or more policies and their explanation and

application. It is issued by the Hubbard Communications Office, is

written by L. Ron Hubbard or written (more rarely) for him, has the

agreement of the International Board and is basic organizational

law in organizations. A "policy letter" is not Scn org policy

unless written or authorized by L. Ron Hubbard and passed as a

resolution or covered by blanket resolution of the International

Board and issued or published by an HCO. It is not policy if

 265

any of those steps are missing. (HCO PL 5 Mar 65 II) 7. one which

contains one or more policies and their explanation and

application. (HCO PL 5 Mar 65 II) 8. HCO Pokey Letters are now my

administrative policy line. They are received done in green ink on

white paper. They must be copied by local HCOs using that exact

color scheme. (HCO PL 4 Feb 61) Abbr. HCO PL, HCO Pol Ltr.

 HUBBARD CONSULTANT, a Hubbard Consultant is skilled in testing,

two-way comm, consultation, programming and interpersonal

relations. This is the certificate especially awarded to persons

trained to handle personnel, students and staff. These technologies

and special training were developed to apply Scn auditing skills to

the field of administration especially. An HC is not an auditor but

a consultant. HC is a requisite for course supervisors and student

consultants. (HCOB 19 Jun 71 III) Abbr. HC.

 HUBBARD CONSULTANT RUNDOWNS, whenever a student cannot grasp or

retain the data of the Data Series Policy Letters, he must be

audited on the Data Series Rundown (also called the Hubbard

Consultant Rundown). (HCO PL 15 Mar 71 II)

 HUBBARD DIANETIC COUNSELOR CERTIFICATE, see HUBBARD STANDARD

DIANETICS COURSE.

 HUBBARD DIANETIC FOUNDATION, see HUBBARD DIANETIC RESEARCH

FOUNDATION.

 HUBBARD DIANETIC GRADUATE, Hubbard Dianetic Graduate certificate

gives right to supervise HSDC Course. (BPL 4 Jul 69R IV) Abbr. HOG.

 HUBBARD DIANETIC RESEARCH FOUNDATION, 1. the first organization

of Dn in the United States. (5510C08) 2. the basic organization of

Dn is the Hubbard Dianetic Research Foundation. This organization

was first put together by myself in Elizabeth, New Jersey, and

duplicate directorate corporations (same directors in each state)

were organized in such states as California, Illinois, Hawaii and

so on. These various corporations were all the same corporation.

This is the Hubbard Dianetic Research Foundation. This organization

name was shortened by a successor corporation, the Hubbard Dianetic

Foundation of Wichita, Kansas. Now that organization still kept

alive this other organization (Hubbard Dianetic Research

Foundation). Then in a rather misguided effort to push Dianetics

and so forth, and because I

 266

was hounding them not to use my name, it temporarily dropped the

word Hubbard and was called the Dianetic Research Foundation for

the membership corporation and the Dianetic Foundation for the

business corporation. These two were both interlocked and

interdependent and were essentially and would have been in the eyes

of the law the same corporation. That corporation handed over to

the HASI an entire quitclaim and deed, a corporation title, and the

members of the Dianetic Research Foundation recognizing of course

themselves as really the Hubbard Dianetic Research Foundation,

voted and elected me president of the corporation, and it itself

became transferred. The corporation which is organized here in

Arizona is a fresh set of incorporations but it is all of these

corporations to date. That is the original Foundation. It's

responsible for all debts, bills and everything else of the

original Foundation. It also owns all of its materials. Now that's

the Hubbard Dianetic Research Foundation which is the original

Foundation and has been put back together now exactly as it was in

Elizabeth, New Jersey, with the bugs out of it. The Hubbard

Dianetic Research Foundation reincorporated in Arizona is not a

duplicate directorate of anything of the HASI. The HASI is a

religious fellowship. This is slightly different than the Hubbard

Dianetic Research Foundation which is simply a corporation with a

board of directors and a membership which does publishing. The HASI

is a religious fellowship to which all the people interested in Scn

or the higher level of life as a science belong. (5410COO 3. the

HDRF does training. It trains up to the degree of HDA to Bachelor

of Science in Dn and Doctor of Philosophy in Dn. There is a great

similarity of training between the HASI for its basic levels of

training and the Hubbard Dianetic Research Foundation. (5410C04) 4.

there are two corporate groups. Why do we say groups? Because each

one of these organizations (HDRF and HASI) has certain

dependencies; other affiliated organizations. If you see this as

two positive groups you'll have a good grip on the entire picture

of organization of this. The one group, the oldest group headed by

the Hubbard Dianetic Research Foundation has two appendant groups.

It has been in these two businesses for a long time. It was

interested in civil defense and was doing things about civil

defense. Those activities have been pooled together in an allied

affiliate corporation known as the American Society of Civilian

Defense. It knows Dn works and says so loudly. That organization

stands 100% behind Dn as the only process it would even vaguely use

on hysterical or distressed people. The other is the Freudian

Foundation of America organized to be a free offer to any of the

people in Russian-held Vienna who wish to take advantage of it. It

is the only authorized agency of any kind in the United States

authorized to use the name and works of Sigmund Freud. All other

Freudian Foundations have no charter or franchise from the old

Master. Nobody has. But we have one from the Freudian Institute of

Vienna, which makes us the only legal Freudian Foundation. This

organization knows that as a sequence to the great work of Sigmund

Freud, Dn is the solution to psychoanalysis and it freely says so.

So we have the Hubbard Dianetic Research Foundation being ably

supported by the Freudian Foundation of America and by the American

Society of Civilian Defense. (Civilian defense is simply the eight

dynamics). People interested in the fields of healing who would

listen to such a thing as Freudian analysis will find out they can

do it better with Dn. So we have stepping stones up to an

organization. The HDRF makes a triangle of organizations for its

dissemination lines. (5410C04) 5. Hubbard Dianetic Research

Foundation, Elizabeth, New Jersey, USA. The first organization,

founded by others in 1950, May. Closed 1951 and I had no control of

it and the directors mismanaged it. (LRH Def. Notes) Abbr. HDRF.

 HUBBARD DIANETIC SUPERVISOR COURSE, the Hubbard Dianetic

Supervisor Course is taught only in official Scn organizations: it

is very tough with lots of drilling. The student graduates as a

Hubbard Dianetic Graduate and he, and only he, is authorized to

supervise a Hubbard Standard Dianetics Course, a Hubbard Dianetic

Supervisor Course, or a Hubbard Practicing Dianeticist Course. (BPL

1 Jun 69R II)

 HUBBARD EXECUTIVE, certificate issued to properly qualified

Hubbard Administrators who have successfully completed the studies

required. (HCO PL 12 Aug 68)

 HUBBARD EXECUTIVE CERTIFICATE, certificate issued to: (1) any

staff member currently on staff who can claim to have served on an

executive post in a Scn organization for a period of at least one

year, (2) any person who has previously worked in a Scn org who can

claim to have served on an executive post for at least one year.

(HCO PL 16 Jun 64)

 HUBBARD EXPLORATIONAL COMPANY LTD., 1. the Hubbard Explorational

Company Ltd. is a company formed by me in England with the address

of Saint Hill. (FO 42) 2. the Sea Organization is under the

corporate name of the Hubbard Explorational Company Ltd. now owned

by C of S of California. HEC Ltd. is a supported subsidiary of C of

S of California. (FO 1) 3. Hubbard Exploration Co. Ltd. was the

owner of the Apollo. It was a British Company. The ship was later

sold to Operation and Transport Corporation of Panama, a Panama

company so the flag and name had to be changed. (OODs 13 Apr 69)

Abbr. HEC Ltd.

 HUBBARD EXTENSION COURSE GRADUATE, the Hubbard Extension Course

comprises this level. It teaches about the basics of Dn and Scn.

Given by mail, the end result is an ability to understand the

fundamentals of life and existence and improve your own life.

(CG&AC 75)

 HUBBARD GRADUATE ASSIST SPECIALIST COURSE, the course produces a

professional auditor who can and does apply assist technology to

persons under stress, relieving them and speeding their recovery.

(BPL 3 May 74)

 HUBBARD GRADUATE AUDITOR, 1. Class VII Auditor. Only available to

Sea Org or five-year contracted org staff. This level teaches about

power processing and review auditing. Processes taught are Power

and Power Plus processes. End result is an ability to audit others

to Grade V and VA Power Release. (CG&AC 75) 2. certificate issued

for successful completion of the Saint Hill Special Briefing

Course. (HCO PL 12 Aug 63) 3. the award of HGA, Hubbard Graduate

Auditor, is intended to designate auditors who have considerable

experience and whose reputation is well known but who do not

necessarily have credits and attendance at the Doctorate Schools.

An HGA is senior to HCA and HPA and the Doctor of Scn degree is

senior to HGA. (PAB 6) 4. this course would be taught as an

Advanced Clinical Unit, preferably by LRH only. It would consist of

the equivalent of a three week intensive, two weeks of high school

indoctrination so as to be able to cope with any kind of case and a

week of coaching on processes. This is actually a new type of

Advanced Clinical Course only so far as its actual pattern is

concerned. It would be instructed by LRH. At the end of course by

examination the certificate of Hubbard Graduate Auditor or Doctor

of Scn abroad would be issued. (HCOTB 12 Sept 56) Abbr. HGA.

 HUBBARD GRADUATE DIANETIC SPECIALIST, Expanded Dianetics Auditor.

This level teaches about Expanded Dianetics. Processes taught are

Expanded Dn basics, Ex Dn Set-ups, R3R of intentions and purposes.

Assessments and R3R to handle the present environment, past

auditing, valences, emotional stress, chronic somatics, wants

handled, hidden standards, responsibility, Metalosis Rundown, PTS

 267

Rundown, assists and repairs and C/Sing on Ex Dn, against the OCA.

End result is ability to audit others to Expanded Dianetics Case

Completion. (CG&AC 75) Abbr. HGDS.

 HUBBARD GRADUATE SCIENTOLOGIST, D. Scn. (Commonwealth) or Hubbard

Graduate Scientologist (U.S.). Issued by HCO only on its own behalf

after meeting requirements stipulated for any given course. (HCO PL

12 Feb 61) Abbr. HGS.

 HUBBARD GUIDANCE CENTER, 1. that department of the Technical

Division of a Scn Church which delivers auditing. Department 12,

Division 4. (BTB 12 Apr 72R) 2. the HGC is headed by the Director

of Processing, under whom come all individual cases (public and

staff). HGC quality must be high and stay high. It is the highest

technical quality in the continent. The HGC was born to show field

auditors the results that could be obtained, and lived on to carry

the full burden of successful auditing around the world. (HCO PL 20

Dec 62) 3. purpose: to do more for people's health and ability than

has ever before been possible and to give the best auditing

possible. To help people. (HCO PL 12 Oct 62) Abbr. HGC.

 HUBBARD HELP SPECIALIST COURSE, purpose: to get the special help

technology that was originally developed by LRH, for Africa, widely

known and applied. The graduate of this course is awarded the

certificate of Hubbard Help Specialist. (HCO PL 3 Dec 73)

 HUBBARD INTEGRITY PROCESSING SPECIALIST COURSE, purpose: to train

the student to the level of an Integrity Processing Specialist who

knows and can apply the tech flublessly and has the ability to

increase a person's personal integrity and trust in himself and

others by freeing him of past overts, withholds and missed

withholds. The graduate of this course is awarded the provisional

Hubbard Integrity Processing Specialist Certificate. (BPL 24 Dec

72R) Abbr. HIPSC.

 HUBBARD PRACTICAL SCIENTOLOGISTS, the Academy trains Hubbard

Practical Scientologists and Hubbard Professional (HPA/ HCA)

Auditors. The practical course is the same as the old professional

course except that it is for people "who don't want to practice Scn

professionally," The professional course is a tougher version with

more requirements. (HCO PL 20 Dec 62) Abbr. HPS.

 268

 HUBBARD PRACTICING DIANETICIST COURSE, 1. the Hubbard Practicing

Dianeticist Course, brought into existence by LRH, has as its

textbook Dianetics Today by L. Ron Hubbard, which contains all the

developments of Dn since 1950, The course, which is three weeks

long, full time, has no prerequisites and is jam-packed with a lot

of doingness. A student upon completion of the HPDC can go out into

the field or join staff and audit Dn, fully qualified to do so. (SO

ED 411 INT) 2. this course can be taught in Class IV Orgs, Forming

Orgs, Missions, and Dianetic Counseling Groups. It is based on the

new LRH book, Dianetics Today, and teaches the student to use Dn to

make people well and happy. There are no prerequisites to the

course. The graduate of this course is awarded the provisional

certificate of Hubbard Practicing Dianeticist and qualifies for the

Dn Internship, Dn C/S Course and any other course for which the

HSDC is a pro requisite. Certificates are awarded by the Qual

Division of an official Scn org only. (BPL 1 Jun 69R II) Abbr.

HPDC.

 HUBBARD PROFESSIONAL AUDITOR, 1. Class III Auditor. This level

teaches about freedom (ARC and ARC breaks). End result is ability

to audit others to Grade III Freedom Release. (CG&AC 75) 2. HCA is

ranked as the U.S. version of Commonwealth HPA. HCA/HPA is the

certificate at Level III. (HCO PL 11 Dec 63) 3. the certificates

Hubbard Certified Auditor for the U.S. and Hubbard Professional

Auditor for the UK and Commonwealth will continue as the

professional certificate issued by Central Organizations. It is

given for successful completion of an academy HCA/HPA Course. This

certificate is requisite for the Saint Hill Special Briefing

Course. (HCO PL 12 Aug 63) 4. HCA/HPA must cover all types of

processing and theory. Clearing a student is not the province of

HCA/HPA. Teaching how to clear is the emphasis. If they get Clear

it's incidental. They're all auditors in HCA/HPA. (HCOB 21 Jan 58)

Abbr. HPA.

 HUBBARD PROFESSIONAL COURSE SUPERVISOR, the graduate of the

Hubbard Professional Course Supervisor Course is awarded the

certificate of Hubbard Professional Course Supervisor. (BPL 22 Jan

72R-3) Abbr. HPCS.

 HUBBARD PROFESSIONAL COURSE SUPERVISOR COURSE, 1. the course

trains the student to be a real pro in theory and practical course

supervision and an expert in the use of course supervisor tools so

that he can produce course graduates who efficiently and fully

apply what they have studied. (BPL 22 Jan 72R) 2. makes a real pro

in theory and practical supervision. The graduate is an expert in

training auditors, C/Ses, supervisors. (SO ED 376 INT) Abbr. HPCSC.

 HUBBARD PROFESSIONAL SALESMANSHIP COURSE, the purpose of the

Hubbard Professional Salesmanship Course is to fully train sales

personnel of all categories on sales technology using Scn study

technology and so produce a crackerjack super salesman who can sell

any service or product. (BPL 5 Jul 74 XVII)

 HUBBARD QUALIFIED SCIENTOLOGIST, 1. teaches about co-auditing and

how to handle other people with group auditing. Processes taught

are TRs 0 to 4 and 6 to 9, co-auditing on CCHs, Op Pro by Dup and

Self Analysis Lists. End result is personal case improvement in

oneself and ability to handle others with group processing. (CG&AC

75) 2. this course is a basic course in the fundamentals of Scn

technology and gives a gradient of application of a few vital

principles. This course, particularly its TRs, can be used to get a

person off drugs or to help a person who has been on drugs dry out.

(BPL 21 Oct 11 RA IV) 3. its texts are Dianetics: Evolution of

Science and Dianetics: The Modern Science of Mental Health. There

is no auditing on the theory course and no-co-auditing as we know

it on any part of either one, theory or practical. Therefore the

auditing part of Dianetics: The Modern Science of Mental Health is

not covered in the course. These texts are read to the students and

clarified. Examples are asked for. The student must learn to think

in these principles. The practical course consists of the body

steering drill and the body mimicry process. A feature of this

course is group processing. (HCO PL 31 May 65) 4. Class I-comm

course, upper indoc, assists, 8C, havingness, trio. (HCO PL 23 Sept

64) Abbr. HQS.

 HUBBARD RECOGNIZED SCIENTOLOGIST, Class Zero Auditor. This level

teaches about communication. End result is ability to audit others

to Grade Zero Communications Release. (CG&AC 75) Abbr. HRS.

 HUBBARD SCIENTOLOGY GRADUATE, a certificate issued before the

class certificates were worked out and is equivalent to Class VI.

(MSH Def. Notes) Abbr. HSG.

 HUBBARD SCIENTOLOGY RESEARCH FOUNDATION, formed with the purpose

of receiving donations, gifts, dues, etc., and then disposing of

such accumulated funds as grants, loans or gifts to further Scn

research, in accordance with its aims and purposes. Any monies

remitted to this proposed foundation pending its formation should

be made payable to the "L. Ron Hubbard Trustee Account." (HCO PL 26

Sept 62) [The above HCO PL was cancelled by BPL 10 Oct 75 IV]

 HUBBARD SCIENTOLOGY STUDENT, the Basic Study Manual Course

comprises this level. It teaches about study. Processes taught are

application of Scn study technology. End result is an ability to

study. (CG&AC 75)

 HUBBARD SENIOR COURSE SUPERVISOR, the graduate of the Hubbard

Senior Course Supervisor Course (HSCSC) is awarded the certificate

of Hubbard Senior Course Supervisor. (BPL 8 Aug 73R) Abbr. HSCS.

 HUBBARD SENIOR COURSE SUPERVISOR COURSE, 1. a new course for

Saint Hill Orgs. On the HSCSC the highly developed techniques of

auditor training (including electronic attest tapes) are

incorporated into supervisor training, making a supervisor who is

as competent in his own field as the world's best auditors are in

theirs. The HSCSC covers the total expertise of the technology of

supervising. Students on the HSCSC learn to handle each student as

an individual, to find and handle exactly what that individual

student needs to have handled at that time, and ensure rapid and

successful progress on course. The HSCSC student learns to

recognize his product - a student who can really apply the

materials he has studied - and to know when he has or doesn't have

such a student on course. (FBDL 323) 2. the primary intention of

this course is to produce at Saint Hills excellent supervisors for

Class IV Orgs, and thus its major public is contracted staff

members of orgy The course however is open to franchise staff

members and any other public person wishing to take it. (FO 3362)

Abbr. HSCSC.

 HUBBARD SENIOR EXECUTIVE BRIEFING COURSE, 1. the name for the new

admin course above the level of FEBC. (COLRHED 714-1) 2. DSEC.

(COLRHED 417) 3. suggested material for the new grade above FEBC:

investigatory tech, stat management, causative leadership, or

retread of these if already done plus apprenticeships, then DSEC

and finally an AVU course. (COLRHED 417)

 HUBBARD SENIOR EXECUTIVE COURSE, the course material is all

policy issued since August 1967 up to the date the checksheet is

approved at Flag. The HSEC should commence

 269

immediately upon completion of the OEC, as this more recent policy

modifies data on the OEC. (FO 2112) Abbr. HSEC.

 HUBBARD SENIOR SCIENTOLOGIST, Class VI auditor. This level

teaches about the full practical application of Scn grades, repair,

setups, assists and special cases tech up to Class VI. End result

is a superb auditor with full philosophic and technical command of

materials to Level VI. (CG&AC 75) Abbr. HSS.

 HUBBARD SERVICE. SPECIALIST, the certificate awarded at the end

of the Hubbard Professional Salesmanship Course. (HCO PL 20 Mar 73)

[The above HCO PL was cancelled by BPL 10 Oct 75 XI.]

 HUBBARD SOLO AUDITOR, successful completion of the Solo Auditor

Course entitles the graduate to the certificate of Hubbard Solo

Auditor. (BPL 12 Dec 71RC)

 HUBBARD SPECIALIST OF STANDARD TECH, Class VIII Case Supervisor.

Class VIII C/s Course teaches about C/Sing of 100% standard tech

and OT C/Sing. Processes taught are Class VIII procedures, all case

set-up actions, all processes and corrective actions, OT processes

and reviews. End result is flawless case supervision of all cases.

(CG&AC 75) Abbr. HSST.

 HUBBARD STANDARD DIANETICS CASE SUPERVISOR COURSE, the Dn C/S

Course is given only in official Scn organizations. The student

learns the precise tech of Dn C/Sing. He graduates as a Hubbard

Standard Dianetics Case Supervisor (provisional). After completion

of the Dn C/S internship, the student is awarded the permanent

certificate of Hubbard Standard Dianetic Case Supervisor. (BPL 1

Jun 69R II)

 HUBBARD STANDARD DIANETICS COURSE, 1. the course teaches about

the human mind, mental image pictures, the time track, locks,

secondaries, engrams. Processes taught are standard Dn auditing and

Dn assists. End result is an ability to restore or bring others to

complete health and happiness. Certificate is Hubbard Dianetic

Counselor (HDC). (CG&AC 75) 2. this course produces a standard Dn

auditor who understands and applies the technology of Dn to make

people well and happy. (BPL 10 Oct 74R) 3. the HSDC may be taught

in any official Scn organization, mission or Dianetic Counseling

Group by a qualified person. On this course, the student is trained

to be a highly competent

 270

standard Dn auditor. The certificate for this course is the Hubbard

Dianetic Counselor certificate. The graduate of this course is not

qualified to teach an HSDC. (BPL 1 Jun 69R II) Abbr. HSDC.

 HUBBARD STANDARD TECHNICAL SPECIALIST, Class VIII Auditor. This

level teaches about exact handling of all cases to 100% result,

specializes in OT processes and reviews. Processes taught are Class

VIII procedures, all ease set-up actions, all processes and

corrective actions, OT processes and reviews. End result is ability

to handle all cases to 100% result. (CG&AC 75) Abbr. HSTS.

 HUBBARD TRAINED SCIENTOLOGIST, Class I Auditor. This level

teaches about problems. End result is ability to audit others to

Grade I Problems Release. (CG&AC 75) Abbr. HTS.

 HUBBARD VALIDATED AUDITOR, 1. Class V Auditor. This level teaches

about chronological development of Scn with full theory and

application. Processes taught are all Scn Grades 0 to IV processes,

progress programs, assists, advance program processes. End result

is ability to audit others to all Expanded Lower Grade Releases.

(CG&AC 75) 2. Class V reviews all the classes and retrains where

necessary and awards permanent classification for all the lower

certificates as well as Class V. (Aud 8 UK) Abbr. HVA.

 HUMAN EMOTION AND REACTION, the counter emotions and reactions

which aberrated human beings express when they are guided toward

survival objectives. They are usually below 2.0 on the Tone Scale.

(LRH Def. Notes) Abbr. HE&R.

 HUMAN ENGINEERING, it's adapting the machinery to fit the person.

It's adapting machinery and spatial arrangements and desks and

chairs and things like that. You'll find somebody who makes

mistakes consistently at typing has a tired back because they're

sitting on some kind of weird chair or an old box. So the

adjustment of the machinery and spatial arrangements to the people

who are operating it is important. You can also adjust the guy to

the machinery. You don't necessarily adjust him so that he can run

a very uncomfortable set-up. (ESTO 12, 7203C06 SO II)

 HUMANITARIAN OBJECTIVE, the humanitarian objective is to create a

safe environment in which the engram of the fourth dynamic can be

audited out. (FO 977)

 HUMOR, laughter is rejection, actually. And humor you will find

usually deals with one or another out-point put in such a way that

the reader or audience can reject it. (HCO PL 30 Sept 73 II)

 HYGIENE OFFICER, a new post is that of Hygiene Officer under MO

in Div 5. The MO cares for sick bodies and the Hygiene Officer

cares for the inspection and correction of any environmental threat

to the crew's health including inspection of all food stuffs

brought aboard. (FO 2169)

 HYMN OF ASIA, an Eastern poem by L. Ron Hubbard. This poem for

years has circulated from hand to hand. The poem speaks of Mettaya

and how the goals of man (also being the goals of the author) will

be achieved. [The Hymn of Asia was published in January 1975.1

(FBDL 412)

 HYPHEN, HCOB lists, Executive Directives, Ethics Orders, Project

Orders, Conditions Orders, Flag Conditions Orders, Evaluations,

Flag Bureau Data Letters, and all such mimeo issues that carry a

number must be so numbered that two or more issues that refer to

the same situation carry the same number plus a hyphen and number

(-1 or -2) so they can be referred back by the reader to the

original. Example: a Committee of Evidence, let us say, is No.

1304. The findings of that Comm Ev are not given a new number. The

findings are No. 1304-1. If a Review Comm Ev is then done, it is

then numbered No. 1304-2. The reader at once knows (with the hyphen

and 2) that two earlier issues exist (original and -1) and what the

number is. (HCO PL 2 May 72)

 271

 I

 I & R FORM l, HCO PL 6 October 1970, Irrespective of Low Stats.

is the duty of Dept 3 Inspection and Reports to inspect any area or

person in the org who (a) fails to turn in a stat, (b) whose

current stat is low or (e) whose stat is down trending. In the case

of a divisional stat one of these forms is made for every person in

that division or its senior. The intention of this inspection is to

"hat don't hit" personnel. (HCO PL 6 Oct 70)

 IDEALIZATION, the better side of life or persons or dreams or

hopes. (HCO PL 7 Aug 72)

 IDEALIZED SCENE, in white PR the idealized scene is the way the

PR wants the scene to be praised by a public. (HCO PL 7 Aug 72)

 IDEAL SCENE, 1. the entire concept of an ideal scene for any

activity is really a clean statement of its purpose. (HCO PLS Jul

70) 2. the state of affairs envisioned by policy or the Improvement

of even that. (HCO PL 29 Feb 72 II)

 IDEE FIXE, see FIXED IDEAS.

 IDENTICAL, two or more facts or things that have all their

characteristics in common with one another. (HCO PL 26 Apr 70R)

 IDENTIFICATION, 1. the inability to evaluate difference in time,

location, form, composition or importance. (HCOB 24 Jan 59) 2.

identification is a monotone assignment of Importance. (HCOB 24 Jan

59)

 IDENTITIES ARE IDENTICAL, a plus-point. Not similar or different.

(HCO PL 3 Oct 74)

 IDIOT METER, the idiot meter has been in the works since 1952 -

an E-meter which shows a red light on a read and stays lit until

the read is cleared. Maybe we'll have it this year or 1975 or 2000.

(HCO PL 17 Sept 62)

 IDLE REPORT, staff member report of the idleness of equipment or

personnel which should be in action. (HCO PL 1 May 65)

 ILLEGAL, 1. contrary to statistics or pokey. (BPL 9 Aug 71R I) 2.

not on-policy or approved program (BPL 9 Aug 71R I) 3. off-policy,

off-program (BPL 9 Aug 71R I)

 ILLEGAL EXPENSES, shall be defined as: (a) work and/or goods

ordered or bill incurred prior to approval by Finance of a Red

Purchase Order stating the exact cost involved in the cycle; (b)

work or goods ordered resulting in a bill in excess of the exact

approved amount of the Red Purchase Order covering it; (e)

overexpenditure on vital expenses Imputable to unreal requirements

presented at the previous Financial Planning Committee by the

person responsible for the overexpenditure. (FO 2694)

 273

 ILLEGAL ORDER, 1. one contrary to existing issues. (FO 2740) 2.

any statement or advice of whatever kind which is not connected

with an evaluated program shall be classed as an illegal order.

(CBO 300RA) 3. orders that are off-policy and contrary to existing

orders and policy issued by a senior authority, or orders issued

without a proper passed evaluation. (ED 367-1 Flag)

 ILLNESSES, illnesses are protests against life. (SH Spec 58,

6109C26)

 ILLOGIC, illogic occurs when one or more data is misplaced into

the wrong body of data for it. An example would be "Los Angeles

smog was growing worse so we fined New York." That is pretty

obviously a misplace. (HCO PL 23 Jun 70)

 IMAGE, representation or reproduction of a person or thing,

painted, drawn, photographed, etc.; exact likeness; the concept of

a person held by a specific or general public. (BPL 13 Jul 73R)

 IMAGINE, to be able to think creatively and create images. (HCO

PL 7 Aug 72)

 IMMEDIATE DELIVERY, this means immediate no-backlog delivery to

all fully paid pee and students. (SO ED 161-2 INT)

 IMMEDIATE FAMILY, normally it is taken to mean wife, husband or

children of the professional auditor. (HCO PL 29 May 62)

 IMMEDIATE REGISTRAR, the Department of Promotion and Registration

is divided into three distinct categories - present time, past and

future. There are three types of registrars which handle these

three categories (the Immediate Registrar, the Assistant Registrar,

the Letter Registrar). The Immediate Registrar is mainly concerned

with present time prospects. She answers any questions and handles

any problems of those people who want auditing or training in

present time. (SEC ED 66, 30 Jan 59)

 IMPACT, an advertising term referring to the amount of

impingement an advertisement has on the public it is aimed at.

 IMPACT TEST, a method of measuring the amount of impingement an

advertisement has by discovering the amount of it that people

remember.

 IMPERSONAL ACCOUNT, see PERSONAL ACCOUNT.

 IMPINGEMENT, enough jolt to attract attention. (HCO PL 12 Nov 69)

 IMAGE STUDY, an analysis of the image that a company and/or its

products presents to consumers from the consumers' viewpoint.

 IMPORTER, a merchant who purchases goods from foreign countries

and imports them for

 274

domestic sale and use.

 IMPREST, 1. a loan or advancement of money especially of public

or government funds for the purpose of performing a service for the

government. 2. a fund or account especially a petty cash fund that

contains an initial usually fixed sum of money which is used as

needed and is periodically restored to its original balance.

 IMPROPER DISPATCH, 1. by improper we don't mean insulting or

obscene. We mean: (a) has nothing to do with the person to whom it

is sent or forwarded to, or (b) is already covered by policy which

should be known to the originator or the forwarding person. (HCO PL

17 Nov 64) 2. one which hasn't any business on the lines. (HCO PL

17 Nov 64)

 IN, 1. things which should be there and are or things that should

be done and are, are said to be in, i.e. "We got scheduling in."

(HCOB 21 Sept 70) 2. it is said that its (an organization's)

ethics, tech and admin must be in, which means they must be

properly done, orderly and effective. (LRH Def. Notes)

 INACTIVE FILES, (Central Files) inactive fees are simply those

files which are not members or prospects. (HCO PL 8 Apr 65)

 INADEQUATE PUBLIC RELATIONS, see PERFECT PUBLIC RELATIONS.

 IN-AND-OUT, buying and seeing the same stock within a very short

time no the interest of quick profits rather than dividends or long

term growth.

 IN-BASKET, all personnel assigned a desk and a specific

stationary working space are to have a stack of three baskets. The

top basket, labelled "in," should contain those items and

dispatches still to be looked at. The middle basket, labelled

"pending," is to contain those items which have been looked at, but

which cannot be dealt with immediately. The bottom basket, labelled

"out," is to contain those items which have been dealt with and are

now ready for distribution into the comm lines again, or to files,

etc. (HCO PL 30 Mar 66)

 INCENTIVE, something that acts to motivate a person toward the

performance of some duty or action. The lowest incentive is

represented by money and the highest is duty according to the scale

of motivation.

 IN-CHARGE, 1. these head units inside sections. (HCO PL 13 Mar

66) 2. an in-charge would be the head of a sub-section or something

like that. It's like Address In-Charge. That's the first and lowest

executive rating. (SH Spec 61, 6505C18) 3. we will also use another

term, in-charge, such as "Officer In-charge of Film Unit 31" who

will, on detached duty, be considered as having the same status as

a "Master" or "Commanding Officer." (BO 34, 16 Jun 67)

 INCOME, 1. what is made by the cooperative coordinated efforts of

a group no exchange for their delivered goods or services. Often

done by the group beating the head in of guys who goof and

insisting on quality hat wearing in the group. (OODs, 28 Feb 78) 2.

where a Day Org and a Foundation are operating on the same

premises, the definition which is used to determine the income of

each org is: the org that will deliver the service gets the income,

regardless of the time of day and night when it is taken m. (BPL 11

Aug 72R II) 3. income is what it takes to provide fuel, supplies,

uniforms, bonuses, allowances, food. (OODs 8 May 72) 4. money. (BPL

28 May 71R) 5. the position an a station taken by an arriving

communication. (HTLTAE, p. 121)

 INCOME, 1. the sum total of money that a company or business

receives from all sources as a result of business transactions;

also called gross income. 2. what one receives such as money or a

useful exchange as a result of services rendered, a job done,

interest on capital, profit from the buying and seeing of

something, etc.

 INCOME AND EXPENDITURE ACCOUNT, 1. an account covering a

particular financial period and which records the following: on the

right-hand side or credit side, the value of the mest and service

particles outflowed or sold by the organization in the period

concerned, i.e. the value earned by the organization an the period.

On the left-hand side or debit side, the value of most and service

particles inflowed and used up by the organization for the period

 275

concerned. If the value of the outflow exceeds the inflow side,

then there is profit; if the value of the inflow is greater, then

there is a loss. (BPL 14 Nov 70 III) 2. the I&E A/C shows how much

value you received or gave out during a period. The income side of

the I&E A/C is a summary of everything to do with the Income Dept.

The expenditure side of the I&E A/C is a summary of everything to

do with the Disbursements Dept. The I&E A/C shows such things as

the amount of depreciation on your assets, and the amount of bad

debts written off. These things have not been paid out in money but

they are still an expenditure. To reflect reality, the I&E A/C must

show how the values of each item have changed during the period.

After allowing for depreciation and writing off bad debts, etc.,

add up the two sides of the I&E A/C. If the income side totals more

than the expenditure side, then you have made a profit - real

profit in terms of value not just an apparent money profit. (HCO PL

10 Oct 70 I) Abbr. I&E A/C.

 INCOME DIVISION, 1. two Accounts Divisions are created. These are

the Income Division and the Disbursement Division. A folder is made

for every organization or person who pays HCO WW money. The Income

Division sees that statements, pre-addressed by Address on proper

envelopes, go out to each soldered person or organization once each

month. All invoicing is done by the Income Division. Notice of all

bank payments paid in go to Income Division and all bank

statements. The Income Division retains and has all invoicing

machines but no disbursing machine. (HCO PL 6 Jul 61) 2. the Income

Div is a recording, compiling and billing section, and attends to

banking and bank records. (HCO PL 16 Oct 61)

 INCOME NOTE COLLECTIONS SUMMARY, the Collections Section of the

Department of Income submits to the Ad Council a form called the

Income Note Collections Summary. This form carries an amount for

cash collectible from notes past due and the amount of notes that

are apparently uncollectible. The total is added into grand total

of credit advanced. It gives the total of payments received during

the month past (the 1st to the last day of the month). It gives the

number of statements mailed in the month just past. It gives the

number of persons with overdue notes who have been handed over to

the Director of Clearing and passed on to Field Staff Members. It

gives the number of notes to date given to lawyers for collection

that remain uncollected. This Income Note Corrections Summary is

placed in the hands of the Advisory Council on the

 276

second Tuesday of each month. (HCO PL 26 Nov 65R)

 INCOME OFFICER, (Gung-Ho Group) the Income Officer cashiers and

receives and bills for any income owed. (HCO PL 2 Dec 68)

 INCOME POLICING, to police something means, "to control,

regulate, keep in order, administer." Policing income ensures that

the org is collecting the income from the services that it

delivers, and that all org income is channelled into Treasury and

into the bank without delays. If you follow a particle of money

through the org, you see that it gets into the org, gets exchanged

for a service and gets out of the org or into reserves. There is a

definite routing for money. If the org fails to collect the money

for the service that it delivers the exchange does not occur and

there is lost income. If the money comes in but does not get to

Treasury and for any reason gets side-tracked on the org lines,

there is again some lost income. Through income podding actions,

the Treasury Secretary ensures that the correct exchange does occur

between the public and the org, and that the org does receive the

income expected. (BPL 1 Feb 72 I)

 INCOME SECTION, the Income Section invoices all monies received

on the appropriate machines and designates what each amount is for.

The Income Section also posts all receipts in ledgers, one for each

company concerned, furnishes breakdowns of income of various types

when required, keeps a firm record of every debtor and a file on

each debtor and sends out monthly formal statements to each debtor.

(HCO PL 6 May 64)

 INCOME SHEETS, weekly reports are required from all service

departments. They are made on large sheets labelled Income Sheets.

The sheets are compiled by the department heads from the yellow

invoice copies which are collected by their departments as proof of

payment before delivering a service or item sold. All invoices are

simply listed in numerical sequence on the Income Sheet, with the

date, name of the customer and details of service or item sold. The

amount of the invoice is entered in the appropriate column, whether

cash payment, debit, credit, or no-charge invoice. The Income

Sheets are the basic element of an internal income policing system.

(BPL 1 Feb 72RA)

 INCOME SOURCES SUMMARY, each week your FBO fills in a report

called the Income Sources Summary. This report shows in what areas

geographically you are selling and not selling. It also shows what

is being sold. (HCO PL 1 Feb 72R III) [The above HCO PL has been

replaced with BPL 1 Feb 72RA.]

 INCOMES POLICY, refers to a government being able to intercede in

the free negotiation of pay rates by imposing wage freezes to hold

down inflation.

 INCOME STATEMENT, same as Profit and Loss Statement.

 INCOME TAX, a government tax on the earnings of a person,

corporation, company or other income making unit. Often a

government will allow a certain level of Income to remain tax free

but once that level is exceeded, income tax is imposed.

 IN-COMPANY TRAINING, see TRAINING, IN-COMPANY.

 INCOMPETENCE, being competent means the ability to control and

operate the things in the environment and the environment itself

When you see things broken down around the mechanic who is

responsible for them, he is plainly exhibiting his incompetence -

which means his inability to control those things in his

environment and adjust the environment for which he is responsible

- motors. Incompetence - lack of know-how, inability to control -

makes things go wrong. (HCO PL 30 Dec 70)

 INCOMPLETE STAFF WORK, 1. if you are mad at your boss you can

always ruin him with incomplete staff work. You forward him a

fragment of alarming data without collecting the whole picture.

This makes him do a full job of information collection. You give

him no recommended solution. This makes him have to achieve a

solution by remote examination of data; then you make him issue

arbitrary and forceful orders that may ARC break (upset) some area

and hurt his reputation. (HCO PL 21 Nov 62) 2. it is incomplete

because I have to complete it by (1) assembling the data necessary

for a solution; (2) dreaming up the solution based on written data

only; (3) issuing orders rather than approving orders. (HCO PL 21

Nov 62)

 INCORPORATE, to form into a legal corporation. (BPL 9 Mar 74)

 INCORPORATION, an act of incorporating or the state of being

incorporated. (BPL 9 Mar 74)

 INCORRECT CONDITIONS, a type of dev-t where incorrect conditions

are assigned or assumed with consequent bag up of lines. (HCO PL 27

Jan 69)

 INCORRECTLY INCLUDED DATUM, a switch intended for a house put

into an airplane electrical system cuts out at 30,000 feet due to

the wrong metal to withstand cold and there goes the airplane. A

part from one class of parts is included wrongly in another class

of parts. So there is an incorrectly included datum which is a

companion to the omitted datum as an out-point. (HCO PL 23 Jun 70)

 INCORRECT ORGANIZATION, a type of dev-t where the comm system or

procedures are not organized so as to he easily used. They are

either not organized at all or are made too complex to be useful.

(HCO PL 27 Jan 69)

 INDEMNIFY, 1. to compensate for the amount of loss, damage or

injury to something. 2. to insure or secure something against

possible injury, damage, destruction or loss.

 INDEMNITY, 1. compensation for the amount of loss, damage or

injury to something. 2. insurance or security protecting against

possible injury, damage, destruction or loss.

 INDENTURE, 1. a contract binding a person to work or serve

another for a certain time such as an apprenticeship training

agreement. 2. a written agreement or contract which originally was

in duplicate with both copies having identically notched or

indented edges for easy recognition of authenticity. 3. a contract

or agreement between two or more people which lays down reciprocal

obligations and privileges such as a lease or rental agreement.

 INDENTURED APPRENTICESHIP, see APPRENTICESHIP, INDENTURED.

 INDEPENDENT, a business which is not owned, controlled or

associated with a larger group or

 277

chain of similar businesses such as an independent retail store;

one that stands alone and is self-supporting.

 INDEX NUMBER, a number that shows changes in magnitude, as of

prices, wages, sales, employment, etc., at a given time, relative

to the magnitude of a specified standard, usually stated as 100.

 INDICATOR, 1. a visible manifestation which tells one a situation

analysis should be done. An indicator is the little nag sticking

out that shows there is a possible situation underneath that needs

attention. Some indicators about orgs or its sections would be -

duty or not reporting or going insolvent or complaint letters or

any non-optimum datum that departs from the ideal. (HCO PL 15 May

70 II) 2. something that signals an approaching change rather than

finding the Flange is already present and confirmed. (HCO PL 29 Mar

65 II)

 INDICATORS, BUSINESS, statistics which may affect business

levels. These are grouped under the three basic titles of leaders,

coincidents and laggers. Leaders predict future changes,

coincidents synchronize with or serve to verify current business

activities and laggers apply to relationships or factors which

become evident in retrospect.

 INDIRECT COSTS, see COSTS, INDIRECT.

 INDIRECT DEMAND, see DEMAND, INDIRECT.

 INDIRECT EXPENSES, general business expenses such as rent,

utilities, taxes, insurance, etc., not charged to one department or

operation but apportioned equitably throughout an organization.

 278

 INDIRECT LABOR, see LABOR, INDIRECT.

 INDIRECT LABOR COSTS, see COSTS, INDIRECT LABOR.

 INDIRECT MATERIAL, see MATERIAL, INDIRECT.

 INDIRECT MATERIAL COSTS, see COSTS, INDIRECT MATERIAL.

 INDIRECT REVIEW, see REVIEW, INDIRECT.

 INDIRECT TAX, 1. a tax paid by a consumer in the way of higher

prices for taxed goods, especially where a manufacturer or importer

passes the burden of his taxes on to the consumer in the way of

higher prices. 2. a tax on services or goods such as value added

tax, sales tax, purchase tax, customs and import duties, etc.

 INDIVIDUAL CONTACT OFFICER, (Gung-Ho Group) the individual

Contact Of door is in charge of polls for purposes from individuals

in the public. These form up in project planning into specific

long-range targets for the area of the group. (HCO PL 2 Dec 68)

 INDIVIDUAL HATS, individual hats include all post hats, including

auditor's post "tech" hats, third and second class mission school,

and any other hat which deals with accomplishing a specific purpose

or function on an individual basis. (FSO 361)

 INDIVIDUAL SALES LINE, the usual channel for the sale of books is

through ores, franchises and bookstores. These obtain their books

from Pubs Orgs. There is however, another One of book sales from

Pubs Orgs to individuals. Where an org, through FP troubles or

other reasons fails to stock up fully, or fails to push books into

the public, its stats falter. Individuals in its area cannot get

books, tapes or meters from the org. Thus there must be another

line so individuals in an area can order books. All the individual

book sales line consists of is a second Line to the public from

Pubs. (HCO PL 5 Sept 74)

 INDOCTRINATION, 1. the act of informing or teaching someone about

the doctrines, ways, rules or policies concerning something. 2. any

series of training lectures, demonstrations or drills that serve to

inform an employee about his job, job environment, company policy

or rules, the terms of his employment, etc.

 INDUCTION, 1. process of bringing a newly accepted person into a

business by going over with him the employment contract, wages,

work schedule, overtime, employee benefits, etc. 2. the ceremony of

installing a person into office especially one of high stature,

rank or position.

 INDUSTRIAL DEMOCRACY, a system which allows industry to choose

how it will go about producing whatever product or products it

decides to produce.

 INDUSTRIAL DISPUTE, a dispute between employers and employees

over wages, working conditions, company policies or other

grievance. Sometimes called a trade dispute in the UK.

 INDUSTRIAL ESPIONAGE, the act of spying on or attempting to

surreptitiously obtain confidential or classified information from

or about a rival business or its products or services. Bribery of

rival company employees to obtain data, plans, formulas, designs,

etc., hiring on with a rival company to gain data, use of

electronic equipment to record or photograph data, etc., are common

forms of industrial espionage.

 INDUSTRIAL IDEA OF ORGANIZATION, the industrial idea of

organization is a cog wheel type organization with each member of

it totally fixed on post, doing only exact duties, with all cog

wheels intending to mesh. The industrial idea does not

differentiate between a machine and a human or live sryaluzztisr.

(HCO PL 2 Nov 70 II)

 INDUSTRIAL PROPERTY RIGHTS, the same rights as those granted by a

patent.

 INDUSTRIAL RELATIONS, the relations and factors influencing the

relationship between an employer and employees. The term has been

used synonymously with labor relations and to mean collective

bargaining from management's point of view.

 INDUSTRIAL SOCIOLOGY, a branch of sociology devoted to studying

group Interactions and the individual's function and relationship

to the group in an industrial or business environment.

 INDUSTRY, 1. all manufacturing, mining and processing enterprises

collectively but not including agricultural and distributive

activities. 2. a large business activity or branch of trade,

business or manufacturing such as the paper Industry, electronics

industry, etc.

 INEFFICIENCY, an inability to play the game to hand, with a

necessity to Invent games with things which one should actually be

able to control with case. (POW, p. 64)

 INELASTIC DEMAND, see DEMAND, INELASTIC.

 INERTIA, this is the tendency of a mest object to remain

motionless until acted upon by an exterior force, or to continue in

a line of motion until acted upon by an exterior force. (HCOB 5 Dec

73)

 INFILTRATED, this means people have been put in on your lines.

(LRH ED 22 WW)

 INFLATION, 1. the amount of money in the country exceeds the

amount of thing there is to buy, that's inflation. When the amount

of products in the country exceed the amount of money there is to

buy things, that's deflation. Both of them upset the economic

field. (ESTO 9, 7203C05 SO I) 2. the fact is that you can't take

more out of something than is in it. An activity, by its own

efforts, has to make money before it can spend it Governments today

are omitting doing that so you have a cheapening of money that Is

cared inflation. (ED 459-35 Flag) 3. inflation takes place in the

presence of a shortage of goods and a deflation takes place in the

presence of an abundance of goods. That's really all you need to

know about money. If money won't buy things it inflates and if

money will buy too much, it deflates. So if the people have no

facilities to produce or are being disturbed continuously

politically you get an inflating state of affairs. (SH Spec 13,

6403C24) 4, our answer to inflation, - which means money buying

less, is to do our jobs better and make more money. (OODs 19 Aug

72) 5. an increase in the volume of money and credit relative to

available goods resuLting in a substantial and continuing rise in

the general price level. In other words if there is too much money

and too few goods you will have inflation. This is the standard

economic definition of the word. In other words, it's quite beyond

all these people to solve their current "money crisis" with a

sample idea of increasing production in order to handle inflation.

(OODs 27 Nov 71)

 INFLATION, COST-PUSH, a price increase due to an increase in

production costs caused by an unstable economic environment. This

is different from demand inundation.

 INFLATION, DEMAND, inflation resulting when more of a product or

service is wanted than is available or is being produced. This

increases the value and subsequently the price of the amount of

that product or service that is available.

 INFLATION, GALLOPING, an inflationary condition moving on upon an

economy at a very fast rate.

 279

 INFO FAILURE, (information failure) a type of dev-t where those

in charge fail to brief their juniors. These then have no idea of

what's going on and develop other traffic in conflict. Reversely,

juniors fail to inform seniors of data they have. (HCO PL 27 Jan

69)

 INFORMAL CONFERENCE, a conference, usually of a preliminary

nature, at which no official transcript is made and whose purpose

is to confer and discuss but not to make any definite

recommendations.

 INFORMAL ORGANIZATION, see ORGANIZATION, INFORMAL.

 INFORMAL TRAINING, see TRAINING. INFORMAL.

 INFORMANT, someone that informs on the activities of another or

gives information about something; something that serves to inform

one.

 INFORMATION, 1. knowledge or the communication of facts and ideas

derived from study or experience. 2. in law, a complaint or

accusation made by a public officer and sworn to before a

magistrate, instituting criminal proceedings without a formal

indictment. 8. in the electronics field, a signal or message or

part of a message in coded form assembled by or used as input to a

computer or communications system.

 INFORMATION BOARDS, these boards are for the posting of

information relating to the exact job. For example, the Admin Board

may contain instructions on how to write letters, the Training

Board may show schedules of classes, etc. These information boards

may contain personal notes, advertising of cafes, rooms, and other

such data. Nothing posted on these boards can be considered

official for the whole organization and none but the staff to which

they apply can be held responsible for not having read them. They

are in essence the voices of department heads within their

department. (HASI PL 21 Apr 57)

 INFORMATION PACKET, 1. an information packet is not just one

pamphlet all by itself. It is a packet containing several pieces.

These could be a short punchy article designed to Increase the

person's interest and cause him to reach more, a book flyer, and a

book order form. (HCO PL 15 Aug 66) 2. the idea with information

packs is to see the right service to the right public and make

people reach for and buy the service/item that is being offered

them. An information peek no matter what type, must contain several

pieces.

 280

Example: a letter, flyer and order form and return address

envelope, or, questionnaire, short punchy article designed to

increase the person's interest on the subject he is being

questioned about, order form and return address envelope. As a

personal touch, an information pack must always give the receiver

the name and post of the terminal at the org to contact. The rule

with information packs is one service-made information pack.

Serving too many items could result in confusion for the receiver,

who becomes ARC broken and won't buy a thing. (BPL 20 May 72R) 3.

packages made up and mailed by the Letter Registrar for newly

interested people whose names have been received. Special

information packages are made up and mailed by the Letter Registrar

to inform various sections of her mailing list on the next service

they might be interested in, having already done something. There

could be a Book Info Packet for a person who has just bought a

book, a Test Info Packet for a person just tested, a PE Info Packet

for the person who has just done a PE, etc., eta. In each case it

offers the next service. (HCO PL 4 Feb 61) Abbr. Info Pack.

 INFORMATION STORAGE AND RETRIEVAL, the process of storing large

amounts of information in various ways as in computerization and

being able to retrieve or bring it back into play again as needed.

 INFRACTION SHEET, 1. any infraction against the Training Course

Rules and Regulations will result in the student being required to

write a paper of 200 words getting off his overts and withholds

against any and all students, instructors and personnel connected

with the courses. (HCO PL 22 Nov 61) [The above HCO PL was

cancelled by BPL 10 Oct 75 III.] 2. infractions for breach of

auditing regulations may be recommended by instructors but may be

given only by the Course Supervisor; the procedure being for the

instructor to pass the Infraction Sheet to the Course Supervisor

for decrease, increase, cancellation or delivery to the student for

the student's compliance. Penalties are as follows: (a) failure to

comply with instructions which failure might have resulted in

slowing or worsening a case: 200 to 500 word Infraction Sheet. (b)

departure from standard operating procedure SHSBC in any unit: 200

word Infraction Sheet to 2 weeks in Unit W. (c) worsening or

drawing-out the auditing on a case: 2 weeks in Unit W to Being Sent

Down. (d) accumulation of 5,000 words in infraction Sheets, in

which 2 weeks re-assignment to Unit W shall constitute 1,500 words:

no classifications during current course. (HCO PL 11 Feb 63) 3. all

course infractions hence forward will be given solely upon

technical matters and results. Example: the student has "passed" an

HCOB and does not seem to be able to apply it in a session. The

cause of the infraction will be because the student is supposed to

know it and doesn't and because the student could not make it work.

The subject of the infraction will be that material required, and

various allied matters. (HCO PL 2 Apr 64) 4. the disciplinary

weapon is the Infraction Sheet. An auditing supervisor does not

give these out for bad auditing, however. He gives these out only

for infractions of the rules of the Academy, including a refusal to

follow his auditing directions. Bad technical is handled by pink

sheet and gross auditing errors. (HCO PL 21 Oct 62)

 INFRASTRUCTURE, service structures such as housing, schools,

roads and air terminals which while they are indicative

contributions toward economic growth, do not appear as directly

visible and effective as commercial production.

 INJUSTICE, 1. a penalty for an unknown crime or a non-existent

crime. (SH Spec 51, 6109C07) 2. injustice is usually a wrong target

out-point. Arrest the drug consumer, award the drug company would

be an example. (HCO PL 19 Sept 70 III) 3. failure to administer

existing law. (PAB 96) 4. something that is not just, which of

course is rot fair handling and rot due reward and not good

treatment. That's injustice. (7204C11 SO)

 INPUT, the total of what is put or fed m, such as data fed into a

computer, electricity into a machine, time resources or manpower

into a project or investment, etc.

 INPUT-OUTPUT ANALYSIS, see ANALYSIS, INPUT-OUTPUT.

 INPUT-OUTPUT CHART, see CHART, INPUT-OUTPUT.

 INQUIRIES, persons who inquire. Inquiries come from people

answering advertisements, by people who have heard of Dn or Scn

from other people, and who then inquire, and (the weakest

classification in inquiries) referred names, by which is meant

names which are simply referred to the organization as being

interested. (HCO PL 7 Jan 64)

 INQUIRY, 1. a request sent to a company as in a customer or

prospective customer asking for information on then products or

services, or requesting a copy of their catalogue. 2. in law, a

close examination of a matter in order to discover pertinent

information or truth.

 INSANE, 1. the insane are just one seething mass of overt acts

and withholds. And they are very physically sick people. (HCO PL 4

Apr 72) 2. the most resistance you get toward being cured by anyone

is an insane person. An insane person will resist being cured

harder than anybody ever heard of because he knows everybody is

Martians and they're all out to get him, he knows there's no help

and so on. And that's what makes him insane. (FEBC 3, 7101C13 SO

II) 3. having been committed to a public or private institution for

the insane. (BPL 19 Nov 71R) 4. having been pronounced insane by a

psychiatrist or being incapable of any responsibility for social

conduct. (FCPL 6 Oct 58)

 INSANE ACTS, given some know-how or picking it up by observation,

sane people make things go right. The insane reman ignorant

intentionally or acquire know-how and make things go wrong. Insane

acts are not unintentional or done out of ignorance. They are

intentional, they are not "unknowing dramatizations." So around

insane people things go wrong. One cannot tell the difference

really between the sane and insane by behavior. One can tell the

difference only by the product. The product of the sane is

survival. The product of the insane is an overt act. As this is

often masked by clever explanations it is not given the attention

it deserves. The pretended good product of the insane turns out to

be an overt act. (HCO PL 30 Dec 70)

 INSANE CASE, the long run look at the insane ease shows very poor

chances. His brain and nerves are damaged by excessive drugs, shock

and convulsions which the "psychiatrist" introduces as "treatment."

Such a case can actually only be handled under institutional

conditions and then mostly to give the person rest and security.

Insane oases are made. We recently tried to recall one income case

who had not become so by modern

 281

"treatment." We could not fund even one insane case had not been in

psychiatric hands. So, such cases seem to be modernly made. What is

called "insanity" is actually a pain crazed condition. This would

normally pass off. Insanity and injury to "treat" it only conform

it nod we get an apparently insane" person. Psychiatric treatment

of a person not already in a weakened depressed condition would be

bad but would not result in "insanity." A Pam crazed person then so

treated is very hard to fish out of the mess. (LRH ED 67 INT)

 INSANITY, 1. (legal definition of) "the inability to tell right

from wrong." (OODs 12 Mar 75) 2. evil purpose is the cause of

insanity and that's caused by an R/S. The cause of insanity is not

a "germ" that causes "mental illness" in somebody's brain. That is

not the cause of insanity. It is not the second dynamic. It is not

because someone was interfered with as a little child. It is not

because one is fixated on panties. Insanity - pure, unadulterated

insanity is an evil purpose. Now anybody's got some nasty purposes

but the person who is really insane, reality is riding that one,

boy! They're nutty as fruit cakes and it doesn't matter how

competent they are or how incompetent they are. (ESTO 10, 7203C05

SO II) 3. a refusal to allow others to be, do or have. Insanities

have as their end product, self or group destruction. (HCO PL 14

Dec 70) 4. the overt or covert but always complex and continuous

determination to harm or destroy. (HCOB 28 Nov 70) 5. the five

primary illogics or out-points as we call them are of course the

anatomy of Insanity. (HCO PL 19 May 70) 6. insanity isn't an

illness. It's an injury. When more injuries called "treatments" are

piled on top of it, it becomes very bard to treat just because the

person is now desperately injured. He hurts. His nerves as physical

structures carry only hurt messages. So he is enturbulated. It's

the same thing trying to process a man in agony from a car injury

and trying to process an "insane" person. You can't really get

their attention until they cool down. (LRH ED 67 INT) 7. what is

called "insanity" is actually a pain crazed condition. This would

normally pass off. Brutality and injury to "treat" it only confirm

it and we get an apparently "insane" person. Psychiatric treatment

of a person not already in a weakened depressed condition would be

bad but would not result in "insanity." A pain crazed person then

so treated is very hard to fish out of the mess. (LRH ED 67 INT) 8.

the actual pout between where a person who is sane goes thereafter

insane is a very precise pout, and it's when he begins to stop

something, and at that moment, he is insane. Now he Is insane on

that

 282

one subject at first, and then he can get another idee fixe and

become insane on another subject, and you do get cumulative

insanity, but there is no doubt of his insanity on that one

subject. (6711C18 SO) 9. an insanity is just total unreasonability.

(6711C18 SO)

 INSECURITY, insecurity is unknownness. When one is insecure, he

simply doesn't know. He is not sure. Men who know are secure. Men

who don't know believe in luck. One is made insecure by not knowing

whether or not he is going to be sacked. Thus be worries. And so it

is with all insecurity. Insecurity exists in the absence of

knowledge. (POW, p. 16)

 INSIGHT, insight comes from the ability to observe coupled with

the courage to see and the will to realize without any thought of

personal importance. (HCO PL 13 Mar 65, Divisions 1, 2, 5 The

Structure of Organization What is Policy?)

 INSOLVENCY, 1. insolvency is only that condition where outgo

exceeds income. (HCO PL 6 May 64) 2. crossed cash-bitis. (ED 459-36

Flag)

 INSOLVENCY, the financial condition of an individual or a firm an

which Liabilities exceed assets so that one is unable to pay debts

or meet current obligations. In rare instances a business might

show more assets than liabilities but stiff be insolvent if those

assets could not be converted into sufficient cash to take care of

current financial responsibilities.

 INSPECTION, the word mission may now be used to designate only a

Sea Org official mission. It has unlimited ethics powers. Their

members are cared "missionaires." The word inspection shall be used

to designate WW or Continental Org parties sent out. Their members

are "Efficiency Experts." They have no ethics powers but may

recommend action to EC WW or EC Continental on their return. (HCO

PL 15 Sept 68)

 INSPECTION, the act of examining the in-process production of

parts or completed components to be certain proper manufacturing

standards are being maintained in a plant.

 INSPECTION AND REPORTS, 1. Department 3. This department is

called Inspection and Reports. In small orgs there is only one

person in that department. Primarily his duties consist of

inspecting and reporting to his divisional head and the Executive

Council. (HCO PL 7 Dec 69) 2. section in Dept 3, Dept of inspection

and Reports. Inspection and Reports Section inspects projects and

orders for completion and reports to those executives who issued

them. (HCO PL 17 Jan 66 II)

 INSPECTION BEFORE THE FACT, that means inspection before anything

bad has happened. (HCO PL 6 Feb 68)

 INSPECTION CHECKLISTS, these are weekly checklists which cover in

detail aft areas of the org premises, grounds, building exteriors

and interiors, room by room, including cleanliness and hygiene,

state of repair, state of operation, usability and appearance.

Engineering inspection checklists are included for the inspection

of aft plumbing, electrical, heating, ventilation and other systems

and machinery. Each area is inspected weekly as to state of repair,

state of operation, cleanliness and usability. Items checked are

accordingly marked in or out. Maintenance and inspection checklists

generally parallel one another. (HCO PL 16 Aug 74 IIR)

 INSPECTION OFFICER, (HCO Division) the duty of the inspection

Officer is to inspect the status of various projects and orders and

to report this to the secretary of the division concerned. The

inspection Officer does not issue orders or instructions to staff.

(HCO PL 4 Sept 66)

 INSPECTOR, 1. an inspector is to stop work whenever he spots an

out-point in the production and gets this handled before any

further work is undertaken. An inspector inspects, he isn't there

to do the job himself. This is so that he can keep an exterior

viewpoint and at any time can give a valid report re: work,

progress, as well as effecting corrections as needed. (FO 2969) 2.

an inspector is an Org Officer with heavy ethics powers. (CBO 125)

 INSTANT HATTING, 1. a sort of an action you do when you slam

somebody onto a post and he's got to take the load of it and so

forth and you tell him what you want him to do. That's just instant

hatting. You tell him what his post title is and what he is

supposed to be doing on that post. Instant hatting: Tell him to get

on with it. Then HCO can come along and the first thing they would

do is give him a mini hat. (FEBC 6, 7101C23 SO II) 2. staff at the

least are instant hatted at once - placed on the org board, work

space, supplies, what his title is and what it means, org

communication system, what he is supposed to produce on his post.

He is gotten producing what he is supposed to produce in some

volume at once. (HCO PL 9 Mar 72 III)

 INSTITUTIONAL CASE, one who has been in a mental institution or

asylum or home for any length of time or has been under any

psychiatric treatment whether subjected to psychiatric treatments

and/or medical electric shock therapies, or not. (BPL 29 Jul 71R

II)

 INSTITUTIONAL INVESTOR, organizations such as insurance

companies, investment companies, banks and pension funds whose

principal purpose is to invest their own assets or those held in

trust for others.

 INSTITUTIONS, 1. established organizations, especially ones

dedicated to public service such as professional schools or

universities. 2. stock exchange reference to large multi-holdings

organizations such as US Insurance companies who are important

stockholders in various companies and whose trading activities are

a major influence on the stock market.

 INSTRUCTOR, 1. the title Instructor is changed herewith to

Supervisor. Instructor is a misnomer in Scn. They don't instruct

anyone. They actuary should only supervise the student to make sure

he is instructed by HCOBs, tapes and books, and be sure he does his

drills. The use of instructor gives a tendency to alter-is tech

which alter-is of tech is now the only thing that can prevent case

gains. (HCO PL 5 May 65 II) 2. one who has regular classes and who

is assigned to places at specific times. (HCOTB 17 May 57)

 INSTRUMENT, a written legal document that gives a person a right

or lays down a contract such as a check, deed or stock certificate.

 INSURANCE, a contract binding an insurance company to indemnify

or protect and compensate the insured party against specified loss

or injury, in return for premiums paid.

 INSURANCE BROKER, one who acts as an agent for an insurance

company in setting coverage and instituting contracts in return for

a fee or commission.

 INSURANCE OFFICER, insurance Officer, Dept of Records, Assets and

Materiel, Org Division. It is the responsibility of the insurance

Officer to see that aft articles of value are insured. (HCO PL 15

Nov 65)

 INSURANCE UNDERWRITER, 1. an individual or company engaged in an

Insurance business whose job it is to assess each transaction for

the extent of risk involved in insuring various

 283

applicants. 2. one who signs an insurance policy, thereby assuming

Lability case of specified loss or injury.

 INTANGIBLE ASSETS, see ASSETS, INTANGIBLE.

 INT/CONT HANDLINGS, when an international or continental stat is

in difficulty a major evaluation is done for that area at staff

level. Likewise an upstat situation can also be evaluated. More

infrequently, a major situation may be evaluated that is not

directly related to a stat, but nevertheless involves ores in its

implementation. Above categories of evaluations are often loosely

terms as Int/Cont handbags or broad handbags. They exist as written

by the Commodore (always priority) or Commodore's staff and are

generally issued as Aides Orders, sometimes reissued in another

format such as SO EDs. (CBO 274)

 INTEGRATION, HORIZONTAL, horizontal merger: an acquiring, merging

or reorganizing of one or more businesses which deal with the same

area and aspect of a business such as a tool manufacturer merging

with another tool manufacturer or a food store chap merging with

another food store chain. This is horizontal as opposed to vertical

integration.

 INTEGRITY, integrity comes from a Latin word meaning untouched,

whole, entire. It is now defined as (1) honesty, uprightness; (2)

quality or state of being complete, wholeness; (3) undivided or

unbroken condition; (4) perfect condition. (BPL 9 Mar 74)

 INTELLIGENCE, sanity is the ability to recognize differences,

similarities and identities. This is also intelligence. (HCO PL 26

Apr 70R)

 INTELLIGENCE QUOTIENT, a measurement of intelligence expressed as

a ratio of mental age to chronological age, arrived at by use of an

IQ test. Abbr. IQ.

 INTENSIVE, auditing is sold in "numbers of intensives." These are

given in chunks exactly scheduled by Tech Services Monday to

Friday. Today we would cap the 12-1/2 hour intensive given in one

week an intensive. (LRH ED 145R INT)

 INTERDEPARTMENTAL CONFERENCE, a conference of two or more

departments conducted by an interested higher level executive or by

a staff executive who presides but does not adjudicate.

 284

 INTERDEPARTMENTAL TRANSFER, see TRANSFER, INTERDEPARTMENTAL.

 INTEREST, the amount of money charged or paid for the use of

another's money.

 INTERESTED PARTY, a person, plaintiff or defendant, called before

a Committee of Evidence for whom penalties may be recommended or

decisions awarded by the Committee. An Interested Party may not be

called before another committee or a later convened committee for

the same offense or complaint after having been summoned and heard

for that offense, or his complaint at one or more meetings of the

current committee. (HCO PL 7 Sept 63)

 INTERIORIZATION, interiorization means going into it too fixedly,

and becoming part of it too fixedly. It doesn't mean just going

into your head. (SH Spec 84, 6612C13)

 INTERMEDIATE MANAGEMENT, see MANAGEMENT, MIDDLE.

 INTERNAL AUDIT, see AUDIT, INTERNAL.

 INTERNAL CIC, 1. an Internal CIC for Flag is hereby established

in the Office of the Staff Captain. It is the Control Information

Center for the Orgs, units and activities aboard Flag itself. It is

called Internal CIC. The purpose of Internal CIC is to collect data

related to management of orgs, units and activities aboard Flag,

coordinate it by org, unit, activity and month so that it can be

evaluated and on need produce whys for high or low stat situations;

to facilitate getting authorized programs aboard Flag done. (FO

3449) [FO 3449 has been replaced with FO 8449R.1 2. what was

formerly called Internal CIC is now known as "Staff CIC." (FO

3449RI

 INTERNAL CIC OFFICER, what was formerly called Internal CIC is

now known as "Staff CIC." It is under the charge of the "Staff CIC

Officer," formerly known as Internal CIC Officer. (FO 3449R)

 INTERNAL COMM FLOW SECTION, HCO Div 1, Dept 2, Dept of Comm.

Supervises internal comm; Consists of distributing mail and

dispatches, picking up mail and dispatches and speeding mail and

dispatches throughout the org. (HCO PL 25 Feb 66)

 INTERNAL COMMUNICATIONS, are anything inside the Central

Organization. This means communications going from one HCO

personnel to another HCO personnel, from HCO personnel to the

Central Organization personnel, and from the Central Organization

personnel to HCO personnel. (HCO PL 29 Jan 59)

 INTERNAL EMERGENCY BOARD, is kept by the Internal Emergency

Officer. It is located in Internal CIC. On it he posts, with a

time-date marked on it, those items requiring handling. These can

be a slip of paper with the situation noted or a copy of the actual

comm. These remain on the board until handled. (FO 3195-1)

 INTERNAL EMERGENCY OFFICER, FLAG, the post of Internal Emergency

Officer, Flag, is situated in the Office of the Commodore's Staff

Captain. The purpose of the post is to note and get handled

promptly those things on Flag which are emergencies or will make

emergencies if not handled. IFS 3195-1)

 INTERNAL HCO BRANCH, (in Establishment Bureau 1) the Internal HCO

Branch (1) handles internal Flag Bureaux HCO functions including

personnel control, hatting, inspections, stats, ethics. It has

liaison with the External HCO Branch for recruitment. (FO 3591)

 INTERNAL LINES, anything inside a Central Organization is

internal. Anything flying about amongst HCO offices only is

external. (HCO PL 2 Jan 59)

 INTERNAL REQUISITION FORMS, forms to be filled in whenever

supplies are needed. The person who requests the goods, signs his

name at the bottom of the form and so does his department head. The

exact reason why these goods are required should also be included

on the Internal Registration Form. (HCO PL 8 Sept 65) Abbr. IR.

 INTERNAL REVENUE, government noncoms from taxes levied within the

country.

 INTERNATIONAL ADMIN OFFICER, the post of Int Admin Officer is

formed. He holds the admin pattern of the org in position in every

org and makes certain that execs know and follow policy letters as

to the form of the org, body flow lines and functions of posts and

to org spatial arrangements and sees that all the data taught, on

the Org Exec Course, is applied and that Scn executives and staffs

are trained in it and use it. He also sees that policy is not used

to stop proper flows or halt expansion. He also sees to the

correctness and issue of hats in all orgs and does what is needful

to make all policy letters available and in useful form. It is

under the Dissem Sec WW, Dept 5. (HCO PL 21 Sept 67, International

Officers at WW Alert Council)

 INTERNATIONAL ADVISORY COUNCIL, the International Advisory

Council would be made up of representatives of continental parts of

the world and executives who represent types of divisions of

organizations. It's about a 15 man Advisory Council. That Ad

Council is composed of continental representatives. Now these are

representatives which represent the continental area. In other

words they represent every organization and all the Scientologists

on that continent; h that continental area, they represent the lot.

They are specifically a representative and a continental Ad

Council, but more importantly they represent all of the other orgs,

and they represent all of those people too. (SH Spec 81, 6611C01)

 INTERNATIONAL ANNUAL MEMBERSHIP, this is the cash discount

membership. It gives a 50% cash purchase discount across the boards

- training, processing, books, meters, tapes, insignia, congress,

the lot. If we sell it, an International Member gets 50% off. The

membership must be renewed every year. It expires on the same date

the following year at one minute past midnight. It keeps one's

certificates in force. No services are ever promised to its holders

but a monthly magazine is sent and a copy of the Professional

Auditor's Bulletin comes to them from Saint Hill. Anyone can have

an International Annual Membership providing they are for us and

not members of groups seeking to harm mankind. (HCO PL 22 Mar 65,

Current Promotion and Org Program Summary Membership Rundown

International Annual Membership)

 INTERNATIONAL BOARD, the international Board is composed of three

board members, L. Ron Hubbard, Chairman, Mary Sue Hubbard,

Secretary, and Marilynn Routsong, Treasurer, It is the controlling

board of Scn. There are no other boards or board members,

individual board members, officers or secretaries with the power of

issuing policy. (HCO PL 5 Mar 65 II)

 INTERNATIONAL BUREAU OF REPRESENTATIVES, the post of Board Rep

supersedes the Flag Programs Chief post, which is discontinued when

replaced by a Board Rep. The post is located in the International

Bureau of Representatives in the Flag Bureaux, which replaces the

old Programs Bureau on Flag. The Programs Bureau in the FOLO and

the FOLO Programs Officer post remain unchanged. (BPL 22 Jun 74)

 285

 INTERNATIONAL CITY, a project having to do with world peace.

International City Project. Was there anything one could do about

destimulating the planet and consolidating the circumstances of

war? If all the capitals of the world were located inside one city,

they were not likely to bomb each other out. They in effect would

be very careful of declaring war. They would be close (cheek by

jowl) enough to discuss most of their problems. (SH Spec 13,

6408C24)

 INTERNATIONAL COMMITTEE FOR SAFETY OF LIFE AT SEA, the

internationally accepted standard for ships is that laid down by

the International Committee for Safety of Life at Sea which is

usually abbreviated to "The Solar Convention." The publication of

the rules of this convention contains detailed requirements for

cargo, passenger and tanker ships. (FO 2732R) Abbr. SOLAS.

 INTERNATIONAL COMMUNICATIONS OFFICER, the post of International

Communications Officer is formed with the duties of ensuring all

Scn comma flow withy WW and in all orgs and on all hues. It is

under the HCO Sec WW in the Dept of Comm. (HCO PL 21 Sept 67,

Interrogational Officers at WW Alert Council)

 INTERNATIONAL COUNCIL, International Council of Dianetics and

Scientology. The purpose of this council shall be: to ensure the

smooth running of Dn and Scn throughout the world, to safeguard and

increase then money and properties and to provide good

administration, excellent service and justice. The first thought of

council members in event of any untoward event threatening Dn and

Scn or their organizations, or in event of my sudden absence,

should be to handle the situation and to prevent the breakdown of

administrative lines. (HCO PL 9 May 63)

 INTERNATIONAL DECLARATIONS OFFICER, the post of International

Declarations Off jeer is formed under the Org Exec Sec WW to watch

all declarations procedures to ensure their correctness and to take

action on all incorrect declares to correct them and to implement

policy relating to examinations of processing results, the only

persons amongst Scientologists who have given trouble having been

in is declares. It is under the Qual Sec WW Dept 13. (HCO PL 21

Sept 67, International Officers at WW Alert Council)

 INTERNATIONAL ETHICS AND JUSTICE OFFICER, this post is in the

External HCO Branch on Flag. It parallels the HCO Department 8 and

so is responsible for the

 286

establishment and functioning of that department. (FBDL 513)

 INTERNATIONAL ETHICS OFFICER, the post of International Ethics

Officer is formed with the duties of maintaining WW personnel files

of ad org personnel over the world and getting in ethics in all

orgs and ensuring appointments of only ethics free personnel in

orgs. His okay is required from an ethic standpoint in all post

assignments in Scn orgs over the world hereafter. It is under the

HCO Sec WW in the Dept of I & B. (HCO PL 21 Sept 67, International

Officers at WW Alert Council)

 INTERNATIONAL EXECUTIVE DIVISION WW, the International Executive

Division WW is just another Saint Hill division. There are eight

divisions at Saint Hill. The difference is that it has two

Executive Divisions, one Division 7 for the world, one for the

Saint Hill Org. (HCO PL 26 Jan 66)

 INTERNATIONAL ISSUE AUTHORITY, International Issue Authority is

established in the Office of LRH, Flag. AD new books, booklets,

magazines, manuals and requests to use Scn and Dn materials for

commercial use, such as books by others, use of symbols in

medallions, plaques and jewelry, must have prior approval from

Office of LRH, Flag Issue Authority Section. "New" books, booklets,

magazines, etc., are defined as those types of issues being

released for the first time. (BPL 2 Mar 73R I) Abbr. Int I/A.

 INTERNATIONAL MANAGEMENT INCOME, the 10%s collected by Flag

Bureaux and Flag for services of management. This is 10% of the

corrected gross income of those orgs or franchises that do not pay

10% to WW. (HCO PL 9 Mar 72 I)

 INTERNATIONAL MEMBERSHIP, 1. the cost of œ10 sterling per year

for International Membership or $80. This gives a 10% discount on

books, a 80% discount on training and processing. An International

Membership is membership in the math International Organization.

(HCO PL 23 Dec 64) 2. International Member receives PAB magazine,

Continental Magazine, 10% discount on books, tapes and possibly

congress (cash purchases only). (HCO PL 26 Oct 59) See

INTERNATIONAL ANNUAL MEMBERSHIP.

 INTERNATIONAL ORGANIZATION DEPARTMENT, handles all international

organizations, increases their efficiency and activity. Collects

their 10% administration and royalty payments. Handles all

organization traffic. (HCO PL 18 Dec 64, Saint Hill Org Board)

 INTERNATIONAL ORGANIZATION SUPERVISOR, 1. directs and handles the

International Organization Department. Receives all cabled reports

and keeps close watch on states of organizations. Supervises all

Organization and Association Secretaries and their communications.

(HCO PL 18 Dec 64, Saint Hill Org Board) 2. he is to do everything

possible to increase the efficiency, technical proficiency and

income of Central Organizations and offices throughout the world

and to collect all monies owed by them to Saint Hill and to act to

prevent emergencies in them or to handle existing emergencies in

them. (HCO PL 23 May 64)

 INTERNATIONAL PROMOTION OFFICER, the post of International

Promotion Officer is formed under the Org Exec Sec WW. It is to

push standard promotion in all orgs, the sale of books to public,

FSM activities, Congresses and general Division 6 actions with the

purpose of expanding Scn numbers by pressing on with proven methods

of reach and seeing that no org neglects them. It is under the

Dissem Sec WW Dept 4. (HCO PL 21 Sept 67, International Officers at

WW Alert Council)

 INTERNATIONAL SECRETARY, all of the secretarial hats which the

Aides were holding were actuary the post of International

Secretary. They were covering Divisions 1 to 7 as specialized

actions internationally which actually belong to the Programs

Bureau. (7208C02 SO)

 INTERNATIONAL SPECIAL PROGRAMS EXECUTION OFFICER, the post of

International Special Programs Execution Officer is formed under

the HCO Exec Sec WW to collect, watch, record, progress and push

already originated special programs such as junior staff to be

trained on Org Exec Course, cash/bills ratio to be improved, Qual

Divs to be established, etc. and to propose programs of long range

improvement. (HCO PL 21 Sept 67, International Officers at WW Alert

Council)

 INTERNATIONAL TECHNICAL OFFICER, the post of International

Technical Officer is formed with the duties of keeping standard

tech in and only standard tech practiced over the world. It is

under the Tech Sec WW Dept 10. (HCO PL 21 Sept 67, International

Officers at WW Alert Council)

 INTERNATIONAL TREASURER WW, the International Treasurer WW is

under the Guardian WW Dept 21. (HCO PL 21 Sept 67, International

Officers at WW Alert Council)

 INTERNATIONAL UPSTAT CLUB, the Upstat Club has long been

established aboard the Flagship. It was formed by LRH in 1968 to

recognize those Flag crew members who have up statistics and who

are complying with his orders. This club is now extended out in to

the field as the International Upstat Club! AD staff are eligible.

Requirements are evidence of LRH targets done and the upstate to

prove it! (FBDL 462)

 INTERNE SUPERVISOR, (Correction Division) Interne Supervisor

helps LRH make real flubless professional auditors through volume

auditing, fast correction of flubs and daily precision training. He

runs a tight on-policy course which concentrates on a fast route to

actual volume auditing, knowing that volume auditing with instant

correction is the way to make Jobless auditors. (BPL 7 Dec 71R I)

 INTERNSHIP, ROTATING, a training method which calls for employees

to rotate from one section to various other sections of an

organization, with the thought of helping them to become more

versatile and assume new responsibilities as needed.

 INTERORG BILLS OWING, the total of sums owed to Flag, to

individual Scientologists, and to other orgs including Pubs nod WW.

This is not additive to the bids owing stat but is its own figure

reported and graphed separately. (BPL 1 Jul 72R)

 INTERORG COMM, the comm lines amongst orgs. (LRH ED 83 INT)

 INTERORG EXCHANGE, any circumstance or situation which results in

a student or pc paying for service in one org and receiving that

service or other service on the basis of that payment, in another

org. (BPL 25 Nov 71R)

 INTERORG TRANSFER, the transfer of funds between orgs as a result

of interorg exchange of students or pcs having occurred. (BPL 25

Nov 71R)

 INTERPOLATION, in statistics, an estimate of the value of

something between known values or data, such as an estimate of

services delivered for a period where records are not available,

based on services delivered before and after such a period.

 287

 INTERVIEW, a face-to-face meeting between an interviewer and

another person such as an employee, job applicant, consumer, etc.,

during which the interviewer asks the person questions designed to

accomplish the purpose of the interview. They may be questions

designed to show up a job applicant's suitability, discover a

consumer's wants, isolate an employee's attitude toward his job,

etc.

 INTERVIEWEE, one who is interviewed and who answers questions,

gives information, opinions and ideas as requested by the

Interviewer.

 INTERVIEW, EMPLOYMENT, see INTERVIEW.

 INTERVIEWER, one who conducts and controls an interview by asking

questions and receiving data, information, opinions and ideas. IN

THE ORG LIST, 1. any person arriving in the org for service is

logged. When they leave the org after service they are logged out.

People arriving give then local address to reception. People

departing should depart via reception and give their forwarding

address which reception sends on to Address. Reception, from this

data, makes up a weekly roster of persons present for service

(trading or processing or any other service). This is the in the

org hat. (HCO PL 7 Nov 65) 2. a tally of all those in the org;

students, pcs, execs, etc. there for any service. (ED 118 FAO)

 INTRADEPARTMENTAL TRANSFER, see TRANSFER, INTRADEPARTMENTAL.

 INTRAORG COMM SECTION, HCO Div 1, Dept 2, Dept of Comm. The

handling of dispatches between orgs is the Intraorg Comm Section.

This has the telex, the packets of pre-addressed envelopes to other

orgs, etc. (HCO PL 25 Feb 66)

 INTRODUCTION AND INDOCTRINATION, consists of testing,

introductory lectures, film and tape plays, events using

demonstrations that effectively introduce the public to and

demonstrate the workability of Dn and Scn. These activities get the

public interested enough to buy something. All these things are

public services. They are informative. They indoctrinate. The

people leaving have been taught something, they feel they know more

about Dn and Scn and they want more. (HCO PL 14 Nov 71RA II)

 INTRODUCTION TO SCN COURSE, heavy theory pack consisting of: What

is Scientology,

 288

ARC, Parts of Man, 8 Dynamics, Cycles of Action, Handling Confusion

and Exhaustion and Tone Scale. (FPJO 717)

 INTRODUCTORY LECTURE, see FREE INTRODUCTORY LECTURE.

 INTRO SESSIONS, the intro session first came into existence as

demonstrations at introductory lectures, and events. 271e Public

Dissemination Manual often referred to as the "Thomas Package" came

out in '71. It gave a simple few minutes pinch-test action on the

meter from one specially assigned personnel for five dollars. They

were unfortunately called intro sessions. This developed into

actual sessions as the alter-is increased and C/Ses not know what

an Intro Session was (it not being in any HCOB) started C/Sing ruds

flying, etc. and whatever they logically conceived. This service is

an illegal service. It is off-policy per HCO PL 28 September 1971,

Sexing aped Delivering Auditing. No sale of intro sessions at any

time by anyone is OK. (FBDL 430)

 INTROVERSION, looking in too closely. An introverted personality

is only capable of looking inward at himself. The person who is

introverted is a person who has probably passed exhaustion some way

back. He has had his attention focused closer and closer to him

(basically by old injuries which are still capable of exerting

their influence upon him) until he is actually looking inward and

not outward. He is shying away from solid objects. He does not see

a reality in other people and things around him. (POW, pp. 92-93)

 INTROVERT, the type of person who directs his attention inward to

himself.

 INTROVERTED, as long as an auditor is introverted (looking inside

into himself) he will have no real warmth or interest in the

pc.(OODs 5 Jun 72)

 INTROVERTS, goes inward. (LRH ED 67 INT)

 INT RUNDOWN CORRECTION LIST REVISED, HCO Bulletin 29 October

1971R, Int Rondos in Correction List Revised. As

interiorization-exteriorization problems (when they exist) have to

be handled before any other thing is handled, an auditor sometimes

assesses another list and then finds himself doing this list. "Int"

appears on many other lists and when it reads, one does this bet.

One has to go back and complete the original list of course. "Int"

problems cause high TA, headaches and general upset. (LRH ED 257

INT)

 INVENTORY, an itemized list of articles, materials or possessions

on the premises or in stock, noting quantity, description, cost or

current worth.

 INVENTORY AND SPACE ALLOCATION OFFICER, (Flag Land Base) an

inventory and Space Allocation Officer is to be appointed by CO

Area Estates to serve on his staff and to take monthly inventories

and reviews of all items and spaces and keep the inventories

up-to-date and to correct not only the paper work but the people

including security guards, room cleaners and MAAs where they have

failed to handle or detect. (BFO 43)

 INVENTORY OF EMPLOYMENT, see EMPLOYMENT, INVENTORY OF.

 INVENTORY MANAGEMENT, see MANAGEMENT, INVENTORY.

 INVERTED PYRAMID, the news story has two parts, the lead which

quickly tells what has happened, and the body which documents the

lead. The oldest form and the most widely used is the inverted

pyramid. In this form the facts are presented in the top, which

takes the head and attracts attention. After that the paragraphs

are arranged in diminishing order of news importance. Frequently

the story will be chopped off starting at the bottom, according to

space and the editor. (BPL 10 Jan 73RI

 INVESTIGATION, 1. the careful discovery and sorting of facts.

Without good investigation we don't have justice, we have random

vengeance. Investigation must always be aimed at the specific

person, the time and the place. Else you'll sink in a morass of

generality and get nowhere. (HCO MOn 2. if an organization is

folding up, or becoming less able to make things go, then the

effort to stop things is greater than the effort to make them go.

This being the case, and because one is dealing with an insanity,

any effort to find reasonable explanations will fail. So you're

looking for things which are totally unreasonable because an

insanity is total unreasonability. Therefore, your investigation

must proceed along the lines of what you don't understand and

you'll arrive with the stopper. That is very condensed but that is

it. (6711C16)

 INVESTIGATORY REPORTING, this type of reporting is the unearthing

of wrong doings and their expose. The results are presented as news

with some interpretation. If the paper has comment, it runs on the

editorial page. (BPL 10 Jan 73R)

 INVESTING, FORMULA, an investment procedure, such as shifting

funds from common stock to preferred stock or bonds as the market

average climbs above a pre-established point and the return of

funds to common stocks as the market average decreases.

 INVESTMENT, the act of an individual or company purchasing or

putting money into securities, property, other businesses or

possessions acquired for future income or benefit.

 INVESTMENT APPRAISAL, 1. an evaluation made before engaging in a

financial investment, of what the rate of return will be. 2. any

evaluation of the relative value of investing one's time, energy,

personnel, etc., into some endeavor in comparison to what benefits

or results one will receive in exchange.

 INVESTMENT BANK, see BANK, INVESTMENT.

 INVESTMENT, BLUE CHIP, an investment in a high price stock,

called a blue chip stock, from a well established and respected

corporation. Blue chip investments are often high priced but are

generally considered a very safe and stable investment.

 INVESTMENT COUNSEL, one whose occupation is counseling and

advising others in matters of investment decisions.

 289

 INVESTMENT, GROSS, the amount invested in capital assets such as

machinery and plants and in stocks such as raw materials or finished

goods.

 INVESTMENT, NET, the amount invested in capital assets such as

machinery and plant and in stocks such as raw materials or finished

goods with a deduction made for the value of depreciation on these

things.

 INVESTOR, 1. an individual who invests in a business with the

idea of making a profit or gaming financially. 2. a person who pays

money for stocks or securities in a company in order to profit by

the company's ability to use that money to initially or further

build and equip itself and operate prosperously: a stockholder,

shareholder or bondholder.

 INVOICE, 1. a written document which records the details of an

exchange between the org and a public person. An invoice is

valuable. It represents money and authorizes admission to service.

(BPL 1 Feb 721) 2. invoices are the means of crediting someone with

monies paid and thus the right to take services on the strength of

these, or receive items from the bookstore. Invoices are the

record, in time sequence, of monies received. (BPL 20 Feb 67R)

 290

 INVOICE, a complete list of the merchandise, goods or services

sent to a buyer by the seller which also includes quantity, price,

shipping charges and any other costs or discounts.

 INVOICE ACADEMY, [Post title. Old pre-Tech Services post to do

with checking students' invoices before letting them on course (to

see that they'd paid) and with reporting income for Academy for the

week.]

 INVOICING SECTION, the Income Dept has three sections which must

not tangle and cross. These are Area Cashier and Collections

Section, Invoicing Section and Collections Section. The Invoicing

Section handles the letter mail and sent in payments. It has its

own invoice machine and records. It only receives money. Neither

Area Cashier and Collections or Invoice bank money. Banking is

handled by the Dept of Records. (HCO PL 18 Apr 69 II)

 INVOICING STATIONS, there are several points on public lines

where money can be taken in: bookstore, Qual, Reges in Dept 6 and

Dept 17, Cashier. The Treasury Div must control and police all

invoicing stations so as to channel all monies collected into

Treasury at the end of each day. (BPL 1 Feb 72 I)

 IRREDUCIBLE MINIMUM, 1. when an organization or its posts operate

only on an irreducible minimum, production goes bad and delivery

crashes. Take a cook who has his post at an irreducible minimum.

Food is appearing on the table. If he reduced just one bit more the

food would no longer be edible at all. He neglects purchasing,

menus and preparation. That these occur is invisible to the diners.

That food appears on the table is visible to the diners. If the

cook operates at any less than he is, no edible food would be

visible - hence, irreducible minimum The food served will be bad.

But it will be visible. Invisible-to-the-diners actions aren't

being done. To improve the food, get the less visible actions done.

Get the sequence of actions all done. (HCO PL 14 Dec 70) 2. the

principle of the irreducible minimum of a post. A post tends to

reduce to only its visible pouts. In other words, all of the hidden

or not too visible actions or which is to say, the preparatory

actions that make a good product tend to drop away from a post and

tend to drop away from an org. You will wind up with the

irreducible minimum and that is merely the visible. (FEBC 1,

7011C17 SO)

 IRREGULAR SCHEDULE STAFF AUDITOR, audits all irregularly

scheduled pcs. (HCO PC 24 Mar 61 II)

 IRRELEVANT INFORMATION, this form of dev-t can also take the form

of forwarding to a senior large quantities of irrelevant

information, jamming his hoes, and reducing his productiveness. The

opposite of this of course is failure to inform one's senior of

relevant data. (BPL 30 Jan 69)

 IS-NESS, something that is persisting on a continuum. That is our

basic definition of is-ness. (PXL, p. 91)

 ISSUE, any of an organization's securities, or the act of

dispensing securities.

 ISSUE AUTHORITY, 1. prior approval from Office of LRH to issue or

publish (whether or not previously issued), i.e. "new" books,

booklets, magazines, all proposed promo pieces, hand-outs,

mailings, HCOBs, HCO PLs, EOs, etc. (BPL 2 Mar 73R I) 2. the LRH

Communicator an any org may veto and deny the issue of any exec see

or secretary instruction, order or SEC ED that is contrary to

policy or technology. The LRH Comm may cancel verbal tech

instructions or advices and verbal breaches of policy. An LRH Comm

may reject magazines or mailing pieces which do not conform to

policy. An LRH Comm may halt the use of unauthorized material or

technology. (HCO PL 7 May 66) Abbr. I/A.

 ISSUE BY TENDER, the inviting to tender bids for the shares of a

company and the issue of such to the highest bidder or bidders. IS

THIS OK, executives may not OK anything done or to be done below

then level unless then immediate junior has also stated or attested

with an initial that it is OK. Unless one can fix responsibility

for actions there is no responsibility anywhere and the whole show

goes to pot. Never let a junior say "is this OK?." - always make

him state or initial "This is OK" on all work, actions or projects.

"Is this OK?" is dev-t and should be chitted as such. (HCO PL 27

Jan 69)

 I WANT TO GO CLEAR CLUB, 1. the I What to go Clear Club is

conducted to obtain new names to OF and put people firmly on the

road to Clear. (LRH ED 159R-1 INT) 2. to clarify and increase as a

stable datum for clearing, to assist the dissemination of the goal

of Clear as a major stable datum and to recognize and reinforce

upstate who want to go Clear, the I Want to go Clear Club is

formed. (FO 3139) Abbr. IWGCC

 291

 J

 JOB, 1. the tasks, duties and responsibilities connected with a

type of work that combined distinguish that work from other types

of work, i.e. a policeman's job is separate from a lawyer's job. 2.

a piece of work done such as a finished product or work contract,

i.e. it will be four months before the bridge is finished and we

have completed the job. -v. 1. the action of buying large

quantities of goods from manufacturers and selling them in small

quantities to retailers. 2. to farm out work to various workers or

contractors.

 JOB ANALYSIS, see ANALYSIS, JOB.

 JOB ANALYST, a person trained in job analysis who can break down

the functions, duties and responsibilities of any job in order to

make an evaluation of the qualifications, salary and environment or

materials appropriate for that job.

 JOBBER, a middleman who buys goods in large quantities from

manufacturers and sells them in smaller quantities to retailers for

a profit; a wholesaler or wholesale merchant.

 JOB BREAKDOWN, a breakdown of the purpose, responsibilities,

functions, actions, products and statistics of a job. This is one

of the functions of job analysis.

 JOB CARD, all repark renovation and construction actions are done

against a job card system. This goes for engineering repair actions

as well as the repair unit. Job curds are used for one-time actions

concerning repairs, renovations or construction cycles. A job card

is a small card on which is written the date, name of job to be

done, area of the org involved, a target date for completion and

some denotation of priority. (HCO PL 16 Aug 74 If R)

 JOB CLASSIFICATION, the grouping of jobs into classifications

such as similarity of functions, salary level, educational

prerequisites, etc.

 JOB CONDITIONS, the environmental and physical conditions that

accompany a particular job such as extreme temperatures, health

hazards, - excessive noise, fast moving particles, chemical fumes,

etc.

 JOB CYCLE, that series of actions necessary to completely produce

one of the products or sub-products of a job If it does not result

an a product or sub-product the job cycle is not complete

 JOB DESCRIPTION, a write-up of the purpose, level of authority,

responsibilities, actions, products and statistics of a job; a

write-up of a thorough job analysis.

 JOB ENDANGERMENT REPORT, 1. a chit filed on your next highest

superior if you are given orders or directions or preventions or

denied materials which makes it hard or impossible for you to raise

your statistics or do your job at all. (HCO PL 31 Oct 66 II) 2.

staff member report reporting any order received from a superior

that endangered one's job by demanding one alter or depart from

known policy, the orders of a person senior to one's immediate

superior altered or countermanded by one's immediate superior, or

advice from one's immediate superior not to comply with orders or

policy. (HCO PL 1 May 65)

 293

 JOB ENTHUSIASM, the amount of enthusiasm or morale a person has

for a job. This is seen Em the difference between the person who

merely arrives at work to put in his time and collect his wages and

the person who enjoys maintaining a high level of productivity and

actively creates his job out of a sense of duty or

self-satisfaction. Inadequate working conditions and monotonous job

content can also be factors at work here but the level of

productivity a person engages in is the primary basis of morale or

job enthusiasm.

 JOB FAMILY, a group of jobs which have similar personnel

requirements because they require similar experience, skills,

training, job actions, etc. Such a group might be policemen,

firemen, coast guard and rescue personnel.

 JOB HIERARCHIES, a ranking of job families to show a hierarchy of

jobs. Salary level is one of the main characteristics used to

establish where a job family or job fits in a job hierarchy.

Education level, socio-economic status, public opinion, etc., may

also be used to establish job hierarchies.

 JOB IDENTIFICATION, same as job description.

 JOB KNOWLEDGE, knowledge of how to do a specific job.

 JOB LOT, a quantity of goods purchased or sold as a unit and

often containing a mixture of types of goods such as kitchen

appliances, lawn furniture and garden tools.

 JOB PRODUCTION, see PRODUCTION, JOB.

 JOB RATE, the basic wage rate established for a particular job.

This may have come about through collective bargaining, legislation

or may have found its own level in competitive industry and become

solidified by common agreement.

 JOB REQUIREMENTS, the training, skills, attitudes, interests,

mental and physical qualifications, etc., that are needed or

required of a person prerequisite to either successfully doing a

particular job or getting hired for it; job specifications.

 JOB ROTATION, a rotating of a person from one job to another to

give him familiarity with a group of jobs in order to boost that

person up to a supervisory or management level over that group of

jobs, to improve individual efficiency and understanding, or to

relieve the monotony that so often accompanies assembly line type

jobs and increase job interest.

 284

 JOB SATISFACTION, same as job enthusiasm.

 JOB SECURITY, the amount of assurance a person has that he will

have continued employment with a firm This comes under the subject

of conditions of employment which are covered On the contract of

employment or collective bargaining agreement. Usually this is a

set of rules which govern continued employment so that an employee

knows he can hold his job with resulting security providing he

adheres to the conditions of employment. For example, he knows he

has 10 days sick leave per year during which he cannot be fired or

his job taken by another. Where a firm employs on a first an, last

out basis, a person's job security grows as his seniority

Increases,

 JOB SHOP, see SHOP, JOB.

 JOB SPECIFICATIONS, same as job requirements.

 JOB SPOILER, a term applied to a person who produces more than

others in a work group thus breaking any restricted output

agreement or fiddle; also called a high-flier or rate-buster.

 JOB TIME, the time required to complete a sub-product or more

commonly the end product of a job; the time required to complete a

job cycle.

 JOB TRAINING, see TRAINING, JOB.

 JO'BURG CONFESSIONAL, this is the Johannesburg Confessional list.

This is the roughest confessional list in Scn. It does pot

necessarily replace other confessional lists but it is probably the

most thorough one we have now. (HCO PL 7 Apr 61RA) [This was

previously called the Johannesburg Security Check or Jo'burg

Security check.]

 JOHANNESBURG RULE, no auditing for pay may now be undertaken by a

staff member on a private basis or, after the staff member leaves

the org, on students or pcs within two years after the student or

pc leaves the Academy or HGC, on penalty of loss of certificates.

Note that this states staff member, not just an HGC auditor. The

3-hour rule is thereby cancelled if a staff member is given money

for this it is to be paid in full into the organization so that all

may benefit. The no private pcs for staff members we will call the

Johannesburg Rule. (HCO PL 16 Oct 62)

 JOINT PRODUCTS, those products that are produced as a result of

the same manufacturing process such as the variety of petroleum

products that result from refining crude oil.

 JOINT STOCK COMPANY, see COMPANY, JOINT STOCK.

 JOINT VENTURE, a joining of two or more persons and their

knowledge and capital in a common business undertaking for profit.

Usually its aim is the disposal of a single lot of goods or the

completion of a single project. Thus it is a limited relationship

and lacks the endurance and continuity of a partnership which

usually carries forward in time for a long while; joint adventure.

 JOURNAL, in bookkeeping, a book of original entry into which the

daily business transactions of a company are first entered noting

all transaction details and which account they belong under. These

transactions are later posted an a ledger as part of the

double-entry bookkeeping system; a day book.

 JOURNEYMAN, an experienced reliable workman in any field,

(archaic meaning) a tradesman who traveled expanding his skills

under different masters. (FO 3260)

 JOURNEYMAN, a fully apprenticed person who has achieved excellent

technical perfection in his trade but not yet the artistic and

creative perfection of a master. A journeyman in Medieval times was

competent and confident enough to travel around to work under

various masters to obtain artistic and increase technical

perfection before becoming a master himself and an employer, taking

on apprentices and journeymen in his own right.

 JUNIOR COMM MEMBER, a junior comm member is one who in relation

to Saint Hill holds the duplicate post in any org in the first

echelon of eleven orgs just below Saint Hill or in an org in that

echelon of eleven junior to the Continental Orgs. (HCO PL 13 Mar 65

II)

 JUNIOR EXECUTIVE, see EXECUTIVE, JUNIOR.

 JUNIOR PARTNER, a partner who has a comparatively small

investment in a partnership and who is not responsible for major

decisions nor does he share in the profits or losses to a large

degree.

 JUSTICE, 1. the action of the group against the individual when

he has failed to get his own ethics in. (HCOB 15 Nov 72 II) 2. (1)

moral rightness; equity. (2) honor, fairness. (3) good reason. (4)

fair handling: due reward or treatment. (5) the administration and

procedure of the law. (HCO PL 3 May 72) 3. fair and equitable

treatment for both the group and individual. (HCO PL 24 Feb 72) 4.

justice safeguards rights, prevents injustice, prevents punishment

by whim, and brings order. Justice prevents wrongful disgrace,

demotion, transfer or dismissal and protects the staff member's

reputation and job from being falsely threatened (HCO PL 17 Mar 65

II) 5. to us, justice is the action necessary to restrain the

insane until they are cured. After that it would be only an action

of seeing fair play is done. (HCO PL 14 Dec 70) 6. an effort to

bring equity and peace. (HCO PL 14 Dec 70) 7. the purpose of

justice is to make a safe environment for the many. (FO 2257) 8.

justice would consist of a refusal to accept any report not

substantiated by actual, independent data, seeing that all such

reports are investigated and that all investigations include

confronting the accused with the accusation and where feasible the

accuser, before any disciplinary action is undertaken or any

condition assigned. While this may slow the processes of justice,

the personal security of the individual is totally dependent upon

establishing the full truth of any accusation before any action is

taken. (HCO PL 24 Feb 69) 9. an action to deter disorder and secure

the public safety. It is a short-term method of bringing order and

it is needed for all dynamics. (HCOMO.I) 10. the whole subject of

justice subdivides for a Scientologist into four phases. These are

(1) intelligence activities, (2) investigation of evidence, (3)

judgment or punishment, (4) rehabilitation. (HCOMO 11. justice is

one of the guards that keeps the channel of progress a channel and

not a stopped flow. (HCO PL 17 Mar 65 III) 12. there can be no

personal security without easily accessible, swift and fair justice

within a group. The jurisprudence employed must be competent,

acceptable to the members of the group and effective in

accomplishing good order for the group and personal rights and

security for its individual members. Justice used for revenge,

securing advantages for a clique increases disorder. Justice should

serve as a means of establishing guilt or innocence and awarding

damages to the Injured The fact of its use should not pre-establish

guilt or award. Justice which by its employment alone establishes

an atmosphere of guilt or greed is harmful and creates disorder.

(HCO PL 7 Sept 63) 13. could be called the adjudication of the

relative rightness or wrongness of a decision or an action. CAP&A,

p. 10) 14. the impartial administration of the laws of the land in

accordance with the extant level of the severity-mercy ratio of the

people. (PAB 96) 15. don't ordinarily put a head on a pike unless

it's the right head. But remember that there are times when it's

vitally necessary to put some head, any head, on a pike to quell

rising disorder. Just remember that justice is an action to deter

 295

disorder and secure the public safety. But if you do put the wrong

head on a pike, be sure to put it back on the body again as soon as

the need for its being on a pike is over. Justice is not always the

matter of an individual. It is a short-term method of bringing

order and it is needed for all dynamics. (HCOMOJ)

 JUSTICE BUREAU, 1. sees that ores, staff, and materiel are secure

from legal entanglements, internal infiltration, suppressive ethics

and legal attacks. Sees that justice reviews and rulings are

handled quickly and justly. Sees that justice trained Ethics

Officers are on post in orgs and a high public image of Scn justice

exists. (CBO 39) 2. Justice Bureau consists of Justice Data Branch,

Security Branch, Reviews & Rulings Branch and Justice Dissem

Branch. (CBO 17)

 296

 JUSTICE CODES, ten years ago when the new HCO Ethics Codes were

first introduced, they were called Justice Codes for a short while.

(HCO PL 22 Sept 75 II)

 JUSTIFYING A GRAPH, justifying a graph is saying, "Well, graphs

are always down in December due to Christmas " (HCO PL 6 Nov 661)

 JUSTIFYING A STATISTIC, the one big Godawful mistake an executive

can make On reading and managing by graph is being reasonable about

graphs. This is called justifying a statistic. This is the single

biggest error in graph interpretation by executives and the one

thing that will clobber an org. One sees a graph down and says "Oh

well, of course, that's..." and at that moment you've had it. (HCO

PL 6 Nov 661)

 K

 KASTELHOLM, a ship for the Sea Organization in Europe. The

Kastelholm is very posh and famous in the Scandinavian area. (FBDL

376)

 KEEPER OF TECH, 1. the full title of this post is Keeper of Tech

and Policy Knowledge. The purpose of the Keeper of Tech is to help

LRH establish tech and policy in orgs fully and accurately and in

full use and keep it there. (HCO PL 31 Aug 74) 2. the Keeper of

Tech is the highest technically trained personnel in the field.

He/she is usually located in a very specific area (org), where they

can be contacted and communicated with any time. The major duty of

any Keeper of Tech is to ensure that the standard of Dn and Scn

tech processing and case supervision is applied and maintained as

originated by Source, at its 100% rate, in the area they are

keeping the tech in. (FO 2354) Abbr. ROT.

 KEEPER OF TECH CONTINENTAL, the org Keeper of Tech or the LRH

Comm receives his orders regarding tech and policy from the Keeper

of Tech Continental. The Keeper of Tech Continental is answerable

to the LRH Comm Continental. The K of T Continental receives his

orders from the K of T Flag via LRH Comm Continental. The K of T

Continental is expected to actively look in on orgs and after

inspection, write a targetted program for that org that will

establish its Qual, especially cramming and word clearing, its

library and to see that on-policy cramming and word clearing occur

He then writes a targetted program to establish the org's courses

on policy and to see that actual on-policy training is occuring.

(HCO PL 31 Aug 74)

 KEEPER OF THE SEALS AND SIGNATURES, the LRH Communicator. (HCO PL

21 Jan 66)

 KEEP THE LINES MOVING, by this is meant that the people should be

routed as fast as possible to the correct destination. (BPL 20 Oct

67R)

 KEY INGREDIENTS, when we look at organization in its most simple

form, when we seek certain key actions or circumstances that make

organization work, when we need a very simple, very vital rundown

to teach people that will produce results, we find only a few

points we need to stress Thus one gets the points which are the

true administrative points: (1) observation even down to

discovering the users and what is needed and wanted. (2) planning

which includes imaginative conception and intelligent timing,

targeting and drafting of the plans so they can be communicated and

assigned. (3) communicating which includes receiving and

understanding plans and their portion and relaying them to others

so that they can be understood. (4) supervision which sees that

that which is communicated is done in actuality. (5) production

which does the actions or services which are planned, communicated

and supervised. (6) users by which the product or service or

completed plan is used. (HCO PL 14 Sept 69)

 KEY POST, one that has urgent responsibility and great expertise.

(HCO PL 19 Mar 71)

 KEY QUESTION, a question usually with a set wording, the answer

to which will determine or largely determine the interviewer's

opinion or evaluation of an employee, applicant, interviewee, etc.;

a crucial question.

 KEY QUESTION ONE, the key question you want answered yes by

preclears is key question

 297

one, "Would you want someone else to have similar gains to yours?"

(HCO PL 7 May 68)

 KEY QUESTION TWO, the key question for students is key question

two, "Would you want someone to achieve the knowledge you now

have?" (HCO PL 7 May 68)

 KEY WORDS, the most important words relating to the person's

duties or post or the new subject. (HCOB 21 Jun 72 O

 KHA-KHAN, 1. in an ancient army a particularly brave deed was

recognized by an award of the title of Kha-Khan. It was not a rank.

The person remained what he was, but he was entitled to be forgiven

the death penalty ten times in case in the future he did anything

wrong, That was a Kha-Khan. That's what producing high statistic

staff members are Kha-Khans. They can get away with murder without

a blink from Ethics. (HCO PL 1 Sept 65 VII) 2. Kha-Khan was like a

medal. It ten times forgave a person the death penalty. He could

ten times Incur the death penalty and not get it. (PDC 26)

 KICKBACK, a return of part of one's wages, profits, commissions,

fees, etc., to another due to coercion or a confidential agreement.

Kickbacks are often associated with unethical activities, i.e. a

person in a position to choose which individuals a firm hires,

chooses only those persons who will agree to pay him a certain

percentage of their wages as a kickback.

 KICKED UPSTAIRS, a term used to describe promoting a person to a

higher position because his Ineffectiveness and inefficiencies are

causing too much trouble where he is and will cause less trouble in

the higher position. The term was first associated with the

promotion of representatives from the House of Commons to the House

of Lords in the UK.

 KICKOUTS, every day when I do my traffic I get a certain number

of items which have to be

 298

reworked. I can't do such extensive revisions and still get my

traffic out. So I lay them aside, I call them kickouts. Such items

are incomplete staff work. (OODs 30 May 70)

 KITCHEN CABINET, 1. in the US it refers to a group of advisors

that the President consults instead of or an addition to his

regular cabinet. 2. a group of advisors or aides who serve a very

senior executive of a business rather than directly serving the

business itself.

 KLUDGE, 1. junk, paper, odds and ends, not actual valuables. (ED

240-7 Flag) 2. any unwanted or unused most (called kludge in the

Sea Org). Not anything that is valuable, especially records of any

kind. (SO ED 202 INT)

 KNOW BEST, a technical and admin term. In tech it refers to an

auditor who in misapplying a process on a pc considers he knows

more than is actually contained in the technical bulletins on the

subject and uses this "know best" as a basis for altering technical

procedure. In admin it refers similarly to a person who considers

he has a better way of accomplishing something than is contained in

the policy letters covering that subject and messes things up.

Management then finds itself left with the task of correcting that

- person's goofs by applying the correct standard policy to the

area. In English, it is a derogatory term meaning the person is

pretending to know while actually being stupid. (LRH Def. Notes)

 KNOW-HOW, 1. the knowledge and ability to do a particular thing

usually Implying that a person already has practical experience in

that area. 2. the technical knowledge of a subject.

 KNOWINGNESS, knowingness would be self-determined knowledge.

(5405C20)

 KNOWLEDGE REPORT, staff member report written on noting some

investigation is in progress and having data on it of value to

ethics.

 L

 L1X HI-LO TA REVISED, HCO Bulletin 1 January 1972RA, LIX, Hi-Lo

TA Revised. This is the same Dot as C/5 58 RI. It has been brought

up to date. It gives the whole question for each subject as in C/S

55RI and the same handling. It is easier to use on a pc whose

attention wanders or who is not very familiar with terms. (LRH ED

257 INT)

 L3 EXD RB, HCO Bulletin 2 April 1972 RB II, Expanded Dianetics

Series SUB, LS EXD RB Expanded Dianetics Repair List. This is the

prepared list for Expanded Dn. (LRH ED 257 INT)

 L3RD, HCO Bulletin 11 April 1971RA, L3RD L Dianetics trouble RD

Repair List. This is the key list of Dn auditing and is the Dn

standby in case of trouble. As the Int Rd is also Dn, while doing

it, ones uses L3RD for trouble. (LRH ED 257 INT)

 L4BR, HCO Bulletin 15 December 1968R, LBR, For Assessment of At

Listing Errors. An out list (meaning one done by hating and

nulling, not a prepared list) can raise more concentrated hell with

a pc than any other single auditing error. The amount of misemotion

or Illness which a wrong list generates has to be seen to be

believed. When a pc is ill after a session or up to three days

after, always suspect that a listing action done on the pc had an

error in it. It must be corrected. This prepared list L4BR corrects

hats of the hating and nuking variety. It can be run on old hats,

current lists, general listing. (LRH ED 257 INT)

 L-10, 1. L-10 was based on security checking and was one of the

most successful techniques of recent times. (FO 3249 2. has mostly

consisted of whip-sawing overts back and forth. (ESTO 5, 7203C03 SO

I) 3. it came, actually, from the OT grades. It answers the

question of why does an OT restrain himself and cease to behave as

an OT. It works best in that band, but it also works at the lower

end of the band. It turns the insane sane and makes a one life

being immortal. (FEBC 3, 7101C18 SO II) 4. research has disclosed

that the reason humans think they have not lived before this life

and won't live again is that they are in a condition below existing

as beings. Through overts they have become unable to see the world

around them or things in it. L-10 runs off all overts and winds up

with a thetan exterior who is aware of self. (ED 177 Flag)

 L10MX, the new tech breakthrough (L10MX) overcomes the slow L10

and PTS problems. Fully grooved in it only takes about 10 hours of

auditing. It produces results senior to our already fabulous L-10.

(ED 41 FAO)

 LABOR, 1 physical work often of a relatively unskilled and manual

nature. 2. the quantity of physical work done or required. 3. human

resources or manpower collectively. 4. the leaders and

representatives who speak for a labor force of a particular

industry such as labor union leaders as opposed to management.

 LABOR ARBITRATION, see ARBITRATION, LABOR.

 LABOR CUTBACK, a reduction in the number of personnel hired or

retained for employment usually due to a decrease in the amount of

work available.

 LABOR DIRECT, workers who are directly processing raw material or

directly providing a

 299

company's service in contrast to indirect labor such as clerical or

plant maintenance workers. LABOR FORCE, 1 in the U.S. it is the

total potentially employable number of persons over 14 years of

age. 2. the number of gainful workers employed by a company which

collectively represent the company's potential ability to perform a

task or tasks.

 LABOR, INDIRECT, jobs which are indirectly concerned with

production because they act to maintain, repair, or service things

that have been produced rather than produce them.

 LABOR LAWS, national or state and occasionally municipal

legislation pertaining to workers and/or working conditions.

 LABOR-MANAGEMENT COMMITTEE, a committee of labor and management

representatives concerned with making the best utilization of men

and materials.

 LABOR MOVEMENT, a uniting of laborers under respected leaders for

the purpose of collective action to improve their influence and

well being within society. Labor movements concentrate on improved

working conditions, better wages, more job security and remedying

abuses imposed on labor by management.

 LABOR ORGANIZATION, see ORGANIZATION, LABOR.

 LABOR PROBLEMS, loosely any conflict between the aims of

management and labor but it can also one-sidedly mean management's

view of its conflicts with labor.

 LABOR RELATIONS, 1. the field of enhancing the relationship

between management and labor. 2. a term relating to the quality of

the existing relationship management has with labor or the labor

union.

 LABOR, SWEATED, strenuous exhaustive labor or work done under

sub-standard conditions that pays very little and may violate

minimum wage statutes and safety or health regulations.

 LA CENTRAL MIMEO, (Los Angeles) LA Central Mimeo is not an

overgrown mimeo unit in Dept 2. It is a special mimeo project with

the purpose of creating and maintaining a complete bulk file of Al

HCO PLs, HCOBs, LRH EDs, FOs, etc. in order to support the current

Scn boom by making source material available in quantity for hat

and course

 300

packs to all ores under the USLO and Office of the Continental

Captain. (LA Central Mimeo Info Ltr, 10 Aug 71) Abbr. LACK

 LACK OF CSW, a type of dev-t where failure to forward an

assembled package of information on any given situation, plan or

emergency or failure to forward complete information on any

dispatch, sufficiently complete to require only an approved or not

approved slows down approval and action and develops traffic. It

often requires returning for completed staff work, or the senior

concerned must take over the person's hat and assemble the missing

data using his own time and lines. Thus traffic develops. (HCO PL

27 Jan 69)

 LACK OF EXECUTIVE RESPONSIBILITY, (Is this OK?) a type of dev-t.

Executives may not OK anything done or to be done below then level

unless their immediate junior has also stated or attested with an

initial that it is OK. Unless one can fix responsibility for

actions there is no responsibility anywhere and the whole show goes

to pot. Never let a junior say "Is this OK?" Always make him state

or initial "This is OK" on all work, actions, or projects. (HCO PL

27 Jan 69)

 LAISSEZ FAIRE, the Laissez Faire is a Sea Org vessel. She has her

own Captain per LRH Order. Captain and vessel are located in Dept

19 FSO. It is command intention that she be well maintained, used

for training and produce real sailors. (FO 3582) [The Laissez Faire

is a 25 foot ocean going sail boat.]

 LAISSEZ FAIRE, a combination of two French words which together

mean "allow it to do as it pleases." Laissez faire is a theoretical

economic doctrine which calls for an absence of government control

and interference in commercial, industrial and business activities.

 LANGUAGE, the cycle of new observations requiring new labels is

probably the growth of language itself. Language is obviously the

product of using observers who then popularized a word to describe

what had been observed. (DSTD, p. ix)

 LARGE ORGANIZATION, a large organization is composed of groups. A

small organization is composed of individuals. (SH Spec 77,

6608C23)

 LARGE SUM, large sums brought to the ship by courier may require

special in-transit customs clearance even in countries where

currency import and export is unrestricted. A large sum is defined

as a sum well in excess of what the average traveller might be

expected to carry. (FO 2949)

 LAST COURT OF APPEAL, see FOLO LAST COURT OF APPEAL.

 LAUDABLE WITHHOLD, there's a whole bunch of things called

laudable withholds. A laudable withhold is always something that

society expects of you. You have all withholds and all actions

divided into laudable actions and laudable withholds and the

laudable withhold goes along with the undesirable action and the

laudable action goes along with an undesirable withhold. The U.S.

population considers it laudable if you fire a gun at a man in time

of war and considers it evil if you refuse to fire a gun at a man

at time of war. Now in time of peace the same society considers it

laudable to withhold firing the gun, and evil to fire the gun. (SH

Spec 100, 6201C16)

 LAUGHTER, laughter is rejection, actually. Any humor you will

find usually deals with one or another out-point put in such a way

that the reader or audience can reject it. (HCO PL 30 Sept 73 II)

 LAUNDRESS, washes all domestic laundry. Looks after the laundry

room and its machines. (HCO PL 18 Dec 64, Saint Hill Org Board)

 LAW, a law of course is something with which one thinks. It is a

thing to which one aligns other junior facts and actions. A law

lets one predict that if all objects fall when not supported, then

of course cats, books and plates can be predicted in behavior if

one lets go of them. (HCO PL 26 Apr 70R)

 LAW OF THE OMITTED DATA, where there is no data available people

will invent it. (HCO PL 21 Nov 721)

 LAWS, the codified agreements of the people crystalizing their

customs and representing their believed in necessities of conduct.

(PAR 96)

 LAYOFF, 1. a person who is temporarily put out of work due to a

slump in production or decreased labor needs. 2. a period of time

when business activity is in a slump. -v. the act of temporarily

dismissing workmen.

 LAYOUT, 1. after a dummy is done, a layout showing exact lines,

spaces, photo placements and size is done. (ED 459-49 Flag) 2. to

plan in detail, arrange, or place all the parts of any material to

be reproduced. Also means the finished plan, arrangement or

placement of these. (Dissem Advice Ltr 1 Apr 70, Magazine Layout

and Paste up)

 LAYOUT, a plan of how to most efficiently and economically

position the personnel and equipment of a department, plant,

organization area, etc., so that work and traffic flows in its

logical sequence. Variously called departmental layout, plant

layout, etc.

 LAYOUT DEPARTMENT, that department normally concerned with

planning and graphic arts such as the drafting of plans, the design

and layout of promotional literature and brochures for advertising,

etc.

 LEAD, the news story has two parts, the lead which quickly tells

what has happened, and the body which documents the lead. (BPL 10

Jan 73R)

 LEAD AUDITOR, 1. the purpose of the lead auditor is to help Ron

by getting tech applied by his auditor unit with the greatest

volume, quality and viability. (BPL 23 Nov 72) 2. the I/C of a unit

of five auditors junior to him. (BPL 23 Nov 72)

 LEADER, one who exerts wide primary influence on the affairs of

men. (HCO PL 12 Feb 67)

 LEADER, a loss leader.

 LEADERSHIP, 1. positive, enforced orders, given with no

misemotion and toward visible accomplishment are the need of a

group if it is to...prosper and expand. Many obstacles can exist

to

 301

that accomplishment but the group will function. We call it

leadership and other nebulous things, this ability to handle a

group, make it prosper and expand. All leadership is, id the final

analysis, is giving the orders to implement the program and seeing

that they are followed. (HCO PL 3 Nov 66) 2. leadership is one of

the most misunderstood subjects in man's dictionary. But it is

based almost solely on the ability to give and enforce orders. (HCO

PL 3 Nov 66)

 LEADERSHIP SURVEY, written and devised by L. Ron Hubbard in 1965,

this test was developed to help guide personnel appointments to new

exec posts during a rapid worldwide expansion. The survey measures

the current leadership level of the testee art his potential

leadership level. (HCO PL 3 Nov 70 II)

 LEADING, the amount of space between lines of type. (BPL 29 Nov

68R)

 LEADING ESTABLISHMENT OFFICER, a leading Establishment Officer

Department is a Departmental Establishment Officer who has Section

Estos under him due to the numerousness of the section. (HCO PL 7

Mar 72)

 LEADING QUESTION, a question worded in such a way as to obtain or

suggest the answer one is seeking.

 LEAN ORGANIZATION, see ORGANIZATION, LEAN.

 302

 LEAP FROG SYSTEM, (Flag only) if there are three pcs in an

auditor's line up, he goes 1, 2, 3, 1, 2, 3, 1, 2, 3 day after day.

The pcs assigned to an auditor are consecutively audited and C/sed.

If he has two pcs, he can get in three or even four sessions in the

day. This means pcs are always on standby. There is no registrar

saying "You will get your sessions at 10:00 a.m. in the morning

every Tuesday." Registrars do not schedule. Ever. It means that a

pc may expect to get audited as often as possible. If an auditor

starts, let us say, at 0830 hours, he can leap frog pea all through

the day, auditing each one as far as he can, to a win or to the

conclusion of the C/S or lunch or whatever. But the signal to Tech

Services to act is that auditor bringing the pc to the examiner. At

once, that auditor's next pc must be rounded up by Tech Services,

the folder put in the auditor's hands even while the auditor is

finishing his admin on the first session. (BFO 46)

 LEASE, 1. a contract allowing a person to rent, possess or use

something for a specified period of time in exchange for a certain

fee. Any conditions of usage or stipulations of liability would

also be written into a lease. 2. the length of time that such a

contract endures. -v. the act of allowing someone to rent or use

something for a period of time in exchange for money.

 LEAVE OF ABSENCE, an authorized period of absence from a course

granted in writing by a course supervisor and entered in the

student's study folder. (HCOB 21 Sept 70) Abbr. LOA.

 LEAVE OF ABSENCE, the period of time granted an employee to be

temporarily absent from work to handle an urgent matter such as

illness, familial tragedy, military duty, etc.

 LEDGER, in accounting, the book of final entry, where the

chronological record of a business' transactions previously entered

in a journal or daybook (book of original entry) are now posted

under specific accounts. These accounts are usually in alphabetical

order in the ledger and of four main categories: income,

expenditures, assets and liabilities.

 LEDGER ACCOUNT, see ACCOUNT, LEDGER.

 LEFT ARM RATES, administrative personnel without privileges of

etiquette and may not order sailors or right arm rates and do not

succeed to command of a ship regardless of rank. (FO 196)

 LEGAL, 1. handles Committees of Evidence internationally and at

Saint Hill. Handles all matters of copyrights and trademark

registration in various countries. Handles all book contracts. (HCO

PL 18 Dec 64, Saint Hill Org Board) 2. purpose: to make legal the

actions of the organizations of Dn and Scn and safeguard their

public and private interests. (HCO PL 12 Oct 62)

 LEGAL BOARD, a legal board is formed to handle and arrange the

legal affairs of the flagship and Sea Org. its area of operation is

strictly the routine matters of contracts, registrations, company

laws, etc. The committee will comprise: CS-1, Chairman; CS-1 Comm,

Secretary; Ship's Rep and 3rd Mate. (FO 1522)

 LEGAL BRANCH, to safeguard the org, let alone affluence, I hereby

create a Legal Branch in the Office of The Guardian. All other

Legal Sections in the org are abolished. (BPL 14 Jan 63)

 LEGAL BUREAU, (GO) all relationships with governmental agencies

and government officials are handled by the Guardian's Office or

are cleared through the Guardian's Office. The Legal Bureau

receives and then handles or approves all correspondence to and

from government officials acting in an official capacity; and

whether such are local, county, district (state) or national, all

are handled by the Legal Bureau. (BPL 20 May 701)

 LEGAL MATTERS, when we say legal matters we mean outside law and

law agencies such as attorneys, civil courts, suits, contracts and

corporation and copyright matters. (HCO PL 17 Mar 65 II)

 LEGAL OFFICER, the purpose of the Legal Officer is to help LRH

handle every legal, government, suit, accounting and tax contact or

action for the organization and by himself or employed

representative, to protect the organization and its people from

harm. (HCO PL 3 Feb 66)

 LEGAL ORDERS, orders known to and authorized by Flag in writing

or as found in policy, FOs, Base Orders, Executive Directives and

Flag Division Directives. (FO 2947)

 LEGAL SECRETARY, the Legal Secretary of the organization is

appointed by board resolution. He has full authority to organize,

under the Guardian, a full legal branch with necessary clerks,

files and facilities, with authority to appoint or dismiss

attorneys for any org under the authority of the Guardian. (BPL 14

Jan 68)

 LEGAL SECTION, section in Dept 3, Dept of Inspection and Reports.

Legal Section handles all legal matters, suits, court appearances,

attorney liaison. (HCO PL 17 Jan 66 II)

 LENGTH OF TIME TO EVALUATE, HCO Policy Letter 12 June 1972, Data

Series 26, Esto Series 16, Length of Time to Evaluate. A hat you

assess to locate trouble an evaluator might be having. Also for

slow evaluators or slow students on ? Data Series Course. (LRH ED

257 INT)

 LESSEE, the individual who is granted a lease; the user, renter,

or possessor of leased property.

 LESSOR, the individual granting a lease to another; the person

who allows another the use, rent, or possession of something in

return for money.

 LETTER OF CREDIT, to expedite Flag missions, FBOs may only

advance monies to Flag missionaires against a Flag letter of

credit. A letter of credit, as a term, is found in banking practice

A bank issues them and a person holding one can go to another bank

somewhere else and draw out money against the letter of credit. The

letter of credit is issued for expenses up to a certain sum When

money is issued, in addition to usual bank procedures, the sum is

debited on the back of the letter of credit with a signature of the

cash issuing bank. We win follow this same practice except that

Flag Treasury is the issuer and org FBOs are the banks that give

out the funds and debit them on the back. (LRH ED 271 INT)

 LETTER OF CREDIT, a letter issued and backed by a bank which

allows a specified person to obtain a stated amount of funds from

that bank, its branches or an associated bank. A letter of credit

allows a person the credible potentiality of funds without the

risks of physically transporting money about.

 LETTER OUT HAT CHECK UNIT, in Dept 1, Department of Routing,

Appearances and Personnel. Letter Out Hat check Unit, keeps all

letter emanation points hat checked, defending HCO's statistic.

(HCO PL 17 Jan 66 II)

 LETTER REGISTRAR, 1. the Letter Registrar is working to get

people moving up the Gradation Chart to a point where their reality

is sufficient to effect a want to come to Saint Hill. (HCO PL 29

Nov 68) 2. the Letter Registrar finds individuals who want

something and writes that person letters that help him or her to

get it. (HCO PL 6 Apr 65) 3. the Letter Registrar is in charge of

the Letter Registration Section of PrB. The Letter

 303

Registrar and assistants keep a steady flow of letters going to

applicants to get them to come in for training and processing. (HCO

PL 20 Dec 62) 4. the Letter Registrar is responsible for all cases

in connection with the organization and on the org mailing lists.

It is Letter Registrar's job to get these people cleared and

trained. (HCO PL 13 Sept 62, Comments about Letter Registrars) 5.

the prime purpose of the Letter Registrar is: to help LRH guide

individuals by letter into correct channels to obtain Scn and to

increase the size of organizations. (HCO PL 21 Sept 65 VI) 6. Reges

writing to individuals with the CF folder to hand and using the CF

folder to find out what individuals want and then helping them get

it and guiding them into the org for services. (LRH ED 159RA INT)

7. the Letter Registrar is concerned with future prospects. She

writes to all future prospects. Her job is to see to it that we

have people to train and audit in the future. (SEC ED 66, 30 Jan

59) Abbr. Ltr Reg.

 LETTER REGISTRAR SECTION OFFICER, 1. a key person to the Letter

Registrar Section is the Letter Registrar Section Officer. She is

the section head of the (1) Letter Reg Unit, (2) Typing Unit, (3)

Advance Scheduling Reg Unit. (4) Registrar Mail Unit. The LRSO has

got to be fast on her feet, able to follow policy, know how to

handle any post of the section and able to work in Address and CF.

(HCO PL 18 Feb 73 IV) 2. the Letter Registration Section is headed

by the Letter Registration Section Officer. This officer designs

questionnaires and supervises the section and its personnel and

letter quality and policy and is responsible for having personnel

on the job. This officer does not write letters. (HCO PL 29 Nov 68)

Abbr. LRSO.

 LETTER REGISTRAR UNIT, the Letter Registrar Unit answers incoming

mail and originates via CF folders. Each one, so far as possible

answers his or her own mail. The whole action here is getting the

individual on a channel, and getting them up it step by step until

they finally reach for Saint Hill services, at which time they are

forwarded to the Advance Registrations Records Unit for scheduling.

(HCO PL 29 Nov 68)

 LETTER REGISTRATION SECTION, 1. this section has four units. (1)

the Letter Registrars Unit. (2) the Registrar Typing Unit. (3) the

Advance Registration Records Unit. (4) the Registrar Mail Unit.

(HCO PL 29 Nov 68) 2. handles the writing of letters, the packaging

of information packets, accumulation of mailing lists, and the

handling of all files and addresses. (HCO PL 20 Dec 62)

 304

 LETTERS IN AND OUT, letters in and out is defined as personal

signed letters, not a form letter. This statistic does not include

mailing pieces, leaflets or circulars. (HCO PL 5 Feb 71 II) [The

above HCO PL was cancelled by BPL 10 Oct 75 IX.]

 LETTUCE, a slang term referring to paper money.

 LEVEL, level means an Academy course, i.e. Level Zero or Level I,

etc. (HCO PL 31 May 65)

 LEVEL 0, see HUBBARD RECOGNIZED SCIENTOLOGIST.

 LEVEL I, see HUBBARD TRAINED SCIENTOLOGIST.

 LEVEL III, see HUBBARD CERTIFIED AUDITOR.

 LEVEL III, see HUBBARD PROFESSIONAL AUDITOR.

 LEVEL IV, see HUBBARD ADVANCED AUDITOR.

 LEVEL V, see HUBBARD VALIDATED AUDITOR.

 LEVEL VI, see HUBBARD SENIOR SCIENTOLOGIST. [The SHSBC teaches to

Level VI and results in a Class VI auditor. However Grade VI is a

solo-audit grade and is not only done by a Class VI auditor but

also by pcs who have attained Grade VA and have completed a special

course which teaches them to solo audits

 LEVEL VII, Level VII contains the materials necessary to totally

erase the reactive mind. (SH Spec 71, 6607C26) [The Class VII

Course is the course which teaches auditors to audit the power

processes Level All or Clearing Course, as it is more often called,

is done by pcs who have successfully solo audited to Grade VI

Release, after which they may solo audit to Clear.] See HUBBARD

GRADUATE AUDITOR.

 LEVELS OF AWARENESS, there are about 52 levels of awareness from

unexistence up to the state of Clear. By level of awareness is

meant that of which a being is aware. A being who is at a level on

this scale is aware only of that level and the others below it. To

get a case gain such a person must become aware of the level next

above him. And so on in orderly sequence, level by level. (HCO PL 5

May 65)

 LEVERAGE, the effect on the per share earnings of common stock of

a company when large sums must be paid for bond interest or

preferred stock dividends before common stock dividends can be

paid. Leverage is favorable for common stock when a company's

earnings are up but may work against common stock when earnings

decline. Also called gearing.

 LIABILITIES, 1. the sum of debts one has to others; the total of

claims or potential claims against a person, company, business,

etc. 2. the total of claims made or able to be made against a

corporation. Such would include claims for payment of accounts,

wages, taxes accrued, dividends declared payable, long-term or

fixed liabilities like bank loans, debentures, mortgage bonds, etc.

 LIABILITY, 1. below non-existence there is the condition of

liability. The being has ceased to be simply non-existent as a team

member and has taken on the color of an enemy. It is assigned where

careless or malicious and knowing damage is caused to projects,

orgs or activities. It is adjudicated that it is malicious and

knowing because orders have been published against it or because it

is contrary to the intentions and actions of the remainder of the

team or the purpose of the project or org. It is a Lability to have

such a person unwatched as the person may do or continue to do

things to stop or impede the forward progress of the project or org

and such a person cannot be trusted. No discipline or the

assignment of conditions above it has been of any avail. The person

has just kept on messing it up. The condition is usually assigned

when several dangers and non-existences have been assigned or when

a long unchanged pattern of conduct has been detected. (HCO PL 6

Oct 67) 2. a half done job is liability. (ED 62 Flag) 3. liability

may be defined as something of value owed by the organization at

the end of the financial period concerned. (BPL 14 Nov 70 III)

 LIABILITY FORMULA, the formula of liability is: (1) decide who

are one's friends. (2) deliver an effective blow to the enemies of

the group one has been pretending to be part of despite personal

danger. (3) make up the damage one has done by personal

contribution far beyond the ordinary demands of a group member. (4)

apply for re-entry to the group by asking the permission of each

member of it to rejoin and rejoining only by majority permission,

and if refused, repeating (2) and (3) and (4) until one is allowed

to be a group member again (HCO PL 6 Oct 67)

 LIAISON BUREAU, a duplicate Bureau just like one on Flag that is

sitting out in a continental area. (7012C04 SO)

 LIAISON OFFICE, see CONTINENTAL LIAISON OFFICE AND FLAG

OPERATIONS LIAISON OFFICE

 LIBERTY, shore leave (ED 323 Flag)

 LIBRARIAN, see QUAL LIBRARIAN.

 LIE, a he of course is a false reality. (HCO PL 13 Aug 70 II)

 LIEN, a claim on the property of another which has been pledged

or mortgaged to secure the payment of a debt or obligation.

 LIE REACTION QUESTIONS, 1. the lie reaction questions were

originally used in Scn only to study the needle pattern of the

person being checked so that changes in it could then be judged in

their true light. Some pcs, for instance, get a slight fall every

time arty question is asked. Some get a fall only when there is

heavy charge. Both can be security checked by studying the common

pattern of the needle demonstrated in asking the he reaction

questions. (HCO PL 25 Mar 61) 2. nut questions to determine your

reaction pattern on a confessional. Example: are you sitting in a

chair? Are you on the moon? Are all eats black? (HCO PL 7 Apr ERA)

 LIFE, life is going along a certain course impelled by a purpose

and some place to arrive. It consists mostly of removing the

barriers in the channel, holding the edges firm, ignoring the

distractions, and reinforcing and reimpelling one's progress along

the channel. That's life. (SH Spec 57, 6504C06)

 LIFETIME MEMBERSHIPS, 1. the Lifetime Membership is the credit

membership of Scn. Its holders can obtain a discount from the list

price of courses, intensives, books, meters, tapes, insignia,

congresses, etc. They can have one of anything on credit. One

course, and one grade worth of intensives. In books, meters, tapes,

insignia, congresses, they in actual practice can have a reasonable

amount. There is no note, no interest rate, nothing. The Lifetime

or Credit Member is billed monthly on a standard charge account

system. However, the Credit Member must have paid for his course or

his grade worth of intensives or his book bill before he can have

another course or grade or beyond a reasonable amount of books. If

the bill is not paid in 12 months the membership is forfeit. (HCO

PL 22 Mar 65, Current Promotion and Org Program Summary Membership

Rundown International Annual Membership) 2. receives PAB Magazine

as available, Continental Magazine as available, 20% discount

 305

on training, processing, books, tapes. (Discount valid on cash

purchases only.) (HCO PL 26 Oct 59)

 LIFE UPSET INTENSIVE, this is a 5 hour or so intensive. It is the

ARC break routine mostly. (LRH ED 57 INT)

 LIFO, 1. an abbreviation for Last-In, First-Out which is an

inventory cost accounting procedure which costs items just sold as

if they were just purchased as stock. 2. the basis of laying off or

dismissing personnel which assumes that the last one hired is the

first one to be dismissed.

 LIMITED, chiefly in Britain and Canada where it is attached to a

firm's name, Ltd. designates that limit of liability to creditors

of each stockholder or limited partner in the business is

restricted by law to his actual investment therein. Abr. Ltd.

 LIMITED CERTIFICATE, a certificate, printed in black and white,

on which the words,

 LIMITED, EXPIRES SIX MONTHS FROM DATE, is printed boldly. (HCO PL

2 Sept 70, Instruction Protocol Official)

 LIMITED LIABILITY, limited liability means that the amount of

liability is limited to a set amount. A corporation is a business

structure which offers its owners or shareholders habited

liability. If claims are made against a corporation, a shareholder

or owner in it is only liable for the amount of money he has

invested in the corporation. Claims cannot be made against a

shareholder's personal or private holdings outside the corporation

unless criminal activity has occurred in connection with the

running of the corporation and can be proven. Otherwise his

liabilities are limited to the amount of his investment.

 LIMITED NON-REMIMEO, 1. non-remimeo means bulletins and policy

letters which are intended for use but only by executives and

therefore are of limited distribution. It means not to be mimeoed

again by the receiving org. There are two classes of non-remimeos:

general non-remimeo and limited non-remimeo. Limited non-remimeo

means that copies only go to master files, LRH Comm, the Guardian

or A/G, HES, OES, ED (CO) and FR. (BPL 14 Apr 69R) 2. (mimeo

distribution) it is usually important that this does not get wide

distribution as it has to do with org know-how, planning, etc., and

could be misunderstood So it is not remimeoed or strewn about. It

may be taken up in staff meetings but that is about all. One never

republishes a limited non-remimeo in a magazine. (HCO PL 2 Jul 64)

3. there are two classes of non-remimeo line is limited

non-remimeo, meaning master files, HCO Sec. and Assn/

 306

Org Sec. The other is general non remimeo, meaning master files,

HCO Sec. Assn/Org Sec. reception reference files, and department

head and post concerned to whom the data applies. (HCO PL 2 Jul 64)

 LIMITED ORDER, see ORDER, LIMITED.

 LIMITED PARTNERSHIP, a business partnership in which the

liability of the partners is legally limited to the amount of the

payment each made into the partnership. A limited partner is

entitled to receive a proportionate share of the profits and a

return of his investment in the event of dissolution.

 LINE, 1. the shortest and most direct distance between two points

or terminals. (FSO 137) 2. in reproduction, any part of the artwork

that has no shades of grey - just black and white. (Dissem Advice

Ltr 1 Apr 70, Magazine Layout and Pasteup)

 LINE, 1. a fixed pattern of terminals who originate and receive

or receive and relay orders and information in an organization. A

line can be vertical such as a command line where authority and

power of position increases the higher up one goes or a lime can be

horizontal where each terminal on the line shares a similar status.

2. series of interrelated products such as a line of cosmetics

which employ one scent and are marketed under one brand name.

 LINE AND STAFF ORGANIZATION, see ORGANIZATION, LINE AND STAFF.

 LINE AND STAFF RELATIONSHIP, see ORGANIZATION, LINE AND STAFF;

LINE RELATIONSHIP; STAFF RELATIONSHIP.

 LINEAR RECRUITING, a firm hires a girl to write their letters.

After 60 days they find she doesn't do her job. So they get rid of

her and hire another. And in 90 days find she can't do her job. So

they fire her and hire another...that's 150 days of

no-correspondence. It's enough to ruin any firm. It's costly. (HCO

PL 29 Aug 70 III)

 LINE OFFICER, an executive on a command line who receives orders

from his seniors and relays these in turn down the line to his

juniors. He sends data and compliances up the line to his seniors

as required.

 LINE ORGANIZATION, see ORGANIZATION, LINE.

 LINE PERSON, they keep the lines going. They are in motion, they

are running particles up and down lines. If there is nobody there

to chase particles up and down lines and separate particles and

spread them out and do this and that with them and make sure that

the flow continues, then nothing significant really arrives at the

fixed positions. (5312C16)

 LINE POST, a line post has to do with organizational lines;

seeing that the ones run smoothly; ironing out any ridges in the

lines; keeping particles flowing smoothly from one post to another

post. Anne post is concerned with the Dow of lines, not necessarily

with the fixed terminal posts at the end of the lines. An example

of this is a communicator. His job is mainly keeping communications

flowing smoothly from one terminal to another. Any time there is a

stop in the flow of communications, he straightens it out. A fixed

terminal post stays in one spot, handles specific duties and

receives communications, handles them, and sends them on their way.

(HCO PL 22 Jun 64)

 LINE RELATIONSHIP, a type of organizational form where orders

originating with top management travel vertically down a command

line to various lower echelons of executives who in turn issue

orders down the line to their subordinates. There is a definite

line of command with authority and power of position decreasing

from the top down. This is the type of pattern used in military

organizations.

 LINES, communication lines. (OS.9, 5611C08)

 LINE STOPS, stopping the flow of lines. (FSO 884)

 LINE SUPERVISOR, see SUPERVISOR, LINE.

 LIQUID ASSETS, see ASSETS, LIQUID.

 LIQUIDATE, 1. to cause an enterprise to cease to exist as a going

concern. 2. to wind up the affairs of a business concern, bankrupt

estate, etc., by applying available assets to the discharge of

liabilities. 3. to pay off or settle a debt, claim or obligation.

 LIQUIDATED DAMAGES, in contractual agreements, the amount stated

therein to be paid by a party found to be responsible for breach of

contract.

 LIQUIDATION, 1. the act of converting stocks or other property

into cash. 2. the condition of a company being dissolved by selling

its assets to pay its Abilities. Any remaining cash is distributed

to its stockholders.

 LIQUID CAPITAL, see CAPITAL, LIQUID.

 LIQUIDATING DIVIDENDS, a return flow of capital to a company's

stockholders.

 LIQUIDITY, 1. the extent to which a company has access to cash or

can convert assets into cash without appreciable loss in value. 2.

the degree to which a company can meet financial obligations in

cash or its equivalent. 8. stock market term for the ability of the

market, relative to a particular security, to absorb a good amount

of buying or selling at reasonable price changes

 LIQUID RATIO, same as Acid Test Ratio.

 LIST 1-C, HCO Bulletin 19 March 1971, List 1-C. This is the

updated version of the earliest fist ever compiled. It is used

during sessions at the auditor's discretion and in other ways. It

also prevents some pcs from insisting "It's an ARC break" (which

never cleans) when it's really a withhold, a common error. It can

also be addressed to bee. Usually when a session blows up, an LIC

is used fast rather than just sit and ackl (LRH ED 257 INT)

 307

 LISTED STOCK, see STOCK, LISTED.

 LIST PRICE, the published advertised price of an article or

service before any discounts or reduction.

 LITERATE, able to read and write. (OODs 14 Apr 72)

 LITERATURE UNIT, 1. literature in this case means brochures,

posters, fliers, sales promo pieces for use by orgs, FSMs, Flag,

etc. What does an FSM have as a leaflet or brochure to hand out to

a prospect about org training? What brochures are there that hat

all Pubs U.S. and DK books and sales items? What actual literature

could be mailed to prospective FCCIs? This unit, the Literature

Unit, under CS-2, is being formed to handle that. (OODs 26 Apr 75)

2. the ideal scene of the Literature Unit is the conceiving,

creating and bringing into bailing economically, of superlative

quality glossy sales literature that brings about a high return

(money, bodies, recruits, esteem, etc.) for the investment. (FO

3577)

 LITTLE CHILDREN, anyone below six is to be called little children

or babies. (FO 1630)

 LIVING, living is having and following a purpose. That's the

formula of Life. (SH Spec 54, 6503C09)

 LLOYD'S, world famous insurance firm founded in 1688 at Lloyd's

Coffee House in London, specializing originally in marine insurance

hut now operating extensively in all insurance fields except life

insurance Lloyd's organizational structure is comprised of an

association of some 1500 brokers and underwriters throughout the

world. As well, they published Lloyd's Register giving vital data

about many of the seagoing vessels of the world.

 LOAN, a sum of money lent or given out at interest.

 LOANED EMPLOYEE, see EMPLOYEE, LOANED.

 LOAN SHARK, a person or company that lends money at an exorbitant

rate of interest.

 LOCAL, test form heading to indicate the type the person is:

local (lives in same city as Central Org). (HCO PL 28 Oct 60, New

Testing Promotion Section Important)

 LOCAL ENVIRONMENT, the surrounding area to the scene being

evaluated in the matter or a person would be the general third

dynamic or other dynamic in which he or she Eves his day to day bee

and which influence the person and

 308

therefore influence his hat or post. Family or distant friends, not

visible to an evaluator, or the work environment or on the job

friends of Joe or Joanna may greatly influence Joe or Joanna. (HCO

PL 25 May 73)

 LOCAL GO ACCOUNT, the 5% of the CGI for the local GO is

transferred to the (org name) local GO account. This account is

used to disburse sums for the expenses of the local GO. This does

not mean that the org GO can only operate on this amount, it does

mean that where FP is tight the org GO can still perform its

duties. Responsibility for this account including its admin lies

with the AGF (AGFU absence of an AGF). (BPL 6 Jul 76 III)

 LOCAL ISSUE AUTHORITY, local/A is held by the continental and org

LRH Comm who has the authority to approve all proposed promo

pieces, handouts, mailings, magazines (policy authorized versions

only), local EDs, EOs, OODs, Bs of I, Courts, Hearings, Comm Evs,

etc. Any request to issue or publish (whether or not previously

issued) or requests for copies of HCOBs, HCO PLs, Eternal routing

and report forms of various types must be okayed by focal L/A. It

is the responsibility of local l/A to ensure that any written

executive instruction, order or directive, any promotional piece,

or form for internal or external use, conforms with existing policy

and technology. Any issue that does not conform with existing

policy and technology is vetoed. In case of such veto, the date and

paragraph number of the HCOB, policy letter or LRH ED must be

stated in the veto. (BPL 2 Mar 73R I)

 LOCAL OPTION, the circumstance of a local government or

management having the power to settle or conclude an issue without

having to direct the matter to higher officials.

 LOCAL RESERVES, the reserves built up by an FBO, OTL, CLO, org,

ship or activity by reason of booming the org. These may not be

built up at the arduous expense or denial of SO reserves. (HCO PL 9

Mar 72 I)

 LOCATIONAL, "Locate the." The auditor has the preclear locate the

floor, the ceiling, the walls, the furniture in the room and other

objects and bodies. (HCOTB 6 Feb 57)

 LOCKED LIST, an expression for the instance of an investor having

a profit on a security but does not sell because his profit would

be subject to capital gains tax.

 LOCKOUT, industrial action taken by an employer during a time of

labor strife in which workers are locked out of the factory or

their place of employment, pending settlement of the disagreement.

Also called a shutout.

 LOG, the word log is a verb in sea language as well as a noun. A

log is a ship's official record. To log means to put a person's

name on it for an offense. Usually with two weeks loss of pay.

(OODs 26 June 72)

 LOG BOOK, see LRH COMM LOG.

 LOGIC, the subject of reasoning. Logic or the ability to reason

is vital to an organizer or administrator. If he cannot think

clearly he will not be able to reach the conclusions vital to make

correct decisions. (HCO PL 11 May 70)

 LOGISTIC LINES, logistic lines and courier lines are not to be

confused. Courier lines carry mail. Logistic bees are established

to carry logistic items and supplies. Couriers travel normally by

air. Logistic items travel by surface. (FO 2611R)

 LOGISTIC MISSIONS, 1. missions which deal primarily in the

procurement, maintenance and transportation of material, monies

and/or personnel would come under the heading of "logistics." (FO

2132) 2. supplies of a certain nature required would be a logistic

mission. (FO 2505)

 LOGISTICS, 1. these are items which have some apparent commercial

value such as personal effects, machine parts, food, records and

magnetic recording tape, watches and jewelry, raw (unexposed) film,

etc. (CBO 387) 2. the procurement, maintenance and transportation

of military material, facilities and personnel. (FO 2132) Abbr.

Logs.

 LONG-RANGE, several months at a time. (ED 135 Flag)

 LONG-RANGE POLICY, policy is the broad general outline originated

by top management. Orders are the instructions issued by the next

lower level of management to get things done that result in

products. Long-range policy already exists in FOs and HCO PLs,

CBOs, even HCOBs. Short-range top management programs and plans

exist in LRH EDs, SO EDs, programs, even FBDLs (FBDL 12)

 LOOKOUT, 1. the Lookout is on lookout and watches outside the

ship for other ships, objects in the water, hazards, menaces to

navigation, cloud changes, sea changes, etc., and reports them to

the DOW promptly. (FO 80) 2. Lookouts are the eyes of the Conning

Officer. By careful looking and reporting, he keeps the Conning

Officer Unformed of what is happening and the Officer of the Deck

Informed of navigational aids. (STAPH) Abbr. L/O.

 LOSS, the true loss of an org is the deference between money it

should have made (and didn't) and the money it did make. (ED 459-47

Flag)

 LOSS, in business, the condition brought about when an expense or

cost incurred is in excess of its revenue, Income or selling price

 LOSS LEADER, something sold at a very low price possibly even

below cost in order to attract customers who will buy other

products too; also called a leader.

 309

 LOSS REPORT, staff member report of the disappearance of anything

that should be there giving anything known about its disappearance

such as when it was seen last. (HCO PL 1 May 65)

 LOST AND FOUND SECTION, section in Dept 2, Dept of

Communications. Lost and Found Section cares for all property

found, looks for all property and dispatches lost. (HCO PL 17 Jan

66 II)

 LOUSY EXECUTIVE, a lousy executive hands the work to anyone

handy, regardless of title. He's in apathy and doesn't know there's

an org there. (HCO PL 1 Jul 65 III)

 LOWER CONDITIONS, liability, treason, doubt, enemy. (HCO PL 18

Oct 67 IV) [The descending order of these conditions was corrected

by HCO PL 14 Mar 68 to "Liability, Doubt, Enemy and Treason." The

condition of "Confusion" was added below Treason by HCO PL 9 Feb

74. HCO PL 18 Oct 67 IV was cancelled by BPL 16 Nov 71RA

Conditions: Awards and Penances.]

 LRH, A DIRECTOR, a director on the Board of Directors of several

companies. No salary may be paid for this post. (HCO PL 21 Dec 65)

 LRH, AN INDIVIDUAL, 1. this is LRH a private person. This

identity is the one who is entitled to any royalties and leases

copyrights and trade. marks and technology for use by Scn

organizations. This identity paid for and did the research,

organized the organizations. This is the identity that loans orgs

money or guarantees their bank accounts, etc., and on death is a

private trust for my family. (HCO PL 4 Jan 66 VI) 2. means L. Ron

Hubbard, a private person as distinct from a trustee, a director or

a staff member. LRH, an individual often advances goods or sums

without reimbursement, has borne the whole cost of research of Scn

and used his own money to found organizations. (HCO PL 21 Dec 65)

 LRH ARTIST, purpose: to enhance the dissemination of LRH's wisdom

and understanding through brilliantly designed and well executed

visual and graphic ideas of high quality. To promote LRH and

disseminate Dn and Scn through brilliantly designed LRH

publications of excellent LRH image. (COLRHED 405)

 LRH AUDIO-VISIO BRANCH, the LRH Audio-Visio Branch is positioned

on the org board in the Personal Office of LRH in the LRH Personal

Secretary Office. The purpose of the LRH A/V Branch is to bring

about LRH's standards as

 310

applied to audio and visio, both in the execution of his projects

and in the delivery of audio and visio products where his name,

voice or image are involved. (FO 3676)

 LRH, BOARD MEMBER, this is an unpaid identity on several boards.

It is entitled only to out-of-pocket expenses and almost never puts

in for any. This is a member of a board of directors. These must be

paid no salary in a non-profit corporation, only expenses.

"Chairman" comes under this. Also "President." (HCO PL 4 Jan 66 VI)

 LRH BOARD OF REVIEW, as it may well be that in the past year

there were some injustices or misassignments of conditions by

others, I have convened the LRH Board of Review. This was once a

traditional function of HCO and has not been in use for some time.

Anyone on Flag or who has been on Flag for the past year and who

may believe that any injustices need correction should contact the

Chairman of the LRH Board of Review at Flag. (OODs 30 Sept 73)

 LRH BRIEFING OFFICER, one who briefs others on what LRH is doing

now in what areas so that his actions can be backed up, followed

through and brought to a successful completion of cycle thereby

helping him to move off spots that he has handled through

observation, development and origination of communications which

when duplicated and executed do handle those spots. (BPL 27 Jul 71)

 LRH COMM AIDE, 1. Branch IIA, the LRH Comm Branch (Flag

Management Bu). This branch consists of all the functions that

Involve the actual running of the LRH Comm Network. The head of the

branch is the LRH Comm Aide. (FBDL 438R) [This post is not now CS-7

but a separate post below CS-7] 2. CS-7. (FO 1109) 3. CS-1: LRH

Comm Aide in charge of communications, transport and personnel (FO

795)

 LRH COMM BRANCH, 1. (Branch IIA Flag Management Bu) this bramoh

consists of all the functions that involve the actual running of

the LRH Comm Network. The head of the branch is the LRH Comm Aide.

Cont'l LRH Comms and org LRH Comms will continue to receive their

orders from this brunch, with the only difference being

coordination of all orders and priority setting, through the FR

Network and Execution Branch. This branch also contains a "Tech and

Policy Knowledge Management Section" whence the KOT and PK Network

is operated, and as a unit of this section, on Flag a "Tech Quality

Control Unit" which handles tech queries and flub catch per

 LRH COMM STAFF PROGRAM NO. 1 policy. (FBDL 488R) 2. LRH Comm

Branch, Management Bureau, Flag, creates and runs an operational

LRH Comm Network and through this network requires duplication of

and gets compliance to LRH orders, policy and tech from all org

staff - also gets compliance to CS-7 and Senior LRH Comm orders.

Operates on programs and CEDS and through effective nudging gets

compliances to these. Does debugs where programs not getting done.

Keeps track of programs and orders with orderly up-to-date logs and

files. Sees that LRH communications fly and look well. Safeguards

LRH admin and ethics procedures. Puts a qualified Keeper of Tech

and Policy Knowledge Network there and through it ensures LRH tech

and policy is safeguarded and adhered to without deviation.

Receives and handles technical queries by direct reference to LRH

tech. Overall enhances LRH image and increases ores and staffs and

publics' affinity with him. Takes fell responsibility for and

handles by evaluation and execution estates and ships for Sea Org

and Scn orgs. (CBO 376)

 LRH COMM BRANCH FOLO, LRH Comm Branch in the Management Bu at a

FOLO creates and runs an effective fully operational Continental

LRH Comm Network and through this network requires duplication of

and gets compliance to LRH orders, policy and tech from a org

staff, and to CS-7 and LRH Pers Comm orders. Operates on programs

and gets org LRH Comm to write CEDS and gets compliance to these,

keeps track of programs with up-to-date logs and fines and does

necessary debug actions per standard LRH Comm procedure where

programs are not getting done. Sees that LRH communications fly and

look well and safeguards LRH issue authority and ethics procedures.

Operates a Continental ROT Network and through it ensures that LRH

tech and policy knowledge is safeguarded and 100% standard.

Receives and handles technical queries by direct reference to LRH

tech. Handles area and continental estates matters via the

Continental Estates Exec and Area Estates Org with proper COW as

needed and ensures that estates programs for orgs, area, or ships

are executed. (CBO 375)

LRH COMM BUREAU, the LRH Comm Bureau logs, distributes and

obtains compliance from all LRH issues. It receives and responds to

all public response to LRH. It maintains LRH as image and Source by

establishing LRH as an image in orgs and with the public. (CBO 7)

 LRH COMM LOG, 1. the purpose of the LRH Comm Log is to accurately

record details of all LRH communications received and their

acknowledgement and compliance from recipients of those orders. It

is further used to detect areas of non-compliance, no reports and

false reports (through direct observation or examination of

statistics). The basic operating tool of an LRH Comm is his log

book. This is usually a common day ledger divided Into separate

sections with an index marker. All LRH EDs, HCO PLs, HCOBs, telexes

and dispatches requiring either acknowledgement or compliance or

both are logged by the LRH Comm immediately after they receipt,

prior to mimeo or duplication of issue. The log is kept up daily

and is never permitted to backlog. (BPL 19 Oct 73) 2. all SEC EDs,

HCO PLs, HCO Exec Letters and dispatches requiring either

acknowledgement or compliance or both are logged by the LRH

Communicator in every org. Any common day ledger may be used. The

emphasis is on completeness and legibility not on neatness. The

thing to watch is to log the moment the item or report is received.

(HCO PL 17 Mar 66)

 LRH COMM MASTER FILES, each LRH Comm keeps a fee for each type of

issue from LRH-HCOBs, HCO PLs, EDs, etc., and one marked for

Indexes containing the monthly lists of mimeo items. (BPL 20 May 70

IV)

 LRH COMM NETWORK, the LRH Comm Network is one of the oldest

established networks in Scn organizations. Its major function is to

get compliance to LRH's orders, policies, projects and programs and

to see that these stay in. The LRH Comm Network is not a management

network. It is a communication and compliance network for LRH. (CBO

116)

 LRH COMM PROGRAMS CHIEF, 1. the post heads up its own branch on

the Programs Bureau Org Board. The FOLO/CLO LRH Comm Programs Chief

is the opposite number of the LRH Comm Programs Chief Flag and has

a direct line to LRH Combats of the area orgs for the purpose of

getting compliance with LRH issues and orders, and LRH Comm Network

issues and orders, as specified and directed by LRH Comm Programs

Chief Flag (CBO 252) 2. the title of LRH Comm Programs Chief is

hereby abolished. Former LRH Comm Programs Chiefs in FOLOs are

appointed Deputy LRH Comm-Continental. The title of LRH Comm Pgms

Chief Flag is hereby changed to that of Deputy LRH Comm Flag. (HCO

PL 3 Aug 73-1) [The above HCO PL was cancelled by BPL 10 Oct 75

XI.]

 LRH COMM STAFF PROGRAM NO. 1, 1. this is a plan to get all staff

members up to HDC or HDG and get them through the Org Exec Course.

It is done by part-time training, the person

 311

carrying on his regular staff job. If staffs are all trained on the

OEC it is very unlikely that the org form and functions will go

out. Technical reality on the subject of auditing pcs is highly

desirable on the part of admin staff. (LRH ED 78 INT) 2. this

program is designed to part-time train staff up to HDC and HDG and

then the Org Exec Course. (SO ED 12 INT)

 LRH COMMUNICATOR, 1. the LRH Comm is located on the org board in

Dept 21, Office of LRH. As part of an autonomous network, the LRH

Comm does not come under local executive jurisdiction, but is

subject to the orders and directions of network seniors. As a

personal representative of LRH, the LRH Comm has full powers to

take those actions in accordance with his hat to carry out LRH's

intention for his org. The prime duty of an LRH Comm is getting

verification of compliance with existing LRH programs or orders

intended for that org or area, and new LRH issues as released. (BPL

5 Dec 73R II) 2. the title of that person in a Scn org who is

responsible for the communication and handling of LRH matters with

regard to that org. (BTB 12 Apr 72R) 3. an LRH Communicator has a

basic duty of getting compliances with LRH orders. This remains the

basic duty. (HCO PL 27 Feb 71 I) 4. the department head, Department

21. (FEBC 12, 7102C03 SO II) 5. is in charge of Flag Division IX.

(FO 2674) 6. as the LRH Comm is a split off of the old HCO Area Sec

hats, these two combine very easily as HCO Area Secs were LRH's

first communicators. (LRH ED 49 NT) 7. the LRH Comm is responsible

for making a functioning HCO and for LRH orders to that org and for

its ethics condition. These are establishment factors. (LRH ED

153RE INT) 8. the person in charge of Division 7 is the LRH Comm of

the ship. This person of course is the divisional officer. This

division is normally called the Executive Division. (FO 1109) 9.

the LRH Comm has the first and primary duty of "making Ron's

postulates stick." AD his admin and actions have to do with this.

The LRH Communicator handles the communications to and from LRH and

gets compliance with LRH EDs and orders and (in absence of an Asst

Guardian) enforces policy letters. (HCO PL 10 May 68) 10. the

primary function of the LRH Communicator us getting acknowledgments

for SEC EDs issued or getting the Executive Director's orders and

policy issued and reporting to LRH. (HCO PL 19 Jan 66 II) 11. the

purpose of the LRH Communicator is: to forward the communications

and orders of LRH and to make certain that his orders, dispatches,

directives, policy letters and secretariats are issued and complied

with and that acknowledgment is returned to LRH concerning them in

due course. (HCO PL 27 Dec 65) Abbr. LRH Comm.

 312

 LRH COMMUNICATOR PROJECT BOARD, the LRH Communicator keeps a

project board. Every project or order or directive or SEC ED Issued

is noted on this board; by routine and regular inspection

personally and by dispatch the LRH Communicator sees to it that

each and every order and project is eventually complied with or

acknowledged. (HCO PL 27 Dec 65)

 LRH COMM WW, he must give first priority to three things: (a)

keeping the LRH Comm Network manned and operating, as the inter-org

network of world communication; (b) ensuring rapid distribution of

orders, executive directives, HCOBs, policy letters, materials for

HGC and student training; (c) compliance herewith. A forth and

important action of LRH Comm WW is to see that tapes by LRH are

played in orgs wherever possible and also with excellent quality. A

fifth duty is to see that an actual Office of LRH exists in orgs,

that busts and photos are displayed and that Source is maintained

In orgs. The LRH Comm WW should see to it that the LRH Comm Network

is used, that orders and actions are logged and that all LRH Comms

are well trained and aware of their duties. (HCO PL 12 Feb 70 II)

 LRH COMPILATIONS LIBRARIAN, (LRH Compilations Unit) the purpose

of the LRH Compilations Librarian is: to help LRH increase the

availability, usage and consumption of LRH's IN and Scn materials

through a well organized honorary of these materials. (COLRHED 387)

 LRH COMPILATIONS UNIT, on Flag there is an LRH Compilations Unit

established in the Personal Of rice of LRH which has the sole

purpose of aiding and carrying out Ron's wishes for new books and

articles he wants to do. This means an entire, full-time research,

artistic and transcription staff that Ron can personally call on to

compile materials for his use or publication. (FBDL 412)

 LRH EDs, L. Ron Hubbard Executive Directives, earlier called SEC

EDs. These are issued by LRH to various areas. They are not valid

longer than one year if fully complied with when they are

automatically retired. They otherwise remain valid until fully

complied with or until amended or cancelled by another LRH ED. They

carry current line, projects, programs, immediate orders and

directions They are numbered for area and sequence for the area and

are sent to staffs or specific posts in orgs. They are blue ink on

white paper with a special heading. (HCO PL 24 Sept FOR)

 LRH, EXECUTIVE DIRECTOR, this us better understood as "General

Manager" as it isn't as a member of the board that it is held but

as a manager. This is a paid post in any corporation or

association. There are numerous LRH Exec Dir titles and identities;

for this title repeats in each area and org and in the

International Division. It means "highest of the organization,"

"third member of the Advisory Council," "head of the department

called the Office of LRH." Therefore there is one of these titles

for each org we have and for the International Exec Division as

well Perth for instance has an LRH Executive Director, Perth, LA

has LRH Executive Director LA, etc. Then there is LRH Executive

Director WW. The identity of the LRH Communicator in the org or

activity gives clue to this. Each LRH Executive Director title has

an LRH Communicator. There are two LRH Communicators at Saint Hill,

LRH Communicator WW, who attends to each org for LRH Executive

Director WW via each org's LRH Communicator and LRH Communicator SH

who handles the traffic both of LRH Executive Director WW as sent

to It from the LRH Communicator WW and for LRH Executive Director

SH. This is only possible as the ores are all similarly engaged.

HCO Area Secs filled this role for years and still do where there

is no LRH Communicator. HCO Area Secs still have duties for the

Executive Director regardless of the LRH Communicator as old policy

letters show. "SEC ED issue" is one of these. Proper routing from

an org is through the LRH Comm of that org to LRH Executive

Director of that org and forwarded on to LRH Comm WW who sees that

LRH Exec Dir that org receives it in absence. LRH Exec Dir WW may

issue a blanket order concerning it but it is usually answered by

LRH Exec Dir that org. The Advisory Council of any org operates

without its third member, LRH Exec Dir of that org but in case of

disputes or errors finds LRH Exec Dir that org taking it up. (HCO

PL 4 Jan 66 VI)

 LRH HEAVY HUSSARS HAT, this function is to move in heavily where

there is a threat of great importance to an org or Scn. After the

usual lines and posts have goofed. The term comes from the old

cavalry purpose of Fussers who were held in reserve until a battle

bee was dangerously bowed, at which they were sent in to straighten

it out. (HCO PL 1 Mar 66)

 LRH MEDIA ORG, the LRH Photoshoot Org was an org that specialized

only in photography, assisting LRH. Since that time, it has

expanded into other media fields such as radio, television ads,

billboards and video as well as still doing photography. The name

has been changed to a name that encompasses all these products. The

new name is: LRH Me& Organization. (ED 871 Flag) Abbr. LMO.

 LRH PERSONAL AIDE, 1. per HCO PL 22 February 1967, Office of LRH,

LRH Personal Office Organization, LRH Personal Aide was in the

Office of LRH over the LRH Personal Aide Branch which includes LRH

Audio Visual Aids Section, Processing Unit, Cameras Unit, Tapes

Unit, Recorders Unit and Supplies Unit. (HCO PL 22 Fob 67) [The

post of LRH Personal Aide is abolished per HCO PL 2 Jul 1968 Issue

II, Office of LRH WW Reorganization]

 LRH PERSONAL COMMUNICATOR, 1. this post coordinates

communications from all sources to LRH. The LRH Pers Comm has full

control of the Household Unit and LRH Personal Pro and all

equipment, vehicles, gear, material and spaces. Thus the hat breaks

down into five functions: (1) coordinating and rerouting traffic so

it will be handled, (2) logging, nudging and keeping track of LRH

projects, (3) library and filing, (4) keeping Household Unit

matters up to the mark and the personnel busy and accounted for,

(5) setting up schedules and events and getting things coordinated

for them. The LRH Personal Comm hat is vital to let me produce. (FO

2370) 2. the Flag Office of LRH is under the control and

administrative command of the LRH Persons) Communicator. In matters

of pay, liberty, uniforms, quarters, repairs, etc., the Flag Office

of LRH and its personnel operate under the LRH Personal

Communicator. (FO 2374R) Abbr. LRH Pers Comm.

 LRH PERSONAL PHOTOGRAPHER, the LRH Pers Photographer is in charge

of the LRH Photography Unit, Technical Arts Section, Production

Branch of the Personal Office. All photographic equipment is in the

care and under the full responsibility of this unit together with

their manuals, textbooks, technical papers, ancillary equipment and

supplies; and all inventories pertaining to them, all photographs,

slides, negatives are included. It is the duty of LRH Personal

Photographer to see that the above are in perfect operating

condition, in perfect order, and available at a moment's notice.

(COLRHED 8)

 LRH PERSONAL PRO, the product officer of the LRH Personal PR

Bureau, and has the purpose to help LRH with his personal duties in

PRO and dissemination and provide an image for presentation

elsewhere. This is accomplished by controlled good relations with

all LRH publics. (COLRHED II)

 LRH'S PERSONAL PRO INTERNATIONAL, 1. Ron's Personal PRO

International is a new post in the Personal Office of LRH at Flag.

The post purpose is to get LRH's technologies utilized by the

external publics internationally. Ron's

 313

external publics are those publics outside of Scn, governments,

media, social reform, education, the arts, business, specialist

activities are all included in Ron's external publics. LRH Personal

Pro International creates International campaigns that get the

technologies developed by LRH used throughout the world. (BPL 3

Sept 75 II) 2. it is located in the Personal Office of LRH directly

under LRH's Personal Communicator. The post of LRH's Personal PRO

International is concerned with external publics. The post is not

connected with the present LRH Personal PRO Office. (BPL 3 Sept 75

I) 3. LRH PR international is solely international and works with

GO, governments and LRH's PR internationally with her own network.

(COLRHED 338)

 LRH PERSONAL PRO OFFICE, (Flag) the present LRH Personal PRO

Office exclusively assists Ron with public relations activities

concerning the Internal publics of Dianetics and Scientology. (BPL

3 Sept 75 I) [Note: also called LRH Personal PRO Bureaux per

COLRHED 11.]

 LRH PERSONAL PRO O/O, (LRH Personal PRO Bureau) the LRH Pers PRO

O/O is responsible to see that there is adequate organization for

production in the LRH Pers PRO Bureau and does so according to the

org officer/product officer system. (COLRHED II)

 LRH PERSONAL SECRETARY, the Executive Division is Division 7. The

LRH Communicator is in charge of the division. It consists of three

departments. The first department is the Office of LRH, Department

21. It is in the charge of the LRH Personal Secretary. (HCO PL 2

Aug 65) [This post was created also aboard Flag in 1972. In

addition to personal secretarial duties to LRH she is in charge of

the LRH Compilations Unit, SO 1 Unit, LRH Audio-Visio Unit, LRH

Artist, LRH Properties Chief and LRH Photographer, which are all

engaged in making special products for or assisting LRH with his

products.] Abbr. LRH Pers Sec.

 LRH PERSONAL SECRETARY U.S., the post of LRH Personal Secretary

U.S. is in Dept 21, Personal Office of LRH U.S. withy the Of flee

of LRH U.S. the post is an extension of the LRH Personal Secretary

Office Flag and has as its purpose to predict, service and handle

all LRH secretarial needs from the U.S., as a counterpart to the

LRH Pers Sec Office Flag. (FSO 836)

 LRH PR FOR PROFESSIONAL SCIENTOLOGISTS, (LRH Personal PRO Bureau)

the publics with whom LRH PR for Professional

 314

Scientologists will be working are those persons in any type of

profession who are already in Scn. The purpose of the post very

simply stated is to: hat Scientologists in using LRH tech in their

professions (as well as in their personal life) and thereby

expanding the use of LRH tech so broadly that all Scientologists

make LRH tech indispensable in every profession known to man and

acknowledged as such. (COLRHED 359)

 LRH PROPERTIES, by definition property means furniture, fittings,

personal effects and files and papers which are the personal

property of LRH, an individual, or LRH, an official of the

organization. (HCO PL 27 Dec 65)

 LRH SO BRIEFING TAPES, briefings to aides and officers of Flag

Org and the Flagship, by the Commodore, which have to do with SO

operating policies, principles, etc., of incalculable value to

Continental Captains, stationships, and all units and their crews.

Distribution is limited to Sea Org members. (FO 2512)

 LRH'S OFFICE, by policy and tradition, the Founder has an office

of his own in each org. The LRH Comm is responsible for its

establishment and upkeep. It is the property of LRH personally and

the place where his own belongings and material in the org are

kept. (BPL 23 Dec 72R)

 LRH, STAFF MEMBER, 1. in addition to all other identities and

titles there is that of LRH, Staff Member. As such I give staff

lectures in the org where I am, assist where I can, crack cases and

train students as "coordinator of research" (meaning application of

research), write magazines, take pictures, act as a routing expert,

listen to problems, and do a lot of other things. I am chiefly a

staff member of the org where I am located but am also a am member

of each org. (HCO PL 4 Jan 66 VI) 2. LRH, a staff member works on

staffs as a ease consultant, training officer, lecturer, design and

planning consultant, promotions adviser, and a department head of

the Of flee of LRH and as such should receive compensation. As a

staff member his expenses are paid by orgs. The pre-Dn salary level

of LRH, an employee, was several times that given by orgs

subsequently. (HCO PL 21 Dec 65)

 LRH, TRUSTEE, 1. this is L. Ron Hubbard in the capacity of a

trustee as distinct from a director or individual or staff member.

LRH, Trustee, holds money for corporations or persons or holds

property for them. (HCO PL 21 Dec 65) 2. this identity is a trustee

who holds in trust properties and money for Scn and since 1957 has

held UK and Commonwealth corporations in trust for the original

U.S. company until these assets can be transferred to a UK

nonprofit corporation. All money sent to LRH an Individual is

received by LRH a trustee or a corporation and is seldom paid to

LRH an individual but turned over to companies without being given

to LRH, an individual. This is a vital point, often missed even by

accountants who then get us involved. "Trustee" is an identity and

activity almost all movements, churches, and benevolent

associations have and in each case the "trustee" does just what LRH

a trustee is doing - safeguarding property and assets of an

association. It's a very usual role. (HCO PL 4 Jan 66 VI)

 LRH, TRUSTEE FOR TRANSFER, for some years the Commonwealth

(overseas, not U.S.) interests belonging to the Hubbard Association

of Scientologists, International, Incorporated, in Arizona, have

been held by LRH, Trustee for Transfer. As the overseas interests

were worthless to the U.S. corporations in the U.S. (HASI, Arizona)

due to currency exchange laws, and was costing it money, the Board

of HASI, Arizona, appointed LRH a trustee for transfer for ail

Commonwealth corporations property or interests with orders to hand

it over to a UK corporation. (HCO PL 21 Dec 65)

 L. RON HUBBARD, AS A WINTER, in that new boards of directors are

being elected for the various corporations and their branches, I am

resigning the title of Executive Director and in accordance with a

resolution of the general meeting of charter members, am being

given the title of "Founder" instead. I am still available for

consultation and for signature. It is called to attention that the

signature available is that of L. Ron Hubbard, as a writer, and not

that of L. Ron Hubbard, an individual. As the two signatures may

become somewhat confused, the distinction is emphasized. On

specific request, as a writer, I will write books on Scn, its

organization, and will write HCOBs and policy letters as requested.

This is my writer hat. (BPL 1 Sept 66R)

 L. RON HUBBARD EXECUTIVE DIRECTIVES, see LRH EDs.

 L. RON HUBBARD, FOUNDER, purpose: to develop and disseminate Scn.

To support and assist Scientologists. To write better books. To act

as a court of appeals in all organizational disputes. To form and

to make official policies and orders affecting the Founding Church.

(HCO PL 12 Oct 62)

 L. RON HUBBARD TRUSTEE ACCOUNT, with regard to past and future

ACCs and special events courses, any and all payments received from

this date forward from past and future ACCs and special events

courses will be paid in full to the L. Ron Hubbard Trustee Account.

This account is a trust holding pending the formation of the

Hubbard Scientology Research Foundation; (HCO PL 26 Sept 62) [Note:

This policy letter has been cancelled per BPL 10 Oct 75 IV.]

 LUCK, by luck we mean "destiny not personally guided." Luck is

only necessary amid a strong current of confusing factors. (POW, p.

21)

 LUNATICS, the characteristics of a lunatic is

one-way-help-inflow. They don't want to help anyone. They only want

to be helped. The moment you insist they help others they either

(a) vanish or (b) do so and get well fast. (HCO PL 3 Dec 64)

 LUNTEER, in the Sea Org an unpaid server with no regular status.

(FO 196)

 315

 M

 MACHINERY AND EQUIPMENT HATTING OFFICER, this post with the main

duty of hatting personnel on the proper use of machinery and

equipment comes directly under the Estates Manager in Dept 21, Div

7. This post, if done well, will save thousands of dollars in

equipment repair costs and hundreds of production hours, which are

lost by having operational, broken down, misused equipment and the

resulting cope therefrom. The why for these breakdowns is unhatted

operators (FO 3575) Abbr. MEHO.

 MAGAZINE IMPROVEMENT UNIT, unit established in in the Magazine

Section of the Promotion and Compilations Branch of the PR and

Consumption Bureau. The purpose of this unit is to see to the

Improvement of continental and area org magazines. (CBO 299)

 MAGAZINES, advertising pieces for other items or services. They

are not in themselves a primary publications media. By that is

meant you do not use a magazine as an outlet for the publication of

a book in the magazine itself, or a poem or an HCOB or pokey letter

or any other valuable item. Magazines review them without giving

much content, discuss them, refer to them and direct attention to

primary items or services. Magazines do not carry the item itself.

People do not respect things issued in magazines. They respect the

same things in books. Newspapers and magazines review and discuss

and direct attention to things and make them desirable. (HCO PL 4

Nov 73) Abbr. Mags.

 MAIL AND SHIPPING, envelopes and mails all mail or sees that it

is mailed. Handles the franking machine and Is responsible to

Accounts for the franking record and stamps. Wraps materials to be

shipped by other departments than the Books Section. (HCO PL 18 Dec

64, Saint Hill Org Board)

 MAILING LIST, (DOG) invoice every book sale. Write buyer's full

name and address on every invoice. Religiously collect name and

address of every book buyer. This collectively is the mailing list.

A copy of the invoice goes an a OF (central file) made out for the

person. (BPL 4 Jul 69R V)

 MAILING LIST, a list of the names and addresses of the customers

or prospects - of a business a which is used to send them

information, letters and sales promotion.

 MAILOGRAM, a mailogram is a message that is sent electronically

via Western Union Telegraph Company to the post office nearest to

the destination address, where the message Is printed out on a

teletypewriter and put into a specifically marked envelope (looks

like a telegram) for delivery by mail. (BFO 98)

 MAIL ORDER HOUSE:, a business that deals in receiving orders for

merchandise and shipping the goods so ordered by mail. Usually a

mail order house has a catalogue that it sends to customers from

which they can find what merchandise is available and how much it

costs. The operating costs and overhead of a mad order house are

usually less than a business that maintains retail outlets so they

often offer discounted prices on merchandise.

 MAIL SECTION, section in Department 2, Department of

Communications. Mail Section logs incoming and outgoing mail,

franks all mail, mass all mail, bulk mailings, package insurance

and

 317

packaging customs clearances. (HCO PL 17 Jan 66 II)

 MAIN ACCOUNT, the Main Account receives the full org allocation

sum. The usage of the org allocation sum for Class IV Orgs follows:

45% salary, 16% promotion, 30% disbursements, 10% reserves. Set

asides are of course retained in the Main Account and a set aside

ledger is maintained to ensure all sums set aside are only spent on

the items they were set aside for. (BPL 6 Jul 75 III)

 MAINTENANCE, 1. the proper lubrication, cooling, adjustment, and

preservation of an item, area or Installation. (FO 1993) 2. (engine

room) the maintenance unit is a separate body which handles

maintenance of the engines and all repairs necessary. This unit

usually works a 12-1/4 hour day but is on call for 24 hours should

anything break down. (FO 1722) 3. purpose: to maintain suitable

quarters, clean and in repair, for the organization (HCO London 9

Jan 58)

 MAINTENANCE, the repair, upkeep and cleaning of property,

buildings, machinery, etc., so as to keep it in good operating

order or in attractive condition.

 318

 MAINTENANCE ACTIONS, the essence of successful estates operations

is to separate out maintenance and service actions from repair or

renovation actions as each of these requires its own unit of time.

Maintenance are continuing actions whereas repairs, renovations and

constructions are one time actions. (HCO PL 16 Aug 74 IIR)

 MAINTENANCE CHECKLISTS, these are drawn up for use by the

maintenance and engineering units and must cover the specific

actions necessary to maintain, service and clean all buildings,

grounds, equipment, machinery and mechanical systems. Such

checklists are for daily or weekly use according to the frequency

of the actions they cover. Such checklists cover specific physical

areas and each has a particular purpose (e.g., servicing an

elevator; cleaning and poshing up a room from top to bottom;

structural servicing and upkeep of a room or section of the

building; maintenance of a lawn; maintenance of a hot water heating

system; etc.). (HCO PL 16 Aug 74 IIR)

 MAINTENANCE UNIT, (Estates Section Dept 21) the Maintenance Unit

is responsible for routine maintenance and all cleaning and

servicing of org grounds and buildings, excluding those items which

come under the Engineering Unit. (HCO PL 16 Aug 74 IIR)

 MAJOR ISSUE, 1. magazines go out major issue to members every two

months, minor issue to the whole CF Hat on the in-between months.

This means a magazine every month. Major and minor alternate, one

month a major, next month a minor. A major is fatter. (LRH ED 59

INT) 2. major issue of the continental magazine. A major issue

consists of eight or more pages. It has a separate cover. It can be

(but is not necessarily) enveloped. It contains some interesting

technical data and results and the various list of items ordinarily

advertised in every issue (books, memberships, academy, HGC,

extension course, PE, etc.). (HCO PL 23 Sept 64) 3. Scn magazine

Scientologists can read and get busy about things. (HCO PL 2 Jul 59

III)

 MAJOR SAINT HILL SERVICES, are defined as Power, SHSBC, Class VII

to Class IX, C/S internships for those levels, OEC, FEBC, HPCSC,

Ethics and Justice Course, any other specialist course for outer

org staff. (BO 42 US, 6 Oct 73)

 MAJOR SERVICES, hours of auditing, HSDC, HSDG, Academy training

and Qual internships. (LRH ED 112 INT)

 MAJOR SUPPLIER, a major supplier can mean whoever is major in

ship use or major to the ship. It also means major suppliers of

quality, volume items especially food stuff. (FO 3386)

 MAJOR TARGET, 1. the broad general ambition, possibly covering a

long only approximated period of time. Such as "to attain greater

security" or "to get the org up to 50 staff members." (HCO PL 24

Jan 69) 2. the desirable overall purpose being undertaken. This is

highly generalized such as "to become an auditor." (HCO PL 14 Jan

69) Abbr. MT.

 MANAGED CURRENCY, refers to a situation where a government

controls the amount of its currency put in circulation and its

buying power usually via a central bank instead of using the gold

standard to determine the value of the currency and how much may be

put in circulation.

 MANAGED EXPENDITURES, see EXPENDITURES, MANAGED.

 MANAGEMENT, 1. the act, manner or practice of managing, handling

or controlling something. (HCO PL 29 Oct 71 II) 2. the skill with

which goals, purposes, policy, plans, programs, projects, orders,

ideal scenes, stats, and valuable final products in any activity

are aligned and gotten into action is called management. (HCO PL 6

Dec 70) 3. management consists of getting data, evaluation,

planning, programming and really guiding things. It is not an

out-point correct activity. (ED 504 Flag) 4. management consists of

ethics, tech and admin as a balanced picture. (6910C30 SO) 5.

management could be said to be the planning of means to attain

goals and their assignation for execution to staff and proper

coordination of activities within the group to attain maximal

efficiency with minimal effort to attain determined goals. (HTLTAE,

p. 92) 6. goals for companies or governments are usually a dream

dreamed first by one man, then embraced by a few and finally held

up as the guidon of the many. Management puts such a goal into

effect, provides the ways and means, the coordination and the

execution of acts leading toward that goal. (HTLTAE, p. 93) Abbr.

mgmt.

 MANAGEMENT, ABSENTEE, this occurs where the top executives

managing a business are located remote from the actual area of

operations of the business. This is seen in a business with

locations around the country but all control and direction stems

from the top executives located in one city somewhere else.

 MANAGEMENT, ADMINISTRATIVE, means top management.

 MANAGEMENT AIDE, 1. heads Management Bureau 4A, Flag. (CBO 437

Attachment 2) 2. there is a Management Aide, posted as the head of

the Management Bureau, Flag. His functions are primarily those of

supervision and administration. He has no authority to issue orders

into the networks. He does ensure that the different networks work

together and coordinate their actions. He is the chairman of

coordination conferences between the networks. (FBDL 488R) 3.

coordinates and runs the Management Bureau Flag (OFO Branch, LRH

Comm Branch, FBO Branch, FOLO Branch, FR Network and Execution

Branch) in coordination with the Network I/Cs and gets the

functions of these branches done and their products produced in

quantity with quality. (CBO 376)

 MANAGEMENT AUDIT, see AUDIT, MANAGEMENT.

 MANAGEMENT BUREAU, 1. the Management Bureau 4A is the production

bureau of the FB. The Management Bureau consists of people in

charge of areas and orgs and these people manage those orgy They

are fully responsible for the orgs under their care, their stats

and expansion. They evaluate org situations and handle. (CBO 4353R)

2. (Flag) the Programs Bureau has been replaced with the Management

Bureau. This bureau consists of the networks, that are in actuality

managing the orgs, i.e., the Org Flag Officers, the LRH Comm

Network, the FBO Network, the FR Network and the External HCO

Network. (FBDL 488R) 3. the purpose of the Management Bureau setup

is: to get the actual management actions of Flag being done from a

coordinated bureau, with no cross orders and the result of rapidly

executed LRH and org programs that lead to increasing numbers of

viable expanding prosperous orgs. (FBDL 488R) 4. contains an OFO

Branch, LRH Comm Branch, FBO Branch, FOLO Branch, FR Network and

Execution Branch. (CBO 376) 5. the Management Bureau at a FOLO

contains five branches; these are: LRH Comm Branch FOLO, FBO Branch

FOLO, FOLO Branch FOLO, Continental Flag Rep Office, and Management

Rep Branch FOLO. (CBO 375) 6. Program Bureau (ex-Management

Bureau). (OODs 29 May 72) 7. the Management Bureau coordinates with

the CLO all projects and orders so that a single channel of command

for orgs exists. (LRH ED 135 INT) 8. that is the accumulated orders

which are in existence at this particular moment being kept

 319

track of for every org against which orders are being Issued, and

that is its primary duty. So the Management Bureau is actually

involved with the management of the individual org or the

Continental Captains or It e areas and so forth. (7012C04 SO)

 MANAGEMENT BUREAU ORG OFFICER, 1. (Flag) assists the Management

Aide by organizing the Management Bureau's functions, hues,

terminals, hats and materiel and polices all functions by checklist

so that the products of these branches get produced in quantity

with quality. (CBO 376) 2. (Flag) there is a Management Bureau Org

Officer, who operates from a checklist of functions and so polices

the activities of the Management Bureau, and prevents any

deviations from on-policy and CBO management. (FBDL 488R)

 MANAGEMENT, CAESAR, a management system wherein authority is held

by one executive who controls the organization's activities and its

personnel absolutely.

 MANAGEMENT, CENTRALIZED, an organization structure that puts a

majority of the decisions and actions of middle management in a

single location. Thus decisions about and actions concerning the

purchasing, accounting, production, advertising, distribution,

sales, etc. of all branch offices would come from one main of Ecu.

 MANAGEMENT CONSULTANT, a specialist an business organization and

management who hires out his services to a business to analyze

their pre sent organizational and management setup and make

recommendations that will result in greater efficiency and profits.

 MANAGEMENT, CORPORATE, type of management operation in which the

overall organization is deemed uppermost in its policy, being ruled

accordingly by a top executive echelon rather than from a

departmental level viewpoint.

 MANAGEMENT CYCLE, 1. (1) recruit - suitable qualifications. (2)

HCO expediter - work as expediter. Completes Staff Status I and II.

(3) on post as trainee - posted in org. Word clears and starrates

mini hat before going on post. Word clears and starrates the

divisional summary plus any divisional team member mini Checksheet

whilst on post. (4) purposes - all purposes of post cleared by

two-way comm. (5) full post training - completes full post hat A to

I for post, plus any other programmed actions for the post. Then

starrates full divisional pack or book. (6) audit -

 320

general case advance. Programmed for regular intensives by Staff

C/S. (7) on post - fully grooved in and functioning. (BTB 14 Jan

72R I) 2. the steps by which you get a stable terminal there.

(7003C27 SO)

 MANAGEMENT CYCLE CHART, the chart is for all Sea Org members to

follow - exactly as laid out. It is laid out similarly to the

Classification and Gradation Chart, reading from bottom up - left

to right. It contains the complete training one needs to become

fully competent. (FO 2500)

 MANAGEMENT, DECENTRALIZED, an organization structure that allows

a majority of the decisions and actions of middle management to be

distributed to each of the organization's branch offices rather

than emanating from one main office. Branch offices would handle

most of the decisions about and actions concerning their

purchasing, accounting, production, advertizing, distribution,

sales, etc.

 MANAGEMENT EDUCATION, study and construction in the theory and

principles of management. This is textbook education occurring on

company premises or at a business college or university. It is

distinguished from management training which deals in practical

experience, apprenticeships, stimulated occurrences and on-the-job

training which puts one's management education to use.

 MANAGEMENT FUNCTION, those functions performed by management

executives. The chief function is to ensure the solvency and

continued existence of the company. To this end management's

function very basically becomes: setting policy, planning,

organizing, issuing relevant orders, ensuring production occurs,

staff are happy and the business activity remains profitable.

 MANAGEMENT, GOOD, 1. the essence of good management is caring

what goes on. (HCO PL 10 Nov 66) 2. good management carefully

isolates every step on its flew lines and eradicates them to

increase speed of Endows. (BPL 4 Jul 69R VII)

 MANAGEMENT INFORMATION SYSTEMS, systems, sometimes computerized,

serving as a source to management of vital information needed on a

continuing basis to assist in the making and implementing of

decisions and policies. Abbr. MIS.

 MANAGEMENT, INTERMEDIATE, see MANAGEMENT, MIDDLE.

 MANAGEMENT, INVENTORY, synonymous with stock control but

sometimes taken to include controling inventories of factory

equipment, plant and items used to help produce goods an addition

to control of actual stocks of produced goods.

 MANAGEMENT, MANPOWER, by whatever means ensuring that proper

personnel selection, training, positioning and utilization occur to

a business.

 MANAGEMENT, MIDDLE, the level of management below top management

and above operating management. This is the level of managers,

superintendents and heads of departments, branches, offices,

plants, etc. Middle management ensures that the policies, programs,

plans, etc., of top management are communicated to the operating

management and general employees and are carried out. Also called

intermediate management.

 MANAGEMENT, MULTIPLE, a system of management or a management

program whereby top management allows selected employee

representatives from various levels of a company to assist it in

the formulation of policy, plans and programs affecting personnel,

production and the running of the company. Such a program or system

can have the effects of greatly increasing cooperation between all

levels of employees, increasing efficiency, production and profits.

 MANAGEMENT, OPERATING, the level of management below middle

management and directly engaged in overseeing operations. This is

the level of supervisors and foremen who deal directly with staff,

employees or workers. It is usually the lowest formalized level of

management in a business or company.

 MANAGEMENT ORG, a service org handles bodies. A management org

handles messages as the principal flow particle. (HCO PL 27 Jul 72,

Form of the Organized Schedules)

 MANAGEMENT, PERSONNEL, the function of management which is

concerned with establishing personnel needs, ensuring competent

personnel are procured and trained and then deciding on their

placement and best utilisation. Following this personnel management

consists of maintaining accurate records of personnel performance

and service which can be used to decide on promotions, transfers,

demotions and dismissals.

 MANAGEMENT PREROGATIVE, refers to management's right to assert

and maintain the ultimate authority in a business.

 MANAGEMENT RATIOS, any of various financial and operating

relationships deemed valuable and graphed by management as

Indicators or forecasts of past, present and future business

activity such as cash/bill's ratio, direct labor costs to indirect

labor costs, etc.

 MANAGEMENT REP, the FOLO Programs Chief is now called the

Management Rep. He carries out the same functions of contacting the

org's FR pushing Flag programs, targeting GDSes and getting org

programs done. The Management Rep receives, checks and forwards

compliances of programs to the FR Network and Execution Branch Flag

via the Continental FR. The Management Rep follows the priorities

for each org as set by the FR Network and Execution Branch on Flag.

(FBDL 488R)

 MANAGEMENT REP BRANCH, the Management Rep Branch in the

Management Bureau at a FOLO receives from the Continental FR Office

and gets executed org programs and orders from Flag in their

assigned priorities using direct contact with org FR and any

nudging to get specific targets done. Handles the standard phone

line regarding delivery to the org Flag Rep. Targets GDSes and the

org program targets for completion and with real communication and

without entheta on a long distance comm line gets - these targets

met. Operates in close harmony with priorities set by Flag being

careful not to cross order regarding these. Alerts the Emergency

Officer on Flag with full specifics regarding any situation in the

orgs not handled by existing programs. Refers specifies in writing

to the Continental FR Of flee regarding any flubbing Flag Reps for

standard debug. (CBO 375)

 MANAGEMENT RESERVES, are used for defenses and potential refunds

and management overall cost and viability. (HCO PL 29 Jan 71)

 MANAGEMENT, SALES, that function of management concerned with

adequate distribution and sales of products. It includes the hiring

and training of salesmen, the granting of dealerships or franchises

and the establishment of sales quotas and territories. Advertising

is usually handled separately but not always.

 MANAGEMENT, SCIENTIFIC, type of management that prepares plans

for actions beforehand, making an assessment of all factors

involved such as resources, budget, manpower, work methods,

distribution, pricing, etc., with the decision to establish and/or

maintain desired standards and see they are realized according to

plan.

 321

 MANAGEMENT SPECIALIZATION, the division of management functions

among management personnel who are trained in specific fields in

order to increase the quality, quantity and viability of

production.

 MANAGEMENT, STAFF, staff management is part of the line and staff

form of organization. Line management is concerned with direct

production activities while staff management holds the organizing

and backup functions supporting production but not directly

engaging in it. Typical staff management functions are accounting,

personnel training, maintenance, etc.

 MANAGEMENT STYLE, the administrative way management chooses to

conduct itself with regard to staff as, for example, following

authoritarianism which relies on a rigid employer-employee

relationship, or a more relaxed democratic style which relies on

employees' initiative to work properly and then active

participation in management decisions.

 MANAGEMENT SUCCESSION, the planning and providing for future

management personnel by assessing current prospects and ensuring

that one has access to or has in training future management

personnel.

 MANAGEMENT, TOP, the highest echelon of management for any

business. This is the level of company founders, presidents,

vice-presidents and their aides, boards of directors, executive

directors, etc. It is the body of management that originates

policies and procedures. Top management is ultimately concerned

with maintaining the solvency of the business.

 MANAGEMENT TRAINING, see MANAGEMENT EDUCATION.

 MANAGER, the manager's first job is not to "run an organization"

but to see that bodies move through the shop and build an

organization to care for them and then to keep bodies moving

through the shop and increase the body volume. (HCO PL 27 Dec 63)

 MANAGER, in a small business it is that person in charge of the

business. He may not own the business but he is the top executive

on the premises often called the General Manager and assumes

overall responsibility for the business. He ensures that staff get

the work done, is ultimately responsible for solvency and the

accompanying

 322

planning and organization that will increase business activity and

profits.

 MANDATE, 1. a written or spoken order, especially one not likely

to change and coming from a person of authority. a. an order from a

higher to a lower court or official. 3. the will of a voting public

expressed to their representative. Corporately, this is the order

of an organization conveyed to its representative on how to vote

regarding particular issues at a conference.

 MAN FRIDAY, named after Robinson Crusoe's servant whom he called

"Friday" or "my man Friday." It signifies a close personal aide or

a loyal servant or helper. For a female the term is known as girl

Friday.

 MAN-HOUR, an approximate unit of work consisting of the work done

by one man In one hour. Each industry has a basic idea of how much

work a man can do In one hour within a segment of that particular

Industry. Thus manhours is useful in calculating how long it will

take to complete a contract or fill an order, how much it will cost

to produce something or how much wages will be, etc. It is only an

approximate unit however.

 MANIC-DEPRESSIVE, a type who is up one day and down the next.

This is the potential trouble source gone mad. (HCO PL 5 Apr 65)

 MAN IN THE STREET, type of interview. This is an individual type

of interview that can be anything from a poll to gathering opinions

from the "average" person on a particular subject. (BPL 10 Jan 73R)

 MANIPULATION, buying or selling a stock in order to create the

false impression of active trading or for the purpose of raising or

lowering the price to attract purchases or sales by others.

 MANNERS, BAD, making an appointment and not keeping it, issuing

an invitation too late for it to be accepted, not offering food or

a drink, not standing up when a lady or important man enters,

treating one's subordinates like lackeys in public, raising one's

voice harshly in public, interrupting what someone else Is saying

to "do something important," not saying thank you or good night -

these are all bad maimers. People who do these or a thousand other

discourtesies are mentally rejected by those with whom they come

into contact. (HCO PL 30 May 71)

 MANNERS, GOOD, the original procedure developed by man to oil the

machinery of human relationships was good manners Various other

terms that describe this procedure are - politeness, decorum,

formality, etiquette, form, courtesy, refinement, polish, culture,

civility, courtliness and respect Good manners sum up to (a)

granting importance to the other person and (b) using the two way

communication cycle (HCO PL 30 May 71)

 MANPOWER ANALYSIS, see ANALYSIS, MANPOWER.

 MANPOWER INVENTORY, a summary record of the current manpower a

business has available to it. This might consist of a single card

or trait photograph on each employee giving basic data such as

name, address, sex, job, education level, previous experience,

performance with the company, etc. This is not the same as the

personnel files which often occupy several file cabinets. A

manpower inventory is only a summary of the data in each employee's

personnel file. It occupies one card per employee and may be

briefer yet. Usually there is a summary statement giving the total

of employees, how many in each department and any summary figures

or breakdowns found expedient to management. Also called staff hat

or manning table.

 MANPOWER MANAGEMENT, see MANAGEMENT, MANPOWER.

 MANPOWER POLICIES, see POLICIES, MANPOWER

 MANPOWER SURPLUS, this occurs when the available manpower exceeds

the available jobs. When the reverse occurs it is called manpower

deficit.

 MANPOWER, 1. power supplied by the physical efforts of men. 2.

the power represented by the time to do work for a company, city,

nation, etc. 3. a unit which measures the rate at which one man can

do work, and generally agreed as being equal to 1/10 horsepower.

 MANTLING, the mantling originally consisted of total amount of

men potentially available at any two strips of material that fell

from the top of the

 323

helmet on either side of the head and, according to some sources,

protected the helmet from the heat and rust. As the designing of

coats of arms became more popular during the Middle Ages, the

mantling was added as part of the design. In the Sea Org coat of

arms, It falls to either side of the crest in clothlike or

rlbbonlike folds. (FO 3350)

 MANUAL, a book of instructions on how to do something. Most

pieces of machinery have a manual that tells how to operate,

maintain and/or repair the machine. Many jobs have manuals that

tell a person how to do the job explaining how to handle various

job situations. A manual often has labeled diagrams or pictures in

it of the things being discussed. -add relating or having to do

with the hands; especially work done by the hands called manual

labor.

 MANUAL, BUDGET, a manual detailing the company policies and

methods for preparing and using the budget.

 MANUAL, ORGANIZATION, a manual which shows the structure of a

business in terms of offices, departments, units, positions of

employment and the relationship of each to the others. There is

also a clear delineation of duties, functions, products produced,

etc., for each area or position.

 MANUAL, POLICY, a manual containing company policies employees

need to know to guide them in the performance of their duties or

the conduct of company affairs. It is not a procedure manual but

company policies may affect certain procedures.

 MANUAL, PROCEDURE, a manual which gives the step by step

procedures for handling routine operations especially

administrative operations. This is not a statement of company

policies although company policies may have influenced some of the

procedures involved.

 MANUAL, SALES, a small reference book or booklet giving the data

on a company's sales policies and instructions for its sales

personnel on prescribed methods of handling sales work accordingly.

 MANUAL WORKER, see WORKER, MANUAL.

 MANUFACTURING, literally and historically it means to make by

hand. However it has come to mean the using of labor and machines

to produce

 324

finished goods from raw materials, especially on a large scale as

in mass production.

 MANUFACTURING PLANT, a factory.

 MARGIN, 1. the difference between the cost and the selling price

of something, especially stocks or securities. 2. an excess of

supplies, money, time, etc., kept or allowed for an case of an

emergency or because the amount of what will be needed or used

cannot be accurately calculated. 3. the amount a customer pays when

he uses his broker's credit to buy commodities, securities, etc.

Over the last twenty years Federal Reserve regulations an the US

have varied the margin price at anywhere from fifty to a hundred

per cent of the purchase price. 4. margin also represents the

amount of equity in terms of securities, commodities, etc., a

person has in his account if It were to be closed out at current

prices.

 MARGINAL ACCOUNTS, see ACCOUNTS, MARGINAL.

 MARGINAL COSTING, see COSTING, MARGINAL

 MARGIN CALL, a demand made on an investor to put up money or

securities with the broker either at the time of purchase or when

the investor's equity in a margin account is below standard

requirements.

 MARGIN, GROSS, see PROFIT, GROSS.

 MARGIN, NET, see PROFIT, NET.

 MARGIN OF SAFETY, a surplus such as money, products produced,

etc., beyond what is necessary in order to cover emergencies.

 MARKDOWN, the condition of reducing the price of goods or

services rendered for reasons such as being overstocked, making

room for new shipments, poor consumer acceptance, slight defects,

etc.

 MARKET, 1. generally, the field encompassed by buyers and sellers

of a specific product or service. 2. in business analysis, a

specific group composed of buyers of a particular product or

service, who are sometimes further identified by a special range in

age, income and residency location or involvement with a type of

institution, such as the college market, retired persons, or young

professionals markets. 3. in economies, the demand for availability

of a product or service. 4. term for an exchange that buys and

sells stocks or commodities, as in West Coast market.

 MARKET ANALYSIS, see ANALYSIS, MARKET.

 MARKET, BEAR, a declining stock market.

 MARKET. BULL, a rising market.

 MARKET DIVERSIFICATION, the widening of a company's market

activities by entering new consumer markets, promoting to change

consumer habits and tastes, or in some manner to add variety to the

product Itself to give It appeal to larger numbers.

 MARKET ECONOMY, an economy based solely on the production of

commodities and services for sale.

 MARKET EXPLORATION, an analysis of the existing market potential

for a particular product or group of products.

 MARKET FACTOR DERIVATION, market and sales forecasting derived

from recognizing and evaluating particular factors that in all

probability will bring about or increase the demand for a specific

commodity or service such as favorable market trends or changes in

consumers' tastes.

 MARKET FOLLOWER, a product that is newly put on the market in

competition with products already being marketed. If three

automobile manufacturers had compact cars on the market and a

fourth manufacturer was introducing one to compete it would be a

market follower.

 MARKET, FORWARD, a market that deals in promises to buy or sell

stocks, commodities, etc., for a set price hut at a future date.

This is the market that deals in futures as opposed to a spot

market which deals in immediate delivery at present prices.

 MARKET, FREE, a laisiez faire type market, free from government

control or regulation where prices are controlled by the law of

supply and demand.

 MARKET, FREE AND OPEN, a market in which supply and demand are

freely indicated in terms of price.

 MARKET IDENTIFICATION, could be used interchangeably with market

analyses. Basically this is any process that Isolates the existing

or potential market for a given product, breaks the market down

into segments or usable categories and establishes how those

segments can best be reached with regard to the specific product.

 MARKETING, the conceiving and packaging and the moving of a

specific product into public hands. It means to prepare and take to

and place on the market. (ED 459-56 Flag)

 MARKETING AUDIT, see AUDIT, MARKETING.

 MARKETING BUREAU, marketing is the conceiving and packaging and

the moving of a specific production to public hands. It means to

prepare and take to and place on the market. Marketing Bureau, Bu

2A FB handles the marketing actions of every commodity we sell. (ED

459-56 Flag)

 MARKETING CAMPAIGN, a coordinated program undertaken by the

advertising and sales departments of an organization to attain

successful market performance for its product or service.

 MARKETING EXECUTIVE, see EXECUTIVE, MARKETING.

 MARKETING FUNCTIONS, those actions taken to ensure products or

services go from producer to consumer in an orderly advantageous

manner, including financing. costing, seeing, promotion,

distribution and timing.

 MARKETING-ORIENTED COMPANY, see COMPANY, MARKET-ORIENTED.

 MARKETING PLAN, a plan done after market analysis that lays out

the step-by-step approach to getting a particular product from the

manufacturer to the consumer.

 MARKETING POLICIES, see POLICIES, MARKETING.

 MARKETING, TEST, introducing a new product an a limited area or

areas to test consumer acceptance before launching an entire

marketing and advertising campaign.

 MARKETING INTELLIGENCE, see ANALYSIS, MARKET.

 MARKET LEADER, an organization that is at the head of its field

for producing and marketing certain products or services.

 325

 MARKET, MASS, a large and general consumer market such as the

market for daily products as opposed to a restricted market such as

the market for underwater diving equipment.

 MARKET ORDER, see ORDER, MARKET.

 MARKET PENETRATION, the amount of the total market that has been

penetrated by a particular company or product. For example, the

percentage of all American automobile owners who own Fords would

give you the market penetration of Ford in America.

 MARKET POTENTIAL, the volume of sales possible but not yet

reamed, for a product or service competing in a particular market

segment, over a specified time.

 MARKET PRICE, see PRICE, MARKET.

 MARKET RESEARCH, the comprehensive planned investigation and

statistical interpretation service offered by market research

agencies to industrial and consumer goods companies whereby current

and potential market sizes are found; consumer behavior, buying

tastes and influences are assessed; and a corresponding value

placed on a product or service, whether existing or in the planning

stages, so that it can be appropriately and attractively priced.

 MARKET RESEARCH AGENCY, a professional organization serving

business agents by instituting market research activities fitted to

their special needs, often carrying out various types of surveys to

gain socio-economic data, population characteristics, buying

habits, etc., from which extensive individualized programs for

products or services are written and presented.

 MARKET-RIPE, unripe produce which will be ripe by the time it is

marketed.

 MARKET SATURATION, the percentage of goods on a market compared

to what the market will bear.

 MARKET SEGMENTATION, isolating the various segments of a market

so that advertising can be directed more specifically at the right

public. A market breaks down into categories such as socio-economic

status, age, race, special interests or needs, etc.

 MARKET SEGMENT CAPACITY, the ability of a certain segment of a

market to handle a

 326

particular quantity of a product or service, determined by the

segment's size and absorption powers, without regard to seeing

price.

 MARKET SHARE, a product's or service's sales volume in a

particular market segment in proportion to the total sales made by

all suppliers in that segment.

 MARKET SHARING AGREEMENT, a collective pact made between two or

more organizations producing and/or selling similar products or

services under which the market is divided among them with each

operating and controlling a certain segment or territory rather

than openly competing in the market as a whole, which may also

include fixing similar prices on their related goods.

 MARKET, SPOT, a type of sale on the commodity exchange in which

the buyer pays cash to the caller and usually expects immediate

delivery of the commodity

 MARKET STABILITY, the factors which serve to keep a product in

constant demand on a market Features that preclude the product

becoming obsolete; durability, price, functional and aesthetic

design, etc., are all factors of market stability.

 MARKET, THIN, a quiet market with comparatively light trading

activities, as applied either to a single stock or the entire

market.

 MARKET VALUE, the amount that a seller may expect to get for

products, services or securities at the time he places them on the

market for sale.

 MARKET VISIT, see FIELD INSPECTION.

 MARKUP, 1. the amount added to the cost of a product or service

when setting on a selling price which is the deference in price at

wholesale and retail levels. 2. a rise in the price of a commodity

or service. 3. any of the gradient price rises encountered at

various stages as a product or service moves through from

originator or producer to distributor to supplier to consumer.

 MARRIAGE, marriage would consist of putting together a thetan

association without overts and withholds, postulated into

existence, continued for the mutual perpetuation and protection of

the members and the group. (6001C02)

 MASS MARKET, see MARKET, MASS.

 MASS NEWS MEDIA, by which is meant newspapers, TV, radio and

magazines. (HCO PL 11 May

 MASS PRODUCTION, see PRODUCTION, MASS.

 MASS SELLING, see SELLING, MASS.

 MASS UNEMPLOYMENT, see UNEMPLOYMENT, MASS.

 MASTER, 1. the Master of a vessel in port or at sea, is

responsible for the safety and activities of the ship, the cargo,

the crew, and any passengers, must be in control of these and must

assure that the activities of the vessel are remunerative or not

too costly and that they do not unnecessarily imperil her before

the elements or authorities or forces on the shore. (FO RS 332) 2.

we will call those officers in charge of a ship the Hester where

they are not rated captains and at present will retain Captain as

meaning the head of the flotilla. It is common maritime practice to

make hem tenants or mates a master of another ship in a small

flotilla. (BO 34 16 Jun 67) 3. one who has reached a creative and

superlative level of accomplishment in any field. (FO 3260)

 MASTER, a highly skilled craftsman in a trade or profession

qualified to practice independently and to train others. In

Medieval times a Master signified a person who had attained a high

level of technical and artistic perfection in a trade. He had his

own workshop and was an employer of apprentices and journeymen whom

he trained and paid in exchange for their work.

 MASTER AT ARMS, 1. this Is a naval term used in the Sea Org and

is equivalent (but senior) to the Ethics Officer in a Scientology

church. (BTB 12 Apr 72R) 2. Sea Org Ethics Officer. (FO 2730) 3.

Master at Arms, Dept 3, is Inspections and reports, statistics,

investigation, ethics, legal, ethics files, brig, assisted by

Master at Arms mates and contains as well the statistics of the

ship or flotilla which are the product of the Communications

Division. (FO 1109) 4. Staff Master at Arms has the duties of: (1)

inspection: inspecting for compliance of Flag orders and work

orders aboard the ships and assigning conditions necessary for

false reports and non-compliance. (2) security checking wherever

applicable. (3) Interrogation of personnel on failed missions. (FO

637) 5. (Gung.Ho Group) keeps order at meetings and ejects people

trying to break the group up. He also Inspects things and reports

on them to the Communications Executive who in turn reforms the

President or other group members. (HCO PL 2 Dec 63) Abbr. MAA.

 MASTER BUDGET, see BUDGET, MASTER.

 MASTER CHECKSHEETS, master check sheets contain corrections and

additions which are specifically designated for a course. They are

kept up-to-date. (BPL 11 May 69R)

 MASTER COPY, 1. the master copy (of mimeos), received from HCO

WW, is stamped as such and DO NOT REMOVE. The master is fixed to

the inside back of the folder for that issue. Lots of extra copies

are then kept an that folder. New copies are issued from that

folder. The master is never issued. (HCO PL 4 Feb 61) 2. the

message system is based on three copies of every telex. Your third

copy is called a master copy, it is simply filed chronologically in

a master file which is kept as a security file by the communicator

and is her property. (FO 2528)

 MASTER OF THE COMMODORE'S MUSIC, there shall be an office of the

Master of the Commodore's Music in the Office of LRH UK. The Master

of the Commodore's Music shall assume the duties of quality

checking music and giving an MOM Seal of Approval, which will be in

the form of a certificate signed by the Official Scn music may be

recognized in this way. The Master of the Commodore's Music is a

qualified musician in all fields of music. He has the ability to

compose, orchestrate and arrange any type of music. Music sent to

the Master of the Commodore's Music for approval for musicians

should Include data on public response to it. (LRH ED 239 INT)

Abbr. MOM.

 MASTERS, LRH original tape recordings are called masters. Masters

are used only once to

 327

make a production from which other copies for use can be made. (FO

1655)

 MASTER SCHEDULE, a production schedule showing the amount and

type of all upcoming production planned by a firm for a certain

period of time, such as the total production planned for the next

month, quarter or year.

 MATE, 1. division heads are called mates on the Ship Org Board.

(FO 2674) 2. the Mate is responsible for the actual working gear of

the ship, its sails, boats and all cleanliness above decks

including wheelhouse, but not the salon which is the Purser's

Department. The Mate is responsible for stowage. Fresh water,

stores of all kinds and fuel are also in the Mate's Department who

ensures their correctness, purity and proper preservation.

Navigation, navigation equipment, charts, pilot books, etc., are

the Mate's, who must see that they are adequate and properly safe.

guarded and that charts and pilots are kept up-to-date. The

navigating and handling of the ship are the responsibility of the

Mate under the Captain's supervision. Sail repair equipment, sail

repairs and stowage, safety lines and belts and anchors are under

the Mate's care. (Ship's Org Bk.) Abbr. M.

 MATERIAL AIDE, CS-3. (FO 795)

 MATERIAL COSTS, see COSTS, DIRECT

 MATERIAL; COSTS, iNDIRECT MATERIAL.

 MATERIAL, DIRECT, sub-products or the separate items that

together make up the completed product such as components, paint,

etc., as different from Indirect material which would Include

office and cleaning supplies.

 MATERIAL, INDIRECT, items used to produce a product which do not

become part of the final product such as office supplies,

detergents, power, lubricants, fuel, etc.

 MATERIALS, "Checksheet material" means the policy letters,

bulletins, tapes, mimeo issues, any reference book or any books

mentioned. Materials also include clay, furniture, tape players,

bulletin boards, routing forms, supplies of pink sheets, rob book,

student files, file cabinets and any other items that will be

needed. In Scn a course consists of a Checksheet with all the

actions and material - listed on it and all the materials on the

Checksheet available he the same order. (HCO PL 16 Mar 71R)

 MATERIALS, the items used to make a finished product but not

including the tools, machinery or

 328

personnel used to do it. In the manufacture of gears, materials

would include the metals, glass, paint, etc., which combined

together result in a finished gear.

 MATERIALS BRANCH, the Establishment Bureau 1 (Flag Bureaux) has

three branches - Internal HCO, Materials, External HCO. The

Materials Branch has the function of providing hat checksheets and

packs for Flag Bureaux and orgs. It also provides admin and tech

course checksheets and packs by revising those existing where

necessary and supplying those which do not exist. It has close

liaison with the Marketing Bureau. These functions restore those of

the former "Organizing Bureau," covered in LRH CBO 4, 13 September

1970, Org Bureau, with exception of personnel, now part of External

HCO. (FO 8591)

 MATERIALS FLOW, the flow bee of raw materials, components, parts,

etc., through a factory or plant until they end up as finished

products.

 MATERIALS OF SCIENTOLOGY, the materials of Scn are not its tools.

Its tools are processes - its materials are books, tapes,

Professional Auditor's Bulletins, journals, letters and experience

(PAB 36)

 MATERIALS, RAW, 1. material which has not yet been altered from

its natural state through manufacturing or processing. Crude oil

and Ron ore are examples. 2. anything which can undergo

manufacturing or processing in order to become more valuable,

usable or saleable; the basic materials, components, parts, etc.,

which are used to make a product.

 MATERIEL, a. (French) used as a collective term for the articles,

supplies, machinery, etc., used in an army, navy or business, as

distinguished from the personnel or body of persons employed. (FSO

823)

 MATERIEL ADMINISTRATOR, purpose: to make certain that the

Department of Materiel runs and performs its responsibilities in

earing for the material and providing materiel for the HASI and to

supervise personnel on maintenance and cleaning posts, and to see

that buildings and storage areas are in good order, and to

safeguard materiel and files from damage or theft. (SEC ED HASI

London 1 Dec 58, Materiel Administrator Hat)

 MATERIEL EXECUTIVE, the office of the HCO Exec Sec WW compiles

all needful divisional materials for every org in the world under

Materiel Executive. (HCO PL 6 Sept 67)

 MATERIEL OFFICER, (Gung-Ho Group) the Materiel Officer keeps up

the property and quarters of the group, anything it owns, repairs

it, sets up meeting chairs and cleans them away, and inventories

things. (HCO PL 2 Dec 68)

 MATERIEL SECRETARY, the Materiel Secretary post name is changed

to Dissem Sec WW. (HCO PL 19 Oct 67)

 MATURITY, the time at which a note, bill, bond or debenture is

due. Also called maturity date.

 MAUNDER, means wander about mentally. (HCO PL 3 Apr 72)

 MEANS-ENDS ANALYSIS, see ANALYSIS, MEANS-ENDS.

 MECHANIZATION, the process of using or introducing the use of

machinery to perform work in an industry, country, etc., rather

than having it done by hand.

 MEDIA ANALYSIS, see ANALYSIS, MEDIA.

 MEDIA RESEARCH, see RESEARCH, MEDLA.

 MEDIA TEST, an analysis of the amount of consumer response to a

variety of advertisements used in various media.

 MEDICAL FLOAT, with this float, the Medical Officer buys

doctor-dentist-medical-health specialist visits and treatment,

laboratory analysis, X-rays, medical equipment essential for a

person's health, medicines and prescriptions, and transportation.

(FO 3032)

 MEDICAL LIAISON OFFICER, 1. a Medical Liaison Of fleer in

Department 14 of any land based organization is a Liaison Of Doer.

He is a terminal in an org to whom a C/S may send public or staff

in order to arrange for the necessary medical tests or treatment by

a properly registered medical doctor. A Medical Liaison Officer is

not permitted to give any medical treatment other than first aid or

to arrange for a suitable doctor who can administer needed

treatment. (BPL 25 Mar 73 II) 2. (Correction Division) purpose of

the Medical Liaison Of fleer is to provide good basic medical

service, fast handling of any non-optimum physical condition, and

bring about the good health of the org staff and its public. (BPL 7

Dec 71R I) Abbr. MLO.

 MEDICAL LOG, the Medical Officer on watch is to ensure that a log

is kept of all persons visiting the sick bay. The following admin

is to be kept for such visits: (1) time in, (2) name, (3) physical

condition, (4) ethics condition (the person has currently), (5)

time out, (6) date at top of page, right-hand corner. (FO 1125)

 MEDICAL OFFICER, 1. the Medical Officer makes sure that standard

hygiene rules are followed, so that the health of the crew stays

high. He handles id people quickly using isolation methods where

necessary to contain any spread of illness through a crew. He alone

dispenses medicine. The Medical Officer must have a basic training

in first aid prior to going on post of the Medical Officer. He must

remain single hatted. He is also a vital terminal on the Fitness

Board as he can spot the chronically id and malingerers who are non

producers, also the PTS and those with out tech. (CBO 217) 2. a

post in Qualifications Divisions which has as its main purpose:

increasing the number of staff declared in good health. Keeping the

environment, health and hygiene standards high. (BPL 3 Oct 70 II)

Abbr. MO.

 MEDICAL OFFICER'S REPORT TO C/S, report to be used by MO for any

newly reported illness, accident, etc., or as requested by the Case

Supervisor. States reason pc came to MO, what treatment given by

MO, what further treatment intended, and anything else found to be

wrong with pc. (FO 1985)

 MEDIUM, 1. an instrument, agent, via, channel, person, etc., used

to convey some communication, particle, action, etc., from a point

of origin to a point of receipt. 2. a means of communicating or

presenting a message to the broad public such as newspapers,

magazines, radio, television, mail, billboards, etc., used to

advertise, inform, or appeal to the public.

 MEDIUM OF EXCHANGE, something considered to have enough value to

be trusted as an exchange for goods or services. Currency, checks,

gold, silver, etc., are mediums of exchange.

 MEDIUM SIZED ORGANIZATION, organization numbering around fifty

staff members. (HCO PL 5 Dec 62)

 MEETING, a gathering of people or their assigned representatives

to discuss and form majority agreements concerning matters of

mutual concern.

 329

 MEETING, CONTRACT, there are two types of meeting with

prospective clients. In the first, called a survey meeting, you

must find out what is needed and wanted. The second type of meeting

with a prospective client is a contract meeting. A fed and complete

presentation must be prepared to complete the sale. AD agreements

and contracts must be ready for signature. The services that arc

proposed to provide the solution to his problems must be presented

in such a way to completely capture his reality. (BPL 24 Jan 78 I)

 MEMBER, (Committees of Evidence) members of the committee are

specifically named by the Convening Authority. In addition to the

Chairman and Secretary, they may not number less than two or more

than five. A member attends all hearings, may keep his own notes,

passes on all findings and votes for or against the findings and

their recommendations. (HCO PL 7 Sept 63)

 MEMBERSHIP BOOK, the Registrar must be provided with a membership

hook. It is a large, hardcover book, divided in to alphabetical

sections. The Registrar's duty is merely to write the member's name

and address, with the date of his or her application, in the

correct alphabetical section. (BPL 24 Sept 73R XI)

 MEMBERSHIP MONEY, monies received from the sale of international,

participating, or associate memberships in the HASI. (HCOB 15 Oct

59) [The above HCOB was conceded by BTB 10 Oct 74 II.)

 MEMBERSHIP SECRETARY, handles all matters relating to any and all

Scn memberships everywhere. (HCO PL 18 Dec 64, Saint Hill Org

Board)

 MEMORANDUM, 1. a short note written as a reminder to oneself or

another to do something. 2. a written communication such as an

informal letter, report or dispatch showing who it is directed to,

who wrote it, the subject matter, date, message and signature. It

is primarily for use in communicating to different people,

departments, branches or locations of the same organization. In

communicating to persons outside of the organization one uses a

formal business letter. 3. in commerce, a letter sent by the

consigner of a shipment of goods stating the terms of the

consignment and authorizing a return of the goods if after a stated

period of time they remain unsold.

 MEMORIAL AWARDS, see HONORARY AWARDS.

 330

 MENTAL DISEASE, there is no evidence of any kind what so ever

that there is anything called a mental disease. So therefore the

whole of psychiatry is based on a wrong why and the whole of

civilization for four and a half hundred years has been tossed into

dungeons and tortured and burned at the stake and electric shocked

and prefrontal lobotomied and put into ice packs and everything

else - wrong why. (ESTO 2, 7203C01 SO II)

 MENTAL EFFORT, the amount of attention or concentration required

or expended in order to do a particular job.

 MENTAL FATIGUE, see FATIGUE, MENTAL.

 MENTAL HEALING, to date, people have been subjected, in the name

of mental healing, to brutalities, even torture and murder. Mental

healing, apart from On, has not been developed in recent centuries

and a science or study to relieve man, but rather has been aborted

to use as a means of political control. Treatments such as electric

shock have killed or permanently crippled millions through the

violence of the convulsions it creates. Prefrontal lobotomy makes

man into a vegetable. It is true it calms him down but he can never

become well again, if he even survives the operation. Drugs can

kill through the severity of their effects on the human body.

Mental healing has become almost totally associated with brutality

and control and is used for the most sordid purposes. (BPL 4 Jul

69R II)

 MERCANTILE, relating to or concerned with merchants of trade.

 MERCHANDISE, products, goods, commodities, etc., that may be

bought or sold; consumer goods. -v. to buy, sell or exchange goods,

services, etc.

 MERCHANDISE MANAGER, the manager in a retail store who is in

charge of all its buyers and their activities.

 MERCHANDISING, buying, promoting and seeing merchandise for

profit at the various levels of distribution, as from manufacturer

to wholesaler, wholesaler to retailer, and retailer to consumer.

 MERCHANT, a person who buys and sells goods, commodities,

products, etc., for a profit, especially one who does large scale

transactions with foreign countries.

 MERCHANT MIDDLEMAN, see MIDDLEMAN, MERCHANT.

 MERCY, a lessening away from the public's acceptance of

discipline necessary to guarantee their mutual security, (PAB 96)

 MERE EXPLANATION, a "why" given as the why that does not open the

door to any recovery. (HCO PL 13 Oct 70 II)

 MERGER, action of one corporation absorbing another or others.

The absorbing corporation retains Its identity and has claim to all

properties, products, brand names, franchises, privileges, etc., of

the corporations absorbed. By merger the corporations absorbed

teammate their corporate existence. In a consolidation all

corporations concerned terminate their corporate existence and a

new corporation is formed altogether.

 MERIT PAY, additional pay given to an employee because he has

qualities or abilities which the employer deems meritorious of

extra pay.

 MERIT RATING, see RATING, MERIT.

 MERIT SYSTEM, the system whereby promotions or appointments arc

made on the basis of a person's merits or value. In this system a

person would be promoted because he has the experience, training,

ability or attitude necessary to do the job. He doesn't get

promoted because he has friends in positions of power as in a

spoils system.

 MESS, a nautical term used to designate an organized group which

eats together on a ship or shore base or SO org. Messes consist of

8 to 20 (optimum is about 10) persons of similar rank or function.

(FO 2586)

 MESSAGE, 1. every message should contain only one subject, except

when the message is a report on a general situation. A report can

contain as many data as it pleases. A message, consisting of a

forwarding of a datum or a request for a policy or datum, or item,

should be highly standardized amongst organizations to minimize the

loss of time in communication and to insure a rapid and accurate

response to any and all communications received. A message consists

of one subject and the reason why. It should be written so that

enough space remains on the paper to answer the communication.

Neatness, clear typing, retyping, are not important as long as the

writing is legible. The actual content of the message and its

placement on a piece of paper large enough to admit of an answer on

that piece of paper arc of the primary importance. The number of

things which must be on the message is precise and should be placed

in this order: (1) date, (2) the person to whom the message is

addressed, (8) the person who is sending the message, with address,

is needful, (4) the actual message or datum Itself, (6) the reason

why it is needed, (6) the Initials of the person sending, (7)

enough blank space, preferably at least half of the piece of paper,

to permit the message to be answered on that same sheet of paper.

(Communications Plan HASI, 1964 OEC Vol VII p. 264) 2. (the

message) the thought or significance which the public relations

person is attempting to convey is called the message. (HCO PL 7 Aug

72)

 MESSAGE CYCLE, in administration of telex and speed message

lines, we use the message cycle. It is a comm cycle: (1) query or

command (first message), (2) reply or compliance (second message),

(8) acknowledgement (third and final message of the cycle). (FO

2628)

 MESS BOARD, a mess hoard with each person's name on it and

divided to represent the spaces for each mess is kept by the Chief

Steward. He puns the mess member's name on it in the spaces

assigned, with the member on white paper, the president on green

paper, the treasurer on red paper. He keeps the board up to date.

(FO 2586)

 MESSIAH, the Hebrew definition of messiah is one who brings

wisdom - a teacher. Messiah is from "messenger," but he is somebody

with information. (Peg;,. 27)

 MESS OFFICER, president or treasurer. (FO 2586)

 MESS PRESIDENT, each mess has its own President. The President

presides, as does a chairman, over the mess, supervises elections,

settles disputes, keeps order, supervises manners and dress or

presentability and presents matters to the members of the mess for

decision. The President represents the mess in the matter of food

complaints and requests. (FO 2586)

 MESS PRESIDENTS COMMITTEE, see COMMITTEE OF MESS PRESIDENTS.

 MESS TREASURER, keeps an account note-book for the mess and buys

or charges the mess members for any extras they elect. He divides

such small sums pro-rata for the mess members and is paid by them

on a weekly basis, each mess member has an account with him. This

is an entirely private arrangement among mess members, having

nothing to do with the ship's funds. The Treasurer safeguards and

expends any monies of the mess. (FO 2586)

 MEST, mathematical symbol for matter, energy, space and time.

Loosely, property and possessions. (HTLTAE, p. 121)

 METER CASE ASSESSMENT FORM, [form for use in testing evaluations

which appears in HCO PL 15 February 1961, Evaluation Script. The

five buttons are problems, help, change, responsibility and create.

Health, marriage and money were added per HCOB 19 December 1960, PE

Change.

 METER CHECK, 1. HCO does meter checks. When meter checking the

public or a large group of staff this consists of putting the pc on

a meter and noting down the TA, state of needle and attitude of pc.

When meter checking a small number of staff on a specific

investigation HCO may also need to ask questions to get data on

crimes or whos or specific events. (HCO PL 15 Nov FOR) 2. the

action of checking the reaction of a student to subject matter,

words or other things, isolating blocks to study, Interpersonal

relations or life. It is done with an E-meter. (HCOB 19 Jun 71 III)

3. the procedure whereby an ethics officer or trained auditor

establishes the state of a person in regard

 332

to ethical or technical matters by using the technology of the

E-meter; an electronic instrument for measuring the mental state or

change of state of an individual. (ISE, p. 40) 4. the student is

not audited or spoken to during this check but is simply put on the

meter and the meter condition noted and written down, which is the

cud of the check. (HCO PL 2 Apr 66, Meter Checks)

 MICROMOTION, an industrial engineering method of doing motion

studies by using high-speed movie cameras to catch all an

employee's movements at work, particularly those too small or too

fast to otherwise detect, with a view to studying and simplifying

his motion patterns or correcting redundancy.

 MIDDLE GROUND, common, ordinary dub statement of the is-ness of

things. (HCO PL 7 Aug 72)

 MIDDLEMAN, an intermediate person or organization that buys from

producers and sells to retailers or consumers.

 MIDDLE MANAGEMENT, see MANAGEMENT, MIDDLE.

 MIDDLEMAN, AGENT, a person or company which functions as an agent

in the buying or selling of goods as they go from buyer or seller

or vice versa without taking title to the goods as exemplified by a

broker or manufacturer's agent. Also called a functional middleman,

 MIDDLEMAN, FUNCTIONAL, see MIDDLEMAN, AGENT.

 MIDDLEMAN, MERCHANT, a wholesale or retail merchant who owns the

goods or commodities he sees or has for sale and commonly handles

shipping and delivery of the goods to the buyer.

 MID RATZ, midnight rations. (ED 19 Area Estates)

 MIDSHIPMAN, are junior officers in training to be good officers.

Midshipmen are future officers of the Sea Organization. (FO 1592)

Abbr. Msm.

 MILITARY ORGANIZATION, see ORGANIZATION, LINE.

 MIMEO DISTRIBUTION, materials issued to ores on mimeo lines have

on their top left-hand corner the mimeo distribution for that item.

Unless specifically designated by category such as "Mission,"

"FSMs,""BPI," "Magazine Article," these mimeo materials are not for

public issue and distribution, free or for charge. (BPL 10 Feb 71R)

 MIMEO FILES, Mimeo Files is a separate unit, has its own machine,

stench files and mimeo files. Rerun of stencils to re-supply files

is not done by the routine mimeo line. FOs, HCOBs, HCO PLs, LRH EDs

are now each one of them separate fees. Stencil ides are separate

from Mann mimeo files and stencils are not included in with copies.

(CBO 6)

 MIMEOGRAPH, handles all mimeographing, mimeograph equipment and

supplies and all mimeo routine and master files. (HCO PL 18 Dec 64,

Saint Hill Org Board)

 MIMEOGRAPH OFFICER, is in charge of all mimeo activities. (HCO PL

2 Mar 71)

 MIMEO I/C, Mimeo I/C is responsible for the smooth running, fast

coordination and termination of all products out of Mimeo, whilst

maintaining a very high standard of workmanship. (FSO 10)

 MIMEO MACHINE MAINTENANCE CHIEF, this post is now added to the

Mimeo org board just below the Mimeo Officer. The post is called

Mimeo Machine Maintenance Chief, and the duties of the post are (0)

that he fury knows each machine in his charge and fury understands

how to do minor repairs, (1) that he gets fully checked out on each

machine by Qual, (2) sees to it that each piece of machinery in

Mimeo is operational, (3) sees to It that each machine is serviced

and full overhauls are done every two months, (4) sees that the

simple spares are bought and that those parts needing replacement

are done to the benefit of the machine, (5) continues to see that

the upkeep of the machines is done daily by the owner of the

machine and ensures that any breakdown is handled at once. The

product is fully operational machinery that enhances all work that

is done with that machine. (FO 3264-22)

 MIMEO SECTION, the Mimeo Section has been transferred to HCO

Department 2, Communications Department. The Mimeo Section is

composed of two units - mimeo and mimeo files. The Mimeograph

Officer is in charge of all mimeo activities. Mimeo does not belong

in promotion as it gets used for promotion which is not a correct

use of mimeo. (HCO PL 2 Mar 71)

 MINI DIVISION 6, the postings of a Mini Division 6 consist of a

Distribution Secretary, Success I/C (also acts as a clerk in

Department 16), Tours Officer, Tours Member, Director of Public

Servicing, Public Registrar, Public Reg Administrator and a

Director of Clearing. This is the minimum Division 6 you may have.

(HCO PL 14 Nov 71RA II)

 MINI HAT, those few polices checked out and known, that make the

post of the new staff member "do-able" on a broader scale than

instant hat with less supervision. A complete mini hat Checksheet

is done in thirty minutes total. (HCO PL 2 Aug 71 III) [The above

HCO PL was cancelled by BPL 10 Oct 75 IX)

 MINI HATTING, putting the hat on fast and quick until a full hat

Checksheet and pack can be fully done Is a vital action. Until fury

studied up one can cope with a mini hat. (OODs 16 Jan 71)

 MINIMUM STAFF, the minimum staff of a Central Organization means

the number of posts that must be covered each by one person. The

additional hats of the organization are worn by these staff members

listed as basic staff. (HCO PL 23 Apr 61 II)

 MINISTERIAL BOARD OF REVIEW, established in the HCO Division. It

shall be composed of no less than three persons who shad themselves

be ministers of the church. The Board of Review will be headed by

the A/Guardian or other Guardian Office personnel assigned by the

A/Guardian. The purpose of this Board of Review is to help LRH

safeguard Scn, Scientology Churches, and Scientologists by ensuring

that ministers of the Church are and remain of good moral

character, continue to uphold the codes of Scn and apply standard

technology in the counseling of parishioners. (BPL 24 Sept 73R III)

 MINOR ISSUE, 1. magazines go out major issue to members every two

months, minor issue to the whole OF hat on the in between months.

This means a magazine every month. Major and minor alternate, one

month a major, next month a minor. A major is fatter. (LRH ED 59

INT) 2. Scn magazine anybody can read and be happy he has done so.

(HCO PL 2 Jul 59 III)

 MINOR'S MATE, all minors, i.e., those under 21 (excepting in

those countries where the legal age of consent is 18), who are a

member of the SO without their legal guardians are to be assigned a

Minor's Mate who acts in the capacity of guardian. (FO 3303R)

 MINUS INVOICE, in invoicing in come and in writing disbursement

vouchers, all corrections are

 333

done on additional invoices or vouchers. This makes it unnecessary

to search wildly the machine copies to correct them. The original

invoices or vouchers are often already distributed when a need of

correction arises. Instead of correcting the original write a minus

invoice giving what transaction was being corrected as fully as

possible. In case of a refund from cash just received or a

correction of amounts just received or in case of a bad check

informed from the bank, write a minus invoice and clearly mark it

so and for how much and to whom and why. In adding the week's

income these show up easily. When separating out Invoices into

classes of Income for an audit these minus invoices show up clearly

and are subtracted from the type of income. Mark the invoice minus

in big capital letters so nobody can miss it. (HCO PL 30 Jan 66

III)

 MINUS VOUCHER, 1. in invoicing income and in writing disbursement

vouchers, ail corrections are done on additional invoices or

vouchers. This makes it unnecessary to search wildly for the

machine copies to correct them. The original invoices or vouchers

are often already distributed when a need of correction arises.

Minus disbursement vouchers are made every time a check is voided

or when a payment comes back unaccepted or when for any reason

something already disbursed is found not to be disbursed after all

and must be added back. Mark the voucher minus in capital letters

so nobody can miss it and give full details. When sorting out

classes of disbursement for an audit these minus vouchers are dealt

into the class of expenditure but when it is totaled they are

subtracted. (HCO PL 30 Jan 66 III) 2. every voided check is

accompanied by a minus voucher white copy showing a voucher has

been written to subtract it. This is not the original disbursement

voucher but a new one, called a minus voucher which clearly has

minus printed on it in caps. (HCO PL 30 Jan 66 IV)

 MINUTES OF THE MEETING, an official record of proceedings at an

organizational meeting, conference or convention.

 MIRACLE MAKERS, a magazine originating from Division 6 Flag Admin

Org on a monthly basis. Miracle Makers is designed to reach all Dn

auditors (HDCs and HDGs), and all DCGs. (FO 2799)

 MISDECLARE, declaring a pc to have made it who has not or failing

to declare a pc who has made it. Either one is an incorrect

examination. (HCO PL 15 Sept 67 II)

 334

 MISDEMEANOR REPORT, staff member report of any misdemeanor noted.

(HCO PL 1 May 65)

 MISEMOTION, anything that is unpleasant emotion such as

antagonism, anger, fear, grief, apathy or a death feeling. (HCOB 23

Apr 69)

 MISMANAGEMENT, mismanagement or misgovernment of serf, an

organization, group or state would consist of failing to forward

the basic purpose, not grasping and specifying sub-purposes, and

not experiencing and formulating policies to strengthen successful

ideas or actions that forward the basic and sub-purposes and impede

ideas or actions that retard them and not recognizing actual

enemies or oppositions or planning and carrying out successful

campaigns to handle them. Failing in any of these actions the

individual, group, organization, state, civilization, race or

species will falter, fail and die. (HCO PL 13 Mar 65, Divisions 1,

2, 6, The Structure of Organization What is Policy?)

 MISROUTING, misrouting would be misrouting indeed if one

forwarded an Improper dispatch to anyone else and failed to shoot

it back to its originator. (HCO PL 17 Nov 64)

 MISS, aboard Flag a christening ceremony was held in which the

Programs Aide and all the Programs Chiefs were christened - with

new names. The Programs Aide became Mrs. Expansion Programs Org

Officer became Mr. Organize Expansion. FOLO Programs = Miss FOLO.

(FBDL 369)

 MISSION, 1. a group granted the privilege of delivering

elementary Scn and Dn services. Does not have church status or

rights. (BTB 12 Apr 72R) 2. (1) a single field or locality covered

by missionary work; the body of missionaries there established; a

missionary station. (2) a regularly organized church and

congregation not having the status of a parish. (BPL 24 Sept 73

I-I) 3. forming org. (BPL 31 Mar 71R) 4. the purpose of a mission

Is to get new people in and up the lines to ores. (CBO 144) 5. any

legally chartered Scn field activity will be properly designated

only as Mission of the Church of Scientology. A mission is a

ministry commissioned by a religious organization to propagate its

faith or carry on humanitarian work. In Scn, this commission is the

right to constitute a mission for a certain district or territory

and to use the name Applied Philosophy, Scientology, and Dianetics.

The powers granted are those to be a group of people, dedicated to

a common purpose, acting as a single unit to forward Scn and Dn in

a certain area. (BPL 20 Sept 71R I) 6. standard mimeo distribution

symbol. Missions receive (for a small fee) technological materials

up to their level of classification. The Mission Officer WW keeps

one copy of an issue for his files and sends one copy to each

Mission Director. (BPL 14 Apr 69R) 7. the word mission may now be

used to designate only a Sea Org official mission. It has unlimited

ethics powers. Their members are called "missionaires." (HCO PL 15

Sept 68) 8. a mission could be defined for our use as a formally

authorized individual or group sent to perform a specific task or

duty sent by Operations. That would require, then, personnel

selection, training, briefing, Mission Orders, dispatch and full

admin. The difference between an errand and a mission is that

missions are sent by an Operations Officer, errands are sent by

anyone else. When an "errand" Evolves more than one day it should

be handled by Operations, not by some other division. It then

becomes a mission. (FO 2530R) 9. to handle downstat orgs and areas

the Sea Org simply gets in ethics. This is done in such a way as to

enable that org or area to get in tech, which makes it possible

then for them to get in admin. In order to do this we send out

missions. These have unlimited ethics powers and enough force to

accomplish their purpose of getting in ethics. (FO 228) 10. a

mission consists of a missionaire trained officer and missionaire

trained personnel. (FO 1802) Abbr. Msn.

 MISSIONAIRE, 1. the word mission may now be used to designate

only a Sea Org official mission. It has unlimited ethics powers.

Their members are called missionaires. (HCO PL 15 Sept 68) 2. there

are five major types of Mission Orders. These types are (1)

observation mission orders, (2) situation handling mission orders,

(3) garrison mission orders, (4) project mission orders, (5)

courier mission orders The term missionaire is used for the

personnel who conduct the first four types and courier is used for

the last type. (FO 2936) 3. the name missionaire implies someone

going out to handle admin, tech, ethics or PR. He goes off to get

an org or ship straightened up. (FO 2494) 4. missionaires are

auditors to orgs. (OODs 6 Jun 74) 5. someone in motion handling a

distinct laid out cycle of action. The basic cycle is go there - do

it - come back. This is very different than the persons in the org

who are stable and stay there doing it. When the missionaire comes

back, he returns to his own post. (FO 2200) Abbr. Msnaire.

 MISSIONAIRE, APPRENTICE, persons transferred to the Missionaire

Unit who have not completed mission school or do not have officer

rank are entitled apprentice missionaires. The duties performed by

the apprentice are the same as those of any other missionaire but

he may not be an I/C of a mission. If he remains in the unit after

completing courses, the "apprentice" is removed from his name

should he now also be an experienced and competent missionaire. (FO

2748)

 MISSIONAIRE FIRST CLASS, 1. the Mission School is Missionaire

Third. Mission School plus Org Exec Course and successful missions

is a Missionaire Second. AD these and Class VIII are Missionaire

First Class. (FO 1268) 2. qualifications of a Missionaire First

Class are (1) Class VIII, (2) AB, (3) SS I, (4) SS II, (5) Sea Org

Staff Status, (6) Missionaire Third Class, (7) OEC and Class IV

Administrator. (FO 1571) 3. to qualify as a First Class Missionaire

the person must have the Second Class Missionaire Certificate

(permanent) and the following courses complete: Class VIII, PR

Briefing Course, Ops Officer Briefing Course, FEBC. Awarded

permanently on the basis of successful experience as a missionaire.

Case level: OT III or above. (FO 2526)

 MISSIONAIRE OPPORTUNITY CHECK, missionaires after briefing are

checked in Qual on opportunity. The questions asked are: What

personal opportunities does the mission present for you? Are you

intending to use the mission for some additional purpose not

stated? Is there something about this mission you haven't

disclosed? The three questions are done in Qual out of session. If

they read at all they should be handled by an auditor with usual

Integrity Processing procedure to find out what it's all about and

get the data. (CBO 263)

 MISSIONAIRE SECOND CLASS, 1. the Mission School is Missionaire

Third Mission School plus Org Exec Course and successful missions

is a Missionaire Second. (FO 1268) 2. qualifications of Missionaire

Second Class are (1) Class VI, (2) OEC and Class IV Administrator,

(3) Missionaire Third Class. (FO 1571) 3. completion of Second

Class Missionaire Checksheet and at least Missionaire Third Class

(Provisional). Becomes permanent upon three successfully completed

missions. To qualify as I/C of a mission (missionaire Second Class

I/C) the OEC and SHSBC must have been completed. Case level: Clear

or above. (FO 2526)

 MISSIONAIRE THIRD CLASS, 1. the Mission School is Missionaire

Third. (FO 1268) 2. Qualifications for Missionaire Third Class are

(1) Missionaire Third Class, (2) SS I, (3) SS II, (4) Sea Org Staff

Status, (5) AB. (FO 1571)

 335

 MISSIONAIRE UNIT, the purpose of the Missionaire Unit is to see

in choosing personnel that missions are successful and completed

without flubs. This means also that missionaire personnel must be

available from which to choose, both within and without the unit.

The Missionaire Unit may not contain persons unsuitable for

missions. (FO 1802) Abbr. MU.

 MISSIONAIRE UNIT ORG OFFICER, 1. the post of Missionaire Unit Org

Officer is created as a permanent post. The MU Org Of ricer takes

over the drawing up of watch bets, logging in persons transferred

to the unit and logging them out of It. The MU Org Officer takes

care of uniforming. personal inspections, general scheduling of the

MU day to include exercise and study. All admin of the unit is done

by the MU Org Officer. AD contact with the unit by orgs is via the

MU Org Officer. (FO 2725) 2. is responsible for the discipline and

progress of the personnel in the unit. (FO 2676R)

 MISSION ALERTS, alerts which state that "a mission will be

firing." This is the Action Bureau's heavy traffic warning. (FO

8264)

 MISSIONARY, a person sent to propagate religion or to do

educational or charitable work in some place where his church has

no self-supporting local organization; hence, one who spreads any

new system or doctrine. (BPL 24 Sept 73 I-1)

 MISSIONARY SALESMAN, a salesman whose major responsibility is to

create and extend good will by helping representatives and dealers

promote and sell his company's products to consumers.

 MISSION BRIEFING OFFICER, the Briefing Officer is overall

responsible for seeing that the product of "missionaires correctly

prepared, briefed and launched without out points" is produced by

his section. (FO 3254)

 MISSION CHARTER, this charter gives official authority to the

individual who receives it to conduct a mission in the area

specified. It does not confer any liability on the Mother Church

but it does confer upon the individual a right to practice On and

Scn in his area. This right is granted by the Mother Church by

virtue of authority given it by L. Ron Hubbard, sole owner of the

materials and copyrights of Dn and Scn. The right is dependent upon

good usage, regular remittance of tithes, and the continued good

standing of the grantee. The grantee then has authority to run his

mission. (BPL 20 Nov 69R)

 336

 MISSION CLEAR NAMES, there has been trouble, false reports, and

down stats. Therefore we are sending two missions to U.S. - one to

East U.S., one to West U.S., Mission Clear Names to handle false

reports in the U.S. and trace back to source of trouble. (FMO 121,

26 Mar 69)

 MISSION CYCLE, the mission cycle is, (1) a real situation to

observe (for lack of data) or to handle (b data is reliable and

known). (2) competent and explicit mission orders that foresee all

eventualities and where the mission will return to. (3) the alert

of all divisions concerned with data of what's required from each

given them with the alert by Division 2. (4) all divisions

concerned contributing their share of the action. (5) good

selection of competent mission personnel. (6) briefing of the

missionaires (making available all known material) and doing the

orders in clay. (7) smooth launch of the mission. (8) smooth

execution of orders. (9) smooth rapid handling by the Ops Officer.

(10) rapid wind-up and return. (11) complete debrief so that all

data is made available in the debrief. (12) circulation of the

debrief to all who need the data. (13) anything required in debrief

handled by the divisions concerned to finalize the action. (14)

assignment of a condition to the mission and publishing it. (FO

2431)

 MISSION ELIGIBLE FILE, mission eligibility is based on ethics,

training, case and effectiveness. Division One of the Flagship must

set up a mission eligible fee. This will consist of (1) a list of

ad officers and crew of the Sea Org in alphabetical order giving

rank, location, ethics category, case level, case category, auditor

level, mission school grading, checksheets completed, missions

done, mission eligible (ME), mission ineligible (MI). List names

vertically and data across the sheet. (2) a record of personnel

currently on missions. (FO 1098)

 MISSION FLOAT, the mission float includes expenses to cover cost

of sending out missions, such as transport, living and clothing

expenses, tapes for debriefs and maintenance of the tape recorders,

clay, etc. (FO 1400)

 MISSION HISTORY LOG BOOK, each mission member, upon returning to

the Flagship, is to turn in a written report containing details and

high points of his or her mission. This will be turned in to the

Flag Hostess, Division 6, for use an keeping an eventful, accurate

mission history logbook that is complete in every detail. (FO 657)

 MISSION INTERNATIONAL BOOKS, 1. mission to go to every org and

with a Checksheet and fully prepared data, teach the entire staff

rigorously how to land books in bookstores. (FMO 13, 6 Jun 68) 2.

the reason Mission international Books failed is that no

administrative action was put in to back up then actions. It failed

in terms of lack of book orders. People were sent out to bookstores

to place books but nobody was arranged to go along to the

bookstores and act as an agent from the org to collect the money

and keep their stands full of books and so forth. That's what it

takes to sell and place books in the bookstores. (CS Order 46)

Abbr. MIB.

 MISSION INTO TIME, is a book by L. Ron Hubbard that tells the

story of one of the most fascinating adventures undertaken in

recent history. It is the story of the famous test of whole track

recall mission. Mission Into Time also sets out a whole new view of

history seen through direct recall, and in the process gives

valuable insight into why prosperous ancient civilizations

collapsed! (FBDL 365)

 MISSION OPERATIONS, the business of Mission Operations is not

daily stats or stats. It is MO targets fully, swiftly done.

Presumably if these targets are done the stats will later rise. (FO

3527) Abbr. Msn Ops.

 MISSION ORDER BOARD, board giving the MOs and any reports

received from missions currently out, plus additional action

ordered if any. (FO 1954)

 MISSION ORDERS, 1. there are five major types of mission orders.

AD are written in accordance with Target Series Policy Letters and

Flag Orders and Central Bureaux Orders as they apply. These types

are (1) observation mission orders, (2) situation handling mission

orders, (3) garrison mission orders, (4) project mission orders,

(5) courier mission orders. The term mission orders is used for all

five types. The term "missionaire" is used for the personnel who

conduct the first four types and "courier" is used for the last

type. AD MOs are written with regard to the Data Series Policy

Letters which must be very well known to all in Bureau IV. (FO

2936) 2. mission orders are detailed actions which the mission

carries out to achieve the purpose of the mission. (FO 848) 3.

mission orders are issued by a Flag Operations Liaison Office under

authority of its CO. Confidential, no further distribution than

those concerned and copy to Flag. (HCO PL 24 Sept 70R) Abbr. MOs.

 MISSION PACK, the mission pack consists of (1) two copies of the

mission orders for the mission, (2) one copy of each issue

mentioned in the mission orders. A pack is issued to each

missionaire on the mission. The mission pack is quite a time saver

for missionaires. They need only open their pack to refer to the

target they are on, or the issue mentioned in the target. (CBO 257)

 MISSION PLANNING ALERT, to obtain and correlate the data on the

area swiftly, a mission planning alert form is used. This form

consists of a brightly colored sheet of paper (green, blue,

goldenrod, etc.) and has the words mission planning alert printed

on it in bold red type. It is addressed to someone and had a space

for filling in a brief summary of the mission plan being worked on.

It has a section requesting data, statistics, debriefs into the

area being worked on and a request for comments and requirements

concerning the mission being planned; It is printed up on

lightweight paper so that carbons can be used an writing up the

mission outline. (FO 2579)

 MISSION PREPS, on the Action Bureau Org Board, Preps is in the

Briefing Section. A good mission preps unloads all actions of

material gathering, transport or Ship's Rep raising, etc., from the

Briefing Officer, thus allowing the Briefing Officer to have his

full attention on properly briefing the missionaires. (FO 3254)

 MISSION PREPS I/C, Mission Preps I/C is junior to the Briefing

Officer, Preps I/C checks the many details of launch time, pack

comps, uniform supply, etc., and that the mission has everything it

needs to accomplish its purpose and major targets, and keeps the

Briefing Officer informed of what has been done. (CBO 231)

 MISSION SCHOOL, Mission School is designed to train a Sea Org

member to undertake and execute a mission, any mission. It provides

the know-how and technology to get the job done. (FO 2505)

 MISSION SUMMARY REPORTS, a mission sublunary report by the

Mission I/C is a short concise statement of what was done regarding

every mission order. (FO 2601)

 MISTER, officers normally address other officers of the same rank

or officers of lesser rank by the title Mister (whether male or

female in the Sea Org) while on duty, especially if the duty is on

sea watch or while acting officially on post. (FO 38-1)

 MISUNDERSTOOD ORDERS, (form of dev-t) orders misunderstood by the

recipient will not be properly complied with as the order was

misunderstood. The incorrect or no action following will require

further traffic to correct. As an executive,

 337

originate clear precise instructions and orders. As a junior,

duplicate the order, and never fail to clarify if you

misunderstood. (BPL 80 Jan 69)

 MISUSE REPORT, staff member report of the misuse or abuse of any

equipment, materiel or quarters, meaning using it wrongly or for a

purpose not intended. (HCO PL 1 May 65)

 MIXED COSTS, see COSTS, MIXED.

 MIXED LETTER, a letter which is an entheta letter (couched in

nasty terms to the org or its personnel) which also contains a

report pretending to be an ethics report. "You awful people have an

awful auditor in the field." A mixed letter is always routed to

dead files. (HCO PL 7 Jun 65 Entheta fetters and the Dead Ode,

Handling of, Definition)

 MIXING PRACTICES, mixing other practices with Scn, e.g.

psychotherapy, naturopathy, chiropractic, yogi, etc. Examples:

using processing to "help" colonics, using chiropracty to run

engrams. (HCO PL 4 Jul 62) [The above HCO PL was cancelled by BPL

10 Oct 75 IV]

 MOBILITY OF LABOR, in business and industry, the movement of

labor from organization to organization or to various geographical

locations, whether by personal choice, company transfers,

employment terminations or relocating where particular skills or

people are needed.

 MODE, ha statistical distribution, the value or item appearing

most frequently in a numerical series. Also called norm.

 MODEL BALANCE SHEET, balance sheet or accounting report prepared

in model form to show the contents ideally placed for easy

reference, made possible by clear presentation of items put in to

proper categories.

 MODUS OPERANDI, manner and means by which an individual or an

organization operates.

 MODUS VIVENDI, 1. way or style of living. 2. a temporary

agreement or compromise, in force until a final settlement is

reached between contending parties.

 MONEY, 1. the official currency issued by a government that can

be exchanged for material objects, services or benefits. (OODs 28

Feb 76) 2. money is only something that can be exchanged

confidently for goods or services. It is a symbol which represents

value in terms of goods or

 338

services. (HCO PL 27 Nov 71) 3. money represents things. It is a

substitute for goods and services. If one performs a valuable

service All exchanges it for goods he does so through the item of

money. (HCO PL 27 Nov 71) 4. simply that which represents delivered

production. (HCO PL 27 Nov 71) 5. a negotiable commodity which can

be held in reserves or exchanged with other companies or

individuals for goods or services. Money is either actual cash

received or it is actual cash represented by money order, travelers

check or bank transfer received or by a check drawn on an account

in which there are adequate funds to cover the check at the time it

is written and presented to the org. (BPL 28 May 71R) 6. money is

only a substitute for wealth and is not itself wealth. Money is

only valid to the degree that it can substitute for actual wealth.

Money is only of any use to the degree that it can purchase things

of value. (FEBC 9, 7101C24 SO II) 7. an idea backed with

confidence, or enforced confidence, and is actuary a

representation. (FEBC 4, 7101C18 SO III) 8. money is a symbol. It

represents success when you have it and defeat when you don't, no

matter who is putting out propaganda to the contrary. (HCO PL 30

Jan 66 IV)

 MONEY BROKER, an individual or organization that deals in the

international money market, foreign currency, gold and silver as

well as in short term securities and loans,

 MONEY FOR TRAINING, (stat) this was originally defined as money

collected for certificate training courses. This definition still

stands. It means that all money collected for any and ad training

courses, tech or admin, are counted in the statistic. (BPL 30 Ju

73R)

 MONEY MANAGER, one who manages and may control financial affairs,

handling investments, for an organization.

 MONKEY ROOM, [this is a room in Saint Hill Manor, England, which

has painted murals of monkeys on its walls and is thus called the

monkey room. It is mentioned an HCO Policy Letter 4 August 1960,

ACC at So at Hey]

 MONOPOLY, 1. exclusive control by one group or organization of

the means to produce and/or sell a product or service, creating a

market situation wherein free competition does not exist and prices

may be dictated by the monopolist. 2. in law, a right granted by a

government giving exclusive control over a specific business

activity or product to a single party.

 MONTHLY ACCOUNTS SUMMARY, summary prepared showing the amount in

each bank account. This too is a mimeographed form showing the

names of the bank used, checks outstanding, etc.; it also carries a

total sum of monies in the bank. This form also carries a section

devoted to loans outstanding that the org must pay. This form, made

out, is submitted to the Ad Council on the second Tuesday of each

month. (HCO PL 26 Nov 65R)

 MONTHLY BILLS SUMMARY, the disbursement Section has made up a

mimeographed form. This is the monthly bids summary. This form has

the name of each company with which the org does business plus

adequate blanks after each alphabet letter for new companies to be

added. This form has four columns. The first column is the company

owed. The second column is the grand total of money owed that

company. The third column is the amount that is past due. The

fourth column is the month since when the bin has been past due.

All bills are filed on arrival. They are not kept out and entered.

They are filed in the folders. Then one takes the folders one by

one and makes up the monthly bills summary. As each folder is taken

up the bins are examined for correctness, straightened up and

entered in the monthly bids summary. (HCO PL 26 Nov 65R)

 MONTH TIME MACHINE, consists of four baskets on a stalk and each

week items on it are moved down one basket and fall off at the end

of four weeks. (FSO 119)

 MOONLIGHTING, 1. staff members of an org who also have other jobs

outside the org are said to be moonlighting. (HCO PL 6 Oct 70 II)

2. moonlighting is the term applied to having two separate jobs and

employers. (HCO PL 12 Jun 65)

 MORAL, 1. simply, totally and only - of or concerned with the

judgment of the goodness or badness of human action and character;

pertaining to good and evil. Designed to teach goodness or

correctness of character and behavior; instructive of what is good

and bad. (7204C11 SO) 2. (morals) the principles of right and wrong

conduct and the specific moral choices to be made by the individual

in his relationship with others. (HCO PL 3 May 72)

 MORALE, 1. a sense of common purpose or a degree of dedication to

a common task regarded as a characteristic of or dominant an a

particular group or organization. Also defined as a confident,

resolute, wiping, often self-sacrificing and courageous attitude of

an individual to the function or tasks demanded or expected of him

by a group of which he is a part that is based upon such factors as

pride In achievement and aims of the group, faith in its leadership

and ultimate success, a sense of fruitful personal participation in

its work and a devotion and loyalty to other members of the group.

Also a state of well being and buoyancy based upon such factors as

physical or mental well-being, a sense of purpose and usefulness

and confidence On the future. Morale in a military sense applies to

the whole group as in esprit de corps (spirit of the group). (FO

2414) 2. the demonstration of competence is the basic factor of

morale, and production is the evidence of competence. (FEBC 3,

7101C18 SO II) 3. morale is made up of high purpose and mutual

confidence. (HCO PL 14 Dec 70) 4. moral or mental condition with

respect to courage, discipline, confidence, enthusiasm, willingness

to endure hardship. (FO 101) 5. the tone of a group. (HCO PL 1 Nov

70)

 MORALE INDEX, term referring to the level of employee morale, as

high, low, or at one of the relative positions in between, as

discovered through interviews and obvious indicators such as rate

of production and eager compliance to orders.

 MORE THERE, you could say a competent person was more there. But

this is ready "more able to put his attention on what he has his

attention on." (HCO PL 3 Apr 72)

 MORGUE, capping files are kept together in morgues. They just

accumulate everything that any paper has ever said on one subject

and that is the morgue. (7007C30 SO)

 MORTGAGE, a written commitment of real estate property or

personal property to secure a promissory note. In each instance the

property continues in the possession of the owner while the debt is

being paid off.

 MORTGAGE BOND, a bond secured by a mortgage on a property.

 339

 MORTGAGE DEBENTURES, see DEBENTURES.

 MOTION, 1. a formal proposal put to a vote, according to

parliamentary procedure rules, at a conference or assembly. 2. in

law, an application a court for a ruling.

 MOTION, NEGATIVE, at a conference or meeting, a negative

proposal, sometimes contentious, put forward to the chairman for

accepting or rejecting.

 MOTION, ORIGINAL, the original form or statement of a motion

proposed at a meeting or conference regardless of subsequent

motions or amendments.

 MOTION STUDY, the categorization of all the motions a worker

makes on the job such as reaching, selecting, sitting down,

standing up, walking, etc., in order to eliminate unnecessary

motions and establish the best coordinated, sequential pattern of

movements.

 MOTIVATION, the provision of incentives or motives to act

according to a desired manner. The range of things that motivate a

person are on the scale of motivation.

 MOTIVATION RESEARCH, see RESEARCH, MOTIVATION.

 MOTOR POOL, the motor pool is under Estates. It should have a

minimum of two full time drivers and one upkeep personnel, who

maintains the vehicles, washes them, assigns them, looks after

their keys. (ED 10 USB)

 MOTTO, the motto is generally represented at the base of the coat

of arms. It is a sentence, phrase or word adopted by the group as

its guiding principle. In the Sea Org coat of arms, the motto

Revenimus (pronounced: re ve ne'moos) is the Latin word for "We

come back," the motto of the Sea Org. (FO 3350)

 MOTTO FOR ORGANIZATIONS, "standard tech calmly and completely

applied." (FO 890)

 340

 MOTTO OF AN OTL, "on watch." (FO 745)

 MOTTO OF HUBBARD COMMUNICATIONS OFFICE, "bring order." (6101C01)

 MOTTO OF THE CENTRAL PERSONNEL OFFICE, "post security for all."

(BPL 8 Apr 73R II)

 MOTTO OF THE PROJECT FORCE, "one time-one job-one place." (FO

3165)

 MOTTO OF THE RPF, "the RPF is what we make it. The RPF is where

we make it." (FO 3434)

 MOTTO OF THE SEA ORG, "we come back." (FO 234)

 MOVER, one who moves or initiates a formal motion at a conference

or meeting.

 MR., aboard Flag a christening ceremony was held in which the

Programs Aide and all the Programs Chiefs were christened with new

names. The Programs Aide became Mrs. Expansion. Programs Org

Officer became Mr. Organize Expansion. FOLO Programs = Miss FOLO.

(FBDL 369)

 MRS., see MR.

 MRS. EXPANSION, aboard Flag a christening ceremony was held in

which the Programs Aide and all the Programs Chiefs were christened

with new names. The Programs Aide became Mrs. Expansion. (FBDL 369)

 M-SCOPING, it's the way you locate mines. It's the way you locate

most anything. You M-scope according to a grid. (6802C28 SO) [This

is using a metal detector to locate things buried underground and

marking on a paper divided into grid squares where readings

occurred so that you end up with a record of an area searched and

where readings occurred in that area.]

 MUCKRAKER, one who searches for and exposes commercial or

political corruption.

 MUD BOX BRIGADE, 1. persons appointed to it clean mud boxes, fuel

lines, water hues, bilges, etc. It is under the MAA and it reports

to whoever needs it. More candidates will be appointed regularly

and promptly every time I find a freeloader who is loafing on post

and drifting with the wind. (OODs 4 Jan 68) 2. this group is the

most downstat and one gets assigned to it by being a freeloader,

invisible on post, loafing and really goofing up on one's job. (FO

1701)

 MUD BOXES, those areas in the bilge which collect the mud out of

the bilge water. Edges means the inside bottom of the vessel where

water collects. (OODs 29 Sept 71)

 MULTIPLE BAR CHART, see CHART, MULTIPLE BAR.

 MULTIPLE DECLARE, in an effort to raise completions and in

confusing particle fast Dow with quick auditing, auditors began to

use only one process for a grade. Protest of having the pc sent to

examiner every ten minutes led to multiple declare. The pc declared

all lower grades at one time without specifying their abilities.

Grades, the very rock basis of results, were then neglected. (LRH

ED 104 INT)

 MULTIPLE MANAGEMENT, see MANAGEMENT, MULTIPLE.

 MULTIPLE OFFER, sales offer in which several or more items are to

be sold as a single purchase.

 MULTIPLE OPINION, to express a multiple opinion (use of

"everybody") in vital reports, which could influence assistant

board or board decisions. (HCO PL 7 Mar 65 III)

 MULTIPLE REPORT, two bad data systems are in current use on data.

The first is "reliable source." The other system in use is multiple

report. If a report is heard from several areas or people it is

"true." The Russian KGB has a Department D that forges documents

and plants them in several parts of the world. They are then

"true." Propaganda spokesmen located all over the world say the

same thing to the press on every major occasion. This becomes

"public opinion" in government circles and so is "true" because it

is published and comes from so many areas. Five informants could

all have heard the same lie. (HCO PL 17 May 70)

 MULTIPLE VIEWPOINT SYSTEM, 1. something new was added to the

world with the multiple viewpoint system. What's this new system?

Well, you see everything from the branch office! You don't see it

from headquarters. You have to be as pan-determined as daylight to

even conceive of such a system. For it's a true OT system. Every

situation is viewed from the viewpoint of the branch office, or the

regiment on the firing line or the squadron in the sky. It takes a

pretty humble or pretty OT HO to say "We don't have a viewpoint. We

are not important as a viewpoint. The only viewpoint that's

important is that of the man on the firing line, the Squadron

Leader in the sky, the Colonel actuary engaged i battle." So that's

a multiple viewpoint system! The key is files. Every org in the

world has a file for each month in the data files. As the data

pours in from that org-telexes, staff reports, MO reports, finance

reports, surveys, personnel records, observations, any and all data

it goes bang at once into that org's file for the month. All in a

folder for that org for that month. And there's that org, not only

current, but for each month exactly for years back. As fast as

they've been filed they are worked. In other words read and

acknowledged. Queries are handled. (FBDL 192R) 2. the files are so

arranged (one org, one month of data) that one can obtain the

viewpoint of that org from that org as though one were in that org

looking out. AD former operations systems on this planet have a

single viewpoint system, that of headquarters. As soon as you grasp

this fact, that HO is no viewpoint except of headquarters and that

all data puts one's point of view right there in an org, you can

file that way. (OODs 1 May 72)

 MUNICIPAL BOND, a bond issued by a state, county, city, town or

village or by state agencies and authorities.

 341

 MUNICIPAL CORPORATION, see CORPORATION, MUNICIPAL.

 MUSACK, 1. must acknowledge. (HTLTAE, p. 67) 2. the position in a

comstation which is taken by a communication that originated at

another station and must be acknowledged by this station. (HTLTAE,

p. 121)

 MUSCOMP, 1. must complete. (HTLTAE, p. 67) 2. the position in a

comstation taken by a communication originating elsewhere which has

been acknowledged by this station but must still be completed by

this station. (HTLTAE, p. 67)

 MUSICAL CHAIRS, 1. frequent changes of post, using areas of the

org as a personnel pool. (HCO PL 28 May 71 II) 2. constant transfer

of personnel. (BPL 9 Aug 71R II) 3. hectic transfers from working

posts. (HCO PL 19 Mar 71) 4. there is the fact that it takes a

while to train someone on a post and get the post in order. So

rapid transfers defeat any post training or competence. We call this

action musical chairs. That is a game in which people rapidly

change positions. (HCO PL 29 Aug 70 I) 5. excessive transfers. (HCO

PL 27 Oct 69) 6. musical chairs in life is the mechanism below ARC

breaks an Grade III! To unstabilize gives ARC breaks! Whole staff

can be put into a sad effect! This is the mechanism governments

use. It's the basic tool of the socialist. If he can just

unstabilize

 342

everyone he can kill them with degrade. It's a basic tool of the

Insane to maintain their own stability by unstabilizing everyone

else. (OODs 20 Aug 71)

 MUSICAL FUNCTIONS, now just as there can be musical chairs, so

there can be musical functions. And you can transfer functions from

person to person or you can transfer factions from department to

department until nobody can keep his place in the book. The org can

go just as mad changing all of the functions amongst the staff

members as they can changing staff members. (ESTO 12, 7203C06 SO

II)

 MUTINY, refusing work or persuading others not to work or

refusing duty is a crime called mutiny and is criminal and the ship

or company may put the person an irons and have him charged and

jaded at the first port. (FO 2086)

 MUTUAL FUND, an open-end investment company with unfixed

capitalization, formed by the acquisition of money from a number of

investors for the purpose of reinvesting an a variety of

securities, freely buying and selling its own shares and issuing

more stock as people demand it.

 MYSTIQUE, qualifications or skills that set a person or thing

apart and beyond the understanding of an outsider. (HCO PL 29 Oct

71 III)

 N

 NAMED VOTE, see VOTE, NAMED.

 NAME SCREENING, market research method in which by a process of

elimination, the most optimum name for a new product or service is

selected, conveying correct image, having uniqueness so that it

cannot be confused with other product names on the market, and not

containing any unfavorable inferences.

 NANNY, there must be a person on the ship in charge of children

eight years and less of age. The rate is ship's Nanny, Div 3, Dept

9. There must be a nursery area. The Nanny is responsible for the

cleanliness and good order of the children and their quarters and

possessions. (FO 301)

 NARCONON, 1. Narconon, meaning nonnarcosis, is a drug

rehabilitation program for the redemption of druggies in or out of

prisons. It was organized in Arizona State Prison by an Inmate who

himself was a hard core addict of thirteen years. He put to use the

basic principles of the mind contained in my book Scientology the

Fundamentals of Thought, and by doing so completely cured himself

and helped twenty other inmates do the same. Through Narconon no

drugs whatever are used for withdrawal and on this program the

usual withdrawal effects such as "cold turkey" are most often

completely by-passed. (LRH ED 256 INT) 2. Narconon (drugs-not).

Narconon is the only successful drug rehabilitation program on the

planet. (FBDL 220)

 343

 NASD, the National Association of Securities Dealers, Inc., an

organization of brokers and dealers in over-the-counter securities.

 NATIONAL ADVERTISING, see ADVERTISING, NATIONAL.

 NATIONAL ASSOCIATION SECRETARIES, manage individual organizations

of Scn throughout the world. (HCO PL 18 Dec 64, Saint Hill Org

Board)

 NATIONAL BANK, see BANK, NATIONAL.

 NATIONAL COMMISSION ON LAW ENFORCEMENT AND JUSTICE, the National

Commission on Law Enforcement and Justice formed by Scientologists

and non-Scientologists has been assisting individuals who have been

victims of false and erroneous records and dossiers collected on

them. (LRH ED 256 INT)

 NATIONALIZATION, government take-over of the ownership, control

and running of private industry, commerce, agriculture and public

services.

 NATIONAL MAGAZINE. issued monthly under the title for the

continent, Certainty, Ability, etc., etc., made up by HCO

Continental of a continent. Printed and mailed by the largest

Central Organization at its expense. Takes articles, material and

ads from HCO Information Letter and other sources. Must be okayed

by Assn Sec of Central Org and his department heads before being

printed to be sure their campaigns are forwarded and offerings

brought to public notice. Intelligent use of this minimizes

expensive special mailings. Sent to everyone in active OF files,

whether members or not. Often used afterwards for literature for

the individual public. (HCO PL 4 Feb 61)

 NATIONAL ORGANIZATION SECRETARIES, manage individual

organizations of Scn throughout the world. (HCO PL 18 Dec 64, Saint

Hill Org Board)

 NATIONAL RIOTS, national riots are just the inability of leaders

to arrange sequences of action and designate channels for types of

particles. (HCO PL 14 Sept 70)

 NATIVE ABILITY, there isn't any such thing as native ability.

There are things that certain guys are very good at but that

doesn't mean they can't be good at anything else, and it's the

broadening of ability that brings one's own native ability

(so-called) into full view. (ESTO 10, 7203C05 SO II)

 344

 NAVAL ENGINE ROOM, 1. one that maintains and repairs itself. A

commercial engine room is one repaired by shipyards between trips.

(FO 1737) 2. Sea Org engine rooms are to be naval engine rooms.

This means that they are set up with enough personnel and enough

spare parts to handle all of their own repairs and maintenance. (FO

1722)

 NAVIGATION, 1. in actual fact real navigation is the science of

recognition of positions and objects and estimation of relative

distances and angles between them. (HCO PL 18 Sept 67) 2. man tends

to avoid confronting the real and so invents symbols as

substitutes. This goes to the extent, in navigation, of making fun

of direct observation navigation, preferring calculation by

symbols. Real navigation methodology by definition (other planet)

is navigate by direct observation of visual contact. In the absence

of this seek to predict and establish position by a minimum of

symbols and vias until visual contact can again occur. (FO 40)

 NECESSITIES, products and services considered to be indispensable

to a particular standard of living or to an individual with a

particular livelihood or who is occupying a particular economic

stratum.

 NECESSITY, 1. a necessity is what it takes to make products and

valuable final products. In a cap-in-hand activity food is

qualified as "some food. Oatmeal maybe." Pay becomes "maybe but no

bonuses ever. " Uniforms become "none. " Recruiting posters YES.

Fuel becomes "economical amounts carefully used." Training

materials becomes YES. So what's a necessity? A necessity is what

it takes to make the valuable final product, not individual

survival but group survival. (HCO PL 13 Feb 71) 2. materiel needs

directly related and necessary to the vital functions, promotion,

delivery, stats and acceptable image of a division or org or ship.

(HCO PL 4 Nov 70 IV [The above HCO PL was revised and reissued as

BPL 4 Nov 70R but this definition is not on the new issued

 NEEDLEBLINDITIS, (disease) the auditor never sees a floating

needle and plows right on by it. This is detected by high TA right

during or after a declare request. The auditor plowed on. The

floating needle did occur, wasn't seen. (HCO PL 6 Aug 66)

 NEEDS, the basic things a person has to have in order to survive,

such as food, clothing, shelter. These are distinguished from wants

which are the personal desires of an individual. Thus although a

person needs shelter to survive and a house may represent that, he

may want particular features in that house that his basic survival

does not depend upon.

 NEGATIVE CASH DIFFERENTIAL, where a department of the

organization receives less cash than its costs. In this the general

share is taken into account as well as direct costs. (HCO PL 26 Jun

64)

 NEGATIVE CASH FLOW, the instance of less cash flowing into an

activity or business than flowing out of it.

 NEGATIVE MOTION, see MOTION, NEGATIVE.

 NEGATIVE STATISTICS, some things go up in statistic when they are

bad (like car accidents). However we are not using negative

statistics. We only use things that mean good where they go up or

mean bad where they go down. (HCO PL 16 Dec 65)

 NEGATIVE STIMULANTS, methods, sometimes of questionable value, to

stimulate employees to produce more such as threat of dismissal or

transfer or reduction in salary or commissions.

 NEGOTIABLE, in investments, stock that can be transferred from

one person to another upon delivery.

 NEGOTIABLE INSTRUMENT, a legal document regarding an obligation

to be met and that upon endorsement, may be transferred from one

party to another.

 NEGOTIATION, 1. the settling or arranging of a business affair by

conferring or discussing it with all parties concerned. 2. the act

of transferring title or ownership notes, property or funds to

another person in return for value received.

 NEPOTISM, the practice of granting unusual favors to relatives

such as placing them, sometimes inappropriately, in high business

positions.

 NEPTUNE, [the Neptune was a converted PT boat which served as the

stationship for the Pacific area in 1969. It was replaced as

stationship by the Boxcar. The Neptune is mentioned in FO 2199.]

 NET, 1. the amount remaining after all necessary deductions or

losses have been made, as a company's net profits. 2. term

indicating that the amount so designated on an invoice is the final

sum that is payable.

 NET ASSET VALUE, an investment company term meaning net asset

value per share. It is calculated by totaling the market value of

all securities owned, deducting liabilities and dividing the

balance by the number of shares outstanding.

 NET BOOK AMOUNT, as shown on a company's books, the value of a

fixed asset after the amount of depreciation has been deducted.

Also called net book value.

 NET CHANGE, the change in the price of a stock from the closing

price on one day and the closing price on the following day if the

stock was traded in that period.

 NET CURRENT ASSETS, see CAPITAL, WORKING.

 NET INCOME, net income is the gross income less all operating

costs including salaries; the amount of income over and above

expenses; profit. See ALLOCATION SUM.

 NET INVESTMENT, see INVESTMENT, NET.

 NET LOSS, the amount by which one's income fads short of one's

expenditures for a given period of time.

 NET MARGIN, see PROFIT, NET.

 NET WORTH, 1. a measurement of an individual's or business' worth

in terms of earnings

 345

determined as the difference between total assets and total

liabilities. 2. in corporation accounting, total capital paid in,

earned surplus or retained earnings, and accumulated surplus

determine net worth.

 NEVER PROSPECT, the Scn qualification for a never prospect who

has not bought anything from the org is someone who does not

respond to personal contact, or reach as a result of the Division 6

mailings. A person qualifying as a never prospect does not mean the

road to total freedom is barred to him forever. Should he reach at

a later date such as come into the org for testing or an intro

lecture, etc., or his name and address be given again at the close,

then he is contacted and followed up. (BPL 1 Dec 72R II)

 NEW, new books, booklets, magazines, etc., are defined as those

types of issues being released for the first time. (BPL 2 Mar 73R

I)

 NEW BUSINESS, raw public brought into the org and public who have

taken or are taking public services but have not yet started a

major service. (HCO PL 26 Nov 71 II) [The above HCO PL was revised

and reissued as HCO PL 26 Nov 71R II which was cancelled by BPL 1

Dec 72 IV]

 NEW ISSUE, securities or bonds sold by a company for the first

time, the proceeds from which may be used to retire outstanding

stock of the company or to acquire a new facility, equipment, or

additional working capital.

 NEW NAMES TO RECRUITMENT APPLICANT PROSPECT FILES, (HCO

Department 1 statistic) new names to recruitment applicant prospect

files shall be defined as: any person who has completed a Sea Org

application form or who has expressed a written interest in joining

the Sea Org. (BO 86R, 14 Jul 73)

 NEW NAME TO CF, 1. only when a person has bought something from

the org for the first time is he a new name to CF. (BPL 1 Dec 72R

II) 2. anyone who has bought something from the org. (HCO PL 3 Jul

71R) 3. (for a Saint Hill or AOSH Organization) the new name must

not already be En the CF of the org counting the stat. If it is

then it is not valid; it isn't "new." Definition: someone who has

completed training (HAS or above) or auditing (one intensive or

more) at a lower org or mission for the first time or someone not

already in SH CF who reaches for SH services or who joins the I

Want to Go Clear Club at the AO or who is a Scientologist/

Dianeticist buying a book directly from SH for the

 346

first time. (HCO PL 10 Feb 72R III) 4. (for an Advanced

Organization) the new name must not already be in the CF of the org

counting the stat. If it is then it is not valid; it isn't "new."

Definition: a Scientologist or Dianeticist who expresses a desire

for AO service for the first time, e.g. joins the I Want to Go

Clear Club. Note that the definition says Scientologist or

Dianeticist so raw public does not qualify for AO CF. "Expresses a

desire" is not defined and may riot be judged only as someone who

pays money to the AO. Joining the I Want to Go Clear Club or

writing in, a payment of money, or a letter to the AO containing

interest in taking an AO service(s) is what qualifies as

"expressing a desire." Anything less such as verbal expression is

not acceptable. (HCO PL 10 Feb 72R III) 5. (Public Division

statistic) number of new names to central files: this is anyone who

has bought something from the org for the first time, whether this

is a book, HAS Course, HQS Course, or any other service sold -

either paid in part or in full, and whose name is not already in

central files. This does not authorize the illegal practice of

counting a new name to CF as someone who bought an "FSM magazine"

or some other small item. The least item bought is a book. A book

sold by an org FSM is a new none to the org's CF. The FSM must,

however, send in the name and address of the buyer with evidence of

sale to the Dir Clearing. (HCO PL 28 Nov 71R II) Abbr. NNCF.

 NEW NAME TO PROSPECT CARD FILES, (the gross divisional statistic

for Division 6 in a Nine Division Org) someone at the org for the

first time who has done either of the following: (a) bought a book,

(b) attended an intro lecture, (e) attended a public event, (d)

attended a Sunday service, (e) received testing service, (f) bought

a public service before graduating HAS or buying a major service

from the org. (HCO PL 19 Aug 70) [This stat was cancelled by HCO PL

3 Jul 71R New Names to CF Change. Number of people routed to reg

was put in as the Division 6 stat.]

 NEW PEOPLE BROUGHT INTO THE ORG, (Public Division statistic)

number of new people brought into the org: these are new, raw

public coming into the org for the first time for testing, events,

introductory lectures, to see the Public Registrar or for any

reason in the direction of wanting to know about Scn. The statistic

is counted whether the person buys a book or service (public

service in Div 6 or major service in Diva 4 or 5) or not. The stat

is calculated by counting up the number of interviews done by the

Public Reg at the end of the week and cross-checking these with the

invoices from books sold to raw public. These invoiced can be

simply designated RP (raw public) for fast cross-check when

bookstore person is invoicing during week. (HCO PL 28 Nov 71R II)

 NEW PEOPLE ROUTED TO REG, (Public Division statistic) number of

new people routed to reg: this stat is self-evident. It is the

number of new people routed to reg. What matters is that this new

person is not OF, has come to the org probably for the first time.

It doesn't matter what reg. It is preferably the Public Reg but the

stat is still counted if somebody else has to stand in for her.

Also, the new person has to have arrived at the reg. Somebody told

that the reg is in the first room on the left is not a stat. (HCO

PL 28 Nov 71R II)

 NEWS, any event, idea or opinion that is timely, that interests

or affects a large number of persons in a community, and that is

capable of being understood by them. (BPL 10 Jan 73R)

 NEW SHIP OR QUARTERS RESERVE, (Flag) all delivery sum monies in

excess of $55,000 are allocated to a new ship or shore building

reserve since FOCI and student traffic could soon outstrip existing

facilities and crash income. (FSO 667RC)

 NEWS INTERVIEW, type of interview. This is a meeting between the

reporter and the news source. Such meetings are not fishing

expeditions. In nearly ail cases the reporter has some important

well-defined questions that he and his newspaper want Source to

answer. (BPL 10 Jan 73R)

 NEWSLETTER, an informal periodical report, printed in letter

format, usually devoted to news for a special interest group or

distributed internally in an organization and to its customers and

business prospects.

 NEWS PEG, that is an introductory statement announcing the

subject and tying it to a news development. (BPL 10 Jan 73R)

 NIBS, L. Ron Hubbard, Jr. (HASI PL 30 Aug 67)

 NICKEL AND DIMERS, those who have made a small payment some time

ago but nothing since and who haven't communicated to the org. (SO

ED 230 INT)

 NIGHTMARES, vitamin B1 is the cure for nightmares. 100mg a day

handles it. A nightmare is apparently an effort to locate oneself.

(OODs 14 Nov 70)

 NIHILISM, nihilism means nothingness. The movement could best be

described as wreck everything, make nothing out of everything.

(ESTO 11, 7203C06 SO I)

 NINE DIVISION ORG, when an org gets over 50 staff members, its

divisions become 9. It is then called a Nine Division Org. At that

time the org must have three Public Divisions instead of just one

division (6) devoted to it. The three new divisions are headed by

the Public Executive Secretary. Former Division Six is simply

expanded with each department becoming a division with added

functions. The division then becomes: Division 9 - Executive Div.

Division 1 - HCO Div. Division 2 - Dissem Div. Division 3 -

Treasury, Division 4 - Tech Div. Division 5 - Qualifications,

Division 6 - Public Planning, Division 7 - Public Activities,

Division 3 - Success. (HCO PL 26 Oct 67)

 NKAMBI, [the Nkambi was a catamaran approximately 20 ft. long

used for sail training. It is mentioned in FO 1853.]

 NO 1 ACCOUNT, Finance Office No. 1 Account. (BPL 17 Feb 71R)

 NO. 1 PROJECT, validation of all certificates ever issued. Ail

auditors trained since 1950 are invited in for free special

coaching and a validation stamp on their certificates saying

"validated for advanced processes 1957 HCO Board of Review." (HCO

PL 2 May 57)

 NO AUDITING, meaning no session of any kind, no auditor or pc in

the room. (HCO PL 23 May 65 II)

 NO CASE FOLDER, an illegible case folder is classed as a no case

folder. (HCO PL 16 Apr 65 II)

 NO-CASE-GAIN, 1. the only reason the insane were hard to

understand is that they are handling situations which no longer

exist. The situation probably existed at one time. They think they

have to hold their own, with overts against a non-existent enemy to

solve a non-existent problem. Because their overts are continuous

they have withholds. Since such a person has withholds, he or she

can't communicate freely to as-is the block on the track that keeps

them in some yesterday. Hence, a no-case-gain. (HCO PL 5 Apr 65) 2.

if you skip a person on one level several levels up, he or she will

experience only an unreality and will not react. This is expressed

as no-case gain. (HCO PL S May 65) 3. chronic no change of case.

(HCO PL 26 Aug 65R) Abbr. NCG.

 347

 NO HAVING, the way not to have is to ignore or combat or withdraw

from. These three, ignoring or combatting or withdrawing sum up to

no having. (HCO PL 17 Jan 62)

 NO HOLE NUDGE SYSTEM, the idea of this system is for the ASR Unit

to ensure that Al people advance scheduled get written to

regularly, are kept track of with no chance of falling off the

lines and so do arrive at the org on or before their scheduled

date. It also enables lack of comm from persons scheduled to be

located and rapidly handled. A 3" x 5" card file is compiled of all

people already in the ASR master card file (names only are written

in on the card). This file is caked the nudge file. The ASR, writes

to each person using the proper type of nudge letter. (HCO PL 18

Feb 73 II) [See the above issue for a full explanation of the

system.]

 NOISE, 1. the amount of disturbance and off line actions and

chatter and general dev-t in an area. (OODs 7 Nov 70) 2. a

technical term used in the field of public relations to describe

the medley of messages hitting a member of a public besides one's

own message. (HCO PL 3 May 70)

 NOMINAL CAPITAL, see CAPITAL, NOMINAL.

 NOMINAL PRICE, see PRICE, NOMINAL.

 NOMINAL VALUE, see FACE VALUE.

 NON-APPRENTICE, the classification for a person who is not under

contract to a company nor covered by an apprenticeship training

agreement but who is learning a type of work through a combination

of close job supervision and related classroom instruction. He does

not become a journeyman when he finishes his studies.

 NON-AUTONOMOUS, non autonomous does not mean a unit cannot issue

orders. It means it is there to forward the long-range policy

originated by a senior body. (FBDL 12)

 NON-COMMUNICATION, a non-communication consists of barriers.

Barriers consist of space, interpositions (such as walls and

screens of fast-moving particles), and time. (HCO PL 4 Apr 72 III)

 NON-COMPLIANCE REPORT, staff member report of non-compliance with

legal orders. (HCO PL 1 May 65)

 348

 NON-COMPLIANCES, a type of dev-t where failure to comply with an

order can set an emergency flap going which crowds the lines with

dispatches. One consequence of non-compliance when repeated over a

long period is to move a large number of targets into present time

in a sort of frantic jam. Catastrophies can occur because of

non-compliance. (HCO PL 27 Jan 69)

 NON CO-OP, we used to have an HCO category known as non coop,

meaning no cooperation from us. People who demanded 90% of our time

comprised only a small per cent of our people. Such we put on a

private non-cooperate list. We just didn't do anything for them.

When they called and demanded action we'd say "uh-huh" and forget

it. After a while they'd wander off our lines and we'd be free of

them. Dead file is actuary only an extension of non co-op. It was

we who didn't cooperate. (HCO PL 7 Jun 65, Esthete Letters and the

Dead File, Handling of, Definitions)

 NONCUMULATIVE, a type of preferred stock on which unpaid

dividends do not accumulate for eventual payment.

 NON DELIVERY, the org just didn't deliver the service bought.

(HCO PL 26 Oct 75)

 NON DENOMINATIONAL, Scn is nondenominational. By that is meant

that Scn is open to people of all religions and beliefs and in no

way tries to persuade a person from his religion, but assists him

to better understand that he is a spiritual being. (BPL 6 Mar 69)

 NON DISCLOSURE BOND, all persons off-loaded from Flag for any

reason (expulsion, Fitness Board or whatever) are required to sign

the non disclosure bond prior to departure. This bond does not

require that any actual money be paid over. It does, however,

provide that should the person ever reveal the location of Flag, a

sum of money will immediately become due and payable. The purpose

of this bond is to ensure Flag locational security. The bond may be

used in other circumstances as suggested by the F/MAA and approved

by the A/G Flag. (FO 3529)

 NON DIVISIONAL AIDES, aides and assistant aides who do not have

divisions. (COO 147)

 NON ENTURBULATION ORDER, ethics issues a non enturbulation order.

This states that those named in it (the SPs and PTSes who are

students or preclears) are forbidden to enturbulate others and if

one more report is received of them enturbulating anyone, an SP

order will be issued forthwith. (HCO PL 1 Jul 65)

 NON-EXISTENCE, every new appointee to a post begins in

nonexistence. Whether obtained by new appointment, promotion, or

demotion. He is normally under the delusion that now he is "The _"

(new title). He tries to start off in power condition as he is

usually very aware of his new status or even a former status. But

in actual fact he is the only one aware of it. All others except

perhaps the Personnel Officer are utterly unaware of him as having

his new status. Therefore he begins in a state of nonexistence. And

if he does not begin with the non-existence formula as his guide he

will be using the wrong condition and will have all kinds of

trouble. (HCO PL 23 Sept 67)

 NON-EXISTENCE FORMULA, formula is (1) find a comm line, (2) make

yourself known, (3) discover what is needed and/or wanted, (4) do

produce and/or present it. (HCO PL 22 Sept 67) See EXPANDED

NON-EXISTENCE FORMULA.

 NON-EXISTENT TARGETTING, a type of dev-t where targets are not

set, major targets are unknown. Actions are then unproductive. (HCO

PL 27 Jan 69)

 NON-OPERATIONAL, anything that needs constant fiddling or working

at to make it run is non-operational. It must be repaired fully or

replaced. (HCO PL 14 Mar 72 II)

 NON-OPERATING COMPANY, see COMPANY, NON-OPERATING.

 NON-OPTIMUM, is defined as dirty, broken, damaged, deteriorated

or non-operational. (FO 3279-1R)

 NON-PRODUCTIVE JOBS, a misnomer for which the preferred term is

indirect labor

 NON PROFESSIONAL ROUTE TO CLEAR, the pc route. (BPL 6 Aug 72RA)

 NONPROFIT CORPORATION, see CORPORATION, NONPROFIT.

 NON-REMIMEO, 1. non-remimeo means HCO Bulletins, policy letters,

administrative letters and executive letters which are intended for

use but only by executives and therefore of limited distribution.

It means not to be mimeoed again by the receiving org. On

non-remimeo, a very few copies are sent to maim orgs and they in

turn distribute to their nearby orgs. (HCO PL 2 Jul 64) 2.

non-remimeo means bulletins and policy letters which are intended

for use but only by executives and therefore are of limited

distribution. It means not to be mimeoed again by the receiving

org. There are two classes of non-remimeo: general non remimeo and

limited non-remimeo. General non-remimeo distribution is based on

one copy for master files, one copy to LRH Comm, one copy to the

Guardian or A/G, one copy each to the FR, ED(CO), HES and OES, one

copy to the Qual library reference files and one copy to the

reference files of all bulletins and PLs kept in reception for

staff, one copy to the division head(s) and the department head(s)

concerned and one copy to the post(s) in the department(s)

concerned. General non-remimeo issues usually deal with broader

points of admin or tech of interest to one or two production

departments as well as the LRH Comm, FR, the Guardian or A/G, HES,

OES and ED(CO). They are never strewn about or broadly republished

as they could be misunderstood. Limited non-remimeo means that

copies only go to master files, LRH Comm, the Guardian or A/G, HES,

OES, ED(CO) and FR. It is usually important that this does not get

wide distribution as it has to do with org know-how, planning,

etc., and could be misunderstood. So it is not remimeoed or strewn

about. It may be taken up in staff meetings but that is about all.

One mover republishes a limited non-remimeo in a magazine. (BPL 14

Apr 69R) 3. means that they are cut on a stencil and just run off

and a few copies are sent to each org. (SH Spec 57, 6504C06)

 NONSTOCK CORPORATION, see CORPORATION, NONSTOCK.

 NON-UTILIZED PERSONNEL, people who don't know what they are doing

and people who don't but think they do are both non-utilized

personnel. (HCO PL 22 Sept 70)

 NOONDAY REPORT FORM, this is a daily report form, compiled from

data assembled during the watch by the COD. When the watch changes

over the off-going OOD shows this report to the on-coming COD,

together with any other pertinent data. It is then handrouted to

the Captain for his attention. (FSO ORB)

 NO REALITY, (form of arbitrary) the receipt of a communication is

an extremely important part of the sequence of actions that results

in a compliance. Common reasons for the non-receipt of a

communication are that arbitraries (or arbitrary

 349

factors) exist to the area. No reality means an absence of

familiarity with the scene effected by the originator's Intention

which prevents the recipient from connecting the communication with

the existing scene, or which precludes in the recipient's mind any

possibility of making any change, or the desired change, to the

existing scene. It can manifest as an Evolvement on the part of an

individual in a situation in his personal life which occupies all

his attention, or as a failure to fully wear a hat on account of

one or more of the organizational psychoses. (BPL 10 Nov 73 A)

 NO-REPORT, 1. if one fails to make out a report it is a no-report

situation and may be investigated. (HCO PL 14 Apr 65 Pi) 2. an

unreadable report is classed as a no-report. (HCO PL 14 Apr 65 III)

3. (no-reports) a type of dev-t where the scramble to find out how

something has been done increases traffic. This includes lack of

data forwarded as it should have been. It causes as well anxiety

and uncertainty. The scramble to find out of something has been

done increases traffic. (HCO PL 27 Jan 69) 9. no-report means

non-compliance. (HCO PL 31 May 68) Abbr. OR.

 NO-REPORT REPORT, staff member report of any failure to receive a

report or an illegible report or folder. (HCO PL 1 May 65)

 NO RESPONSIBILITY, the way not to have is to ignore or combat or

withdraw from. These three, ignoring or combatting or withdrawing

sum up to no having. They also sum up to no responsibility for such

things. Thus we can define responsibility as the concept of being

able to care for, to reach or to be. AD real difficulty stems from

no responsibility. (HCO PL 17 Jan 62)

 NO RIGHTS, means no rights. The normal rights an individual would

have, such as eating, sleeping, wearing uniform, having liberty,

taking breaks, etc., an individual does not have when he gets

himself into a lowered condition. Of course, anyone may have some

food and some sleep, this is needed so the body can keep going. But

as for dressing nicely, wearing uniforms and doing the same things

that you would do in normal operation, the answer is no. You got

into a low condition because you goofed. Now you are expected to

suffer the penalties for the goof you made, apply the condition and

as you start coming up, so you start getting your rights back. (FO

1421)

 NORM, 1. generally, a standard, model or pattern regarded as

typical for a specific group. 2. i statistics, a mode or average.

 350

 NORMAL OPERATION, a routine or gradual increase. (SH Spec 62,

6505C25)

 NORMAL OPERATION FORMULA, (1) the way you maintain an increase is

when you are in a state of normal operation you don't change

anything (2) ethics are very mild, the justice factor is quite

mild, there are no savage actions taken particularly. (3) a

statistic betters then look it over carefully and find out what

bettered it and then do that without abandoning what you were doing

before. (4) every time a statistic worsens slightly, quickly fund

out why and remedy it. And you just jockey those two factors, the

statistic bettering, the statistic worsening, repair the statistic

worsening, and you will find out inevitably some change has been

made in that area where a statistic worsens. Some change has been

made, you had better get that change off the lines in a hurry. (HCO

PL 23 Sept 67)

 NORMAL OPERATOR, see WORKER, NORMAL.

 NORMAL PRICE, see PRICE, NORMAL.

 NORMAL WORKER, see WORKER, NORMAL.

 NO-SITUATION, a situation is something that applies to survival

and if you evaluate the word "situation" against survival, you've

got it. A good situation is a high level of survival; a bad

situation is a threatened survival and a no-situation is something

that won't affect survival. (7201C02 SO)

 NOT ACTIVE, defined as a person who is off org lines and is not

progressing up the Routing and Gradation Chart. The person did

reach but the reach is withdrawn because of some upset with the

org. (HCO PL 30 Sept 71) [The above HCO PL was conceded by BPL 10

Oct 75 IX.]

 NOTE, 1. a piece of paper currency. 2. a promise in writing to

pay a debt. 3. a certificate issued by a government or a bank and

sometimes negotiable as money. 4. a formal written diplomatic or

official communication.

 NOT HANDLING, in administration we sometimes find terminals that

refer dispatches to others, let them drift, give excuses why not.

This adds up to not handling. This is the basic reason for dev-t

(developed, meaning excessive, traffic). (HCOB 15 Jan 70 II)

 NOT SOLVENT, that is to say, our outgo was greater than our

income. (7208C02 SO)

 NOTICE OF DISHONOR, a notice, given orally or in writing, to

makers, endorsers and drawers that a negotiable instrument has not

been paid, or honored, when presented at the designated time.

 NOTICE OF PROTEST, a statement made before a Notary Public that a

check, note or bid of exchange has been refused when presented for

payment.

 NO TONE ARM ACTION, if you skip a person on one level several

levels up, he or she will experience only an unreality and will not

react. This is expressed as "no-case-gain." On the E-meter it

registers as no tone arm action meaning there is no meter registry

of change on the meter control lever (tone arm). (HCO PL 5 May 65)

 NUDGE, 1. Communication Office query as to the progress of a

message. (HTLTAE, p. 68) 2. a slip which asks about the progress of

a communication. Comcenter sends a nudge to the acted when he fails

to acknowledge a message or to complete it in the estimated time.

(HTLTAE, p. 121)

 NUDGE FILE, a 3" x 5" card file compiled of all people already in

the ASH master card It le (names only are written in on the card).

This fife is called the nudge file. When the cards are made out

they are separated out into fourteen sections depending upon when

the person was last contacted, i.e., in a person was just recently

written to his 3" x 5" card would be filed in the farthest section

from PT, section 14. The nudge cards are rotated one section daily,

i.e., the nudge cards in section one are written to and then moved

to the back of the file into section fourteen. (HCO PL 18 Feb 73

II)

 NULL POINT, see CYCLE OF ACTION.

 NUMBER OF FULLY HATTED ORG STAFF MEMBERS, Division 1-HCO GDS. A

hat consists of a Checksheet and pack fully word cleared and

studied and known to a point of full application of the data

therein. Instant hats, mini hats do not count on this stat. The

staff member must be in the org and on its staff list. Those on

full-time training or in another org for training or processing do

not count on this stat. (HCO PL 8 Nov 73RA)

 NUMBER OF RISING GDSES MULTIPLIED BY NUMBER ON STAFF, GDS for

Division 1-HCO. Definition of this stat is as follows: number of

rising GDSes will be number of the other divisions' GDSes which are

up that week. Number on staff does not include paying public

interns or staff students off on fail time training in the org or a

higher org. It does not include A/G Office, FBO or Flag Rep, nor

does it include casual volunteers or FSMs. It does include HCO

expeditors. (HCO PL 8 Nov 73) [This GDS was changed to number of

fury hatted org staff members by HCO PL 8 Nov 73RA The VP'Ps and

GDSs of the Dims of art Org. I

 NUREMBERG CODE, code established effective in all nations after

the Nazi war criminal trials and signed by all nations which

prohibits all experimental physical treatments. (LRH ED 67 INT)

 NURSERY, a nursery exists for the care of small children and

babies. The in-charge is the Nanny. The nursery is located in the

Estates Section, Office of LRH. (FO 3167)

 351

 O

 O AND P FORMS, two additions made to HCOB 18 November 1960, The

Preclear Assessment Sheet. These are Sections O and P. Section O

lists all the turning points, or changes, and the pc's he. It forms

an additional section to the actual preclear assessment, which is

unchanged in every other respect. Section P is the processing

section. Using the data obtained from section O. an auditor can run

a complete problems intensive, following the procedure outlined in

section P. The processing section P consists of finding what

problem existed immediately before the change. Run off the unknowns

in the problem Locate the confusions. Find the persons present in

the confusion. Assess the persons for most reaction, take the one

with most reaction and run a processing check on that person to get

the withholds the pc had from that person. (HCOB 17 Oct 61)

 OBJECTIVE, the end one has in sight; what one is striving toward;

the goal or purpose one is pushing to achieve.

 OBJECTIVE ONE, our first objective is: get all persons ever

enrobed in an academy audited on and trained to use Routine 2-12,

the undercut for all cases. (HCO PL 24 Nov 62)

 OBJECTIVE PROCESSES, processes leading to a confront of the

universe. (FO 3183)

 OBJECTIVE THREE, process selected celebrities. The rehabilitation

of celebrities who are just beyond or just approaching their prime.

This is objective three. (HCO PL 1 Jan 63)

 OBJECTIVE TWO, consists of forming district offices wherever

there are centers or field offices. (HCO PL 24 Nov 62)

 OBNOSIS, this is a coined (invented) word meaning observing the

obvious. There is no English or any other language precise

equivalent for it. (HCO PL 26 Jun 72)

 OBSERVATION, observation is not a passive thing. It is an active

thing and involves the closest possible study of what one is

observing. One should train himself or herself to react in the

following manner: if one is in mystery about something one does not

puzzle over it, he or she knows at once that if he is puzzled or in

mystery or can't work it out, he or she does not have enough data

and the thing to do is get more data. The full

 353

thought puzzle or mystery or can't figure it out-get more data.

(CBO 190)

 OBSERVATION DRILL NO. 1, name: observe the room. Purpose: to get

the student able to observe and make simple reports on objects in

the room. (FO 2506RA)

 OBSERVATION DRILL NO. 2, name: spotting the outness. Purpose: to

get the student able to spot and report outnesses seen in an area.

(FO 2506RA)

 OBSERVATION DRILL NO. 3, name: observing people. Purpose: to

teach the student to observe and identify people. (FO 2506RA)

 OBSERVATION DRILL NO. 4, name: shop window. Purpose: to train the

student to observe and report on many objects in a short space of

time. (FO 2506RA)

 OBSERVATION MISSION, collection, digestion and dissemination of

information. That is actuary what an observation mission does.

(6912C13 SO)

 OBSERVER MISSION ORDERS. usually this is a one-man mission. The

reason for an observer mission is very exact: the why of an

existing situation is not known sufficiently to be acted upon. A

situation exists, out-points have been found that pinpoint an area,

but the why cannot be arrived at. The observer is sent in to

investigate En the area indicated by the out-points already

available. The observation MO must then consist of situation "as

reported," the out-points that direct attention to an area, the why

which is so far unknown but must be found This is the exact extent

of observer MOs. (FO 2936)

 OBSOLESCENCE, the process by which something gradually becomes

obsolete, out-of-date or passes out of use because of social,

economic or scientific improvements.

 OBSOLETE, designating a method, machine, asset, etc., that is no

longer useful or profitable compared to or because of recent

social, economic or scientific developments; out-of-date

 OCCUPATION, 1. the specific type of job that one does in order to

earn a living, such as a lawyer, teacher, carpenter, etc.; trade;

employment. 2. a category of jobs which have a lot of the same

actions and tasks in common.

 OCCUPATIONAL ANALYSIS, see ANALYSIS, OCCUPATIONAL.

 354

 OCCUPATION DESCRIPTION, a description of the traits and

characteristics of an occupation or those of the various jobs

classed as one occupation.

 OCCUPATION, GAINFUL, any occupation, job or form of employment

for which a person receives money or a profitable exchange.

 OCCUPATIONS, GREY AREA, types of work not clearly distinguishable

as entirely white or blue coder jobs such as inspection, clerical

or supervisory positions closely associated with production hues.

 ODD LOT, stocks are usually traded in 100 share units or 10 share

units for inactive stocks. Odd lots are groups of 1 to 99 or 1 to 9

shares for inactives, which don't quite add up to the standard

trading unit amount.

 ODD LOT DEALER, a member firm of a national stock exchange which

buys and sells odd lots of securities such as 1 to 9 shares En

stocks traded in 10-share units and 1 to 99 for 100-share units.

 OFF-BOARD, reference to trading over-the-counter in unlisted

securities or to a transaction which was not made on a national

securities exchange.

 OFFENSES, 1. ideas or procedures that distracted from or balked

the basic purpose of an individual, species, organism, organization

were called offenses. (HCO PL 13 Mar 65, Divisions 1, 2, 8, The

Structure of Organization What is Policy?) 2. there are four

general classes of crimes and offenses in Scn These are errors,

misdemeanors, crimes and high crimes. (HCO PL 7 Mar 65 III)

 OFFER, in the price at which an investor is wiping to buy or to

sell a security. -v. to make a proposal; to hold out or extend

toward another for acceptance or refusal.

 OFFICE, the Office or Admin Unit heretofore placed under CS-7

then CS-9 is now an autonomous unit under the Staff Captain called

the Flag Executive Office Unit and the person in charge is the Flag

Executive Office Manager. (FO 2881)

 OFFICE, the service core of an organization to which all written

communications and business records are eventually assigned and

from which statistical data often originates or is gathered, daily

functions of a general nature are performed and a history of all

transactions is maintained.

 OFFICE MANAGER, 1 the Deputy LRH Comm FSO, or Office Manager, is

located on the org board in Department 21, Office of LRH. The

purpose of the deputy is to keep a smoothly running LRH Comm

establishment and to permit the LRH Comm to produce. She keeps the

internal Department 21 activities fully under control and each area

being productive. She also gives full back-up of the LRH Comm FSO

so the LRH Comm can freely operate in the FSO. The Office Manager

is the Org Officer to the LRH Comm. The Office Manager is

responsible for the standard admin of the LRH Comm, i.e., LRH Comm

log accurate and In PT, particles correctly filed, nudges and

acknowledgments sent out, program folders made and kept up-to-date,

extreme conditions reports and other LRH Comm weekly reports

submitted up network command line. (FO 3590) 2. (the post of Office

Manager, Office of LRH, Department 21) where an office manager

exists, no admin I/Cs except finance are permitted outside his

control and finance if it goes out can come under his control. The

point is that where an office manager exists he and his "crew" work

as needed to get the admin work done and kept in PT and there are

no admin personnel other than those under his control. Duty posts

such as reception, E/O, tech services, may, however, exist outside

his control so long as they are busy and up-to-date in any

incidental admin function. The Office Manager is responsible under

the head of the org for the state of the org's admin. He does not

assign his people one for one post, although he may apportion the

work to the same people. His action is to get the admin kept up

regardless of transfers or failures to perform duties of the post.

(FO 2286) 3. a Flag administration office is established in the

Office of LRH under CS-7. In charge of the unit is the Flag Office

Manager. Only aides, FBO, and currently assigned communicators

remain in the other Flag divisions. AD other functions and Flag

personnel come under the Office Manager. (FO 2273) 4. Flag is to be

organized as a Seven Division Org. Each aide is to have a

communicator. AD other persons in their divisions to be transferred

to Division 7, Department 21, Office Manager. The Office Manager is

to have under him ail clerks, files, mimes, addresso, audio-visio,

etc., and will use personnel interchangeably to handle on a sort of

expediter basis, except for mimeo which is busy (FO 2272)

 OFFICE MANAGER, the individual in an organization who manages its

clerical employees and their work

 OFFICE OF ADVANCE MAG, the Office of Advance Mag on Flag is in

the PR and Consumption Bureau, located directly under the PR and

Consumption Aide. Advance is produced by the Editor and Deputy

Editor, and other staff as added. The AOs have an Office of Advance

Magazine in Department 4, Department of Promotion (AOSHs-Department

4s, AD Department of Promotion). It is headed by the Assistant

Editor. (FO 8P95)

 OFFICE OF LRH, 1. Department 21, Division 7. The purpose of the

Office of LRH is: to direct, authorize and organize Scn and its

organizations and to ensure the forward progress of all. The

principal sections are the Council Section, LRH Personal Concerns

Section, Design and Planning Section, Files Section, Authority to

Issue Section, Signature Section, Construction Section and the

Household Section. The office and these sections are represented an

every Scn organization. In this office are held the Council

Meetings, consisting of LRH, usually by proxy, the HCO Exec Sec and

the Org Exec Sec. (HCO PL 2 Aug 65) 2. this office handles the

affairs of LRH and has the signature and seals of the org. (HCO PL

6 Sept 67) 3. Department 21. Just speaking organizationally there

are three basic hats there: the LRH Comm, who is the Department

head, the Bureau Liaison Officer who is the basic communication

terminal through which the Bureau communicates to the org and the

Finance Banking Office, who is part of the Finance Network. (FEBC

12, 7102C08 SO II)

 OFFICE OF LRH WW, the Office of LRH WW contains: (a) the Advisory

Council WW, (b) the LRH Communicator Advisor WW, (c) Office of LRH

production activities and staffs (cane, book writing, magazine

articles writing, photography, research, hats, policy writing,

etc.), (d) Estate Section, (e) Household Section, (f) Office of LRH

Personal Secretary. (HCO PL 16 Dec 65)

 OFFICE OF PUBLIC AFFAIRS, as there have been instances of

confusion between PRAC (PR Area Control) Bureaux and PR and C (PR

and Consumption) Bureau, the PRAC Bureaux aboard Flag are now known

as the Office of Public Affairs. (FO 3280-6) [The reference FO has

been conceded by FO 3398.1

 OFFICE OF THE CAPTAIN, (Sea Org org board) the Captain in

Department 21 is subject to owner or Board, the highest highest

authority aboard in all divisional and departmental matters and

subject to the owner's or Board's and their Commodore, but the

ship, its cargo, its crew and passengers, and all conduct of

operations are subject to the Captain. The Chief Engineer's

Department is in the Office of the Captain (FO 1109)

 OFFICE OF THE CONTROLLER, 1. Department 20, the Office of the

Controller, which is ready the Guardians Office with all Guardian's

 355

Bureaux in it, and is usually manned in an org by an A/G and will

often have an A/G Finance. That office is basically external. (FEBC

12, 7102C08 SO II) 2. MSH's own office and oversees the entire

Guardian Office network. (OODs 18 Jun 74) 3. Department 20 is of

course the Office of the Controller which is really the Guardian's

Office with all Guardian's Bureaux in it and it's usually manned in

an org by an A/G and will often have an A/G Finance. This has the

valuable final product of acceptances of Scn. It would consist of

combatting an enemy propaganda action, it would consist of getting

in good press, it would consist of quite a few things. But the end

of all of that is a product and it is an acceptance. (FEBC 12,

7102C03 SO II)

 OFFICE OF TH EXECUTIVE DIRECTOR, 1. the first one (Department 21)

would ready be the Office of the Executive Director or the General

Manager or something of that character. It would be the person who

was in charge of it. This could be if the Chairman of the Board or

somebody like this were setually the Manager of the Company. Then

his office would be here. Ideally this would be Source, and this

would also be the person who had developed the product. There is

normally someone who started the company. In the United States that

ought to be the Office of George Washington. (SH Spec 77, 6608C23)

2. Department 19, Division VII, Executive Division. It handles

long-range planning, Exec Council meeting, Org products planning,

org programs coordinating, Advisory Council briefing, org products

expediting, org establishing and maintaining, staff welfare

surveying, line inspecting and correcting, and org programs

compliances to Flag. (HCO PL 18 May 73)

 OFFICE OF THE HCO EXEC SEC, 1. Department 20. The primary purpose

of the Office of the HCO Exec Sec is: to help Ron keep HCO and the

organization there and make them and the policies, technology and

service of Scn well known. In the person of the HCO Executive

Secretary, this office controls the two divisions of HCO and

controls the routing and handling of dispatches and persons

throughout the org and HCO, and Al personnel of HCO and the org.

(HCO PL 2 Aug 66) 2. Department 20, Division 7. It oversees and

gets execution on all promotional activities in the HCO Exec Sec's

two HCO Divisions and the Executive Division. (HCO PL 20 Nov 66)

 OFFICE OF THE ORG EXEC SEC, 1. Department 19. The Office of the

Organization Executive Secretary has as its purpose: to help Ron

keep the organization solvent and producing and to make Scn well

known everywhere. This

 356

office in the person of the Org Exec Sec, directs and controls the

four divisions of the org. The primary action of the Org portion of

the entire organization is to handle whatever is routed and so

produce results, and in its 6th division Distribution, as mall as

the other three, to make Scn broadly known and well thought of

everywhere by changing personal and social conditions. (HCO PL 2

Aug 66) 2. Department 19, Division 7. It oversees and gets

execution on all promotional actions and functions in the Org Exec

Sec's four divisions. (HCO PL 20 Nov 65)

 OFFICE OF THE PORT CAPTAIN, 1. Dept 19, Public Contact Division 7

(flagship). Its ideal scene is area control and safety for the ship

and company in any port or area we go or wish to go. (FO 2633) 2.

Department 16, Publics Division VI Flagship Organization. It

contains an Establishment Section, Briefing Section, Ship

Presentation Section and Port Control Section. (FSO 262)

 OFFICE OF THE PUBLIC EXECUTIVE SECRETARY, Department 25, Division

9. It contains a Communicator Section, Programs Coordination

Section and Area Expansion Section. (HCO PL 21 Dec 69) [The above

HCO PL was cancelled by BPL 10 Oct 76 VII.]

 OFFICE OF THE TREASURER, the Office of the Treasurer is formed at

Saint Hill. Its personnel come directly under the Treasurer but for

staff posting belong in the Org Advisory Section of the Office of

the Org Exec Sec International Executive Division. The Office of

the Treasurer has the following purpose: to help Ron safeguard the

funds and assets of the organization and throughout the world and

to be responsible for those funds, their proper receipt, accounting

and disbursement by all staff persons and to prepare punctually all

quarterly and annual accounts for any and ad purposes. The Office

of the Treasurer is formed to make the burden of accounting easier

and to regularize the accounting activities of all organizations

and improve their position and reputation. (HCO PL 15 Jan 66 II)

 OFFICE PERSONNEL, the personnel of a business who work in offices

handling, collecting, recording, filing, analyzing, relaying, etc.,

business information and data Such functions as stenography,

accounting, maintaining and filing records, etc., are done by

office personnel.

 OFFICER, 1. by officer is meant midshipmen, warrant officers and

above. (FO 1040) 2. these head sections within departments. (HCO PL

13 Mar 66) 3. he is in charge of a section. You have here the

Cramming Section. Well, that would be the Cramming Officer. (SH

Spec 61, 6505C18)

 OFFICER, corporate executives usually appointed by the board of

directors but in any case subject to the board of directors and

holding official positions of responsibility for the everyday

operation and functioning of the corporation.

 OFFICER COUNCIL, Officer Council is not concerned with org

management and operation. It is concerned with the conduct and

responsibility of Sea Org officers and members, and maintenance of

basic Sea Org traditions. The purpose of the Officer Council is: to

assist the Commodore by ensuring Sea Org officers carry out the

responsibilities of their rank and maintain the high traditions of

the Sea Organization. (FO 3311) Abbr. OC.

 OFFICER OF THE DECK, 1. the officer next in command to the Con on

a watch. At sea the Officer of the Deck has the specialist duty of

navigation. (FO 2674) 2. the Officer of the Deck must be proficient

in handling emergencies and know how to handle the emergency

equipment of the ship and how to man it quickly. The Officer of the

Deck is responsible for the safety of the ship in port and at sea

and must inspect the whole ship once each watch. (FO 424) 3.

navigates the ship underway and handles the radar and charts. He

locates the position of the vessel and keeps the vessel on its

course. (SWPB) 4. one member of the ship's company has the duty as

Officer of the Deck, of standing by the ship in daily rotation and

may leave it only if all is very secure, but in leaving it the

Opener of the Deck who has the duty yet remains responsible for the

ship if anything happens to her in his absence such as going

aground, breaking her warps, dragging her anchor or coming into

collision while swinging or with other ships. (Ship's Org Bk.) 5.

the Of ricer of the Deck keeps the ship off the ground and keeps

her located. (FSO 25) Abbr. OOD.

 OFFICER OF THE WATCH, 1. keeps the ship running inside and

outside, sees the course is followed and reliefs occur of the

wheel, etc. The Officer of the Watch is essentially a "change

Doter." He is there to see the changes in wind, sea, current, land,

ships, etc. These he calls to the attention of the Conning Officer

(who in turn informs the Captain). The Officer of the Watch passes

the Conning Officer's (or Captain's) orders to the wheel and

engines and gets the steersman's and engine room's replies and the

lookouts sightings. (FO 80) 2. purpose: keep Conning Officer

informed of vessels situation and condition in relation with other

vessels, land, waves, and weather and be responsible for doing so.

Keeps ship on course. Is responsible for Internal conditions of the

ship and any external changes. (FO RS 32) Abbr. COW.

 OFFICE ROUTINE, a set and regular pattern of work functions done

in a business office which requires little mental effort.

 OFFICERS BOARDS, the following boards are formed: Officers Board

for the Pacific, Officers Board Denmark and Officers Board UK.

These boards meet from time to time as may be decided upon by them

for the purpose of recommending an award of rank to those Sea Org

members working in the area. The recommendations of these boards

are forwarded with COW on each individual to Officers Selection

Board on Flag who will consider the recommendations at their own

meeting. (FO 1950)

 OFFICER SELECTION BOARD, in addition to promotions, it is also a

duty of the Officers Selection Board to demote those not worthy of

holding a rank. (FO 3352) Abbr. OSB.

 OFFICERS' LOUNGE, the Officers' Lounge is a place for relaxation

and social activity for officers on liberty or during off duty

hours. (FSO 767)

 357

 OFFICER'S RESPONSIBILITY COURSE, produces the product of a

responsible Sea Org officer. The course and is specialist training

for all officers. It is 90% objective with numerous demos, dries,

observations, etc. (FO 8355-1)

 OFFICES, departments. (HCO PL 13 Mar 66)

 OFFICIALDOM, 1. officials or persons of that class spoken of

collectively. 2. the authority of office, position, title or level

of officials.

 OFFICIAL ORG, any official org (not a franchise or Gung-Ho Group)

can perform and teach any class or grade up to Class IV This

includes standard Dianetics HDC and HDG. Only an official org can

teach academy courses and qualify students for Scn certificates.

The difference between an official org and a franchise or a mission

is that an official org is looked to as a distribution point for

Source, runs on policy, is responsible for its area, and looks to

its Continental Org and WW for policy. It maintains the quality and

standard of tech. It sets a standard for instruction. (HCO PL 15

Dec 69)

 OFF-LINE, 1. pieces of paper, sent, that don't belong to one.

They are sent back to originator, (HCO PL 27 Feb 72) 2. a type of

dev-t where dispatches or orders are passed in a manner to deny

information on record. (HCO PL 27 Jan 69) 3, a dispatch is off-line

when it is sent to the wrong person. (HCO PL 17 Nov 64) 4.

communication not cleared through the communication center. (HASI

PL 9 Apr 57)

 OFF-ORIGIN, 1. things originated by a post that aren't the

business of that post. (HCO PL 27 Feb 72) 2. a type of dev-t where

a terminal originates something not its hat. (HCO PL 27 Jan 69)

 OFF-ORIGIN DISPATCH, the origination of communication that should

have been originated by someone else. A staff member occasionally

tries to originate for another hat than his or her own. (HCO PL 31

Jan 651

 OFF-POLICY, an org run by those ignorant of pulley has collapsed

to the degree it went off-policy. Off-policy (not knowing, not

applying our procedures) has been the common denominator of every

org or continental area collapse. (HCO PL 4 Jun 71)

 OFF-POLICY DISPATCHES, 1. by which we mean the staff member

doesn't know his policy and so does things contrary to it or wants

to know if it is

 358

policy. (HCO PL 17 Nov 64) 2. a dispatch is off-policy when

originated or forwarded by someone who should know that the matter

is already covered by policy. (HCO PL 17 Nov 64)

 OFF POST, means getting Into other people's areas and hair People

who drift about Into the areas of other people and waste the time

of others are off post. A person off post during the appointed

hours is obviously not only not doing a job but causing others to

carry his work and is making somebody else look bad as well. (HCOB

27 Apr 60)

 OFF-THE-JOB TRAINING, see TRAINING, OFF-THE-JOB.

 OIC CABLE, org information center weekly statistic report sent by

telex. (BPL 13 Feb 73R)

 OK NEEDED FROM ISSUE AUTHORITY, means an OK is needed for all

things run through the mimeo machine, whether okayed previously to

be mimeoed or not. (HCO PL 13 Sept 65 II)

 OK TO AUDIT BOARD, the Director of Processing must have an OK to

Audit Board showing which auditor has an OK to audit what and he

must not let an auditor audit an action for which he has no OK to

audit. (BPL 19 Nov 71R)

 "OK TO BE A" SYSTEM, a gradient scale of hatting, programming,

checkouts and correction is required to get a staff member fully

hatted and functioning competently on post. The "OK to be a _"

system parallels the OK to audit system for training auditors. Mini

hat completion entitles the staff member to a temporary OK to be a

certificate. The staff member is now serving an apprenticeship or

internship on the post. He must continue with his full post hatting

cycle part-time during staff study periods. When the full post hat

Checksheet is completed, the staff member is awarded a provisional

OK to do the hat certificate. The staff member is awarded a full

permanent post certificate on completion of full hatting,

apprenticeship and proven post competence, demonstrated by high

statistics. The "OK to be a " system lays out a more efficient

system of getting staff fully hatted. Nearly every post On Qual has

a role to play in ensuring that it is put in and maintained. (HCO

PL 14 Jan 72 IV) [The above HCO PL was cancelled by BPL 10 Oct 75

X.]

 OLIGOPOLY, an economic condition where there are only a few

producers or sellers of a particular commodity or service and any

one of them can affect its price or exhibit a large amount of

control over the market Irrespective of the others.

 OMITTED DATA, 1. an omitted anything is an out-point. This can be

an omitted person, terminal, object, energy, space, time, form,

sequence, or even an omitted scene. Anything that can be omitted

that should be there is an out-point. (HCO PL 19 Sept 70 III) 2.

the hardest ones that you will find will always be the omitted

datum. There aren't any personnel in the division. You don't notice

this at first glance. You don't notice the omitted data because

they're not there. (7012C04 SO)

 ONE b (1b) REPORT, weekly book stocks and sales report. (HCO PL 5

Jun 63, Weekly Book Stock Report Required)

 ONE FLUB SYSTEM, recent experience in operating the Flag Bureaux

as a team has demonstrated conclusively that the Commanding

Officer, any yeoman and the LRH Comm cannot handle their posts in

the face of an aide, a deputy aide, an Assistant Aide or a bureaux

member flub. Therefore bureaux personnel hereafter will be handled

as auditors are handled on Flag. One flub = cramming. Repeat flub =

retrain. Second repeat flub = case, retrain, cramming. The

definition of flub is an absent, unusable or damaging product. (CBO

63)

 ONE-TIME EXPENSES, these are Title A or B equipment (a new heat

exchanger or a new drill press or a new galley mixer) and major

work contracts. (FSO 551)

 ON LINE, the origin is sent to the right terminal that handles

that. (HCO PL 29 Feb 72)

 ON ORIGIN, the staff member originates things that apply or are

the business of his own post. (HCO PL 29 Feb 72)

 ON POLICY, knowing and using the procedures with no departures.

Knowing and applying our procedures. (HCO PL 4 Jun 71)

 ON POST, means activity in the area of one's job during the

appointed hours. (HCOB 27 Apr 60)

 ON-SOURCE CLUB, a club of those who ready apply green on white to

their posts. (COLRHED 370)

 ON THE JOB HATTING, to instant hat him and have him produce the

product of the post, then hat him a little more and have him

produce the product of the post and hat him a little more and

produce the product of the post and hat him a little more and

produce the product of the post. We're

 359

going to do on the job hatting, so that you could fully expect to

bring in a brand new typist into letter registration and have her

immediately getting out some letters. (ESTO 2, 7203C01 SO II)

 ON-THE-JOB TRAINING, see TRAINING, ON-THE-JOB.

 OPEN CORPORATION, see CORPORATION, OPEN.

 OPEN END, said of investment companies that are not regulated by

fixed capitalization and that can issue shares to investors

continually or upon request.

 OPEN FOR BUSINESS, open for flow. (HCO PL 27 Jul 72, Form of the

Org acrid Schedules)

 OPEN HOUSE, an occasion where the general public are allowed to

observe or inspect operations at a factory, institution or company

premises in order to enhance public relations. An open house may

include guided tours, receptions, planned events, practical

demonstrations, etc.

 OPEN MIND, persons who "have an open mind" but no personal hopes

or desires for auditing or knowingness should be ignored, as they

really don't have an open mind at all, but a lack of ability to

decide about things and are seldom found to be very responsible and

waste anyone's efforts "to convince them." (HCO PL 27 Oct 64)

 OPEN ORDER, see ORDER, OPEN.

 OPEN SHOP, see SHOP, OPEN.

 OPERATING EVALUATION, see PRIMARY EVALUATION.

 OPERATING MANAGEMENT, see MANAGEMENT, OPERATING.

 OPERATING POLICIES, see POLICIES, OPERATING.

 OPERATING PROFIT, see PROFIT, OPERATING.

 OPERATING RATIOS, the relationship derived from comparisons of

items of income and expense.

 OPERATING TARGET, 1. an operating target would set the direction

of advance and qualify it. It normally includes a scheduled time by

which it has to be complete so as to fit into other targets. (HCO

PL 16 Jan 69) 2. those which lay out directions and

 360

actions and a schedule of events or time table. (HCO PL 24 Jan 69)

Abbr. OT.

 OPERATING THETAN BRACELET, operating thetas is signified by a

gold identification bracelet with the S and double triangle on it.

The gold operating thetan bracelet may be purchased when the grade

is attained and has to be specially made up. (HCO PL 27 Oct 65)

 OPERATING THETAN LIAISON, see OTL.

 OPERATIONAL, an item that is operational works well without

further assistance or attention. This does not say that operational

means something works. It works well. It works without assistance

or patch up or holding on to it. It works without attention. It

doesn't have to be continually watched. (HCO PL 12 Oct 67)

 OPERATIONAL COMMUNICATION LINE, 1. one on which communication

cycles can be completed without the sender having to worry about

the safe arrival of his messages at the other end. (FO 2528) 2. a

line, internal or external, which is in use and on which no

failures have occurred for the week, i.e., the telephone would

count as one if it is working all week. (FO 1618)

 OPERATIONAL COST CONTROL, control of costs through on-the-spot

observation and regulation. Operational cost control can often spot

material wastage or misuse and poor utilization of personnel and

resources. See ACCOUNTING COST CONTROL.

 OPERATION AND TRANSPORT CORPORATION LTD., [a ship chartering and

management company from which the Church of Scientology has on

occasion leased sea-going vessels for use as religious retreat and

staff training quarters Other services have also been rendered

Abbr. OTC LTD.]

 OPERATION AND TRANSPORT LIAISON OFFICE, see OTL.

 OPERATION COUNCIL, see FLAGSHIP OPERATION COUNCIL.

 OPERATIONS, 1. the evaluation and the MOs would be at aides

level. General observation and getting it executed is the business

of Operations. In other words operating and bringing into effect

the planning is the business of Operations. (7205C18 SO) 2. handles

briefing and handling of missions. (FO 2461R) 3. the primary

function of Operations is to keep the mission on target. To see

what they require suddenly on their missions and get it to them. To

see that the mission comes off with a successful completion.

Mission members are going to disperse. The Operations Officer is

there to steady the mission member. (FO 890)

 OPERATIONS DIVISION, 1. the First Mate is in charge of Division

IV, the Operations Division, which cares for the decks,

construction, and other purely traditional ship concerns - so the

ship can operate as a ship. (FO 2674) 2. (Division 4) that division

which handles the general operations and activities of the ship.

(FO 1109) Abbr. Ops.

 OPERATIONS AIDE, 1. the head of Bureau IV Flag is entitled

Operations Aide. The earlier title of Production Aide is made

obsolete by the introduction of the senior post of Product Officer.

His opposite number in a CLO is entitled A/Operations Aide. To

avoid confusion with the title Operations Officer, the Aide's title

is always written in full, not abbreviated "Operations Aide." "Ops

Aide" is incorrect. To further differentiate, "Ops Officer" now

becomes "Mission Ops Officer." (CBO 81) 2. I expect these things

from Operations Aide, quite in addition to "regular duties": (a) to

keep a fully filed up-to-date data files ready for instant use that

give the local viewpoint of any org at any time, (b) to keep comm

and logistics flowing and transport well handled, (c) to keep

missions on real orders on target and completing, especially that

mission orders and actions do not cross order and forward command

intention and are effective in handling what they went out to

handle so that it stays handled, (d) to keep management functions

occurring against the background of stats, evaluation and command

intention, which has to be known; to make management at Flag

respected. (FO 8179) 3. CS-4, Operations Aide, in charge of

operations, ships, tech and AOs. (FO 795)

 OPERATIONS BUREAU, (FOLO) contains Data Bureau, Action Bureau,

External Comm Bureau and Flag Programs Bureau. VFPs of the

Operations Bureau are (1) an informed Flag enabled to plan and act

correctly, enhancing expansion of all Scn, (2) successful

completion of assigned Flag programs. (CBO 192)

 OPERATIONS CENTER, hold No. 3 RSM has been taken over by staff

for an Operations Center. Its purpose will be (1) to receive all

communication traffic from Division 1 then appreciate and answer

the traffic or route the traffic to the party concerned for

answering and get it answered, (2) maintain traffic control board,

(3) maintain mission board, (4) collect information from each of

the CS divisions, (5) maintain an appreciation center for all the

data received from each of these divisions, (6) maintain and

control briefing of missions. Its overall purpose is to receive,

evaluate and act on data. Hold No. 3 is now called Staff CIC. (FO

823)

 OPERATIONS ESTABLISHMENT OFFICER, where bureaux are combined with

the service org the Divisional Esto also has the duties of the

bureau establishment. In such a case there is an Operations

Establishment Officer in charge of the four operations bureaux

which combined make up the operations bureau. He, as expansion

occurs, will shortly become a Chief Esto for Operations (or Chief

Operations Esto) with an Esto in each bureau - the Action Leading

Esto; the Data Leading Esto; the Management Leading Esto; and the

Ext Comm Leading Esto. (HCO PL 7 Mar 72)

 OPERATION SHEET, a list of all the operations that must be

performed on raw materials or component parts to result in a

specific finished product.

 OPERATIONS OFFICER, 1. you as an Ops Officer have the duty of

keeping a missionaire on his orders and when a mission goes off its

orders you get them back on their orders. If you can't get them

back on their orders you pull them out. That's very unreasonable,

but that's the best definition of an Ops Officer. He's

unreasonable. If a mission goes off its orders you have lost

control of it. If you have lost control of it, it will diddle

fiddle around in that area for a long time. If you ran a rigid form

on it you will run it faster. (FO 3508) 2. the head of Bureau IV

Flag is entitled Operations Aide. To avoid confusion with the title

Ops Officer, the Aide's title is always written in full, not

abbreviated, "Operations Aide." "Ops Aide" is incorrect. To further

differentiate, "Ops Officer" now becomes "Mission Ops Officer."

(CBO 81) 3. CS-4. (FO 2399R) 4. is responsible for successful

mission progress and its evidence. (FO 2358) 5. operates the

mission and only ceases to do so when the mission gets sent to

debrief. (FO 1243R) 6. the primary function of Operations is to

keep the mission on target. To see what they require suddenly on

their missions and get it to them. To see that the mission comes

off with successful completion. Mission members are going to

disperse. The Ops Officer is there to steady the mission member.

(FO 890) 7. the function of the Operations Of ricer is to see that

a mission stays on target and completes successfully. (FO 769) 8.

First Mate. He conducts the mission. (6802C23 SO)

 361

9. (Gung-Ho Group) the Operations Officer actually handles and

directs all operations programs and projects in progress. (HCO PL 2

Dec 68)

 OPERATION - TRANSPORT LIAISON UNIT, the branch office of a CLO

managing the area or orgs assigned to it. (HCO PL 9 Mar 72 I) See

OTL.

 OPERATOR HANDLED, type of telephone call meaning when you dial "O"

and get an operator to put you through. Her time is charged for on

the phone bill. (HCO PL 15 Nov 74)

 OPINION, thoughts are infinitely divisible into classes of

thought. In other words, in thought there are certain wide

differences which are very different indeed. A fact is something

that can be proven to exist by visible evidence. An opinion is

something which may or may not be based on any facts. (HCO PL 26

Apr 70R)

 OPINION, an attitude, concept or belief one has towards or about

something based upon current knowledge or experience and

potentially subject to change with increasing knowledge or

experience in that area.

 OPINION LEADER, 1. that being to whom others look for

Interpretation of publicity or events. Through wisdom, proximity to

data sources, personality or other factors including popularity

itself, certain members of the group, company, community or nation

are looked to by others for evaluation. (HCO PL 11 May 71 II) 2.

"To whom do they listen?" "Whose opinion do they accept?" "Whom do

they trust?" "On whom do they depend?" are the questions which,

answered, identify the opinion leader of the group, large or small.

(HCO PL 11 May 71 II)

 OPINION SURVEY, a set of questions, the responses to which will

show a general or select public's current opinions of a particular

product, service, institution, symbol, etc.

 OPPORTUNITY COSTS, see COSTS, OPPORTUNITY.

 OPPOSITION GROUPS, opposition group relations are in the sphere

of Guardian's Office. These opposition groups are those which are

acting against Scn or against the goals of Scn. (BPL 20 May 70 I)

 OPTIMUM SOLUTION, the greatest good for the greatest number of

dynamics. (HCOMOJ)

 362

 OPTION, 1. the right to choose between more than one course of

action In a business deal such as a right to buy or cell something

within an agreed time period for a specified price. 2. a right to

buy or sell a set amount of a specific stock at a specified price

within a limited time period. 3. an insurance policy clause giving

the policy holder the right to choose the way that payments will be

made to him.

 ORAL REPORT, any report given by word of mouth. It could be a

verbal report to a group of concerned individuals but based on or

read from a written report or notes one has made or received.

 ORDER(S), 1. the verbal or written direction from a lower or

designated authority to carry out a program step or apply the

general policy. (HCO PL 29 Feb 72 II) 2. some program steps are so

ample that they are themselves an order or an order can simply be a

roughly written project. (HCO PL 29 Feb 72 II) 3. the program step

itself or the verbal or written project to get the program step

fully dote. (HCO PL 29 Fob 72 II) 4. the direction or command

issued by an authorized person to a person or group within the

sphere of the authorized person's authority. By implication an

order goes from a senior to juniors. (HCO PL 25 Nov 70) 5. policy

is the broad general outline originated by top management. Orders

are the instructions issued by the next lower level of management

to get things done that result in products. (FBDL 12) 6. orders are

what are issued to get the actions called for in policy done so

that a product results. (FBDL 12) 7. the program is the big

solution to a problem. The little problems inside that big solution

are solved by projects and inside the projects the littler-littler

problems are solved by orders. (FO 2192) 8. chaos is the basic

situation in this universe. To handle it you put in order. Order

goes in by being and making stable terminals arranged to handle

types of action and confusion. In organizing units, sections,

divisions, departments, orgs or areas of orgs you build by stable

terminals. You solve areas by reinforcing stable terminals.

Executives who do not grasp this Eve Eves of total harrassment and

confusion. (HCO PL 27 Oct 69) 9. good line and particle control.

The difference between order and chaos is simply straightforward

planned flows and correct particles. (HCO PL 27 Feb 72)

 ORDER BOARD, every order an executive issues must be in writing.

He does this on a cup board. There is a sheaf of paper on it of his

division's color. It has a sheet of pencil carbon and a ball point

slipped through the top of the cup. It can have a hook on the back

to sup on a belt for persons walking about. This is the order

board. (HCO PL 1 May 65 II)

 ORDER, DAY, an investor's order to buy or sell a security which

is not accomplished by the end of the trading day is automatically

cancelled.

 ORDER, LIMITED, an order to buy or sell a specified amount of a

stock at a fixed price or at a better price, as available after the

order is instituted.

 ORDERLINESS, 1. the tendency to contain environmental confusion

and replace it with predictable actions. 2. the ability to ensure

that correct sequences of action take place and that those cycles

started get completed. 3. the tendency to designate generally

acceptable places for things to be put at certain times and to

ensure that they are put there at those times; neatness.

 ORDER, MARKET, an order to buy or sell a specified amount of a

security at the most beneficial price available after the order is

instituted.

 ORDER NOT REQUIRING FURTHER EVALUATION, one covered by a verified

and approved evaluation and contained in the evaluation handling

and which can be acted on as soon as the evaluation is verified and

passed, and which is then pushed through to full completion. (FO

3149-2)

 ORDER, OPEN, an order to buy or sell that stands until it is

either tided or cancelled.

 ORDER, PERCENTAGE, a market order to buy or sell a specific

amount of a stock after a certain number of shares of that stock

have traded.

 ORDER, SCALE, an order to buy or sell a security, as the case may

be, stating the amount of stock involved and a specified price or

price range.

 ORDERS OF THE DAY, 1. a type of ship's "newspaper" containing an

item from the Commodore, the daily schedule for that day, news and

notices, as well as orders necessary to administration of the

ship's business. A copy of the OODs is delivered every morning to

each in-basket on the ship. It should be read each day carefully so

that you keep informed of what is going on around the ship and in

the various divisions. (FO 2674) 2. orders of the day, issued by

any Commanding Officer to his own unit daily and may contain

current activities, ethics orders, eta., by others, contains the

schedule of the day, serves as a crew briefing. OODs are also put

out to their own orgs by Executive Directors or Executive Councils

in Scientology orgs. (HCO PL 24 Sept 70R) 3. the purpose of the

OODs is to keep staff informed of executive intention; org

expansion and progress, org condition and ethics. The form of the

OODs is black on white minces (or type written and displayed on

staff notice board in small orgs). (BPL 30 Sept 69) 4. it is dated

for the day for which the schedule applies. It is numbered and

given the ship's name. Into it are placed all assignments of

conditions, schedules, copies of plans, uniforms, etc. It is posted

as soon as it is completed. It is on legal length paper, white. It

is on one side of the paper only. Every item is followed by the

date such as 14/2/68. (FO 441) Abbr. OODs.

 ORDERS, QUERY OF, it occasionally happens that an order is issued

or a policy is enforced or is found to exist which if put into full

effect in a certain area would result in loss or destruction.

Someone told to man up, for instance, all admin departments, sees

that this would upset the tech-admin ratio. Instead of putting the

order into effect he should query the order with (a) the name of

the issuer and the exact order, (b) the reason it would result in

loss or destruction if put into effect, (c) a recommendation

resolving the problem the order sought to solve. (HCO PL 15 Dec 69

II)

 ORDER, STOP, a order to buy a security at a price over or sell at

a price under the current market.

 ORDER, STOP LIMIT, a stop order which when the specified stop

price is met becomes a limited order.

 ORDER, SWITCH, an order containing two transactions to be made:

to purchase (or sell) a particular stock and sell (or purchase)

another stock at stipulated prices.

 ORDER, TIME, an order that is specified to become effective as a

market order on a certain date.

 ORDINARY SHARES, (British) common stock.

 ORG, 1. short for organization. (HCO PL 8 Sept 69) 2. organizing.

(HCO PL 28 Oct 70)

 ORG ADMIN CHECKLIST, the LRH Comm Weekly Report revised to become

a monthly admin checklist for the org to be inspected and reported

on by the LRH Comm, on the first day of

 363

each month. It is a checklist that can and should be done quickly;

it requires little investigation as most points can be answered by

a glance in the area concerned, or by asking one staff member and

verifying the answer by checking a few folders, eta., or by

cross-checking with another staff member. (HCO PL 23 Feb 70RB) [The

checklist contains questions for each division that verify if that

division is handling its particles and getting its products

standardly.]

 ORGANIZATION, 1. an organization means the act of organizing or

the process of being organized, The state or manner of being

organized: "A high degree of organization." Something that has been

organized or made into an ordered whole. A number of persons or

groups having specific responsibilities and united for some purpose

or work. Thus an organization is an activity or area that is being

organized or has been organized or made into an "ordered whole."

(HCO PL 29 Oat 71 II) 2. organization is composed of terminals and

lines and the terminals are there with a common purpose but they

are united by lines. (5812C16) 3. an organization is essentially a

service delivery unit. The continued expansion of an organisation

depends upon high volume flubless delivery. (HCO PL 29 Aug 71) 4.

an organization is composed of trained people, it isn't composed of

dead bodies. (FEBC 6, 7101C23 SO II) 5. a group of people that has

more or less constant membership, a body of officers, a purpose and

usually a set of regulations. (HCO PL 9 Nov 68) 6. an

interdependent activity coordinated by its leaders. (HCO PL 19 Oct

67 I) 7. an organization is a complex mechanism. It is made up of

associated individuals who have an agreed upon goal or intention.

They are going along in some direction which they do not too

violently disagree with, and it will make progress to the degree

that it stays in agreement and holds its form and to the degree

that it refines its form to meet new threats to its existence and

so it will survive. (SH Spec 77, 6608C23) 8. evidently an

organization is a number of terminals and communication lines with

a common purpose. The purpose associates and keeps in contact with

one another the terminals and the lines. That's all an organization

is. It isn't a factory, it isn't a house. It isn't a machine, it

isn't a product. It's not a command chart. If you look it over in

the fight of that simplicity you can actually form one and get one

to function. (OS-9, 5611C08) 9. an organization optimumly would be

composed of communication terminals. If we look it over and find an

organization is composed of communication terminals then we decide

that a communication terminal had better have a communication One.

So we find an organization consists of communication terminals

 364

and communication lines associated with a common purpose or goal.

(OS-9, 5611C08) 10. it's a group of associated comm lines and

terminals which is itself a single terminal and it has ingo and

outcome lines. (OS-9, 5611C08) 11. a servo-mechanism to the

doingness of people. (OS-10, 5611C15) 12. an organization is

something which has its own spb it. It is composed of people or

living beings who are governed by certain rules and purposes and

who know how to do their jobs. That is an organization and when any

of those factors are neglected it becomes a "thing" even though it

still has a name and legal standing. (PAB 90) 13. an organization

is composed of terminals and communication lines related by a

common purpose. That's an organization. And all the organizational

pattern does is help separate the types of particles being handled.

That, in a nutshell, is an organization and what it does. (5812C29)

14. the word organization in Scn policy means an activity organized

on the seven division system authorized by myself and regular

official Scn organizations and under Worldwide. (HCO PL 11 Aug 67

II) 15. the essence of organization is org boarding, posting with

reality and, in keeping with the duties being performed, training

and hatting. To this has to be added the actual performance of the

duties so that the activity is productive. Another ingredient that

goes hand in hand with organization and survival is toughness. The

ability to stand up to and confront and handle whatever comes the

way of the organization depends utterly on the ability of the

individuals of the organization to stand up to, confront and handle

what comes the individual's way. The composite whole of this

ability makes a tough organization. Confidence in one's teammates

is another factor in organization survival. Confidence in one's

self is something that has to be earned. It is respect. This is a

compound of demonstrated competence, being on post and being

dependable. (OODs 10 Nov 71) 16. organization is basically

foresight and prediction and putting in stable terminals that will

handle the flows. What belongs where? (FEBC 1, 7011C17 SO) 17.

consists of a real and functional org board, hats consisting of

checksheets, packs and manuals and training of this material. (HCO

PL 8 Oct 70) 18. the purpose of organisation is to make planning

become actuality. Organization is not just a fancy complex system,

done for its own sake. That is bureaucracy at its worst. Org boards

for the sake of org boards, graphs for the sake of graphs, rules

for the sake of rules only add up to failures. There is a lot to

organization. It requires trained administrators who can forward

the programs. (HCO PL 14 Sept 69) 19. the subdivision of actions

and duties into specified functions. (HCO PL 7 Mar 69) 20.

organization consists of certain people doing certain jobs. (HCO PL

1 Jul 65 III) 21. smooth organization consists of having a terminal

for each type of activity in which the organization is engaged.

There can be four or five activities to one terminal so long as

three things are obeyed: (1) the terminal itself has to know it;

(2) nearby terminals have to know it; (3) distant terminals have to

know it. (PAR 78) 22. the attempt to establish terminals and flows

so as to bring about an orderly flow of energy or matter. (5808C25)

Abbr. Org.

 ORGANIZATIONAL CHART, (pegboard) this board has the force of

assignment and is the primary means of assigning personnel in the

organization. This board is the publication authority for

assignment to post. This is not a communication chart. The org

board shows name of post, followed underneath by purpose, followed

underneath by person's name. (HCO PL 27 Nov 59)

 ORGANIZATIONAL FOLDER, see HAT FOLDER.

 ORGANIZATIONAL GENIUS, composed only of arranging sequences of

action and designating channels for types of particles. That's all

it is. (HCO PL 14 Sept 70)

 ORGANIZATIONAL HEALTH CHART, this is an anatomical chart of a

live organism, the HASI, London. This list of importances tells us

what the heart is, the breath and all the rest in order. If

anything on this fist goes wrong, it and the items above it must be

examined in turn. This is diagnosis. Repair consists of setting the

function back to order and each in turn after it, since when an

organism's highest functions fail, the remainder begin to enter

difficulties. This then is a diagnostic chart and a chart to effect

the cure. This list gives each function its proper importance to

the rest, not perhaps in social caste, but certainly in health.

(HCO PL 2 Nov 70) [See the above Policy Letter for the list of

nineteen functions making up the organizational health chart.]

 ORGANIZATIONAL POLICY, that policy which makes the organization

into an organization and keeps its flows fast and its design

uncomplicated. In absence of these policies the design becomes

altered orddows cease and the org dies. (HCO PL 23 Apr 65)

 ORGANIZATIONAL PSYCHOSES, see SANITY SCALE.

 ORGANIZATION CASH DIFFERENTIAL, same as the departmental cash

deferential but for the whole organization. Departmental cash

differential is the exact difference between the cash received by

or for a production department and the cash spent by or on behalf

of that department plus its share of the general cost, so long as

the result shows receipt greater than expenses. (HCO PL 26 Jun 64)

 ORGANIZATION, CELLULAR, an organizational format of a production

plant and machinery in which all the parts and workers needed to

produce a completed product are located in one production cell or

section of the factory. Cellular organization is in contrast to

flow line production wherein parts and workers form a single

manufacturing line with work flowing in a single direction through

the entire factory as in an assembly line.

 ORGANIZATION CHART, see CHART, ORGANIZATION.

 ORGANIZATION, COMMITTEE, an organization wherein a joint body of

executives is responsible for its management.

 ORGANIZATION CONTINENTAL LIAISON OFFICER, the Office of the Org

Exec Sec WW contains one Divisional Organizer for Divisions 8, 4,

5, 6 for every Continental Office in the world. This person is

called the Organization Continental Liaison Of ricer for (name of

Continental Office) at WW. (HCO PL 6 Sept 67)

 ORGANIZATION DEPARTMENT, the Organization Department is

responsible for handling international organizations around the

world, not Saint Hill, and obtains another near third of the income

of Saint Hill by way of organization ten per cents, etc. (HCO PL 28

May 64)

 ORGANIZATION DIVISION, we call it Treasury but it's actually the

division which organizes the actual mest of the production

activities. It gets together the sand to make the glass for the

bottles, the sugar and saccharine for the candy and so forth. It

does the assembly of this type of action and it also has the idea

of money, assets, what it makes and so forth. You must have your

money before you can buy the sand for the glass and so on. (SH Spec

77, 6608C28)

 ORGANIZATION EXECUTIVE, in the Dianetic Counseling Group the

Organization Executive has two divisions under him: Division 8

Treasury Division headed by the Treasurer and

 365

Division 4 Technical Division headed by the Technical Secretary.

(BPL 4 Jul 69R VI)

 ORGANIZATION EXECUTIVE COURSE, 1. the Organization Executive

Course is the equivalent in admin of the Saint Hill Special

Briefing Course. The course packs for the new modern Organization

Executive Course are the OEC Volumes 0 through to 7 in their

entirety. (HCO PL 17 May 74R) 2. this course contains the basic

laws of organization. Primarily intended for Scn organization

executives, its policy letters are slanted toward a Scn org (short

for organization). However, it covers any organization and contains

fundamentals vital to any successful or profitable activity. This

course also applies to the individual. Any individual has his seven

(or nine) divisions and his 21 (or 27) departments. Where one or

more of these is missing in his conduct of life he will be to that

degree an unsuccessful individual. (HCO PL 8 Sept 69) Abbr. OEC.

 ORGANIZATION EXECUTIVE SECRETARY, 1. in early days there was an

HCO Sec in charge of the functions of the first three divisions

(Exec, HCO, Dissem) and an Assoc Sec in charge of the functions of

the last four divisions. The Org Board evolved further and the HCO

Exec Sec became the person in charge of the functions of the first

three divisions and the Org Exec Sac, the last four. In the Sea Org

these titles became Supercargo and Chief Officer but the functions

were similar. (HCO PL 9 May 74) 2. a product officer of Divisions

8, 4, 5 and 6. (HCO PL 7 Dec 74) 3. (Sea Org) Chief Officer. (HCO

PL 9 May 74) 4. the HES was an org officer and the OES was a

product officer. If you look under the OES you will find money in

Division 3, you will fund auditors, and student auditors and the

Directors of Training and you will find pcs in the Department of

Processing, and then you will find, also, Distribution, you will

find the field, and the products which are going out into the

field, (FEBC 7, 7101C23 SO III) 5, where an org has less than five

staff the Org Executive Secretary (OES) combines Accounts, Tech and

Qual functions. Elementary banking and bid paying (with the

registrar and PES both able to invoice in, giving the money over to

the OES with an invoice copy) is done by the OES. AD auditing and

major course supervision is done by the OES. The major functions

that must be done for the org to be successful are safeguarding

funds by recording and banking and paying bids, auditing pcs,

teaching students and correcting those cases that fail or students

that are slow. (LRH ED 49 INT) Abbr. OES, Org Exec Sec.

 ORGANIZATION FORM, 1. each org staff member is a specialist in

one or more innflar

 366

functions. These are his specialties. If he is fully trained to do

these he is said to be hatted. The combined specialties properly

placed and being done add up to the full production of an org. The

org form is then the lines and actions and spaces and flows worked

out and controlled by specialists in each individual function.

These specialists are grouped in departments which have certain

actions in common. The departments having similar functions are

grouped into divisions. The divisions combine into the whole org

form. (HCO PL 28 Jul 72) 2. an org form is that arrangement of

specialized terminals which control and change the production and

organization particles and flow lines of an activity. (HCO PL 25

Jul 72)

 ORGANIZATION, FORMAL, an organization with an inflexible

organizational structure where employment positions and

departments, branches, etc., are clearly delineated as to duties,

responsibilities and authorities. In a formal organization there is

a great emphasis on maintaining the structure or form of the

organization as that is how it is designed to run. A formal

organization structure is essential for any organization to operate

and expand beyond only a handful of employees.

 ORGANIZATION, FORMATION AND REPAIR OFFICER, the full title of the

Org Officer is Organization, Formation and Repair Officer. He has a

hat similar to that of an old-time HCO Area Secretary. He puts an

org there, (CBO 64)

 ORGANIZATION HCO AREA SECRETARIES, handle the communications,

technology and awards of single organizations around the world.

(HCO PL 18 Dec 64, Said Hill Org-Board)

 ORGANIZATION, INFORMAL, an organization with little or no

organizational structure or at best one that is flexible under

ggerating conditions. The distinction between duties,

responsibilities and authorities is not clear-cut as there are

often no specific employment titles or arrangement into

departments. An informal organization usually exists where a few

persons are closely associated and each knows every or many aspects

of the business which they handle ascending to who is available or

most familiar or as needed, etc. One cannot build a large

organization in this manner.

 ORGANIZATION INFORMATION CENTER, 1. this is not a clumsy graph

system but a species of mechanical brain that keeps continuous

check upon and corrects small bogs of its own accord. It forecasts

emergencies. This must have come from the Combat Information Center

of World War II, by which swarms of fighter planes, bombers or

landing craft could be individually directed with great case The

board is a smooth finished surface with a number of holders of 8"

by 10" (approximate size) graph paper. These papers are not stapled

on but drop into a three-sided border, open at the top. New papers

every quarter or so are put into the holder in front of the last

quarter's sheet so that one can refer back. The board has various

signs on it, one for each department. The graphs are in three

horizontal bees for one organization, with space for two to three

charts (in a single line) for each department. It is necessary for

quick reading to have the graph sheets in long lines rather than in

blocks - hence the board appears to be three long lines of graph,

no matter how many graphs there are in how many departments. (HCO

PL 11 Aug 60) 2. in Department 8, Department of Inspection and

Reports. OIC (Section) designates statistics for Ad Council

approval, collects statistics, graphs statistics weekly, posts the

OIC Board for the org, handles weekly report to OIC WW, writes

weekly SEC ED of conditions for Ad Council approval and issue by

SEC ED. (HCO PL 17 Jan 66 II) Abbr. OIC.

 ORGANIZATION, LABOR, a group of workers such as a labor union who

have the legal power to deal with employers on such issues as wage

disputes, better working conditions, grievances, etc., through the

process of collective bargaining.

 ORGANIZATION, LEAN, an organization which is not overstaffed. It

has just enough staff to keep people busy enough to get the job

done without staff colliding with each other physically and

emotionally. The level of interaction between staff is not high

enough to interfere with production and the interaction going on is

primarily between a person and his job. "Labor problems" would be

less as staff and executives would be too busy to cause them.

 ORGANIZATION LIBRARY, a library belonging to a business,

accessible to company executives and other employees and ideally

containing such books as would be needful to a person handling any

aspect of the company's business.

 ORGANIZATION, LINE, the military type of organization form

whereby there is a definite ascending and descending chain of

command. Each executive from the bottom up is responsible to the

person directly above him. Thus all persons in a department may be

directly responsible to the head of a department who in turn is

responsible to an executive who is in charge of, say, six

department heads and so on up the line. Orders pass from top

management down the line of command and compliances and data pass

on up without by-passing the chain of command. Thus responsibility

or irresponsibility is easy to pinpoint and functions are clearly

defined.

 ORGANIZATION, LINE AND STAFF, a combination of line and staff

types of organization. Line executives and personnel handle the

production factors of the organization utilizing a distinct chain

of command and staff executives and personnel handle the organizing

and supportive activities such as accounting, training, etc.

 ORGANIZATION MANUAL, see MANUAL, ORGANIZATION.

 ORGANIZATION, MILITARY, see ORGANIZATION, LINE.

 ORGANIZATION PROGRAM NO. 1, 1. this is an effort to make it easy

to reform an org whether the org is large or small. This gives how

to attain your two admin to one tech ratio-which must not be

exceeded. If an org's tech-admin ratio is greater than two admin to

one tech it will only he able to pay poorly and function badly.

This ED is to be used to stabilize and establish a workable org

form which will produce with good GIs and pay. Orgs which have more

than two admin to one tech should take from their excess admin

their best potential students and full time train them to swell

tech ranks and increase student and pc production. Org duties and

actions are clearly outlined in this program. (LRH ED 78 INT) 2. an

ED International called Org Program No. 1 which simply describes in

very very simple terms the functions of an organization derived

from the HCO ES, OES and PES, and just giving a summary of the

duties for which they are responsible. (6912C10 SO) 3. program for

well organized orgs. (LRH ED 56 INT)

 ORGANIZATION, PROJECTIZED, an organization composed of a series

of project teams in liaison with staff management, or a group of

specialists, who advise and work with managers of the project

teams.

 ORGANIZATION RUDIMENTS, rudiments of an org. (HCO PL 11 Dec 61RA)

 ORGANIZATION SECRETARY, 1. on the Six Department Board the

Organization Secretary takes the place of the Org Exec Sec. (HCO PL

21 Oct 66) 2. (Seven Division Org) coordinates and gets done the

promotional functions of Division 3. (HCO PL 20 Nov 65) 3.

Organization Secretaries (U.S. and Saint Hill) or Association

Secretaries (Commonwealth and South Africa). (HCO PL 5 Mar 65 II)

4. in full charge of all units, departments

 367

and personnel and is fully responsible for carrying out the

organization's programs and promotion and its solvency. (HCO PL 30

Dec 64) 5. manages Saint Hill in all its activities. Handles

financial management for all accounts of Saint Hill. Hires and

dismisses all Saint Hill personnel. Regulates all technology and

awards for Saint Hill. Originates or passes upon all promotion for

Saint Hill activities. Sees that income is greater than outgo at

Saint Hill and in all its departments. (HCO PL 18 Dec 64, Saint

Hill Org Board) 6. in general charge of everything that goes on at

Saint Hill and all departments, including Department One. This is

the equivalent post to a Central Organization's Association or

Organization Secretary. AD departments and personnel are answerable

to her for their conduct of duties and the general solvency of

their departments. She may hire or dismiss personnel, increase or

decrease wages, sign on all accounts and act to improve conditions

without further consultation with the board or the Executive

Director. (HCO PL 28 May 64) 7. purpose: to get people to get the

work done. To enforce the policies and advise the board. (HCO PL 12

Oct 62) 8. the Association Secretary or Organization Secretary has

full authority over his or her organization and personnel. It is

his or her task to cope when policy does not exist, to hold the

form of the organization, to keep it busy and prosperous and its

morale high. (HCO PL 31 Jan 61, Spheres of Influence) 9. the

Organization Secretary is the person who sees to it that the work

gets done. He is Personnel Director for the organization but in

actuality can only remove department heads and can do this only

after receiving permission from the Executive Director. The

fundamental job of the Organization Secretary is to enforce policy

and see that it is carried out. (HCO PL 29 Feb 60) 10. the

Organization Secretary's fundamental job is to enforce policy. This

is in actuality the full extent of his hat. It is also understood

that the Organization Secretary will be the foremost promoter of

the organization and that he will do much reaching the public. The

Organization Secretary also has the hat of financial management

when it has been specifically granted to him. (HCO PL 29 Feb 60)

Abbr. Org Sec.

 ORGANIZATION SECRETARY'S SECRETARY, looks after the dispatches

and communication equipment of the Org Sec. Transcribes needed

transcription. (HCO PL 18 Dec 64, Saint Hill Org Board)

 ORGANIZATIONS OF AMERICA, a coordinating organization in

Washington, D.C. (1956) which handled the social reform activities

of the member organizations which consisted of various

 368

Washington D.C. local social groups. Its programs were concluded

successfully (including the enfranchisement of the formerly

non-voting population of Washington, D.C.) and it was disbanded.

(LRH Def. Notes)

 ORGANIZATION STRUCTURE, the operating framework of a business or

organization. It is established by designating and naming

organizational units such as divisions, departments, branches,

etc., defining how they interrelate, (relative authority,

communication lines, etc.) and establishing the job titles,

functions, hierarchy and products of the personnel who will work

there.

 ORGANIZATION SUPERVISOR, organization supervisor for all Scn

organizations around the world and locally will include reception,

mimes, communications, telex, accounts, addresses, central files

and franchise. (HCO PL 31 Dec 63)

 ORGANIZATION, THE, few people realize that HCO is actually a

separate company. It is the worldwide comm network of Dn and Scn.

As its finances and personnel are meshed in with the rest of the

org, its identity does not stay visible. But note it is still

called HCO and the rest of the divisions are called the

organization. (HCO PL 7 Feb 70 II)

 ORGANIZING, 1. in order to organize something one has to (1)

establish what is the final product, (2) work backwards in sequence

to establish the earlier products necessary to make each next

product and which all in a row add up to the final product, (3)

post it in terms of vertical greater and greater completeness of

product to get command channels, (4) all just it for flows, (5)

assign its comm sequence, (6) work out the doing resulting in each

product. Write these as functions and actions with all skills

included. (7) name these as posts, (8) post it, (9) drill it to get

it known, (10) assemble and issue the hats, (11) get these known,

(12) get the functions done so that the products occur. This is

what is called organizing. (HCO PL 26 Oct 70) 2. the know-how of

changing things. (HCO PL 1 Nov 70) 3. when routing arrangements are

made inside the org-from staff member to staff member - we call it

organizing. (HCO PL 17 Nov 64) 4. to put order into something. Not

organizing leads to confusion. This is true of groups and

individuals. (BPL 21 Oct 71 III) 5. the right way to go about it is

to have the tech of a job, plan it, get the materials, and then do

it. This we call organizing. When this sequence is not followed, we

have what we call cope. Too much cope will eventually break morale.

One copes while he organizes. If he copes too long without

organizing he will get a dwindling or no product. If he organizes

only he will get no product. Coping while organizing will bit by

bit get the line and action straighter and straighter and with less

work you get more product. (OODs 15 May 71) Abbr. Org.

 ORGANIZING BOARD, (org board) a board that shows what functions

are done in the org, the order they are done in, and who is

responsible for getting them done. (HCO Adonis Ltr 30 Jul 75) 2.

the pattern of the terminals and their flows. You have to have an

org board and the org board must in truth be a representation of

what is in the org, The org board shows where what terminals are

located in the org so flows can occur. (HCO PL 7 Jul 71) 3. org

board is actually an abbreviation not for an organization (noun)

board but an organizing (verb) board. The org board shows the

pattern of organizing to obtain a product. A board then is a flow

chart of consecutive products brought about by terminals an series.

We see these terminals as "posts" or positions. Each one of these

is a hat. There is a flow along these hats. The result of the whole

board is a product. The product of each hat on the board adds up to

the total product. (HCO PL 28 Oct 70) 4. a proper org board is a

perpetual combination of flows which do not collide with one

another and which do enter and do experience the desired change and

which do leave as a product. (HCO PL 13 Sept 70 II) 5. the org

board is the general plan, the function indicator, the routing and

the personnel situation for the org. (HCO PL 17 Apr 70) 6. consists

of the terminals, actions and flows necessary to achieve an overall

purpose and to prevent distractions and stops from the purpose.

(6910C20 SO) 7. that arrangement of persons, lines and actions

which classifies types of confusions and gives a stable terminal to

each type. It is as effective as its people can conceive of

terminals and understand the basic principle of confusions and

stable data. (HCO PL 27 Oct 69) 8. the org board consists of a

couple sheets of clear blue Formica, 4 feet high by more than 8'9"

long. It can be longer than 8'9". That is the minimum. That gives

one department only five inches of width. A yellow vertical stripe

of cellotape split in had separates departments in a division and

divisions are separated by a full width of it. A thin strip of

green goes all along the top of the departments. The level word

goes above each department and the yellow tape. The command lines

are in red cellotape. The names of departments are cut on a Dymo

using tape approximating the color flash of the department as

feasible. Executive Secretaries and secretary titles and names are

in gold Dymo tape. Directors' titles and names are in gold banded

brown tape. Other executives' titles and names are in gold banded

black tape. Communicators are in this tape. Section names are in

the same tape color as the department name. AD subsections or units

are the same tape color as the department name. AD general staff

members are in plain green tape. All provisional or temporary staff

members are in black tape. The name of a deputy is in green tape

but the title, even when preceded by "deputy" is the color code as

above. (HCO PL 7 Jun 65, New Org Board Design) 9. the actual

diagrammatic pattern of the organization showing the divisions,

departments, their personnel, functions and lines of communication.

This pattern fully drawn out is known as the org (organizing)

board. (BPL 4 Jul 69R VI) 10, a bet of hats with seniorities. The

hats are in flow sequence. (OODs 29 Oct 70) 11. a refined board of

an old galactic civilization. We applied Scn to it and found why it

eventually failed. It lacked a couple of departments and that was

enough to mess it all up. They lasted 80 trillion. (SH Spec 57,

6504C06) Abbr. Org Bd, Org Board.

 ORGANIZING BUREAU, 1. recruits and assigns to a training function

or on a low post and training pending programming. It provides the

master library of HCO PLs, HCOBs, FOs, Bureau Orders and other data

such as books and manuals. It provides the mirage files of all

issues for any and all packs and makes up packs. It also runs off

current mimeo and distributes via Comm Bureau. It also handles and

runs off the actual printing of promotion as in photo offset work.

It also handles publishing actions. Thus its cycle is to provide

people and provide the data to make trained people. It also by

current mimeo keeps existing people informed by mimeo issue lines

and doing the promotion materials. Its keynotes are getting people

and data to train people (CBO 7) 2. the Sea Org Organizing Bureau

is established in Div 7, Flag. It consists of the SO Personnel

Branch, SO Compilations Branch, SO Preparations Branch, and SO

Publishing Branch. The general purpose of this bureau is to

organize Flag, ships and orgs by procuring, transferring and

programming personnel, compiling checksheets and courses, preparing

materials and publishing needful orders, instructions and materials

needful in establishing or stabilizing ships or orgs throughout the

Sea Org. (FO 2473) 3. the ideal scene toward which the Org Bureau

is working is fully manned orgs and the checksheets and materials

necessary to train them for full effectiveness on individual posts

and the checksheets and packs needful to service and train the

public. The products therefore of the Org Bureau are (1) recruited

staff members, (2) the materials with which to fogy train the staff

member on his post, (3) the materials needed to

 369

service and train the public. (CBO 4) 4. the Org Bureau is

primarily concerned with procuring personnel and setting up hats

(checksheets and packs) for that personnel to he trained on. And

then the Org Bureau is concerned with the checksheets and packs for

public courses or services. (CBO 4)

 ORGANIZING OFFICER, see ORG OFFICER.

 ORG AUDITING, the purpose of the Ethics Officer is to help Ron

clear orgs and the public if need be of entheta and enturbulation

so that Scn can be done. The activities of the Ethics Officer

consist of isolating individuals who are stopping proper flows by

pulling withholds with ethics technology and by removing as

necessary potential trouble sources and suppressive individuals off

org comm lines and by generally enforcing ethics codes. The trick

of this org auditing is to find a piece of string sticking out -

something one can't understand, and, by interrogatives, pull on it.

A small cat shows up. Pull with some more interrogatives. A baby

gorilla shows up. Pull some more. A tiger appears. Pull again and

wow! You've got a General Sherman tank! (HCO PL 11 May 65, Ethics

cancer Hat)

 ORG BASIC DATA, insight of Flag's extensive attention on all

organizations, and the need to have a complete viewpoint of each

org, there is additional data required from orgs. This is the org's

basic data. The following data is therefore required from each

organization. The Director of Inspections and Reports is to ensure

that the following data is sent to the Flag Data Bureau, via the

local FOLO, and is kept up to date. (a) the location of the org on

a local map, (b) a population density map of the city where the org

is located, (e) a full, complete floor plan of the organization.

Floor plan must have every space numbered, and each floor has a

letter (a copy of the floor plan with these numbers and letters is

kept by the org). (d) photographs of the org that show the mest of

the org, front entrance of the org, and overall appearance of the

org, (e) copy of the org board that the org is currently operating

on. Any time changes are made in the above, the Director of

Inspections and Reports must ensure full data on the change must be

sent to the Flag Data Bureau. On Flag, the Data Fees I/C must

ensure that each org has a gold file folder with a blue tab

labelled org basic data. In this folder must go the org basic data

and a copy of the org's current program. This folder is located in

the front of the org's current data file folder. (BPL 4 Jun 73)

Abbr. OBD.

 ORG BOARD BOOK, a ring binder with the org boards of political,

economical, cultural, financial

 370

or religious groups that PRAC deals with. (FO 3279-3)

 ORG BOARD DEV-T, 1. a type of dev-t. An out-of-date org board can

cause dev-t. A staff that doesn't have a well done org board cannot

help but make dev-t. A staff that doesn't know the org board will

make dev-t. (HCO PL 27 Jan 69) 2. an out-of-date org board. People

will misroute continuously - sending their own bits to others and

flooding wrong others with dispatches. (HCO PL 31 Jan 65)

 ORG BOARD PATTERN, the org board pattern (names of divisions,

departments and their code words as per any of our org boards) is

an analysis system which can be applied to any person or job. (HCO

PL 16 Nov 66)

 ORG BOARD UNIT, in Department 1, Department of Routing,

Appearances and Personnel. Org Board Unit keeps main org board

posted, inspects and causes to be posted all divisional org boards.

(HCO PL 17 Jan 66 II)

 ORG CONDITIONS STAT, the condition assigned to the entire org

will be based on the statistic: paid completions accompanied by an

acceptable success story. This is the stat of the Executive

Director who may have no other stat. (HCO PL 29 Aug 71)

 ORG CONFERENCE, see ORG OFFICER CONFERENCE.

 ORG ESTO, Org Exec Sec's Org Officer. (HCO PL 9 May 74)

 ORG EXEC SEC COORDINATOR, the Executive Division is Division 7.

The LRH Communicator is in charge of the Division. It consists of

three departments. The third department is the Office of the

Organization Executive Secretary, Department 19. It is In the

charge of the Org Exec Sec Coordinator. (HCO PL 2 Aug 65)

 ORG EXEC SEC WW, the OES WW has definite primary duties which

must never be neglected. These are: (a) effective OES and tech

execs on post in every org, (b) auditing in high volume in all

ores, (c) training in volume of public students, (d) training in

volume of staff students, (e) wide staff auditing, (f) financial

high income and solvency in WW and all other Scn orgs with

excellent cash-bills and mounting reserves, (g) the effective

delivery of high quality auditing and training, (h) the repair of

any and all cases incompetently handled, (i) getting new personnel

in orgs trained up rapidly. The OES WW is responsible for the good

performance, training and conduct of every OES in the world and

that one is on post in each org. (HCO PL 12 Feb 70 II)

 ORG FINANCE BANKING OFFICER, the FBO attached to an org to help

the Continental FBO manage it financially under SO control. (HCO PL

9 Mar 72 I)

 ORG FLAG OFFICER, an otherwise posted individual on Flag is to

represent one org, POLO or unit as a part time duty so that each

org, FOLO or unit is in full comm with Flag. He handles the org to

which he is assigned. His purpose is to keep in comm with his org,

answer or acknowledge its reports and dispatches of whatever kind

and handle outnesses reported and give guidance for the betterment

of the org, its stats and expansion and keep its standard reports

arriving. (CBO 348R) Abbr. OFO.

 ORG FLAG OFFICER AIDE, 1. the Org Flag Officer Aide is found in

the Operations Bu and is overall responsible for OFOs doing their

job and is the HIAA for OFOs. (CBO 485-2) 2. the Org Flag Officer

Branch, Flag Management Bureau, is headed by an Org Flag Obeyer

Aide whose duty it is to ensure that all Flag Officers stay in

close comm with the org. (FBDL 488R) Abbr. OFO Aide.

 ORG FLAG OFFICER BRANCH, 1. (Branch 10A Flag Management Bureau)

this is the branch where your Flag Officer writes to you. The

branch is headed by an Org Flag Officer Aide whose duty it is to

ensure that all Flag Officers stay in close comm with the org. In

addition, this branch has an Emergency Officer Section, the purpose

of which is to rapidly evaluate and handle any threatening org

emergencies so that the orgs can get on with the show. (FBDL 488R)

2. (Management Bureau Flag) sees that OFO data arrives in baskets

and is easily available to OFOs. Ensures prompt handling of all org

traffic per policy and CBOs. Sees that OFOs are equipped with

needed materiel and data, fully briefed and assisted so that they

can do their job. Supervises OFOs to the result of all org comm

rapidly handled with a large return flow of high ARC comm and

standard org reports to Flag. Conducts OFO coordination councils.

Emergency Section notes and gets handled by rapid program or debug

those things which are emergencies or will make emergencies if not

handled. Does competent GDS analysis with handlings on critical

stat situations. Ensures all emergencies handled or piloted through

to complete handling in coordination with the Network Control

Branches and FR Execution Branch. (CBO 376)

 ORG FORM AND POLICY BUREAU, 1. produces orgs and bureaux that are

effectively and causatively managed by operating on a realistic

complete org board with correct ideal scenes and stats, by correct

hats being available, known and worn, by needed materiel known and

provided, and where necessary correction programmed and done

realistically so that org form and policy are fully utilized to

increasingly produce the products of the orgs and bureaux and all

its personnel being experts on organization and policy. (CBO 34) 2.

consists of a Situations Recognitions Branch, Programming Branch,

Research and Correction Branch, and Ideal Scene Achievement Branch.

(CBO 37)

 ORG INFORMATION OFFICER, see STAFF INFORMATION OFFICER.

 ORG INTERNE, 1. anyone serving in an org on an unpaid basis to

learn an org must be called an org interne and must be signed up as

such, hatted and trained as such. (FO 785R) 2. the term org

interns, not volunteer, should be used to designate personnel

signed on for org experience. A regular org training program must

be drawn up with checksheet for such personnel. (BO 43, 22 Aug 70)

 ORG LEVEL, see CLO LEVEL.

 ORG MAILING LIST, 1. this is a list of names and addresses of

persons who have bought something from an organization. This in

full is the org mailing list. Every person on this list has a

separate file in central files. (BPL 17 May 69R I) 2. the name and

address of every person in central files collectively make up the

org mailing hat. Conversely, every person on the org mailing list

has a folder in central files. (BPL 17 May 69 I)

 ORG MANAGEMENT BUREAU, Branch 12 of the Flag Bureau Org Board.

The function of this bureau is to handle extant orders and

compliance reports between Flag Bureaux and COs, Exec Dirs and

missionaires with similar long-range, garrison type orders and act

as library for each org's relevant current orders. (CBO 60)

 ORG MANAGERS, 1. the Management Bureau consists of people in

charge of areas and orgs and these people manage those orgs. They

are fury responsible for the orgs under their care, their stats and

expansion. They evaluate org situations and handle. These I/Cs are

called Org Managers, e.g. AF Org Manager, FLEU Org Manager. Each

person is responsible for a certain area or org and he directs that

org based on evaluation. The Org Manager is senior to the COs and

EDs of the orgs. He keeps in comm with the execs in his orgs. He

 371

supervises the OFOs of his orgs and makes sure they are wearing

their hats according to already existing CBOs. He reviews the stats

of each of his orgs every week and based on stats manages his ergs

by investigating and handling situations that affect org

production. He uses the FR and LRH Comm lines to execute programs

that will keep the org expanding. The product of the Org Manager is

expanding orgs. (CBO 435-3R) 2. evaluator. (ED 39R FB)

 ORG OFFICER, 1. the first thought of an org officer was to

organize things so that the product could get out (prod/org

system). Now that's not really part of his duties. It's the

execution of the program that is his duty (Esto system). (ESTO 9,

7203C05 SO I) 2. the Org Officer organizes production areas for the

Product Officer so they produce. (FO 2794) 3. HCO Exec Sec. (FEBC

11, 7102C03 SO I) 4. is there to do product 3 which is the

correction of the establishment, preferably before the fact and

certainly swiftly after the fact. The org's Org Officer is there

for that purpose, and the Org Officer of a division is there for

that purpose. He's a product 3 man. (FEBC 5, 7101C23 SO I) 5. in a

fast running organization the total duty of an Org Officer is

arresting a decline - product three; halting a decline, or a

threatened decline. (FEBC 5, 7101C23 SO I) 6. assists the Product

Officer. He gets production lined up, grooves in staff on what they

should be getting out and makes sure the Product Officer's plans

are executed. (HCO PL 7 Mar 72) 7. he establishes the establishment

and when it goes a little awry he corrects the establishment. So he

has products one and three. (FEBC 4, 7101C18 SO III) S. the full

title of the Org Officer is Organization, Formation and Repair

Officer. He has a hat similar to that of an old-time HCO Area

Secretary. He puts an org there. The org officer has products one

and three (Org Series 10). The Product Expeditor has products 2 and

4 (Org Series 10). A CO counts on the Org Officer to keep the org

recruited, formed, corrected. The Org Officer is "organize" and the

Product Expeditor is "cope." (Org Series 2) (FO 2656) 9. the rule

is see the Product Officer about past, present and future

production. See the Org Officer about internal matters of

personnel, supply, hats, etc. The deputy is the Org Officer who is

always junior to the Product Officer. It's like having (in the Org

Officer, the deputy) an HCO right in your own division. The

deputies are really under the Org Officer of the org. The dept

heads are under the Product Officer of the org. (OODs 10 Jan 71)

10. where an org has less than five staff, appoint this much org

board: Org Officer, Executive Director, Field Expansion Secretary.

In such a tiny org the major Org Officer duties are as

 372

follows: form of org, reception, registration, procurement letters,

central files, ethics, personnel, any LRH Comm and Assistant

Guardian duties, communications, legal. (LRH ED 49 INT) Abbr. 00.

 ORG OFFICER CONFERENCE, (org conference) the Product Conference

is senior to the Org Conference. The Product Conference lays it

out. This is what we're going to do and this is how we're going to

get the product and so forth. They write up the projects and

products and plan everything else of what they're going to do in

order to get this thing out and then they make sure that they keep

that machine running that way. The Org Officer with your Org

Officer Conference; they've got a certain deadline and they're

coming up to the planning of the next fifteen days and so forth of

operation. It's the org actions which we're going to take because

we've got in front of us, the Product Conference. The deputy

secretaries would make up the conference for organization, handling

products one and three. (FEBC 4, 7101C18 SO III)

 ORG PERSONNEL, personnel in Divisions 3, 4, 5 and 6. (HCO PL 20

Aug 65, Scientology Org Uniforms Saint Hill)

 ORG PLANNING UNIT, (Office of the Guardian) the Org Planning Unit

predicts trouble by such things as too much entheta from an area,

too much sex going on in an org and, working closely with HCO,

plans how to reorganize the org in that area without destroying it.

Such planning also handles a public program for an entheta area to

weaken anti-Scn propaganda, at the same time stiffening up ethics

and quality of service in the area and investigating why ethics and

qualify of service are down so they can be remedied. (HCO PL 1 Mar

66)

 ORG POLICY NUMBER ONE, the first reason and last reason for the

existence of a Central Org or City Office is "to hold up the

technical standard of an area." That is policy one in every Central

Org and City Office. (HCO PL 21 Aug 64)

 ORG PORTION, the first two divisions of the entire organization

are the HCO Divisions. This is known as the HCO portion of the

organization. The primary action of the org portion of the entire

organization is the handle whatever is routed and so produce

results, and in its sixth division, Distribution, as well as the

other three, to make Scn broadly known and well thought of

everywhere by changing personal and social conditions. (HCO PL 2

Aug 65)

 ORG PROGRAM NUMBER 1, see ORGANIZATION PROGRAM NO. 1.

 ORG QUALS ESTABLISHMENT CHIEF, head of Branch 13A, Enhancement

Branch, Correction Bureau VA (CLO). (HCO PL 14 Aug 71 I)

 ORG RESERVE ACCOUNT, 1. all monies set aside to untouchable org

reserves, which is a weekly 10% of the proportionate sum. Any

payroll, sales or other payable taxes such as withholding tax in

the U.S. and PAE in the UK pending payment of the taxes. The

untouchable org reserves (10% of the proportionate sum) may be used

in time of emergency only. Such emergencies might be physical

damage to the org's building for which there's no insurance

coverage, or extreme insolvency of an org. (BPL 6 Jul 75 III) 2.

the org reserve Recount is built up by astute GO and FBO

guardianship of org funds and by reason of booming the org. It also

answers the rule that financial management gathers bit by bit a

cushion of cash to fall back on and never falls back on it.

However, far more than such reserves go to payment of management

bills owing and they may not be built up at the arduous expense or

denial of management payments. It can also hold Reserved Payment

Account type monies. Monthly accounts summaries should show what

portion of the Org Reserve Account reconciled balance is

accumulated reserves and what portion is Reserved Payment Account

type monies. (BPL 1 Jul 72R)

 ORG RESERVES, 1. any reserves that may be built up by an FBO by

reason of astute guardianship of the org's funds. Far more than

such reserves go to SO reserves. (HCO PL 9 Mar 72 I) 2. org

reserves are used for local emergencies or periods of down stats or

large acquisitions to Increase production. (HCO PL 29 Jan 71)

 ORG RUDIMENTS, see RUDIMENTS OF AN ORG.

 ORG RUDIMENTS 1-17, see RUDIMENTS 1-17.

 ORG RUDIMENT SECTION, HCO Division, Dept 3, Org Rudiment Section

gets in routinely any rudiments. (HCO PL 25 Jan 66)

 ORG RUDIMENTS OFFICER, the HCO Division of every org must

establish in Department 3, Department of Inspection and Reports, an

org rudiments section. The section is headed by an officer. This

person is called the Org Rudiments Officer. The Org Rudiments

Officer ceaselessly gets in the org rudiment as issued in the past

and revised from time to time. (HCO PL 20 Nov 65 II)

 ORGS FUNCTIONING, the end product of missions is orgs functioning

- which is stable terminals in the orgs wearing their hats. (FO

2200)

 ORG SO #1, origins by org personnel not on official business.

(HCO PL 17 Sept 65)

 ORIENTATION, getting in the right relation to the things or

people around one. (HCO Admin Ltr 30 Jul 75)

 ORIENTATION, any training which familiarizes a new employee with

his employer, job, the premises, company policy or procedures, etc.

 ORIENTATION CHECKSHEET, this checksheet is designed to orient the

new arrival to Flag into his/her new environment, accompanied by

his/her buddy or twin. (FSO 65R)

 ORIENTATION SHEET, the responsibility of the make-up of the

orientation sheet is given to the D of T. Included in it are: (1) a

copy of the org board of the Tech Div. (2) down lines that the

student in that specific org would travel, expressing the terminals

he would be expected to see and in what order, (3) simple floor

plans of the org showing where what is and where the student may or

may not go. Who's where, etc. Info should be keyed to the student's

need with, say, a closet for students' coats well indicated, but

relatively little tagging for the OF area. (4) course schedule, (5)

other similar info that the D of T may decide is locally needful.

(HCO PL 22 Feb 71) [The above HCO PL was cancelled by BPL 10 Oct 75

IX.]

 ORIGINAL MOTION, see MOTION, ORIGINAL.

 OT ACTIVITY PERSONNEL, persons on the Clearing Course and OT

Course, and including all Clears and OTs (Operating Thetans) are

eligible for volunteer posts in OT Activities. They are called OT

Activity Personnel. The basic arrangement is that all such persons

who volunteer to do so in a continental area or at Worldwide shall

be enrolled as volunteers on OT Activities. The whole of those in

any continental area or Worldwide may elect a committee. This

committee is to be called a "Continental Committee" for continental

areas and the "Central Committee" for Worldwide. Staff membership

in orgs is not a requisite. These committees will handle certain

projects, programs and missions. The first and foremost program of

OT activities is of course the furtherance, support

 373

and protection of Scn. (HCO PL 10 Nov 66 II) [The above HCO PL was

cancelled by HCO PL 11 Aug 87 III]

 OT BADGE, the cloth OT badge for the Sea Org is 7 cm high and 5.5

cm wide, with a bright blue surround, a gold oval O with a cross

bar in it above center and a vertical down from the cross bar to

the bottom of the O on a white field. The metal badge is the same

design but only 1.7 cm in height and 1.25 cm wide, with a safety

pin back. (FO 71)

 OT CENTRAL COMMITTEE, the OT Central Committee is directly under

the Executive Council Worldwide and the Divisional Organizer for

Distribution WW. The duties of the OT Central Committee are: (1) to

pass on projects proposed by persons on the Section I and beyond

courses or OTs and authorize, expand, replan or reject same, (2) to

recruit personnel for OT organizations by keeping lists of

enrollees and graduates and informing them routinely of posts

available on OT organizations, (3) expedite for OT organizations

diverse matters and concerns as these arise, (4) liaison with the

Executive Council WW via Divisional Organizer Dist WW for OT

organizations or their personnel, (5) regulate all projects and

cancel or rearrange those that are not productive or are causing

dev-t or trouble or needless expense. The purpose of the OT Central

Committee is to help LRH organize and channel OT forces, interests

and resources for the greatest good for Scn. All other OT

committees come under the OT Central Committee via their Exec

Councils. (HCO PL 11 Aug 67 III)

 OT COMMITTEE, these committees may be committees of 500 or 2,000

for example, or any number of Clears and OTs. Only Clears and OTs

may be members of the committee. There are no dues (although the

committee may raise funds and take up collections). An OT Committee

membership card is issued to each member. The purpose of the OT

Committee is to help LRH organize and channel OT forces, interests

and resources for the greatest good for Dn and Scn. The OT

Committee may embark upon and execute projects which further Dn and

Scn or improve society. Such projects must be self-supporting and

may not use org funds. The first and foremost program of the OT

Committee is of course the furtherance, support and protection of

Dn and Scn. (HCO PL 22 Oct 70)

 OT COURSE, the OT course is divided into levels. Each level is

called a part. Enrollment in each part will be by invitation only.

The reason for this is that for the first time in this universe we

are

 374

making real cleared (not keyed out) OTs. the power of these beings

will be unlimited. (HCO PL 12 Aug 66 II)

 OT EXPANSION PROGRAM, the sequence of promotion and delivery of

OT III and OT III Expanded is (1) OT III. (2) completion of past

auditing cycles in the AO HGC and any required case handling

actions, such as C/S 53, OF 40X and any other set-up for OT VII, as

determined by the C/S. (3) OT VII. (4) OT III Expanded. The

surveyed selling name for the section of auditing between OT III

and OT VII is OT Expansion Program. (FO 3112)

 OT FORMULA, cause. (HCO PL 14 Jan 69)

 OTHER-INTENTIONEDNESS, (form of arbitrary) the receipt of a

communication is an extremely important part of the sequence of

actions that results in a compliance. Common reasons for the

non-receipt of a communication is that arbitraries (or arbitrary

factors) exist in the area. Other-intentionedness means a state of

mind of wanting to follow a different goal than that known to be

the goal of the originator and the goals of the group (either a big

or a little goal). (BPL 10 Nov 73 II)

 OTHER PRACTICES, do not engage in other practices while receiving

an auditing intensive. This includes "bathing in light,"

psychiatry, yoga, hypnotism, meditation, spiritualism, mysticism,

extreme dieting, etc. (BPL 29 Jan 72R)

 OTL, 1. ail OTLs have at this point been converted to FOLOs and

CLOs. (BPL 3 Oct 72R) 2. an extension of CLOs for the CLO. (HCO PL

22 Jul 71) 3. branches of a Continental Liaison Office. (HCO PL 22

Jul 71) 4. the major purpose of a CLO or OTL is to make Flag

planning become an actuality in orgs, franchises and thereby the

various publics. (HCO PL 22 Jul 71) 5. the first action and primary

duty of an OTL is to secure a communication line into its area.

Security, speed and effectiveness of comm to and from Flag or

senior base is the OTL's first concern. This easily extends to

include missions as a form of extended comm line. The word liaison

means "close bond, intercommunication." The second and third

immediate concerns of an OTL are recruitment of Sea Org members and

promotion of customers for AO and SH services. (FO 2461R) 6. has

specific functions such as procurement of personnel for the Sea

Org, handling and routing of Advanced Course students, and other

duties for the Sea Org. (FO 638) 7. a mission to facilitate comms,

supplies, personnel for SO. (6805C24 SO) 8. (OT liaison) whose

function is to act as a Sea Org Liaison Office. (FO 1151) 9. an

extension of the Sea Org. Its purpose is to expedite Sea Org

business and requirements. It is composed of a commanding officer,

a supercargo and a chief officer. It may have other divisions

added. (FO 745)

 OTL EXPENSE, the same as a CLO. Nearest major org supports it. If

any good it will boom that org and others as well. It has to boom

others so they will feed to the nearest major org. It is expected

to send far more to SO reserves than it consumes. (HCO PL 9 Mar 72

I)

 OT LIAISON, a relay point for the Sea Org. (FO 1561) See OTL.

 OTL LIAISON UNITS, communication relay points. They are not

originating units. They are not interpretation units; OTLs do not

decide or issue orders on any Flag project. OTLs only relay orders

exactly without alter-is. (FO 1214) See OTL.

 OTL LAST COURT OF APPEALS, see FOLO LAST COURT OF APPEAL.

 OTL UK, formerly OTL WW. (FO 1114)

 OT PRODUCTION DEPARTMENT, (Ship Org Board) Department 17,

Division 6 contains AO Promotion Section and OT Production and

Control Section which ensures OT production, picks up inactive OTs,

OT programs and SO personnel advertisements. (FO 1109)

 OT SYMBOL, the symbol used for OT activities is an oval O with a

horizontal bar two thirds up from the open bottom of the O and

contained within the O and a vertical bar down from its center to

the bottom of the O. A person attaining section V OT may have a

wreath completely around the outside of the O. (HCO PL 11 Aug 67

III)

 OUT, 1. things which should be there and aren't or should be done

and aren't are said to be "out," i.e., "Enrollment books are out."

(HCOB 21 Sept 70) 2. out means "that's the end of traffic, I'm

going off the air." Always conclude with an "out." (BO 11, circa 10

Jun 67)

 OUT 2-D, out 2D is a colloquial expression formed by

Scientologists to mean unethical or non-optimum conduct on the

second dynamic. Most people refer to it as sexual activities which

impede or enturbulate a person's, group's, or family's forward

progress in life. (FDD 82, Div VII INT)

 OUT-BASKET, see IN-BASKET.

 OUTER ORG STUDENT DEPOSITS, (Flag) qualifies only as org payments

and is not part of delivery sum. Only cash personal payments are

delivery sum and only when used. (FSO 667 RC)

 OUT-ETHICS, 1. an action or situation in which an individual is

involved contrary to the ideals and best interests of his group. An

act or situation or relationship contrary to the ethics standards,

codes or ideals of the group or other members of the group. An act

of omission or commission by an individual that could or has

reduced the general effectiveness of a group or its other members.

An individual act of omission or commission which impedes the

general well-being of a group or impedes it in achieving its goals.

(HCO PL 3 May 72) 2. his own concept of his own ethics is not

adequate to his survival - that's what that means. (7204C11 SO)

 OUT ETIQUETTE REPORT, in the interest of maintaining Sea

Organization tradition, discipline and etiquette, out etiquette

reports are added to the list of staff member reports contained in

HCO PL 1 May 1965, Staff Member Reports. They are issued and

distributed like other ethics chits by officers, petty officers and

executives for violations of Flag Orders 38, 87 and other issues on

etiquette. As out etiquette is a sign of slackening discipline and

often indicates possibilities of other out-ethics situations with

the individual, an out etiquette report will serve to alert the MAA

to this fact (FO 3383)

 OUTFLOW AND ANSWER CYCLE, see CYCLE OF BOOMS AND DEPRESSIONS.

 OUTFLOW COMM SECTION, Dir Comm must see to it that letters and

mail pieces flow

 375

outward from the org by seeing to it first that the mail gets

signed and sent quickly, that magazines are prepared for with

addressed envelopes, that address plates exist for every member of

the public in comm with us, that any type of person or geographical

section can be run off bang by address and seeing to it that

letters don't pile up unanswered but forcing them to be answered

quickly. This is a section in the Department of Communication, the

Outflow Comm Section. (HCO PL 25 Feb 66)

 OUTGO, the position in a comstation taken by a communication

which is getting out from this station. (NTLTAE, p. 122)

 OUT HYGIENE CHIT, this may be written on matters of dirty dishes,

food, bathrooms, W.C.s, persons serving food in duty clothes, etc.

Persons who consistently do not wash their hands or bathe or wear

dirty clothes or who have body odor are also subject to an out

hygiene etc. (FO 2697)

 OUTLAW STRIKE, see STRIKE, OUTLAW.

 OUTLET, a market for a product. A wholesale or retail firm which

sees goods to customers.

 OUT OF COMM. a stacked and unwatched basket in the comm center.

(HASI PL 9 Apr 57)

 OUT OF CONTEXT, something written or done without relation to the

principal meaning of a work. (HCO PL 14 Dec 73)

 OUT OF VALENCE, a person whose ethics have been out over a long

period goes out of valence. They are "not themselves." (HCO PL 3

May 12)

 OUT-POINT, 1. defined more fully in the Data Series, the

out-points are: (1) omitted, (2) altered sequence, (3) dropped

time, (4) falsehood, (5) altered importance, (6) wrong target, (7)

wrong source, (8) contrary facts, (9) added time, (10) added

Applicable data, (11) incorrectly included datum. (HCO PL 30 Aug 74

II) 2. it is a pointer toward a situation. (HCO PL 30 Sept 73 II)

3. when I say out-points, there's two classes of out points, the

organizational out-points and the personal out-points. (7205C20 SO)

4. simply an illogical departure from the ideal scene. By comparing

the existing scene with the ideal scene one easily sees the

out-points. (HCO PL 19 Mar 72 II) 5. the out-points are really a

description of idiocy. (ESTO 11, 7203C06 SO I) 6. aberration is

just the basis of out-points. (ESTO 4, 7203C02 SO II) 7. anything

that detracts from potential survival in any situation, dangerous

or routine, is an out-point.

 376

(FO 2471) 8. illogical data. (HCO PL 18 May 70) 9. primary

illogics. (HCO PL 15 May 70, Data and Situation Analyzing) 10. any

one datum that is offered as true that is in fact found to be

illogical when compared to the five primary points of illogic. (HCO

PL 15 May 70, Data and Situate Analyzing)

 OUTPUT, the amount of work accomplished or the quantity of

something produced by an employee, machine, plant, company, etc.

 OUTPUT POOL, see POOL, OUTPUT.

 OUTSIDE AUDITORS, non-staff auditors. (HCO PL 21 Aug 64)

 OUTSIDE TRAINING, see TRAINING, OUTSIDE.

 OUTSTANDING CHECKS, see BANK RECONCILIATION.

 OUTWORK, see PUTTING-OUT SYSTEM.

 OVER, "over to you." (BO 11, circa 10 Jun 67)

 OVERALL IMPRESSION METHOD OF SELECTION, see SELECTION, OVERALL

IMPRESSION METHOD OF.

 OVERBOUGHT, reference for stock market price levels that have

reached new highs as the result of a period of strong buying.

 OVERBURDEN, a technical term here in management which means

"loading so much and so many jobs on a personnel that the personnel

can never see any wins in it." (HCO PL 5 Oct 58)

 OVERCAPITALIZED, 1. the condition of investing too much capital

in a business enterprise in relation to probable earnings. 2. to

have estimated the value of property too highly. 3. to have placed

an extremely or even unlawfully high value on the nominal capital

of a business.

 OVERDUE, a past due amount or obligation, not paid or met by a

specified date.

 OVER-EXPANSION, one can over-expand by acquiring too much

territory too fast without knowing how to handle it. (HCO PL 4 Dec

66)

 OVERHEAD, the operating expenses of a business which includes

costs of rent, utilities, maintenance taxes but excludes the direct

costs of labor and materials. Also called indirect cost.

 OVERLOAD, (C/S definition) what is overload? When a C/S can't

read every worksheet and study and program every case he has, due

to time, he is overloaded. (HCO PL 25 Sept 74)

 OVERMANNING, see OVERSTAFFING.

 OVER-POST, by which is meant always post wed above complement.

(FSO 96)

 OVERPRODUCTION, the condition of a business producing more of its

product than can be absorbed at the usual price.

 OVERSOLD, reference for stock market price levels be extremely

low after a slack seeing period.

 OVERSTAFFING, the state of providing a business enterprise with

more employees than needed to operate properly. Also called

overmanning.

 OVERT, we have the word "overt," meaning a bad deed. (FO 2610)

 OVERT ACTS, 1. harmful acts. (HCO PL 14 Nov 70) 2. when a product

is non-existent or bad it can be classified as an overt act against

both the org and any customer. (HCO PL 14 Nov 70) 3. is not just

injuring someone or something: an overt act is an act of omission

or commission which does the least good for the least number of

dynamics or the most harm to the greatest number of dynamics. (HCO

PL 1 Nov 70 III) 4. something that harms broadly. (HCO PL 1 Nov 70

III)

 OVER THE COUNTER, total monies invoiced as income of whatever

type and from whatever source which were received by the cashier on

the spot and not by mail or courier. Advance payments received over

the counter must be marked as such. (FO 1828)

 OVER THE COUNTER, stocks bought and sold by securities dealers

directly to buyers, often over the telephone as well as over the

counter, rather than on the floor of a stock exchange.

 OVERTIME, 1. the situation of working hours in addition to those

of the regular schedule, and sometimes rewarded at special overtime

rates of pay. 2. the payment received for additional work done over

and above a regular work schedule.

 OVERT PRODUCT, 1. a bad one that will not be accepted or cannot

be traded or exchanged and has more waste and liability connected

with it than it has value. (HCO PL 7 Aug 76 II) 2. these are called

so because they are not in actual fact useful products but

something no one wants and are overt acts in themselves - such as

inedible biscuits or a "repair" that is just further breakage.

(HCOB 10 May 72)

 OVERTRADING, trading or acquiring goods or stock beyond the limit

of one's capital or beyond what the market demand is. Thus working

capital gets tied up.

 OVERTURN, see TURNOVER.

 OXFORD CAPACITY ANALYSIS, the OCA (Oxford Capacity Analysis) is

the English version Of the American Personality Analysis (APA).

Either may be used. Their administration, scoring and evaluation

are handled in the same way. The OCA (or APA) consists of 200

questions. These 200 questions are divided up into series of 20

questions, each of which measures a single personality trait. Thus

ten traits are measured in all. The 20 questions that measure each

trait are randomly numbered throughout the 200 questions: i.e. the

questions that measure trait A are numbered 1, 8, 15, 17, 42, 46,

etc. The testee may answer each question either yes, maybe or no.

To do this he fills in one of the three small rectangular spaces on

the answer sheet which follows each number. (HCO PL 3 Nov 70 II)

 377

 P

 PAB LIAISON, purpose: to see that PAB material is supplied London

months in advance Duties: to edit tape material, transcribed by

tape transcription, suitable for PABS. (HCO PL 15 Jun 59)

 PACE-SETTER, a very productive employee taken as an example of

how much of a particular type of work can be done in a certain time

so that a rate of pay can be established in a payment-by-results or

piece work (piece rate) system

 PACIFIC OPERATIONS, [Usually called Pac Ops or US Ops as in FO

2351 It was the Continental Management Unit or body located in Los

Angeles, California which relayed Flag's orders, got them executed

and reported those dones to Flag. It also acted independently to

handle situations in the US to do with US Sea Org and Scn ores and

Sea Org vessels and reported its own handlings to Flag. It also ran

for Flag any missions Flag sent to US Sea Org or Scn orgs. It was

located on land and in 1970 moved to the Sea Org ship Bolivar. Pac

Ops was replaced by USLO in 1970 which was replaced by FOLO West US

in 1972.]

 PACK, a collection of written materials which match a Checksheet.

It is variously constituted - such as loose-leaf or a cardboard

folder or bulletins in a cover stapled together. A pack does not

necessarily include a booklet or hardcover book that may be called

for as part of a checksheet. (HCOB 19 Jun 71 III)

 PACKAGE, several services bought together under a common price.

(HCO PL 11 Aug 71 IV) [The above HCO PL was conceded by BPL 25 Nov

71R, Inter-Org Exchange of Students and Fees which does not have

this definition on it.]

 PACKAGE, 1. a unit consisting of one or more items of value

enclosed, contained or protected an a box, bottle, can, crate,

container or the like. 2. a bottle, box, can, crate, container or

receptacle used to contain or protect something such as goods or

products: packaging. 3. a group of related products, services,

agreements, laws, etc., treated as a unit and bought, sold, agreed

to or rejected as a unit; sometimes called a package deal.

 PACKAGING, 1. the material that is used to enclose, contain, wrap

or protect a product until the product is bought and used by a

consumer. 2. that area of manufacturing dealing with the subject of

how to best enclose, contain, wrap or safeguard a product until it

is in a consumer's possession. Each product has certain packaging

requirements due to its nature and the way to which it is marketed.

The area of packaging is essentially a study of what occurs to a

product from the time it leaves the manufacturer until it reaches

the consumer, is consumed, and the packaging is discarded.

Considerations affecting packaging include the cost and

availability of materials to protect a product during shipment,

protect it against spoilage over a period of time, attractiveness

of packaging to entice purchase and ecological considerations

affecting the efficient disposal of packaging once discarded, etc.

 PACKAGING TEST, market research study for determining the

effectiveness of a product's packaging in terms of function, design

and color impact, and degree of attraction in comparison with

competitor's packaging.

 PAC OPS, see PACIFIC OPERATIONS.

 379

 PA EXPEDITOR UNIT, an expeditor unit is established in PA Flag

and PA orgs. its function is to carry out emergency actions in the

different PA areas needed to back up Flag. (FO 3486)

 PAGE PROOFS, page proofs are the printed impressions of the pages

as they will appear in the printed copies. (BPL 29 Nov 68R)

 PAID, means money has been received in full. (HCO PL 29 Aug 71)

 PAID COMPLETION POINTS, points that may be counted on the paid

completions stat for pc completions, student completions and

internship completions. These completions must be paid (money

received in full), attested or verified by examination (with an F/N

VGIs at examiner for pcs) and must be accompanied by an acceptable

success story. (BTB 30 Aug 71 RD)

 PAID COMPLETIONS, paid completions accompanied by an acceptable

success story. "Completions" means a finished level or rundown.

"Paid" means money has been received in full. "Success story" means

an originated written statement by the pc. This is the stat of the

Executive Director who may have no other stat. The condition

assigned to the entire org will be based on the statistic. (HCO PL

29 Aug 71)

 PAID COMPLETIONS IS LAGGING GI, means backlogging services

instead of delivering to a degree so as to cause refunds and is

determined therefore by refund or by slumped paid completions below

expected level. (FO 3188)

 PAID COMPS VERIFICATION FORM, the paid comps verification form is

an excellent source of data on paid comps and from it you can

detect falseness of the stat. Of course if the org does not fill it

in each week and send it to data files it is highly probable that

the stat is false. This form can also be used by an evaluator to

determine what is being delivered in an org, to get the percentage

of F/N at the examiner, to determine whether the business is new or

old, ratio of processing and training delivery, the ratio of paid

comps to staff comps, etc. (CBO 363)

 PAID-IN CAPITAL, the assets (cash, property, etc.) of a

corporation that were paid-in or contributed by stockholders

 PAID START, each service paid for and started is counted as one

paid start. If a person signs up and pays for a number of services

- say Academy Levels 0-IV - he is counted as one paid start as

 380

 each academy level is taken. Similarly, if a person signs up and

pays for a number of 12-1/2 hour intensives, as each paid intensive

is begun it is counted as one paid start. (BPL 11 Aug 75)

 PAID START REPORT FORM, this form is for persons fully paid and

enrolled onto service. The purpose of the paid start report form is

to have a record in the person's OF file of when he enrobed on what

service. (HCO PL 12 Oct 72 II) [The above HCO PL was cancelled and

replaced by BPL 1 Dec 72 I.]

 PAINTING, rendering or executing an idea, through the art of

paint. It communicates. (LRH Def. Notes)

 PAMPHLET, a printed booklet with few pages. (FO 3275R)

 PANTRY CHECK, see CHECK, PANTRY.

 PAPER JOGGER, this is a vibration machine which is used to "jog"

the paper, once collated, into order. This paper jogger vibrates

the issue and therefore puts the pages in to place ready to staple.

(FO 3264-17)

 PAPER LOSS, a loss due to a decrease in the value of stocks or

securities held but which won't be realized by the bolder until he

sees them at the decreased value.

 PAPER PROFIT, see PROFIT, PAPER.

 PAPER TRANSLATIONS I/C, the post of Paper Translations I/C is

nearly the same as that of a standard Mimeo Officer in a mimeo

files unit. In a Translations Unit there is a certain amount of

paperwork which must accompany each tape course. The paperwork

consists of the checksheet, the glossary, charts, auditing bats,

picture HCOBs, etc. Paper Transactions I/C is in charge of mimeoing

these manuscript translations and maintaining proper files. (BPL 9

Jan 74 V)

 PAR, par, face or nominal value.

 PARANOIA, paranoia if anything is attack upon illusion. (7202C22

SO)

 PARASITIC, dependent on others outside it, without producing more

than it consumes. HCO PL 19 Dec 69)

 PARENT COMPANY, see COMPANY, HOLDING.

 PARENT OR GUARDIAN ASSENT FORM, the form used when a manor

requires arty service. This form is to be filled in by the parent

or guardian of the manor concerned and is a prerequisite before any

Dn or Scn processing, testing or training can be undertaken.

(Parent or guardian assent to Dn or Scn processing, testing or

training.) (BPL 12 Jul 71 I)

 PARENTS COMMITTEE, a committee formed in each SO org and unit

consisting of all SO members with children, small children, babies

or cadets under the care of the org or unit. The Parents Committee

is posted on the org board as an advisory body under the LRH Comm

in the Office of LRH. The purpose of the Parents Committee is to

iron out nursery facilities and ensure the proper care and

upbringing of cadets, children, small children and babies of the

Sea Org parents. (FO 3167)

 PARITY, 1. the equivalent in value of an amount of money

expressed in terms of a different currency, at an official rate of

exchange. 2. the equalization of prices of goods or securities in

two different markets. 3. a level of farm goods prices, maintained

by government support, to ensure farmers the same purchasing power

they had during a previous period of time known as the base period.

 PARTICIPATING MEMBER, this membership is available to anyone, on

payment of bbeings ($10) per annum. It is sold by the Central Org

and entitles the person to participate in its services and receive

the continental magazine. (HCO PL 22 Apr 64) [The above HCO PL was

cancelled by BPL 10 Oct 75 V.]

 PARTICLE, body, dispatch, raw materials, whatever. (HCO PL 25 Jul

72)

 PARTNERSHIP, an agreement between two or more persons to carry on

a business with each furnishing a part of the capital and labor in

order to share accordingly in the profits (or losses).

 381

 PART-TIME AUDITOR, one who works part of the working every week

for the organization and always the same part of the working week,

(HCO PL 23 Sept 64)

 PART-TIME STAFF MEMBER, 1. part-time staff is usually composed of

non-practicing Scientologists who audit weekend or evening pcs for

the org and are on units every week, rain or shine. (HCO PL 23 Sept

64) 2. one who works less than forty hours a week. (HCO PL 26 Jun

64) 3. a person only on post for a few hours a week. This

Individual can be hired or fired by the department head with the

okay of the Organization Secretary. (SEC ED 75, 2 Feb 59) 4. one

who is brought on for a short period and who will be paid in

pounds. (HASI PL 19 Apr 57)

 PAR VALUE, the value printed on the face of a note, stock, bond,

etc. Also called face or nominal value.

 PARVENU, a person who has suddenly been elevated above his social

and economic class through acquired wealth, modified in business to

mean an employee who is promoted beyond his adaptability and the

new position shows up his lack of sound qualifications and

background.

 PASSED DIVIDEND, the passing up of a regular or scheduled

dividend.

 PASSING THE BUCK, pushing the responsibility for a decision or an

action to somebody else. (ESTO 8, 7203C04 SO II)

 382

 PASS THE DIVIDEND, phrase for the decision by a board of

directors not to pay a regular or scheduled dividend to

stockholders for a particular fiscal period.

 PASTEUP, to actuary paste or stick the different parts of the

artwork down in finished form. (Dissem Advice Ltr 1 Ape 70,

Magazine Layout and Pasteup)

 PASTORAL COUNSELING, 1. Dn is practiced in the Church of

Scientology as pastoral counseling, addressing the spirit in

relation to his own body and intended to increase well-being and

peace of mind. Auditing is a pastoral counselling procedure by

which an individual is helped, in stages, to recover his

self-determinism, ability and awareness of self, restoring respect

for self and others. (BPL 24 Sept 73RA XIII) 2. auditing. (BPL 24

Sept 73R III)

 PATENT, a grant made by the US Federal Government to an inventor,

giving him sole right to make, use and see his Invention for a

period of 17 years; or by other governments outside the United

States, for a specified time according to their individual laws.

 PATENT POOL, see POOL, PATENT.

 PATENT RELEASE, an agreement signed by an employee stating that

he will release or assign to his company any patentable ideas or

devices he develops.

 PATTERN OF AN ORG, the whole rationale (basic idea) of the

pattern of an org is a unit of three. These are Thetan - Mind -

Body , Product In Division One the HCO Sec IS the thetan,

Department One the mind, Department Two the body, and Department

Three the product. The same pattern holds for every division. It

also should hold for every department and lower section and unit.

And above these it holds for a portion of an org. (HCO PL 20 Oct

67) See ORGANIZATIONAL PATTERN.

 PAUSED STATISTIC, during expansion, one has areas where

statistics become level. Here statistics pause because lines jam.

People get overworked and confused. The traffic is just too heavy.

A paused statistic comes from the jammed lines of the topmost

executives and is best remedied by easing them. (HCO PL 1 Feb 66

IV)

 PAY-AS-YOU-EARN, the British system of withholding tax. Abbr.

PAYE.

 PAY DIFFERENTIAL, the difference in salary of various kinds of

employee.

 PAYE, pay-as-you-earn.

 PAYEE, a person or business to whom money is paid or in

contractual writings, the party in whose favor a promissory note is

formulated.

 PAYING BY DATELINE, paying all the bills behind a certain date

and none closer to present time than that date. (HCO PL 28 Jan 65)

 PAY-IN SLIPS, bank deposit sups. (HCO PL 10 Oct 70 III)

 PAYMENT-BY-RESULTS, a wage system that pays employees according

to how much they have produced as opposed to an hourly rate.

Piece-work is a type of payment-by-results scheme. Performance

linked pay is another term for payment-by-results. Abbr. PER.

 PAYMENT SYSTEM, the manner in which employees are paid. Basically

employees are paid by time or by results. Thus a person may receive

a set rate per hour or day as in time-related payment or he may

receive a certain rate per completed product as in a

payment-by-results scheme.

 PAY-OUT PERIOD, the period during which one is still paying for

the costs of an operation and/or has not yet reached the break-even

point.

 PAYROLL, a list of employees receiving wages with the amount due

to each as well as the total sum to be paid out for a given period.

 PAYROLL A, 1. Payroll A is base SO allowance for an SO member on

duty with a post and stat. (FSO 135R) 2. basic SO allowance for a

Flag SO member on duty with a post and stat. Each SO member is

entitled to 3 weeks leave with pay. Payroll A includes stewards and

snipes (engineers) hazard pay. Auditors and supervisors additional

pay, RPF pay. (FSO 359RA) 3. is the basic allowance for all SO

members (FO 3075).

 PAYROLL B. 1. basic bonus related to post dependent upon an

acceptable post stat. œ10 fine for a false or padded stat. (FSO

135R) 2. ad bonuses of post, rank, class, skills and longevity. In

order to receive this bonus one must have acceptable post stats.

$25 fine for a false or padded stat. (FSO 359RA) 3. is the bonus

which rewards tech production. (FO 3075)

 PAYROLL C, 1. all bonuses of rank, class, skills, longevity based

on gross stats as listed for different activities. (FSO 135R) 2.

one time bonuses payable only once. (FSO 359RA) 3. is a post

production payroll which rewards those who demonstrate good post

production by statistics. (FO 3075)

 PAYROLL D, 1. one time bonuses payable only once. (FSO 135R) 2.

tech production bonuses. (FSO 359RA) 3. is an org production bonus

which rewards those staff members who contribute to high overall

org production and statistics. (FO 3075)

 PAYROLL DEDUCTIONS, deductions made from an employee's gross

salary to cover things such as income taxes, old age benefits,

pension plan contributions, group insurance premiums, union dues or

cost of articles charged during the recent period, as exemplified

by a retail store employee with a house account for purchases.

 PAYROLL E, tech production bonuses. (FSO 359R) [The above FSO

contained the same categories of payroll as those in FSO 135R but

added payroll E. FSO 359R has since been replaced by FSO 359RA

which rearranges the payroll categories to reclassify payroll E

above as payroll D.]

 PAYROLL TAX, a tax levied against a payroll and payable by an

employer, employee or both to cover future eventualities such as

unemployment compensation, retirement benefits, etc.

 PC ADMIN UNIT, unit under one in-charge who will regulate all

flows and handling of folders and pcs. (ED 140 FAO)

 PC RESULT, a pc result is not an F/N but a remarkable case

change. (BPL 10 Oct 74R)

 PC ROUTE, 1. the pc route consists of a person being audited up

through the grades including power processing and VA and then

enrolling on the Solo Audit Course at a Saint Hill, making Grade VI

and then enrolling on the Clearing Course. They have little or no

academy training In most cases. (HCO PL 11 Dec 69, Training of

Clears) 2. there are two routes to Clear and OT:

 383

the training (or professional) route and the processing (or pc)

route. (SO ED 269 INT) 3. the non-professional route to Clear. (BPL

6 Aug 72RA)

 PC SCHEDULING BOARD, the board has the name of each auditor,

intern and FESer posted on it. The name of each is posted with

space for his auditor class and each OK to audit noted. This makes

it easy to see which auditors are qualified for various actions.

Interns are posted in a different color than regular HGC auditors.

There is a card posted for every pc who has routed into the HGC who

has not yet completed his auditing and properly routed out. (BPL 9

Jun 73R II)

 PEAK LOAD, the greatest amount of production, energy, strain,

etc., that can be handled under the current arrangement or

conditions.

 PE COURSE SECTION, a five evening PE course is given weekly. Its

curriculum is precisely laid down. Its total purpose is to explain

elementary Scn and prepare and route people into the co-audit (HCO

PL 20 Dec 62)

 PEDDLER, a person who travels about sexing his wares or a

company's wares, usually of the small household variety, going from

door-to-door through neighborhoods Also called a door-to-door

salesman

 PE DIRECTOR, takes no classes, makes no lectures, works from two

to ten p.m., supervises and interviews and keeps the course and

other instructors going. Lack of a PE Director without a class

leaves the place unsupervised and in a onizs on. (HCOB 29 Sept 59)

 PE LECTURE COURSE, this is a short lecture course covering Scn

basics, modeled after the PE Course. (FSO 779)

 PENDING BASKET, see IN-BASKET.

 PENDING CLEAR CERT, no person may be declared Clear who has a bad

ethics record which demonstrates suppressiveness. He can be told he

is Clear but the Clear cert must be sent to the Ethics Officer who

holds it for sax months pending any new symptoms of

suppressiveness. The person meanwhile may enroll on Advanced

Courses hut it must be plainly noted he is a pending Clear cert.

(HCO PL 13 Sept 67)

 PENDING MISSIONS, missions not yet in briefing but in the

planning stages. (CBO 187)

 884

 PENETRATION PRICING, see PRICING, PENETRATION.

 PENNY STOCKS, see STOCKS, PENNY.

 PENSION, a sum of money paid regularly to a person who has

returned from a business, satisfied certain conditions of

employment, or has become disabled as through military service or

industrial accident.

 PEOPLE WHO PRESENT PROBLEMS, a type of dev-t. Problems presented

by juniors when solved by a senior cause dev-t because the source

of the problem usually won't use the presented solution either.

(HCO PL 27 Jan 69)

 PEOPLE WRANGLERS, body routers also wear the hat of people

wranglers - rounding up persons falling off the org lines, putting

them back on and taking them to where they should go - namely the

Public Registrar. (BPL 1 Dec 72R IV)

 PERCENTAGE ORDER, see ORDER, PERCENTAGE.

 PE REGISTRAR, registers and handles the Anatomy Course, group

processing and PE Course procurement and enrollment. (HCO PL 29 Nov

60)

 PERFECT, I want every auditor auditing to be perfect on a meter.

By perfect is meant: (1) auditor never tries to clean a clean read

(2) auditor never misses a read that is reacting. (HCO PL 14 Jul

62)

 PERFECT ORGANIZATION, 1. organization is composed of terminals

and communication lines related by a common purpose. That's an

organization. All the organizational pattern does is help separate

the types of particles being handled. That, in a nutshell, is an

organization and what it does. Now to make a perfect organization,

evidently all you have to do is fund out what particles come in,

how they are changed, and how they are gotten rid of. That's all.

If there's any friction on the hues, it's got to be smoothed out.

(5812C29) 2. a perfect organization is not a machine but a pattern

of agreements. (HCO PL 2 Nov 70 II)

 PERFECT PUBLIC RELATIONS, these are the three grades of PR:

perfect PR good works well publicized. Inadequate PR: good works

which speak for themselves. Enemy PR: bad works falsely publicized.

(BPL 15 Jun 72)

 PERSONAL AWARENESS AND UNDERSTANDING COURSE PERFORMANCE, 1. the

way an employee or the organization itself usually in comparison to

objectives or a set standard. 2. the degree of skill with which

something is executed either by an individual or a company.

 PERFORMANCE-LINKED PAY, see PAYMENT-BY-RESULTS.

 PERFORMANCE TEST, a test designed to measure a person's ability

to produce on the job, to solve work-oriented problems, the

causativeness of an individual, etc. Such tests often show up the

need for future training, potential for promotion, managerial

qualities, etc.

 PERFUNCTORYITIS, a disease gets amongst auditors called

perfunctoryitis. They see a floating needle in every blowdown

(when, of course, the needle does behave loosely for the moment

during the blowdown). As a result such an auditor runs a process to

a blowdown and says "floating needle." (HCO PL 5 Aug 65)

 PERIODIC REVIEW, any regularized or random check on production,

personnel, management policies and decisions, the state of a

project, etc., with a view in mind to correct points now found to

be unfavorable.

 PERMANENT EXECUTIVE, a permanent executive uses the full title of

and draws the full units of a post. He or she may be transferred to

a similar post by the Assn Sec or by the HCO Sec who is handling a

state of emergency that applies to that department. He or she may

be suspended for no longer than two weeks in any three months from

post without pay, to be processed in event of a consistent failure

in that department. He or she may be removed from post only by

myself after due investigation, and reports are received by me.

(HCO PL 17 Feb 61, Staff Post Qualifications Permanent Executives

to be Approved)

 PERMANENT MISSION, a Sea Org mission which is located in an area

or on a ship or in a flotilla and which does not change but

continues its duties there. It is composed of three members who

each one covers one of the three points of a mission-ethics, tech

and admin. (FO 495)

 PERMANENT STAFF MEMBER, 1. a permanent staff member may not be

demoted, transferred or dismissed without a full Committee of

Evidence being held. The person may himself request a change of

status or another post or may resign without a Committee of

Evidence being convened. Permanent status is designated on the org

board by the numeral "2" after a person's name. To obtain permanent

status a provisional must obtain his or her basic staff

certificate. This has a Checksheet for which the HCO Exec Sec is

responsible for compiling. (HCO PL 4 Jan 66 V) 2. a permanent staff

member is paid in units and will be in the future taken on only at

a staff meeting by a majority vote. The status of permanent staff

member shall be granted only upon majority vote at a stall meeting

and is then dismissible only upon majority vote at a staff meeting

or by a unanimous vote of the Advisory Committee, both subject to

further appeal and approval by the Association Secretary and the

Agent for Great Britain. (HASI PL 19 Apr 57) 3. a person who has

passed an examination as per latest qualifications. This individual

can only be dismissed by unanimous vote of the Advisory Council or

by the Executive Director. In the instance of a permanent staff

member quitting, he no longer is a permanent staff member. (SEC ED

75, 2 Feb 59)

 PERMITTING DEV-T, the biggest single goof anyone can make is

failing to recognize something as dev-t and going on to handle it

anyway. One's basket soon overflows. The reason for "over-work" and

"heavy traffic" is usually traceable to permitting dev-t to exist

without understanding it or attempting to put the dev-t right. (HCO

PL 27 Jan 69)

 PERMS, term for permanent employees as distinct from part-time or

temporary personnel.

 PER PRO, by and for. (HCO PL 31 Mar 65)

 PERSONAL ACCOUNT, the accounts maintained for outside persons are

termed personal accounts simply because they record the view of the

outside persons. Thus the accounts with Sykes, Biggs and Jones are

examples of personal accounts. Any account that the organization

maintains with any outside person is termed a personal account. By

contrast, accounts maintained which show the point of view of the

organization are termed impersonal accounts. Thus the examples,

motor car account and E-meter sales account are Impersonal

accounts. Impersonal account means any account recording the

organization's viewpoint of a transaction. (BPL 14 Nov 70 III)

 PERSONAL AWARENESS AND UNDERSTANDING COURSE, a two-night lecture

series using script delivered verbatim by supervisor.

 385

Subject matter: ARC triangle, parts of man, locks, secondaries and

engrams. By reason of live lectures, this course imposes (a)

limited enrollment times, (b) dependency on supervisor, (e) two

nights is little time and makes re sign-up a scramble, all at once

graduates hit reges with greater speed, putting reges at slight

disadvantage. (FPJO 717) [This course was mentioned in FBDL 516 as

replacing the HAS Course and the Introduction to Scn Course.

However a new HAS Course laid out in FPJO 717 supersedes the

Personal Awareness and Understanding Course.]

 PERSONAL CONTACT, this by far is the very best method of

dissemination. It is better done on individual basis rather than

talking to groups since there is the factor in groups of being able

to escape by saying "they aren't talking to me." Personal contact

then means just that. No matter whether it is done to friends and

then to other people or secondarily to total strangers there is

nothing better than personal contact. (HCOB 15 Sept 59)

 PERSONAL EFFICIENCY COURSE, 1. a five evening PE Course is given

weekly. Its curriculum is precisely laid down. Its total purpose is

to explain elementary Scn and prepare and route people into the

co-audit. (HCO PL 14 Feb 61, The Personal Efficiency Foundation) 2.

a PE Course curriculum should consist of a mixture of drills and

lectures. The first evening lecture should talk about definitions

in life as found in Scn. The dynamic principle of existence, the

eight dynamics, a preview of the next evening's lecture should be

given and this lecture should consist of a very rapid survey of

Comm Course TRs Zero and One and should sail in the second hour

into the ARC triangle, and all data for the rest of the week used

in lectures should consist of ARC triangle data taking up the whole

subject and one corner at a time. The remainder of the week

previews TRs two and three, and says how the TRs are used in life,

and how people can't do them. The last lecture's last part sees the

HAS Comm Course. (HCOB 29 Sept 59) 3. what is the goal of a PE

Course? Internationally the goal is to bring about a superior

civilization On which peace can exist on earth. The modus operandi

by which this is done is education in the actual, simple facts of

existence, the data of which is contained in Scientology the

Fundamentals of Thought. (5610C18) 4. use the anatomy of the human

mind materials in the PE and nothing else. (HCO PL 26 Aug 64) 5.

the data of the PE course is contained in Scientology the

Fundamentals of Thought. (5610C18)

 386

 PERSONAL EFFICIENCY FOUNDATION, 1. a Personal Efficiency

Foundation has less than ten staff members. It has an org board

with its activities and personnel designated. It teaches PE Courses

and does individual auditing up to classifications held by the

auditors concerned but not power processing or above. It copes as

it can. (HCO PL 21 Oct 66 II) 2. the PE Foundation is the entrance

door of the public into the services of the Central Organization, a

knowledge of Scn and a higher-level of civilization. (HCO PL 14 Feb

61) 3. one of the departments of a Central Organization (6101C01)

4. purpose: to run an amazingly successful HAS Co-audit course, to

keep new people coming in and the co-audit growing, at least five

new people per week, and cases cracking and everyone to get

training further or cleared fully in the HGC. (HCO PL 27 Nov 59) 5.

a PE Foundation is a programmed drill calculated to introduce

people to Scn and to bring their cases up to a high level of

reality both on Scn and on life. A PE Foundation in its attitude

goes for broke on the newcomers, builds up their interest with

lectures and knocks their cases apart with comm course and upper

indoc. (HCOB 29 Sept 59) 6. the PE Foundation is an entrance point

to Scn. If it fails to pass people from testing to a PE Course,

from a PE Course to co-audit and from co-audit to the Academy and

HGC, then it is failing its functions, the unit will be low and the

Central Organization faltering. (HCO PL 14 Feb 61, The Personal

Efficiency Foundation) 7. the PE Foundation is a separate unit of

the HASI with the stature of the Academy or HGC under the Technical

Division. (HASI PL 30 Oct 58)

 PERSONAL EFFICIENCY FOUNDATION HCO WW, this is an information

center on HAS Co-audit. The place of the department is London and

all queries about HAS Co-audits or the running of PE Foundations

should be addressed to it. (HCO PL 28 May 59, New HCIO WW Dent)

 PERSONAL ENHANCEMENT, see PERSONNEL ENHANCEMENT.

 PERSONAL GROOMING, grooming is defined as the action of taking

care of the appearance of; making neat and tidy. By personal in

this context we mean having to do with the individual; done

directly by oneself, not through others; of the body or bodily

appearance. Personal grooming is defined as the art of making

oneself attractive. (FO 3241-1)

 PERSONALITY INTERVIEW, type of newspaper interview. This

procedure is often adopted for lengthy profiles or feature stories

about people. In this type of interview the reporter conveys as

much as possible about the individual. He touches on the subject's

philosophy, goals, purposes, likes, dislikes, mannerisms,

appearance, etc., and tries to give the reader the "feeling" of

being with the person. (BPL 10 Jan 73R)

 PERSONALITY PROMOTION, see PROMOTION, PERSONALITY.

 PERSONAL OFFICE OF LRH, this is the organization which is Ron's

personal org and which exists to service him directly, and to

assist him in his many activities. The Personal Office of LRH is

headed by Lt. Commander Ken Urquhart, LRH's Personal Communicator,

whose direct senior is, of course, Ron. (SO ED 489 INT)

 PERSONAL PROCUREMENT OFFICER, (Flag) the post of Personal

Procurement Officer falls under Div 6 in the Department of Public

Information. It is not a Division 1 function as Div 1 controls

personnel assignment, reassignment and admin of persons in the

flotilla. By sending out recruitment mailings and pretty posters at

AOs, Div 6 procures new personnel. (FO 938)

 PERSONAL REGISTRAR, 1. the Personal Registrars interview

applicants, signs them up on contracts and releases and take the

money for individual training and processing. When prospects seem

too few, Personal Registrars go back over "hot files" and by phone

or other means, seek to get people in. (HCO PL 20 Dec 62) 2. body

registrar. (HCO PL 6 Apr 65)

 PERSONAL REGISTRATION SECTION, the Personal Registration Section

finds and signs up applicants for the Academy and the HGC. The

section includes one or more personal registrars, the receptionist

and for admin purposes, various admin personnel in the Technical

Division, It is headed by the Chief Registrar. (HCO PL 20 Dec)

 PERSONAL SELLING, see SELLING, PERSONAL.

 PERSONAL STAFF OF THE COMMODORE, the purpose of personal staff of

the Commodore is to handle traffic and relations between Commodore

and Flag, Commodore and WW, Commodore and world matters and to care

for and handle personal materials, effects and requirements of the

Commodore and to assist the Commodore. (FO 766)

 PERSONAL STAFF STEWARD DEPARTMENT, the purpose of the Personal

Staff Stew. and Department is to provide the Commodore and Personal

Staff with service so that they may be free to forward Sea Org

targets according to their individual posts. (FO 786)

 PERSONNEL, 1. all persons employed by a business firm or a public

service organization. 2. the administrative department of an

organization concerned with employees and employment matters.

 PERSONNEL AUDIT, see AUDIT, PERSONNEL.

 PERSONNEL BRANCH, the Personnel Branch of the Org Bureau is

concerned with recruiting for staff. (CBO 4)

 PERSONNEL BUDGET, see BUDGET, PERSONNEL.

 PERSONNEL CONTROL, 1. consists of knowing who and where a

personnel is, what he is doing, how well he is doing it and

coordinating his work with other activities. (FO 2410) 2. personnel

Control - i.e., basic training, hatting, posting, further training,

apprenticing, as well as prediction and planning and the org's

tech-admin ratio is entirely the responsibility of the Department

One of each org or unit. (BPL 3 Apr 73R II)

 PERSONNEL CONTROL OFFICER, the Personnel Control Officer is in

actual fact responsible for the effectiveness of staff members,

since they influence all statistics and he is blamed for lack of

good staff. (HCO PL 13 Feb 66) Abbr. PCO.

 PERSONNEL COORDINATION BRANCH, (in Flag Bureau 1) the Personnel

Coordination - Branch has been formed to assert and maintain total

control of all personnel movements and transfers. Its purpose is to

help LRH maintain the form of the org in all orgs, vessels, bases,

liaison offices and activities through the arrangement of

specialized terminals who control and change the production and

organization particles and flow lines of an activity. The product

of the branch is: wed posted staff and orgs. (CBO 233)

 PERSONNEL COORDINATOR, 1. (Central Personnel Office hat) goals:

to create continually

 387

growing personnel resources in orgs everywhere, by providing an

additional external management for their personnel. Purposes: to

ensure that all personnel are well and properly posted and that

each one's forward progress as a staff member is uninterrupted. (FO

3332) 2. the recruit or a new staff member has no terminal of

recourse, that he can report to if things don't go right. This is

the Personnel Coordinator at Flag, who then sees the matter is

handled. In the event that a person has been dismissed, or in the

Sea Org had a Fitness Board, and dismissed, and the staff member or

recruit is requesting recourse, the Personnel Coordinator can have

a Fitness Board done on Flag, from the file, and determine whether

the person should be let on staff. (BPL 12 May 73R II)

 PERSONNEL DEPARTMENT, the department of an organization that

oversees and executes personnel policies and practices which may

cover the enlistment and selection of new employees training

programs, salary ranges and reviews, job and performance

evaluations, industrial relations, fringe benefits, etc., as well

as personnel records and statistics. Sometimes called the Employee

Relations Department.

 PERSONNEL ENHANCEMENT, 1. you notice this is personnel

enhancement and not personal enhancement. But it actuary could be.

But if we called it personal enhancement it would seem like a

public area, which it ready isn't. New staff are brought in there

and programmed. (7109COS SO) 2. there has not been any one person

in the org who was concentrating on personnel enhancement in the

full meaning of those words. Personnel, of course, means people who

are on staff. It is not "personal" which would mean for the person

himself. (HCO PL 22 May 76)

 PERSONNEL ENHANCEMENT BUREAU, consists of Personnel Programming

Branch, Personnel Phasing Branch, Personnel Progress Branch, and

Verifications Branch. (CBO 38)

 PERSONNEL FILES, 1. these consist of a file by division and

department with the personnel in separate folders flied

alphabetically in their department. Nothing is flied nebulously by

division, department or section only but by a person's name in that

portion. Example: a report concerning the "Organization Division"

is filed in the folder of the actual name of the Org Sec. A report

concerning the "Department of Tech Services" is feed under the

actual name of the Director of Tech Services. The Personnel Officer

puts a separate copy of any SEC ED, Admin Letter or

 388

Ethics Order into the folder of every person it mentions. Copies of

all contracts, agreements or legal papers connected with the person

are filed in the org personnel files. The originals are kept in Val

Docs. The org personnel file is used for purposes of promotion and

any needful reorganization and so should contain anything that

throws light on the efficiency, inefficiency or character of

personnel. The org personnel file is consulted by ethics to

determine whether or not a personnel's statistics are up or down.

(HCO PL 4 Sept 65) 2. these lines contain basic data and all

relevant information on each individual which is sometimes of a

confidential nature as well. (FSO 611) 3. ad conditions assigned by

Base and Flag Orders are to be plainly noted on a card in the

person's file. A commendation wipes out previous condition cards

but the file is never destroyed. The file is divided into three

categories, past personnel, current personnel, future or aspirant

personnel. These are separate Ides. A file folder exists for each

name. Into it is also placed appointments, copies of certs and

awards as issued by the Sea Org. (FO 160) 4. there should be two

sections in the personnel files: (1) present employees, (2) past

employees. Keep a file folder for each person employed by the org.

Folder to contain date employment started, date of birth, permanent

address, local address, next of kin, qualifications, name of post

or posts held and dates held, date employment ceased and any other

pertinent data, plus test copies. (HCOB 27 Jan 68)

 PERSONNEL FILES, file folders containing ad pertinent data

related to specific staff members such as test scores, personnel

profile, performance records, previous work experience, etc. Also

called a personnel jacket.

 PERSONNEL JACKET, see PERSONNEL FILES.

 PERSONNEL MANAGEMENT, see MANAGEMENT, PERSONNEL.

 PERSONNEL PLACEMENT, the function of placing employees as

appropriately and effectively as possible into available positions.

 PERSONNEL POINTS STAT, (HCO GDS) the personnel points stat

consists of: total number of points for all org personnel from

categories, (i.e. Staff Status II = 3 points, Class IV = 10 points,

Clear = 20 points) minus, for Class IV Orgs, -5 points for each

non-contracted staff, for AO/SH Orgs -10 points for each non-SO

contracted staff. (BPL 5 Apr 73R)

 PERSONNEL PROCUREMENT, recruiting and hiring. (BPL 3 Apr 73R II)

 PERSONNEL PROCUREMENT OFFICER, Personnel Procurement Officer

recruits in volume while safeguarding the org from those who have

been institutionalized, are insane, or who do not meet the standard

requirements of a new staff member. (HCO PL 15 Aug 71) Abbr. PPO.

 PERSONNEL PROGRAMMER, (Correction Division) Personnel Programmer

interviews and obtains data from all staff, then programs them on

the meter, in a gradient of wins, to be fully on post, developing

its skills and know-how, and channelling staff into higher

achievements through full utilization of all study technology.

Quickly corrects programs which are not getting done. (BPL 7 Dec

71R I)

 PERSONNEL PROGRAMMING, successful programming is shown by the

program actually getting completed, staff members winning and

upstat. The steps of personnel programming are: (a) gather data on

the person, his post and study, (b) evaluate this data, (e) draw up

a program, (d) interview the staff member on the meter with the

program and all data to hand, and ensure it is correct. Make any

needed changes, to F/N VGIs. (BTB 23 Oct 71RA II)

 PERSONNEL PROGRAMMING ADVANCE PROGRAM, the Personnel Programming

Advance Program is that program which lays out the steps necessary

to get the person fully on post. (HCOB 23 Oct 71 I)

 PERSONNEL PROGRAMMING REPAIR PROGRAM, the Personnel Programming

Repair Program is that which designates repair training actions on

past posts in order to make the current post occupiable. or short

repair actions which are interjected into the current post advance

program, to handle a situation on the person's post. (HCOB 23 Oct

71 I)

 PERSONNEL REQUISITION, see REQUISITION, PERSONNEL.

 PERSONNEL RESEARCH, see RESEARCH, PERSONNEL.

 PERSONNEL REVIEW, a regular meeting of a group of seniors to

review and evaluate employees' performances, update their knowledge

and considerations, and determine anew the status of each employee

discussed.

 PERSONNEL SECTION, 1. in Department 1, Department of Routing,

Appearances and Personnel. Personnel interviews all new personnel,

keeps personnel roster, handles staff status matters, routes staff

to review, compiles and issues hat folders. (HCO PL 17 Jan 66 II)

2. purpose: to maintain at all times a complete and accurate record

of present and past employees of the organization. (HCOB 27 Jan

58)

 PERSONNEL SELECTION, the choosing of the most qualified person

available for the position open, the decision being based, usually,

on a combination of job history and past performance, degree of

current skills, any test results and general attitude shown during

interviews.

 PERSONNEL TRAINING COORDINATOR, (Central Personnel Office hat)

goals: to ensure that all personnel are well trained before

placing, and that all personnel are continuously and adequately

trained able to do any job at any level of management at any time.

Purpose: to coordinate the personnel training activities of all

orgs, so that a high standard of training takes place in volume.

(FO 3332)

 PERSONNEL UNIT, it is independent of the Bureaux or Divisions. An

I/C and clerk are appointed to it. The title of the I/C is Flag

Personnel Procurement Officer. The clerk's title is FPPO

Communicator. The purpose of this unit is to assemble and compile

data Necessary to get veterans' reliefs trained and veterans

replaced in orgs and to get personnel to Flag and to keep a

continuous flow of highest quality personnel to Flag without injury

of SO orgs or income. (FSO 44R)

 PERSON TO PERSON, type of cad. Person to person is when you place

a call for a certain person through the operator and this is the

most expensive of all. (HCO PL 15 Nov 74)

 PERT, program evaluation and review techniques.

 PERVERT THE LINE, to alter the communications which are going on

the bee. (BPL 5 Aug 59)

 PES ACCOUNT, since the beginning of Scn no real special

allocation has ever been made to promotion that the Public Division

could call their own. The PES Account is now created based on the

idea that: if the public divisions make it the public divisions get

it to make more of it The account is operated as any other account,

by Division 3. Every month Division 3 forwards an

 389

exact accounting of the PES Account expenditures and deposits to

the PES of the org. (HCO PL 12 Nov 69 II)[The above HCO PL was

cancelled by BPL 10 Oct 75 VII.]

 PES WW ACCOUNT, the purpose of this account is to enable the

Franchise Section WW, through the availability of funds, to expand

and improve their services with regard to franchises in the field.

Of the total monies received from franchise 10%s at WW each week,

5% of the total amount is automatically deposited to this account.

The allocation of monies from this account is at the discretion of

the PES WW, Distribution Sec WW and Franchise Officer WW with

regard to what promotional action will boost stats such as the

mailing of an FSM advice letter or FSM material packs. (HCO PL 10

Dec 69 III) [The above HCO PL was cancelled by BPL 10 Oct 75 VII.]

 PETITION, 1. it is the oldest form of seeking justice and a

redress of wrongs and it may well be that when it vanishes a

civilization deteriorates thereby. Any one individual has the right

to petition in writing any senior or official no matter how high

and no matter by what routing. Only one person may petition on one

matter or the petition must be refused. Threat included in a

request for justice, a favor or redress deprives it of the status

of petition and it must be refused. Discourtesy or malice in a

request for justice, a favor or redress deprives it of the status

of petition and it must be refused. If a petition contains no

request it is not a petition. A petition is itself and is not a

form of recourse and making a petition does not use up one's right

to recourse. (HCO PL 29 Apr 65 II) 2. a polite request to have

something handled by the Office of LRH or the org. If it is not

polite it is not a petition and is not covered by the Petition

Policy Letters. An impolite petition is handled as an entheta

letter always. (HCO PL 7 Jun 65, Esthete Letters and the Dead File,

Handling of, Definition)

 PETITION, 1. a formal written document to a person or group in

authority asking that a right or a privilege be granted to the

originator. 2. in law, a formal written application requesting that

a special judicial action be taken by a court, such as a petition

of appeal.

 PETTY OFFICER, 1. the title of petty officer is given to a crew

member for doing a job or post well, taking responsibility in an

area and as a recognition for his applied ability, knowledge and

skill in seamanship and Scientology tech and admin. The purpose of

a petty officer is: to be an

 390

experienced able Sea Org member able to command any situation and

to be a trusted and valuable terminal for officers and men alike.

One usually starts as Petty Officer 3rd class (most junior), then

by continuing and adding to his good work he can expect to work his

way up through the ranks to 2nd, 1st and Chief Petty Officer. A

petty officer is an able being. He's alert to dangers at sea and on

his post. He can command a situation where experience and

leadership is needed. He's bright, smart, knows what he's doing and

is a leader of men. (FO 1973) 2. head of a section. (FO 196) 3.

petty of bears are Third Class (lowest), Second Class and First

Class and Chief Petty Officers. (FO 922) Abbr. POD, PO2, PO1 and

CPO.

 PETTY OFFICER COUNCIL, is not concerned with org management and

operation. It is concerned with the conduct and responsibility of

Sea Org petty officers and members, and maintenance of basic Sea

Org traditions. The purpose of the POC is: to assist the Commodore

by ensuring Sea Org petty officers carry out the responsibilities

of their rating and maintain the high traditions of the Sea

Organization. (FO 3311-1) Abbr. POC

 PETTY OFFICERS' CONFERENCE, there will be a Petty Officers'

Conference on the org board under HCO conferences section, Dept 20,

Div 7, which will convene once every week. It will be headed by an

elected chairman and secretary with two deputies each, one on port

and one on starboard. The purpose of this group will be to hold the

command line and back up the ship's officers. It shall employ a

target board for its projects which is posted in the petty

officers' mess and facilities must be available for such. (FO 1632)

 PHASE I, phase I - beginning a new activity. An executive

single-hands while he trains his staff. When he has people

producing, functioning wed and hatted he then enters the next

phase: phase II-running an established activity. (HCO PL 28 July

71)

 PHASE II, phase II - running an established activity. An

executive gets people to get the work done. (HCO PL 28 Jul 71)

 PHILOSOPHY, 1. derivation: from Latin philosophia, Greek

philosophic from Greek philosophos, from Silos, (loving), and

sophos, (wise). Originally, love of wisdom and knowledge. A study

of the process governing thought and conduct theory or

investigation of the principles or laws that regulate the physical

universe and underlie all knowledge and reality; included ha the

study are aesthetics, ethics, logic, metaphysics, etc. The general

principles or laws of a field of knowledge, activity, etc.; as the

philosophy of economies. (a) a particular system of principles for

the conduct of life; (b) a treatise covering such a system. A study

of human morals, character and behavior. The mental balance

believed to result from this; calmness; composure. (BPL 6 Mar 69)

 PHONE GI, total monies regged over the phone and gotten to base

(Flag base) for the week. (BFO 119)

 PHOTO SHOOT ORG, LRH, 1. Ron has worked throughout this year

(1975) on priority programs designed to accelerate the already

spectacular expansion of Scn. One of these programs has been the

Dissemination Program. Already a master professional photographer,

Ron set up the LRH Photo Shoot Org to help him in this program.

Scripts were written based on surveys, shooting sets, props and

models were acquired and set up and soon this program was in high

roaring production. (FBDL 585) 2. an organic cation in the Office

of LRH that produces tapes, films, video and artistic dissemination

products such as brochures, etc. (BFO 122-6) Abbr. PSO.

 PHRENOLOGY, reading the bumps on people's skulls to tell their

character. That's where psychology came from in the first place and

why they eventually went deeper and thought it was the brain. (ESTO

8, 7203C02 SO I)

 PHYSICAL EFFORT, the body energy level and endurance required to

effectively perform a job or activity.

 PHYSICAL FATIGUE, see FATIGUE, PHYSICAL.

 PICKETING, the action of a labor union placing persons outside a

business where there is a strike to try to prevent customer

patronage or other persons from working until the strike is

resolved.

 PICTURE CONTINUITY, see PICTURE PANEL.

 PICTURE PANEL, a comic book or picture continuity, used

principally in public relations work, as a novel way to communicate

ideas, product information or a service to a specific public.

 PIECE-RATE, the rate established by a company at which it will

pay employees per completed product component or unit. Also called

piece-wage.

 PIECE-RATE FORMULA, the formula states that earnings are equal to

the number of pieces completed by the employee times the

established rate of pay per piece.

 PIECE WAGE, see PIECE-RATE.

 PIECE-WORK, work that is paid for according to a specified rate

per piece completed.

 PIE CHART, see CHART, PIE.

 PIGGYBACK, 1. a system of transporting loaded truck trailers on

railroad flatcars which reduces the amount of loading and unloading

of freight. 2. an advertising term for the placement of radio or TV

advertisements consecutively such as two 45-second commercials

appearing one after the other.

 PILFERING, petty thievery in business firms of small items or

amounts by employees.

 PILOT PRODUCTION, see PRODUCTION, PILOT.

 PILOT PROJECTS, in new programs the bugs have not been worked

out. It's like a newly designed piece of machinery. The clutch

slips or the horse power is sour. New programs are undertaken on a

small scale as pilot projects. If they work out, good. Spot the

bugs, streamline them and prove them. Only then is it all right to

give them out as broad orders. (HCO PL 25 Oct 68)

 PINCH TEST, for demos, you can do a pinch test where you explain

to the pc that, to show him how the meter registers mental mass,

you will give him a pinch as part of the demo. Then get him to

think of the pinch (while he is holding the cans) showing him the

meter reaction and explaining how it registers mental mass. (BTB 8

Jan 71R)

 PINK INVOICE, 1. these Invoice copies are the consecutive series

to be kept in the machine until the end of the accounting week.

(Invoice routing for all orgs except Saint Hill.) (HCO PL 16 Fob

66) 2. pink invoice copies are distributed to the department

concerned with the service or item purchased. (Saint Hill only.)

(HCO PL 13 Oct 66)

 391

 PINK SHEETS, pink foolscap size paper. At the top of the sheet

write the name of the student, student auditor or coach being

observed, the date and the name of the observer. Head a wide column

on the right hand side of the sheet with "observations," a narrow

column to the left of center with "theory and practical assignment"

and two more narrow columns on the left hand side with "coach" and

"supervisor." They are used to improve the student's study,

auditing or coaching ability by having him thoroughly learn data

and practical skills he is weak an. (BPL 27 Sept 63RA)

 PLACEMENT, 1. the act of placing a particular person on a

particular job in an organization. 2. referring to a service

offered by employment agencies whereby for a fee they find jobs

best suited to cheats who desire employment.

 PLACEMENT DEPARTMENT, a business or company department whose

purpose is to place employees in jobs according to individual

abilities, skills, temperament and personal interest.

 PLAINTEXT, the message in clear without code or cipher. (HCO PL

11 Sept 73)

 PLAN(S), 1. short range broad intentions as to the contemplated

actions envisaged for the handling of a broad area to remedy it or

expand it or to obstruct or impede an opposition to expansion. A

plan is usually based on observation of potentials (or resources)

and expresses a bright idea of how to use them. It always proceeds

from a real why if it is to be successful. (HCO PL 29 Feb 72 II) 2.

the general bright idea one has to remedy the why found and get

things up to the ideal scene or improve even that. (HCO PL 29 Feb

72 II) 3. plans are not targets. AD manner of plans can be drawn

and can be okayed. But this does not authorize their execution.

They are just plans. When and how they will be done and by whom has

not been established, scheduled or authorized. You could plan to

make a minion dollars but if when, how and who were not set as

targets of different types, it just wouldn't happen. (HCO PL 18 Jan

69 II) 4. a plan, by which is meant the drawing or scale modeling

of some area, project, or thing, is of course a vital necessity in

any construction and construction fails without it. A plan would be

the design of the thing itself (HCO PL 18 Jan 69 II)

 PLANNED ECONOMY, see CONTROLLED ECONOMY.

 392

 PLANNING, 1. the overall target system wherein all targets of all

types are set. That would be complete planning. (HCO PL 18 Jan 69

II) 2. planning includes imaginative conception and intelligent

timing, targeting and drafting of the plans so they can be

communicated and assigned. (HCO PL 14 Sept 69) 3. includes writing

mission orders or program orders, and includes specifications -

material, personnel, etc., which will be required. Includes

production targets. This is completed planning. (FO 2261)

 PLANNING, 1. an activity of business programming to work out

beforehand the sequential steps necessary to attain an objective or

goal, usually taking into consideration past and present

performance as well as future needs. 2. a systematic way of

thinking in which ideas are arranged in orderly outline taking an

endeavor from present time onward to a given point or conclusion,

and which may encompass either short or long range goals.

 PLANNING AND COORDINATING OFFICER, see TRIANGULAR SYSTEM.

 PLANNING, BUSINESS, any planning that tends to set the future

course of a business. This could take the form of a detailed

analysis of the company's performance up to now, looking at current

market trends and demands to assess the necessity of research and

development, an examination of the company's potential to meet

future production demands and a realistic look at methods of

marketing and distribution. Business planning should culminate in a

positive program designed to ethically benefit the company.

 PLANNING, CONTINGENCY, specific planning against a possible

emergency in the future.

 PLANNING, CORPORATE, all-inclusive long-range planning Involving

the whole company. Corporate planning attempts to project what

future economic conditions will be, what products will be in demand

then and what changes would have to be made over a period of time

to meet future demands and conditions. Often corporate planning

will result he a company setting up a pilot or research project or

even expanding the scope of such, already existing, in order to

stay in touch with future demands and conditions and test new

ideas.

 PLANNING DEPARTMENT, (Ship Org Board) Dept 4 Planning Department

will have the functions of writing, research, planning-figuring out

what is to be sent out where. Will also contain a CIC Liaison and

Ad Council Conference. (FO

 PLANNING MEMBER, in a small committee or conference the planning

member is the chairman. Where there is a planning member in the

general line-up of posts, planning is his hat. (FO 2409)

 PLANNING OFFICER, the Executive Director is the fellow that the

Product Officer and the Organizing Officer meet with in order to

plan up what they're going to do. Then the basic team action which

occurs, occurs after a planning action of this particular

character. Where you have the Product Officer who is also the

Executive Director, he is also the Planning Officer. He's double

hatted. (FEBC 12, 7102C03 SO II)

 PLANNING, PRODUCT, planning related to the development,

modification, production and sales of products. Product planning

utilizes market research, public opinion surveys, sales statistics,

etc., to determine what products to introduce or develop, what

designs, features or modifications to incorporate in products, what

quantity to produce, what price to charge, what markets to develop

or utilize, etc. Product planning IS a similar term to product

strategy but the latter implies a strategy resulting from product

planning.

 PLANNING, PRODUCTION, any planning that considers how to increase

the quality, quantity, viability and sales of a product or service.

It includes a knowledge of current productive capacity and planning

and scheduling of increased production to meet demands or planning

how to increase the market demand first if necessary and how to

then increase production to fulfill the created demand.

 PLANNING, PROFIT, the establishing of a business operating system

that has as its dominant factor the realization of specific profit

goals.

 PLANNING, SALES, any planning that plots how to maintain and

increase sales. It includes setting sales targets for each sales

territory, deciding on the scope and timing of advertising

campaigns, where to concentrate or how to distribute one's

marketing effort and sales force, what sales training to implement

in order to increase the efficiency of the sales force, etc.

 PLANNING, SALES PROMOTION, planning which results in a program of

how much sales promotion one needs to engage in and how it will

have to be used in order to meet the sales targets.

 PLANNING SECTION, any section that plans out the future

activities of some aspect of a company but often it is a section

that plans out the work schedules in order to meet a delivery date.

 PLANS CHIEF, (Ship Org Board) in the 2nd Division, which is the

Preparation and Planning Division, we have the Plans Chief in

Department 4, who has the development of ideas and plans for

profitable operation, all ship's plans, drawings, key maps, charts,

planning reference book library, all notes, sketches and copies of

plans, completeness of detail and requirement, and evaluation

activity of them. (FO 1109)

 PLANT, the land, buildings, machinery, installation, etc.,

composing a business. The fixed assets of a business.

 PLANT BARGAINING, see BARGAINING, PLANT.

 PLANT LAYOUT, see LAYOUT.

 PLANT TOUR, usually a guided tour of the general public or a

select public around a company plant, factory, etc., to increase

public relations or enhance business. It may be part of an open

house event.

 PLAY THE ORG BOARD, a very good executive knows how to play the

org hoard under him. He has to know every function in it. He has to

know who to call on to do what or he disorganizes things badly.

(HCO PL 28 Jul 71)

 PLAY THE PIANO, 1. if a person who could not play a piano sat

down at a piano and hit random keys, he would not get any harmony.

He would get noise. If the head of a division gave orders to his

staff without any regard to their assigned posts or duties, the

result would be confusion and noise. That's why we say a division

head doesn't know how to play the piano when he knows so little

about org form that he continually violates it by giving his

various staff members duties that do not match their hats or posts.

(HCO PL 28 Jul 72) 2. meaning demand the proper duties of the right

posts. (OODs 28 Dec 74) 3. the Executive Director of an org must

play the piano. By this is meant he must ensure all the parts of

the organization are working according to policy. (SO ED 418 INT)

4. if the fellow cannot play the piano (that is to say regulate the

division) why he won't get it producing. (ESTO 11, 7203C06 SO I)

 PLEDGE, 1. the act of a debtor giving a creditor custody of

something qualifying as security or

 393

collateral until a loan or debt is paid or an obligation is

fulfilled. 2. a written agreement or contract whereby a debtor

agrees to turn over such collateral to a creditor including a

statement of any conditions agreed between the parties involved.

 PLEDGED SECURITIES, securities pledged as collateral to guarantee

payment of a debt.

 PLURAL-VOTING STOCK, see STOCK, PLURAL-VOTING.

 PLUS-POINT, plus-points are very important in evaluation as they

show where logic exists and where things are going right or likely

to. The following is a list of plus-points which are used in

evaluation. Related facts known (all relevant facts known). Events

in correct sequence (events in actual sequence). Time noted (time

is properly noted). Data proven factual (data must be factual,

which is to say, true and valid). Correct relative importance (the

important and unimportant are correctly sorted out). Expected time

period (events occurring or done in the time one would reasonably

expect them to be). Adequate data (no sectors of omitted data that

would influence the situation). Applicable data (the data presented

or available applies to the matter in hand and not something else).

Correct source (not wrong source). Correct target (not going in

some direction that would be wrong for the situation). Data in same

classification (data from two or more different classes of material

not introduced as the same class). Identities are identical (not

similar or different). Similarities are similar (not identical or

different). Differences are different (not made to be identical or

similar). In doing evaluations to find why things got better so

they can be repeated, it is vital to use the actual plus-points by

name as above. They can then be counted and handled as in the case

of out-points. Plus-points are, after all, what makes things go

right. (HCO PL 3 Oct 74)

 PLUS-POINT EVALUATIONS, a plus-point evaluation shows what boomed

the place and the targets necessary to reassert the boom (OODs 23

Jan 76)

 POA, power of attorney.

 POACHING, unethically procuring trained personnel from other

firms instead of setting up one's own facilities to train

personnel.

 POINT, a unit of measurement of value in the investment field

where (a) one point = $1 with

 394

reference to shares of stock, (b) one point = $10 with reference to

bonds and (e) one point = one point (not equivalent to $1) with

reference to market averages such as the Dow-Jones industrial

average risking by one point.

 POINT OF INFORMATION, a question put to the chairman of a

conference requests a clarification of a point currently being

discussed or requesting to make a brief statement to clarify such a

point.

 POINT OF ORDER, a question raised by a member as to whether the

agreed upon rules of parliamentary procedures are being followed at

a meeting or conference.

 POINT OF PERSONAL EXPLANATION, a question put to the chat man of

a conference requesting to explain one's personal position related

to an issue in order to clear up any points on which he believes he

has been or will be misunderstood.

 POINTS SYSTEM, see STUDENT POINTS.

 POLICE, to control, regulate, keep order, administer. (BPL 1 Feb

72 I)

 POLICIES, COMPANY, a broad term to cover any rules, procedures or

methods of operation that the top management of an organization has

established as the best means to realize the company's goals and

purposes.

 POLICIES, COMPANY LABOR, the definite organizational commitments

made by management with respect to its labor force, employment

terms and conditions.

 POLICIES, DEPARTMENTAL, policies which delineate the purpose,

position, procedures, responsibilities, authorities and products of

each department or similar unit in relation to the whole

organization.

 POLICIES, MANPOWER, policies with respect to the intentions of

management toward its labor force with specific commitments made in

order to satisfactorily reach stated management/manpower goals

 POLICIES, MARKETING, principles and applicable data guiding the

actions of a company advantageously in dealing with various market

conditions.

 POLICIES, OPERATING, specific rules or procedures established by

an organization in regard to its methods of operation. These would

chiefly be policies related to maintaining the overall production,

distribution and sales of its products.

 POLICIES, WAGE, the established rules, procedures or methods of

operation that an organization will follow in setting the amount of

wages paid, handling grievances related to wages, or engaging in

any programs or practices relating to wages.

 POLICY, 1. policy as a word has many definitions in current

dictionaries amongst which only one is partially correct: "a

definite course or method of action to guide and determine future

decisions." It is also "prudence or wisdom," "a course of action,"

and a lot of other things according to the dictionary. It even is

said to be laid down at the top. Therefore the word has so many

other measurings that the language itself has become confused. Yet,

regardless of dictionary fog, the word means an exact thing in the

specialized field of management and organization. Policy means the

principle evolved and issued by top management for a specific

activity to guide planning and programming and authorize the

issuance of projects by executives which in turn permit the

issuance and enforcement of orders that direct the activity of

personnel to achieving production and viability. Policy is

therefore a principle by which the conduct of affairs can be

guided. (HCO PL 25 Nov 70) 2. long-range truths or facts which are

not subject to change expressed as operational rules or guides.

(HCO PL 29 Feb 72 II) 3. a pokey is the law on which orders are

authorized and originated. (FO 2627RA) 4. all policies actually

derive no greater or lesser degree from group experience which more

or less adds up to group agreement and policies which tend to stay

along are actually formed with group agreement and are therefore

not outside the perimeter of the group. (7012C04 SO) 5. the rules

of the game, the facts of life, the discovered truths and the

invariable procedures. (HCO PL 29 Feb 72 II) 6. policy is such

things as the organizing board, hats. It is how to write letters.

It is how to get the show on the road, keep it there and handle the

bumps. Policy is the broad general outline originated by top

management. Orders are the instructions issued by the next lower

level of management to get things done that result no products.

(FBDL 12) 7. policy is a growing thing, based on "what has worked."

What works well today becomes tomorrow's policy. (HCO PL 13 Mar 65

II) 8. pokey is derived from successful experience in forwarding

the basic purposes, overcoming opposition or enemies, ending

distractions and letting the basic purpose flow and expand. (HCO

 395

PL 13 Mar 65, Divisions 1, 2, 3 The Structure of Organization What

is Policy?) 9. policy is a guiding thing. It is composed of ideas

to make a game, procedures to be followed in eventualities and

deterrents to departures. The basic pokey of an activity must be

the defining and recommending of a successful and desirable basic

purpose. (HCO PL 13 Mar 65, Divisions 1, 2, 3 The Structure of

Organization What is Policy?) 10. a rule or procedure or a guidance

which permits the basic purpose to succeed. (HCO PL 13 Mar 65,

Divisions 1, 2, 3 The Structure of Organization What is Policy?)

11. political wisdom or cunning; diplomacy; prudence; artfulness.

Wise, expedient, or crafty conduct or management. Any governing

principle, plan or course of action. The last definition is the one

we use. (HCO PL 5 Mar 65 II) 12. a plan of action; way of

management, practical wisdom; prudence. Political skill or

shrewdness. Obsolete - the conduct of public affairs; government.

(HCO PL 5 Mar 65 II) 13. the sense in which we use policy is the

rules and administrative formulas by which we agree on action and

conduct our affairs. (HCO PL 5 Mar 65 II) 14. a method of bringing

about agreement and communication along certain matters which lead

to a higher level of survival. They lead to a higher level of

survival if they are good policies, they lead to a lower level of

survival if they are poor policies and they lead to complete

disaster if they are bad policies. (SH Spec 39, 6409C15) 15. policy

came from years and years of experience. It's the know-how of

handling ores and groups. (OODs 18 Aug 75) 16. that is what makes

the team. It is simply the extant agreement and if there isn't an

extant agreement then you have individualized action. (SH Spec 57,

6504C06) 17. policy is derived from successful actions and is the

agreed upon way that the actions of the group are carried out

successfully. These actions are in written form and are followed

exactly. (BPL 4 Jul 69R VI)

 POLICY KNOWLEDGE BUREAU, the Tech Bureau and Policy Knowledge

Bureau of the GO have just been phased out. Any personnel posted in

the Policy Knowledge Bureau in any Guardian Office are transferred

to the LRH Comm Office. LRH Comms are now responsible for the

correct use and the actual use and application of policy in orgs.

Therefore any GO personnel or materiel or hats on this subject

should be transferred to the Office of the LRH Comm. The main

purpose of this transfer came from an evaluation in which it was

found that policy responsibility was transferred to the Guardian

Office and that this is primarily an internal org function. LRH

Comms are therefore responsible for the tech quality and the exact

application of HCOBs. They are also

 396

responsible for policy knowledge and use. To the degree that policy

letters are in active use in the org, the org expands and prospers.

(LRH ED 205 INT)

 POLICY LETTER, see HUBBARD COMMUNICATIONS OFFICE POLICY LETTER.

 POLICY-MAKING, the act of envisioning the already established

goals and purposes of a business and formulating workable rules,

procedures and methods of operation to attain them now and in the

future.

 POLICY MANUAL, see MANUAL, POLICY.

 POLICY ONE, see ORG POLICY NUMBER ONE.

 POLITICIAN, someone who handles people. Even the word means

"people." (HCO PL 11 May 71 II) POLITICS, the study of ideal social

organization - not, as is so often supposed, the art of staying n

office. It is more the total complex of relations between men in

society. This also includes the people taking part - monarchy,

aristocracy, democracy, socialism, liberalism, conservatism, etc.

(B&C, p. 16)

 POOL, an agreement to eliminate competition between several

companies by agreeing to such things as price control, limited

production or setting up different territories for each to sell

their products in.

 POOL, OUTPUT, an agreement between several companies, usually

engaged in manufacturing the same or similar products, to limit the

amount of a product manufactured and establish how much each will

he allowed to produce.

 POOL, PATENT, a compact among several organizations to share the

use of patents, sometimes directed to having monopoly of a product

and restricting further competition.

 POOL, PRICE AND PROFIT, an agreement between several companies to

set the prices charged for their products and establish what

percentage of the profits each company will receive.

 POOL, TERRITORIAL, an agreement between several companies to

establish separate and exclusive territories where each will market

their goods.

 POPULATION SURVEY, a population survey is very simple to do. All

you are trying to find out is what the public and considers

valuable. (BPL 25 Jan 72R)

 PORT, 1. (a) a town having a harbor for ships (b) the harbor or

waterfront district of a city (c) a place of anchorage or shelter.

(FO 3396) 2. the left-hand side of a ship looking forward toward

the bow, opposite to starboard. (FO 2674)

 PORT CAPTAIN, 1. the Port Captain and his division are

responsible for the PR area control of ports which the ship

frequents or which she plans to visit. His is a ship's Division VI

activity. (FO 3396) 2. a division - Division 6 - was developed

which contains the Ship's Representative and PR terminals external

and internal. This division is headed by the Port Captain. (FO

3392) 3. the original reason for the creation of the post of Port

Captain is to permit the Captain to attend to ship duties and to

unburden him from the strain of maintaining as well full port

relations. When the ship is in port, the Port Captain is in effect

the Captain so far as official cabs, port authorities, social

duties, visitors, crew hats, port flaps and other matters dealing

with shore relations are concerned. (FO 3392) 4. in charge of Div

VII (Flag Contact Division) (FO 2674) 5. Div 6 often makes itself

unpopular with senior execs or the Captain by saddling them

personally with so much PRO parties, calls and personal appearances

that senior execs can't get their job done. The right way is for

Div 6 to have its own Port Captain or "Company Director" who is

ready the social captain or social director. (FO 2171)

 PORT CAPTAIN'S OFFICE, 1. Division Six of Flagship Org. (OODs 11

Oct 73) 2. Port Captain is the office concerned with public

contacts and public relations, ashore and aboard. (FO 2796-13) 3.

works very hard to keep the shore in ever better condition, with

the target of not just safe ports, but of winning countries. (FO

2796-14) 4. is responsible for safe ports for the ship. By standard

actions, it protects the ship so that on board business can occur.

(FO 3121)

 PORTFOLIO, a list of all the stocks, bonds, securities, etc.,

held by an individual investor, bank, investment organization,

etc., the composite holdings themselves.

 PORTMANTEAU, 1. portmanteau - originally a stiff leather bag

divided into sections. Portmanteau word - a word made up from

combination of two words of similar form and meaning, e.g. smog -

smoke and fog. (FO 2519) 2. to jam two or

 397

three missions into one. (7007C15 SO) 3. it means putting every

Hill in the same bag, portmanteauing mission orders, whereby an

organizing mission is also made into an operating mission. (7007C15

SO)

 PORT READINESS, port readiness consists of the ship being made

useful in the port, her boats, properly equipped, in the water for

use and her ports, within reason, open and adequate facilities

available. (BO 125, 7 Aug 67)

 PORT WATCH, see TWO WATCH SYSTEM.

 PORT WRITE-UPS, a considerable amount of the expertise which

makes a port operation a success can be retained for future use of

the same and other ships provided the know-how obtained on the

first visit is written down. Immediately after a departure from a

port, the following people particularly are required to make

complete write-ups on the port and forward to Supercargo or Ship's

Rep for filing in the port folder. They are Supercargo or Ship's

Rep, Chief Engineer, Transport I/C and Communicator, Purser, Dir

Supply, Dir Accounts, Chief Steward, 1st Mate, Captain/ Conning

Officer, MO, FPO, Hostess, PRO. Anyone else having information on

the port should submit a report also. Information contained in

these reports should be tabulated and very briefly stated, but

should contain every piece of information of note. Examples: price

list of chandler, addresses, pilotage dangers, techniques for

handling specific terminals. (FO 2068)

 POSH OFFICER, officer appointed to inspect and enforce a clean

ship and E/R. He is located in the Port Captain's Office. He also

sets up for events and sees to crew appearance and dress and

cleanliness. (ED 240-7 Flag)

 398

 POSITION, 1. a place or location. It is social standing or

status; rank. It is a post of employment; job. (HCO PL 29 Oct 71

II) 2. a section of a comstation. A slot or box or other receptacle

for a communication. There are seven positions in every comstation:

income, outgo, unack, uncomp, musack, muscomp, and file. (HTLTAE,

p. 122)

 POSITION, in any business it is the name of the particular job

one holds which has its own distinguishing duties, responsibilities

and products in relation to the other jobs in that business; post

title; post; job.

 POSITION GUIDE, chiefly a US term for a job description or hat.

 POSITIONING, old advertising tech is worn out. So in the '70s

they have a new tech called positioning. This means putting a

subject (like shaving cream) into a relative position with other

products. People only remember, they say, by relating one thing to

another." "A position is where you put a product in somebody's life

or mind and in relation to other products." (ED 179 USB)

 POSITIVE CASH FLOW, the desirable situation of more money

inflowing to a person, business, etc., than is being outflowed. The

reverse is called a negative cash flow.

 POSITIVE CONTROL, consists entirely of starting, changing and

stopping. There are no other factors in positive control. If one

can start something, change its position in space or existence in

time and stop it, all at will, he can be said to control it,

whatever it may be. (POW, p. 43)

 POSITIVE POSTULATES, from the viewpoint of positive postulates

there is no negative aspect. You just skip the whole category of

negativism. This has something to do with the granting of

beingness. If you can conceive of a postulate that doesn't also

conceive any negative then you know what I'm talking about when I

talk about a positive postulate. It's not only that there is no

negative given attention to but it does not assume that any

negative is possible. It doesn't pay any attention to negatives. It

isn't in the positive-negative to the degree that there is a

dichotomy. It just is itself. Your determination or intention that

somebody be a good, effective staff member is of course a positive

postulate. It will be ineffective to the degree that you doubt it.

(ESTO 6, 7203C03 SO II)

 POST, 1. a post or terminal is an assigned area of responsibility

and action which is supervised in part by an executive. (HCO PL 28

Jul 71) 2. a position from which a terminal operates in an org,

where one knows that somebody is at. The one holding it is the

stable terminal. (FO 2200) 3. a post in a Scn organization isn't a

job. It's a trust and a crusade. (HCOB 21 Sept 58) 4. a place where

there is a communicator running one or more comstations. (HTLTAE,

p. 122)

 POST BOARD, there are really three forms of org boards. There is

the functioning org board - the org board of functions, and then

there's the org board of posts, and then there's the org board of

complements. Your second form of your board is a post board, that

is to say the posts of the org expressed as posts. They don't have

any name on them. Now that's a post board and it may have holes

underneath these names to label something into but that is just the

posts. (ESTO 8, 7203C04 SO II)

 POSTED, posted does not mean "pinned on a bulletin board." It

means "with the persons who hold the post named on each post." It

goes without saying that the org board is visibly displayed and

known. (OODs 28 Oct 70)

 POSTED FROM THE TOP DOWN, in 1967 I found that an organization

must always be Posted from the top down. This means it cannot be

posted with gaps between the top or lower levels on the org board.

The org, of course, must always have a top and there must not be a

gap between the top and the next lower post or any gaps on the way

down. Example: an org with a CO or ED, no HAS but only a Master at

Arms or Ethics Officer in the HCO Division will not function but

disintegrate. (HCO PL 9 May 74)

 POSTED ORGANIZING BOARD, the main failure in putting names on an

org board is that people take the easy way out and try to put a

different person's name on each title. This gives you a 100 person

division "absolutely vital" while the production is about five man!

You take the names you have now in the division and post those to

cover all the functions and titles. You post from the top down. You

never post from bottom up, and you never leave a gap between

persons on lower posts and higher posts. Either of these faults

will raise hell in the divisions functioning and are grave faults.

Having done this you now have a posted org board. (HCO PL 6 Apr 72)

 POST HAT, 1. hat in which the person's hat write-up by outgoing

persons, policy letters of the post and the data about the post

were kept. (LRH ED 83 INT) 2. (1) complete write-up of post inside

cover of hat, (2) any bulletins dealing with that post arranged

chronologically, (3) all Sec'l EDs about that post arranged

numerically, (4) information about any posts that come under that

post. You may have more than one post hat. (SEC ED 58, 27 Jan 59)

 POSTING, 1. the transfer of transactional data from the hook or

original entry to the book of final entry which usually means from

a journal to the accounts recorded in a ledger. 2. one's position,

job or post in a business.

 POSTING NOTICES, each aide is provided with a pack of forms.

These are called CIC posting notices. While doing his traffic the

Aide notes on a form (one datum = one form) the following types of

info observed on his lines: (1) good (blue), (2) odd (red), (3) bad

(red). Any good bit is written in blue ball point on the posting

notice. Any odd bit (that he can't dig or doesn't make sense) is

written on a posting notice in red bad pont. Any outness found is

written on a posting notice in red bad point. AD these posting

notices are routed to CIC posting. As they arrive in CIC the Admin

Unit (a) staples or pins them on the hoard of their continental

area and (b) puts a pin of matching color in the table map at that

geographical location. (FO 2392)

 POST ORG BOARD, look over your post and you'll see you are

running in it, alone, a little org. Any post has its admin, its

preparatory steps, its address and identity files, its plans of

procedure, its own tech. There are a lot of these. A post is ready

a small org itself. So this is the point we extend the personal org

board over into the post org board. He can then he budged into the

section, the department, the division and the org. (OODs 31 Jan 71)

 POST ROUTINE CHECKLIST, each person in the Sea Org is to make a

list of the actions he/she takes daily on post in a checklist form.

This should help stabilize posts. The hat does not indicate how the

action is taken but simply that it is taken and should he

continued. (FO 2043)

 POSTULATE, it. a self-created truth would be simply the

consideration generated by self. Well, we just borrow the word

which is in seldom use in the English language, we call that

postulate. And we mean by postulate, self-created truth. He posts

something. He puts something up and that's what a postulate is.

(HPC A6-4, 5608C-) -v. n Scn the word postulate means to cause a

thinkingness or consideration. It is a specially applied word and

is defined as causative thinkingness. (POT, p. 71)

 399

 POSTULATE CHECKS, 1. the system of promoting a potential

customer's check against his "postulate" that some time in the near

future the check will be good. And then treating this postulate

check as real and valid income. It presents a false picture of the

actual scene. The postulate check system is admitted nowhere in

policy as an allowable procedure. Nowhere. You concentrate on real

income; not on postulates. (SO ED 114 INT) 2. a check written

against non-existent or inadequate bank balance. A postulate check

is so named because it is written on the postulate that the person

will subsequently be able to obtain the money to cover. It amounts

to nothing more than a promise to pay. It is not money. A postulate

check may be in the form of a counter check or it may be a regular

check made on the person's own check forms. (CO 1 US, 22 May 71)

 POTENTIAL, Potential can be ready money or power or even

strength. (HCO PL 9 Nov 68)

 POTENTIAL EARNINGS, the amount of earnings one has a possibility

of making depending on how much work one accomplishes (especially

in a payment-by-results or commission system), how much work is

available to one, the course of action one takes to secure

earnings, etc.

 POTENTIAL TROUBLE SOURCE, 1. the PTS guy is fairly obvious. He's

here, he's way up today and he's way down tomorrow and he gets a

beautiful session and then he gets terribly id. That's the history

of his life. If you look into his folder, you will look at a folder

summary and you will see that every two or three sessions is a

repair. He can't stay on a program. He goes a little distance up

the Grade Chart then has to be patched up. It looks like Coney

Island - hence rollercoaster. (ESTO 3, 7203C02 SO I) 2. the main

cause of being a potential trouble source is being connected with

persons (such as marital or familial ties) of known antagonism to

Scn. (OODs 4 Jun 71) 3. those who are connected with the

destructively anti-social outside the org. (HCO PL 30 Aug 70) 4.

the mechanism of HIS is envnronmental menace that keeps something

continually keyed in. This can be a constant recurring somatic or

continual, recurring pressure or a mass. The menace in the

environment is not imaginary in such extreme cases. The action can

be taken to key it out. But if the environmental menace is actual

and persists it will just key in again. This gives recurring

pressure unrelieved by usual processing. (HCOB 5 Dec 68) Abbr. PTS.

 POWER, 1. power is being able to do what one is doing when one is

doing it. (HCO PL 3 Apr 72)

 400

2. a person who is hatted can control his post. If he can control

his post he can hold his position in space - in short, his

location. And this is power. When a person is uncertain, he cannot

control his position. He feels weak. He goes slow. (HCO PL 23 Jul

72) 3. law: the power of a thetan stems from his ability to hold a

position in space. This is quite true. In Scientology 8-80 the base

of the motor is discussed. It holds two terminals in fixed

positions. Because they are so fixed, power can be generated. If a

thetan can hold a position or location in space he can generate

power. If he cannot, he cannot generate power and will be weak.

(HCO PL 29 Jul 71) 4. power is proportional to the speed of

particle flow external and internal in an organization. (FO 747) 5.

the rapidity of particle flow alone determines power. (HCO PL 16

Apr 65RA III) 6. power process(es) (LRH ED 103 INT)

 POWER BADGES, all pcs being audited on power processes are to

wear power badges as described below. This badge consists of a 3" x

2" white card with the lettering neatly printed on it in black,

preferably sheathed in plastic. It is to be issued to the pc and

pinned noticeably on a lapel, breast pocket or similar place by pc

administrator at the commencement of his power processing cycle and

collected back when he completes. Text of badge: I am on power

processing. Do not ask me any questions about my case, the

processes or my auditing. (BPL 6 Apr 71)

 POWER CHANGE, 1. the formula of the power change condition is:

when taking over a new post change nothing until you are thoroughly

familiar with your new zone of power. (OODs 5 Apr 70) 2. there are

only two circumstances which require replacement, the very

successful one or the very unsuccessful one. What a song it is to

inherit a successful pair of boots, there is nothing to it, just

step in the boots and don't bother to walk. If it was in a normal

state of operation, which it normally would have been in for

anybody to have been promoted out of it, you just don't change

anything. So anybody wants anything signed that your predecessor

didn't sign, don't sign it. Keep your eyes open, learn the ropes

and depending on how big the organization is, after a certain time,

why, see how it is running and run it as normal operating condition

if it's not in anything but a normal operating condition. Go

through the exact same routine of every day that your predecessor

went through, sign nothing that he wouldn't sign, don't change a

single order, look through the papers that had been issued at that

period of time - these are the orders that are extant, and get as

busy as the devil just enforcing those orders and your operation

will increase and increase. Now the follow who walks into the boots

of somebody who has left in disgrace had better apply the state of

emergency formula to it, which is immediately promote. (HCO PL 23

Sept 67) 3. a state of power change is where you have a company

running all right, let us say, but the general manager has been

hired by some other company because he has such a successful

record, and his job is taken over. (SH Spec 62, 6505C25)

 POWER CHANGE VIOLATION FORMULA, to all those who had a power

change, we must apply the power change violation formula: (1)

observe, question, and draw up a list of what was previously

successful in your area or zone of control. (2) observe and draw up

a list of all those things that were unsuccessful in your area in

the past. (3) get the successful action in. (4) throw the

unsuccessful action out. (5) knock off frantically trying to cope

or defend. (6) sensibly get back in a working structure. (OODs 4

Apr 70)

 POWER FORMULA, (1) the first law of a condition of Power is don't

disconnect. You can't just deny your connections, what you have got

to do is take ownership and responsibility for your connections.

(2) the first thing you have got to do is make a record of all of

its lines. And that is the only way you will ever be able to

disconnect. So on a condition of Power the first thing you have to

do is write up your whole post. You have made it possible for the

next fellow on to assume the state of power change. If you don't

write up your whole post you are going to be stuck with a piece of

that post since time immemorial and a year or so later somebody

will still be coming to you asking you about that post which you

occupied. (3) the responsibility is write the thing up and get it

into the hands of the guy who is going to take care of it. (4) do

all you can to make the post occupiable. (HCO PL 23 Sept 67)

 POWER OF ATTORNEY, a written document which gives one person the

legal right to act on behalf of another. Abbr. POA.

 POWER OF SOURCE, Ron's new record album, the Power of Source, is

the first step in reaching the broader public. The pieces on the

album, played by the Apollo Stars, are all played in the new sound

- Star Sound. (FBDL 420R)

 POWER PROCESSES, there are six power processes. Use of these

processes is restricted to Class VIIs. (HCO PL 14 Jun 65)

 POWER PROCESS STAFF, mimeo distribution meaning review technical

personnel in the Qualifications Division only. (HCO PL 7 May 65)

 PRAC BUREAUX, 1. PR Area Control Bureaux. The PRAC Bureaux aboard

Flag are now known as the Office of Public Affairs. (FO 3280-6) 2.

manages two different activities. (1) PRAC shore units. (2) PRAC

service orgs. The shore units are entirely oriented towards

creation of PR area control. Service ores under PRAC management do

not only create and enhance PR area control but also deliver

services to publics. (FO 3279-5)

 PRAC SERVICE ORGS, see PRAC BUREAUX.

 PRAC SHORE UNITS, see PRAC BUREAUX.

 PRACTICAL, practical goes through the simple motions. Theory

covers why one goes through the motions. (HCO PL 24 Sept 64)

 PRACTICAL COACHING, coaching on drills in practical. (HCO PL 4

Oct 64)

 PRACTICAL EXAMINER, ensures students can apply their theory in a

practical manner. (HCO PL 15 May 63)

 PRACTICAL INSTRUCTOR, assists the practical supervisor, handles

all practical administration and acts as auditing supervisor. (HCO

PL 13 Dec 64, Saint Hill Org Board)

 PRACTICAL SECTION, (training courses) as it has recently been

found that theory is more easily confronted than doingness, the

practical section is created to care for this fact and to make the

student confront and do accurate don guess. This section may not

then become a second theory section where one studies texts. In the

practical section the student only does. Drills and practical

auditing presence are the whole concentration of this section. Any

study for it is instantly translated into doingness. (HCO PL 14 May

62)

 PRACTICAL SUPERVISOR, 1. the person in charge of the practical

section is called the practical supervisor. This person supervises

all drills being done by teams of students and gives examinations

in another capacity as a practical examiner. (HCO PL 14 May 62) 2.

handles all practical instruction, acts as auditing supervisor.

(HCO PL 18 Dec 64, Saint Hill Org Board)

 PRACTICE MISSION, the practice mission orders are written

expressly for mission school training. They should be done exactly

like real missions and all standard mission briefing and firing

actions are to be followed including the use

 401

of routing sheets and attestations in Qual. (FO 2508)

 PR DUTY OFFICER, ships are by experience visited at all times of

the day and night, and since specific PR Department terminals are

likely to be asked for, this has the proven result of these

terminals either giving up the idea of studying, or of being

continually hauled out of study, or of shore terminals being

repulsed or left unattended, and none of these results are good.

Therefore, the PR Duty Officer is established as a Department 4 FSO

(or Ship's Div VI) action. The hat of PR Duty Officer rotates

amongst all Dept 4 personnel, and each person stands one night as

Duty Officer. The function of Duty Officer is to handle anything he

can which comes up for the department. (FO 2864)

 PRE-AUDITING EXAMINATION, there are two examinations on the On

Course. The pre-auditing examination is done after the student has

completed the theory and practical drill sections of the course.

The examination is standard and has been written up and issued to

all Qualifications Divisions in orgs. It must be passed 100% before

the student is permitted to audit. (HCO PL 5 May 69 II) [The

reference HCO PL was conceded by HCO PL 29 Jul 72 II, Past Plow in

Training.]

 PRECLEAR, 1. the church member being audited. (BPL 24 Sept 73RA

XIII) 2. person not yet cleared. (HCO PL 23 May 69) 3. preclears

are persons who have been processed at any organization office or

in the field. Anyone who has been processed is therefore classified

in the registrar files as preclean. (HCO PL 7 Jan 64) 4. one who is

discovering things about himself and who is becoming clearer. (HCO

PL 21 Aug 63) Abbr. PC.

 PRECLEAR ROUTE, the preclear progresses up the levels from Grade

I to Grade VI or above. He has no formal training, only enough

specified education from his auditor to enable him to receive and

benefit from the processes of any particular level. (HCO PL 5 May

64)

 PRE-CODED QUESTION, a survey question which gives several answers

with boxes next to them to check off the correct answer. Surveys

employing such questions are easy to tabulate.

 PREDICTION, this is the action of weighing all consequences of

the projected action; particularly the consequences to other areas

of operation; determining the feasibility of the plan for actual

execution; final estimation of risks plus costs

 402

versus gain. On this basis a recommendation is made or the project

is undersigned as-is. (FO 2261)

 PREFERRED STOCK, see STOCK, PREFERRED.

 PRE-FILE, if you have an ABCD set of stationery boxes and park

them on top of the files stuff coming in to be filed, first filed

into these ABCD categories and then re-filed into the drawers which

are now open will save you a lot of clutter and running back and

forth. In other words these ABCD boxes are a pre-file. (HCOB 6 Apr

57)

 PREMIUM, 1. a sum of money or bonus paid in addition to a regular

price, such as a premium paid to a craftsman for excellent work. 2.

the amount paid, sometimes in addition to the interest, to obtain a

loan. 3. the amount paid, often in installments, for an insurance

policy. 4. in merchandising, something offered free or at a greatly

reduced price as an inducement to buy something else in the same

dae at the regular price. 5. the amount paid for an option,

contract or franchise. 6. the amount by which a stock or bond may

sell above its par or face value. 7. a charge made when a stock is

borrowed to make delivery on a short sale.

 PRE-OT, by AO PC or pre-OT is meant a VA or above. (BPL 12 Sept

72R)

 PREPARATION AND PLANNING DIVISION, (Ship Org Board) Division 2.

Assists the Supercargo to plan remunerative activities for the

entire ship or flotilla which coordinate activities of the

organization. (FO 1109)

 PREPARATION DEPARTMENT, (Ship Org Board) Div 2 Dept 5.

Preparation Department is actuary the compilation department,

catalogues, books, etc. It contains the library charts, ship's

plans and training functions. (FO 976)

 PREPARATIONS BRANCH, (Flag Bureaux Org Board) the Org Bureau is

in the business of getting the people and assembling the training

materials. To do this it must have a Preparations Branch to prepare

needed materials that may be missing. (CBO 4)

 PREPARATIONS CHIEF, Preparations Chief of Department 5 has all

specifications, conditions requirements, operational estimates,

crew training and driving, and puts together ideas from Department

4 and trains personnel to carry them out. (FO 1109)

 PREPARED LISTS, many years ago I developed a system called

prepared hats. These isolated the trouble the pc was having in

auditing without taxing anyone's imagination and sending the

auditor into a figure-figure on the pc. These prepared Hats were

assessed on an E-meter. One took up the biggest read first and then

cleaned up all other reads. Time has gone on. The system of

prepared bets has been expanded to include not only pee but

students and staff. It may have gone overlooked that such lists now

include anything that could happen to a pc or student. In other

words, prepared lists have become very thorough. (LRH ED 257 INT)

 PREPARED QUESTION, type of interview. If all else fails,

reporters sometimes make up bats of questions and send them in

writing to news sources with a polite but urgent request for reply.

(BPL 10 Jan 73R)

 PREPAYMENT, 1. a payment made well in advance of service

delivery, whether in the mail or over the counter. Prepayments

replaces the term "advance payments" for such payments, as the

former was a misnomer. (HCO PL 15 Sept 71-1 I) 2. prepayments

replaces the term advance payments. (HCO PL 15 Jan 72RA) 3. payment

wed in advance - not for service to be taken "tomorrow" or "in a

few days." (BPL 29 May 70R)

 PRE-SCHEDULING BOARD, Tech Services keeps up a scheduling hoard

that has on it the name of every pc and student fury paid for a

service that has not yet taken that service no matter how far into

the future they are advance scheduled. (BPL 9 Jon 73R II)

 PRESENCE, the ability to get and hold attention and keep it by

continuing to cause an effect. (FO 1851)

 PRESENT TIME ORDERS ONLY, a type of dev-t where basic programs or

standing orders or policy go out by not being enforced. Present

time orders only are being forwarded or handled. This eventually

balls up in a big wad and an organization vanishes. Primary targets

go out. (HCO PL 27 Jan 69)

 PRESENT VALUE, the value in present time attached to a future

incoming cash flow. The present value is calculated as less than

the amount of the future incoming cash flow due to money in hand

being less risky and more usable.

 PRESIDENT, the chief executive of an organization, branch of

government, university or board of trustees. In business, the

President heads the organization in directing policies originated

by a board of directors and is a principal representative for the

company in important dealings.

 PRE-SORTING, having a series of baskets, one for each letter of

the alphabet, into which all particles are sorted prior to either

Ding the particle as in central Ides (OF) or prior to making an

address plate, changing an address plate or tabbing an address

plate as in Address. In this fashion all particles can more easily

be feed or handled. (HCO PL 5 Feb 71 VI)

 PRESS AGENT, an individual who handles particular communication

lines of a company regarding publicity or notice for its products,

services, personalities, events and operations and who deals

directly with the press, answering its questions and holding or

arranging press interviews and conferences.

 PRESS BOOK, a professional PR who has a "client" always at once

constructs a display book, and he keeps it added to and up-to-date.

The book is used to get interviews, bookings, press. Usually it is

a loose-leaf big fancy clipping scrapbook. Such a book begins with

an acceptable story of the group creation which is factual and

contains itself PR. There follows press cuttings including photos

as in the press. Such press sections go on and on in the book as

new press occurs so other data is sandwiched in between expanses of

press. Radio and TV appointments or plays are noted or clipped from

papers and pasted in. It is of tremendous use and gets bookings and

interviews with speed. That it is fat is a big recommendation in

itself. No professional PR or booking agent or advance man is ever

without a display book telling of and selling his client. (HCO PL

18 Mar 74)

 PRESS CLIPPINGS, cappings or cut-outs of published material as it

appears in newspapers, magazines or other media regarding a

company, its products and/or services, special events,

personalities, etc.

 PRESS CONFERENCE, a meeting between a press agent or other

qualified company representative and members of the news media to

give them information the company wants them to have and to answer

any questions that might arise.

 PRESS KIT, a kit containing an assortment of feature stories,

photographs, advertising examines any background material on a

company, its

 403

products and services, prepared for the press use.

 PRESS WORK, this is the actual printing. (FO Press Work A.

Feeding of Paper B. Printing C. Stacking of Printed Sheets

 PRETENSE, 1. a false reason or excuse. A mere show without

reality. (HCO PL 3 May 72) 2. a claim, profession or allegation

which is falsely made or assumed or stated. (HCOB 11 May 65)

 PREVIOUS QUESTION, in parliamentary procedure, refers to a motion

being made that the previous question be put to a vote which, if

accepted by the chairman, seconded and carried, causes it to come

about immediately.

 PRICE, the amount of money that something costs at a specific

time in a specific market; the cost to the buyer.

 PRICE AND PROFIT POOL, see POOL, PRICE AND PROFIT.

 PRICE, CEILING, the maximum price that can be put on something,

usually imposed by government regulation no times of war or to ward

off severe inflation.

 PRICE CONTROLS, the fixing of prices by the government or by

private companies, individually or in combination with others, so

that market prices change very little or not at all.

 PRICE CUTTING, lowering the price of a product or service below

what is recognized as normal in order to match competitors' prices

or to capture a larger share of the consumers market.

 PRICE DISCRETION, the right granted to a salesman to alter the

price of a product in order to close a sale.

 PRICE-EARNINGS RATIO, the price of a share divided by its

earnings for a twelve-month period.

 404

 PRICE ELASTICITY, a decrease On sales accompanying a price

increase to a product.

 PRICE ENGRAM, it's an awful good thing I found the engram in

organizations before we released the new pattern of orgs and began

to expand. Had I not found it we would have expanded to insolvency!

A few suppressive persons with their "everybody" and "they" have

here and there over the years set up a price engram ridge between

orgs and public. "You charge too much!" "Money." "Prices too high!"

combined with "everybody thinks" and other generalities have made

executives believe that the public won't pay. Not detecting the

true reason for this attack, the executive swallowed it whole. The

true reason is a suppressive reason - if we don't charge we will

vanish. A guilt complex (I won't use a Scn term on anything so low)

arose about money. (HCO PL 27 Apr 65 II)

 PRICE, EQUILIBRIUM, the seeing price of a product which creates

enough demand to use up exactly what is produced.

 PRICE FIXING, 1. the freezing of prices by a government to

control inflation or deflation. 2. the practice of manufacturers

who produce the same product setting non-competitive prices. 3.

putting a price on something.

 PRICE LEADERSHIP, the situation where one company in a group of

competing companies leads the way with price increases and the

others follow suit.

 PRICE LINES, in retaking, the determining of certain prices as

unconditional ones at which specific lines of merchandise will be

sold.

 PRICE LIST, see PRICE SCALE.

 PRICE MAKING, see PRICING.

 PRICE, MARKET, 1. seeing price of a product or service accounted

for by total costs involved plus the influence of supply and

demand. 2. in Investments, it is usually considered to be the last

reported price for which the stock or bond sold.

 PRICE, NOMINAL, 1. a token price which is not the actual price

for which a product or a service is available. 2. a minimal price

in compare. son to the real value of something.

 PRICE, NORMAL, the price that is sufficient to defray all cost

plus necessary or accepted profit.

 PRICE PLATEAU, the price for a certain product beyond which the

public will not pay.

 PRICE, REDEMPTION, 1. the price at which a bond may be turned in

before the maturity date, subject to the discretion of the issuing

company. 2. price a company must pay to call in particular types of

preferred stock.

 PRICE RING, a group of manufacturers marketing the same product

who agree to charge the same price and not compete on prices.

 PRICES AND INCOMES POLICY, the intervention by a government to

control the economy by placing restraints on prices and salaries in

an effort to curtail inflation.

 PRICE SCALE, a standardization of piece rates, usually reached

through collective bargaining, accepted for use by companies making

similar products. Also called price list.

 PRICE SENSITIVE, term applied to a product or service if the

consumer demand drops suddenly when its price is raised.

 PRICE SYSTEM, 1. an economy which bases the worth of goods and

services on monetary values. 2. a comprehensive system of

establishing selling price to the trade, especially one which the

leaders of an industry advocate.

 PRICE WAR, a situation brought about when one seller lowers his

price severely so that competitors are forced to match or beat that

price.

 PRICING, establishing the value in terms of money of a product or

service offered for sale. Also called price making.

 PRICING, COST PLUS, the practice of establishing the selling

price of a product or service by adding a profit sum to costs such

as cost plus either a fixed fee or percentage-of-cost fee.

 PRICING, DOUBLE, a system of putting two prices on consumer goods

and seeing the goods at the lower price as an inducement to

consumers, thus one often sees goods marked with the regular price

and a featured lower price called "our price" referring to the

retaper.

 PRICING FORMULA, formula, used in the pricing of printed matter

from Dissem and Mimeo on Flag. The formula is basically "costs

times five equal the price." (FSO 780)

 PRICING METHODS, there are a number of pricing methods. Most

common is to tack on a profit sum to the item's cost before selling

it. Other methods include surveying the market to see what

consumers will pay or pricing goods according to prices set by

rival companies.

 PRICING, PENETRATION, the method of introducing a new product at

a low sexing price to capture quickly as large a part of the market

as possible.

 PRICING, PRODUCT ANALYSIS, an evaluation made to establish the

selling price for a product or service based on realistic

production costs, extent of value to the consumer or user and

optimum prices to attract the largest possible share of the market.

 PRICING, UNIT, establishing and displaying the price of something

per unit such as cost per pound or per ounce so that consumers can

easily compare the price to that of rival products.

 PRIMARY DISTRIBUTION, the original offering or sale of an

organization's stock.

 PRIMARY EVALUATION, the evaluation and the MOs would be at aides

level-staff aides. General observation and getting it executed is

the business of Operations. In other words operating and bringing

into effect the planning is the business of Operations. That is the

division of labor. This does not materially change the Ops Bureau

but it relieves it from what you might call primary evaluation. Now

it doesn't relieve it of evaluation. You'll suddenly find out that

it is very often necessary to evaluate something that went on three

years ago. What did they do? AD right, let's do it. That would be a

staff level or a primary evaluation. But your secondary evaluation

or your operating evaluation (evaluating the org against the MOs

that are being executed and missionaire who is in the org) Is

against the actual conduct of the mission. (7205C18 SO)

 PRIMARY RUNDOWN END PHENOMENA, there is an end phenomena of an

honestly done Primary Rundown. A person can read comfortably and

instantly translate word data into concepts and so can study

accurately and swiftly and can then easily do the actions. (OODs 25

May 72)

 PRIMARY TARGET, 1. the organizational, personnel communication

type targets. These have to be kept in. These are the terminals and

route and havingness and org board type targets. Example: "To put

someone in charge of organizing it

 405

and have him set remaining primary targets." Or "to re-establish

the original communication system which has dropped out." (HCO PL

24 Jan 69) 2. there is a group of "understood" targets which Of

overlooked, brings about inaction. The first of these is somebody

there, then worthwhile purpose, then somebody taking responsibility

for the area or action, then form of organization planned wed, then

form of organization held or re-established, then organization

operating. If we have the above "understood" targets we can go on

but if these drop out or are not substituted for then no matter

what targets are set thereafter they will go rickety or fail

entirely. In the above there may be a continual necessity to

reassert one or more of the "understood" targets while trying to

get further targets going. (HCO PL 16 Jan 69) Abbr. PT.

 PRIME COSTS, see COSTS, DIRECT.

 PRIME RATE, the lowest interest rate charged by banks to

commercial enterprises with strong credit ratings.

 PRINCIPAL, 1. the amount of money on which one is currently

paying or receiving Interest. 2. the face value of a note, stock,

bond, etc. 8. a person who hures or authorizes an agent to act on

his behalf. 4. that person responsible for fulfilling an obligation

such as payment of a debt as distinguished from the person who

endorses, cosigns, or acts as surety on it.

 PRINCIPAL PARTICLE, meaning the most important one for that org.

(HCO PL 25 Jul 72)

 PRINTER LIAISON, the function of the Printer Liaison is found in

Dissem Div. Department 5, on the modern org board. When an org uses

an outside printing firm to print a magazine, flyer, etc., the data

concerning the function of Printer Liaison should be known and

used. A good Printer Liaison, by comparing prices and being

inquisitive, can actuary reduce printing prices through increasing

demand for his work and introducing competitiveness (without third

partying) amongst printers. (BPL 21 Dec 69) [The reference BPL was

cancelled by BPL 29 December 69 Reissued August 75 as BPL cancelled

9 September 1975 Guide to the Ftwn of Printer Liaison Cancelled]

 PRINT-THROUGH, the action of one layer of recorded tape, by means

of its own magnetic field, printing the sound onto the layer of

tape below and the layer above. (BPL 16 Sept 71)

 406

 PRIORITY MISSIONS, those assigned to accomplish major operational

targets or to plot new operational functions into which the Sea Org

can expand. Or are concerning the current targets of Scn as a

whole, such as human rights and related areas. (FO 2182)

 PRIVATE CORPORATION, see CORPORATION, PRIVATE.

 PRIVATE ENTERPRISE, a privately owned business venture or

operation not government controlled and usually operating no a free

enterprise environment.

 PRO AREA CONTROL, 1. PRO Public Relations Office Area (port and

town and country) control (regulate, start change and stop from

cause point) is the basic action of the Port Captain's Office (or

Div 6 in an org). Customs, immigration, dockmasters, police,

officials, town officials, inhabitants, country officials, country

inhabitants, and the lines and activities of ad these as they

affect the ship or org are the subject of PRO Area Control. The

tech of how this is done is found in the book Effective Public

Relations, the PR Series Policy Letters, FOs and FSOs. It is a

technology. (FO 8094) 2. keeping the area handled so the org is

well thought of no matter how hard this is to do where there is an

active enemy or a muddied up field or a hostile press. (LRH ED 49

INT)

 PROBATIONARY PERIOD, 1. a trial or test period during which a new

employee is allowed to work but is closely monitored to see if he

is satisfactory. Usually a person is only a provisional employee

during a probationary period and is subject to immediate dismissal

if found unsatisfactory or becomes a permanent employee if found

satisfactory. 2. any trial or test period during which a new

product, process, machine, etc., is tried out often on a limited

basis and monitored closely to determine whether to utilize it or

discontinue its use.

 PROBATIONER STAFF MEMBER, a person who is being employed because

we are shorthanded or a person whom we are checking out before

putting on as a part-time or temporary staff member. This

individual can be hired or fired by the department head with the

authority of the organization secretary. (SEC ED 75, 2 Feb 59)

 PROBLEM, a problem is intention counterintention. It can also be

policy counter-policy. (7012C04 SO)

 PROCEDURALIZE, the establishment and introduction of procedures

or ways of accomplishing something so that a given result or

product can be obtained over and over without variation in quality.

 PROCEDURE MANUAL, see MANUAL, PROCEDURE.

 PROCEEDS, the profits derived from a sale or the money obtained

from a fund-raising activity; net profits.

 PROCESS, an exact set of steps which when carried out in the

order and manner specified result in some product, subproduct or

desired result.

 PROCESS CHART, see CHART, PROCESS.

 PROCESS ENGINEER, specialist who, using the engineering

blueprints furnished him, decides the tool and equipment needs for

a job and then prepares notes and instructions for the job planner

or person in charge of production operations.

 PROCESSING, 1. consists of getting you to look at and break

through all the barriers you've erected between yourself and your

goals. (HCO Info Ltr 14 Apr 61) 2. the principle of making an

individual look at his own existence, and improve his ability to

confront what he is and where he is. (Aud 23 UK)

 PROCESSING ADMINISTRATOR, handles the persons, communications and

materials of the HGC to the end of improving and continuing the

quality and business of the HGC. (HCO PL 27 Nov 59)

 PROCESSING ROUTE, the pc route to Clear and OT. (SO ED 269 INT)

 PROCUREMENT LETTER, a procurement is an originated letter by the

organization, and that's all it is. It isn't an answer. An answer

to it would be "not interested at all," which is a prospect letter;

"I am coming an," "I'd sure like to have some training if I could

ever afford it, but you know how things are." These are applicant

and prospect letters and they are not procurement letters. A

procurement letter is a letter originated by the organization in

order to interest somebody in training, processing or even

memberships. But specifically training and processing. (HCOB 6 Apr

57)

 PRODUCE, v. to bring into existence, make; to bring about; cause.

(HCO PL 7 Mar 72)

 PRODUCED GOODS, goods which started out as raw materials, have

undergone various processing or manufacturing and have resulted in

goods ready for the consumer; consumer goods.

 PRODUCER, that individual or group recognized as the source of a

particular consumer product and who through agriculture, mining,

manufacturing, etc., continues to make it available to the

consumer.

 PRODUCING, (Public Reg definition) by producing is meant

contacting the public in volume and using the proper recommended

sales techniques to get them to sign-up and route onto service.

(BPL 1 Dec 72R IV)

 PRODUCT, 1. a completed thing that has exchange value within or

outside the activity. (HCO PL 19 Mar 72 II) 2. someone or something

that has been brought into existence; the end result of a creation;

something or someone who has been brought into existence. (HCO PL 7

Mar 72) 3. a product is a finished high quality service or article,

in the hands of the being or group it serves, as an exchange for a

valuable. That's a product. It's a finished high quality service or

article in the hands of the consumer as an exchange for a valuable.

In other words it isn't a product at all unless it's exchanged.

Unless it's exchangeable it's not a product at Al. Even the

individual has to put his service or article in the hands of some

other staff member before it could be called a product. Product is

exchange, exchange is product. (ESTO 10, 7208C05 SO II) 4. is a

completed cycle of action which then can be represented as having

been done. (FEBC 8, 7101C18 SO II) 5. the different products

involved in production are: (1) establishing something that

produces (product one), (2) operating that which produces in order

to obtain a product (product two), (8) repairing or correcting that

which produces (product three), (4) repairing or correcting that

which is produced (product four). (HCO PL 29 Oct 70)

 PRODUCT 0, an oriented in-ethics person who knows he is a Sea Org

member and able to participate. Prerequisite: contracted SO member.

Courses include: Ship Orientation Checksheet, Introduction to

Scientology Study Tech (Mini Student Hat or Basic Study Manual),

Welcome to the Sea Org tapes, security check (to be done

concurrently with other Product Zero actions and completed prior to

Product Zero graduation).

 407

Confront and Reach and Withdraw drills on the ship, etc.,

Introduction to Scientology Ethics, Introduction to the Sea Org

Checksheet, DPF and basic ship's drills dally, and Mission School

3rd Class. Maximum time for Product Zero from start to completion

is two weeks. Must he completed on board as minimum requirement

prior to posting to a Service Org. (FO 8155RA) Abbr. Prod 0.

 PRODUCT 1, 1 establishing something that produces. The

established machine. (HCO PL 29 Oct 70) 2. Product One is the

establishment that produces. (FO 2660) 3. establishment,

establishing the establishment. (FEBC 5, 7101C28 SO I) 4. well

trained effective crew members. Prerequisite: contracted SO member

fury and satisfactorily completed Product Zero. Courses include:

Basic SO Member Hat Course, Personal Grooming Course, QM of the

Gangway Checksheet, AB Checksheet, Ship's Org Book, QM at Anchor

Checksheet, and apprentice actions aboard. (FO 8155RA) Abbr. Prod

1.

 408

 PRODUCT 2, 1. operating that which produces in order to obtain a

product. The machine's product. (HCO PL 29 Oct 70) 2. the thing the

establishment produces. (FO 2660) 3. well trained and effective

Petty Officers (POFs). Prerequisite: Staff Status I, Staff Status

II, Problems of Work Checksheet, SWPB and Sea Watch Specialist

Course or E/R Specialist or Stewards Specialist, Leadership Mini

Course and small boat or small boat engine handling. (FO 8155RA)

Abbr. Prod. 2.

 PRODUCT 3, 1. repairing or correcting that which produces. The

corrected machine. (HCO PL 29 Oct 70) 2. Product Three is the

correction of the establishment. (FO 2660) 3. effective SO

missionaires who get MOs done and raise stats. Prerequisite:

Products One and Two completed, re-examined and passed. Courses

include: Primary Rundown, Investigation and Ethics check-sheet,

Mission School 2nd Class, Form of an Org Mini Course and Form of a

Bureau Mini Course. (FO 3155RA) Abbr. Prod 3.

 PRODUCT 4, 1. repairing or correcting that which is produced. The

corrected product. (HCO PL 29 Oct 70) 2. Product Four is the

correction of the product. (FO 2660) 3. effective SO Chief Petty

Officers that back up command and handle people. Prerequisites:

Products One, Two and Three completed, re examined and passed. Org

experience and good stats. Promotion to Petty Officer 2nd and 1st

class for merit. Ship experience, case in good condition, well

groomed and good appearance. Courses include: QM Course or E/R EOW

or Chief Steward. Comm cycles and Dianetics 55!, HSDC, Word

Clearers Checksheet, Esto Drills Course, History of the SO,

Organizing Boards (Ship, Org, Bureaux) and how to post them, Watch

Quarter and Station BUD and how to post them, ploting or E/R

handling or cooks and stewards hat, and apprenticing in-charge of

watches as QM, EOW or Stewards Dept. (FO 3155RA) Abbr. Prod 4.

 PRODUCT 5, effective and competent Sea Org officers.

Prerequisites: OEC and Esto or FEBC at an org. Products One, Two,

Three and Four completed, re-examined and passed. Courses include:

Officers checksheet, Celestial Navigation, PR Course, OOD

checksheet or Repair Chief checksheet, Con checksheet or Chief

Engineer checksheet or Treasury Aide - Treasury Sec checksheet,

Financial Planning Member checksheet, Investigation checksheet and

Ethics checksheet and apprenticing as in-charges of watches or

divisions in Treasury. (FO 3155RA) Abbr. Prod 5.

 PRODUCT 6, Products Six and Seven are Officers Specialist ratings

such as division heads, aides and A/Aides, D/Exec Estos, etc. Six

being officer specialist in own hat and Seven being officers

specialist in all hats of a bureaux and similar division. These

Products require OEC and SO FO and CBO checklist plus hat for Six.

They are not done aboard but in an org or bureau. (FO 3155RA) Abbr.

Prod 6.

 PRODUCT 7, see PRODUCT 6.

 PRODUCT 8, competent, effective and upstat Commanding Officers.

Prerequisites: Products One, Two, Three, Four and Five completed,

re-examined and passed. Experienced as a product officer with good

stats. Experience as an Esto with good stats. Classed auditor

(minimum IV to VIII). Clear or higher grade. Courses include: all

hats of an org, done in an org. AD hats of a bureau, done no a

bureau. FBO hat, done to an FBO office. GO checksheet, done in a

Guardian's Office. Apprentice as a Deputy CO. (FO 3155RA) Abbr.

Prod 8.

 PRODUCT ACCEPTANCE, in marketing this signifies the degree to

which a product's intended public has accepted it. Sales statistics

and opinion surveys would be used to measure product acceptance.

 PRODUCT ANALYSIS, see ANALYSIS, PRODUCT.

 PRODUCT ANALYSIS PRICING, see PRICING, PRODUCT ANALYSIS.

 PRODUCT CLEARING LONG FORM, HCO Policy Letter 23 March 1972,

Establishment Officer Series 11, Fall Product Clearing Long Form.

The steps to clear products. (LRH ED 257 INT)

 PRODUCT CLEARING SHORT FORM, HCO Policy Letter 13 March 1972,

Establishment Officer Series 5, Production and Establishment Orders

and Products. An invaluable text and list for product clearing.

It's a hat of what you do to clear products, From it a prepared

list can be made. (LRH ED 257 INT)

 PRODUCT CONFERENCE, 1. the Product Conference is senior to the

Org Conference. The Product Conference lays it out-this is what

we're going to do and this is how we're going to get the product.

They write up the projects and products and plan everything else of

what they're going to do to order to get this thing out and then

they make sure that they keep that machine running that way. The

product officers, which are the secretaries, would be handling the

products which they have to push out. (FEBC 4, 7101C18 SO III) 2.

the Commanding Officer or ED has a conference and that consists of

the divisional secretaries. That is the Product Conference, and

every divisional secretary is himself a product officer. That

Product Conference doesn't even do FP. They eat, thank, sleep, do

nothing but products. (ESTO 1, 7203C01 SO I) 3. the Product

Conference is conducted by the CO or ED (or his deputy). It

consists of the divisional heads of the org as each of these us a

product officer. (HCO PL 7 Mar 72) 4. Aides Council conference

where the aides act only as product officers. (FO 3148)

 PRODUCT DIFFERENTIATION, an advertising and sales technique which

attracts customers by pointing out the desirable qualities of the

advertised product which competitive products do not possess.

 409

 PRODUCT DIVERSIFICATION, the action of a company branching out to

produce and market a wider range of products.

 PRODUCT EXPEDITER, the Product Expeditor makes certain the org

products are produced. The Org Officer has products one and three,

the Product Expeditor has products two and four A CO counts on the

Product Expeditor to carry out his orders and keep the org

producing. The Org Officer is "organize" and the Product Expediter

is "cope." (FO 2656)

 PRODUCT FEATURES, functional or decorative characteristics of a

product which are high-lighted in the advertising or promotion of

that product. A feature is something worthy of mention because it

is a characteristic desired or found attractive by the public, it

brings a product up to a level of specification required by a

customer or by law, or it Increases the performance, status, value,

etc., of the product above the level of similar products which do

not incorporate that feature.

 PRODUCT IDENTIFICATION, the aspect(s) of a product that allow(s)

a customer to distinguish it from other products on the market.

Such things as trademarks, brand names, distinctive color, design,

packaging, fragrance, flavor, etc., are all examples of product

identification.

 PRODUCTION, 1. the activity of providing a product or service.

(HCO PL 7 Mar 64) 2. production means that it's got to deliver. If

you do this sensibly the next thing you know you will get

expansion. (7205C18 SO) 3. production is solely the amount of

completed cycles that occur. (HCO PL 14 Sept 70) 4. production is

the basis of morale. (HCO PL 29 Feb 72) 5. production is the

evidence of the demonstration of competence. (FEBC 3, 7101C18 SO

II) 6. production as far as staff is concerned is an evaluation

which will when operated raise stats right now. Production as far

as Action is concerned is concluded missions. Production as far as

the Data Bureau is concerned is a complete set of individual

viewpoints, one for each org. As far as Management is concerned,

Flag in ARC with the ores. (7205C18 SO) Abbr. Prod.

 PRODUCTION AIDE, any communication of any kind whatsoever from an

Executive Council has to be cleared through a bureau. This is part

of a bureau's functioning and it is done in coordination with and

under the supervision of a production aide or assistant production

aide. The exception to this is the Guardian Office communication

lines. (FEBC 12, 7102C03 SO II)

 410

 PRODUCTION, BATCH, the sporadic manufacture of a product in

separate batches as opposed to continuous production of the same

product. This could occur where the same plant facilities are being

used to make a variety of similar products such as different colors

of paint and/or where the market demand will only accept a limited

amount of one variety of a product but tends to exert a continuous

demand for the product in a variety of forms, colors, styles, etc.

The clothing industry uses batch production largely.

 PRODUCTION BUREAU, we have a Production Division 4. Division 4 is

in a business which consists of: the Data Bureau, the Action

Bureau, the Comm Bureau and the Management Bureau. We are being

sloppy at this particular time. We're talking about the Action

Bureau because it was a bureau previously. I don't know that you

would necessarily have to change its name. Ready it's an Action

Branch of the Production Bureau if you want to be very precise. I

don't think you need necessarily call them branches. I ready can't

see somebody writing a letter from the Production Bureau,

Management Branch and expecting very many people to follow it. But

the Management Bureau; somebody might answer that. (7012C04 SO)

 PRODUCTION COMMITTEE, a committee operating at any level of

management which plans, schedules and resolves matters relating to

production. Where top management is not represented directly on the

committee, authorization would be required prior to implementing

major changes.

 PRODUCTION, CONTINUOUS PROCESS, the more or less continuous

production of some product because there is a constant demand for

that product in that form as opposed to batch production for

example.

 PRODUCTION CONTROL, planning and supervision of the efficient use

of one's personnel, equipment and materials so that one profitably

and agreeably satisfies a customer's demands in the allotted time.

 PRODUCTION COUNCIL, see FLAGSHIP PRODUCTION COUNCIL.

 PRODUCTION DEPARTMENTS, 1. Four of the six departments are

production departments in a Six Department Org. These are Dissem

Dept, Tech Dept, Qual Dept and Dist Dept. (HCO PL 21 Oct 66) 2.

Production Department means that subdivision of the organization

which directly produces income. The Course Department produces

student income. The Publications Department produces book, tape and

congress income. The International Organization Department produces

10% administration and royalty income from all organizations. The

Franchise Department produces income from franchise 10%s. the whole

of Saint Hill income comes from these four sources. Therefore these

departments, their equipment, supplies and personnel are favored.

(HCO PL 18 Dec 64, Saint Hill Org Board) 3. departments that

directly produce income. The production departments are: Department

1, the Course Department, the Book Department, the Organization

Department and the Franchise Department. (HCO PL 28 May 64)

 PRODUCTION DIVISION, 1. Technical, in actual fact the right name

is Production. Production Division is Division 4. (SH Spec 77,

6608C28) 2. the First Mate is head of Division 4, the Production

Division with the Chief Steward's Department (10), Boatswain

(Department 11) and Specialist Chief (Department 12). These are key

departments without which missions cannot be run. (Ship's Org Bk.)

 PRODUCTION ENGINEER, one who lays out the requirements for a job

including necessary materials, methods, production design and

organization of men and time factors.

 PRODUCTION FLOW, the constant flow of materials in a plant,

factory, etc., as they undergo operations that will finally result

no finished products ready for the consumer.

 PRODUCTION, FLOW LINE, an organized system of production where

work flows On a single line through the factory from one person to

the next or one section to the next with each person or section

performing some operation on the product. A common example is

assembly line production. Most mass production relies on a flow

line production technique.

 PRODUCTION, JOB, a type of production or manufacturing of

individual products to individual specifications.

 PRODUCTION MANAGER, that person directly overseeing the

manufacture of a product or line of products and responsible for

their quality, quantity and viability.

 PRODUCTION, MASS, the manufacture of commodities in large

quantities using standardized designs and parts and often assembly

line techniques as exemplified by the manufacture of automobiles.

 PRODUCTION MASTER, all LRH original (called masters) tape

recordings are to be safeguarded and are not to be used or played

except to make a production master from which other copies for use

can be made. (FO 1655)

 PRODUCTION MISSIONS, missions going out to handle orgs and

activities and get them producing. (CBO 845)

 PRODUCTION-ORIENTED COMPANY, see COMPANY, PRODUCTION-ORIENTED.

 PRODUCTION, PILOT, 1. a test of the production of some product in

a limited quantity to ensure that the best method is being used and

that one will achieve the product desired at the lowest cost. 2. a

television program produced as an example of a series being

considered by a network.

 PRODUCTION PLANNING, see PLANNING, PRODUCTION.

 PRODUCTION PROBLEMS, production problems are concerned with the

particles which flow on the lines, changed by the hatted personnel,

with consumption and general viability. (HCO PL 16 Mar 71 IV)

 PRODUCTION RECORDS, statistics or data representative of the

amount of production accomplished by a business over a certain

period of time.

 PRODUCTION, SPECIFIC-ORDER, see PRODUCTION, JOB.

 PRODUCTION, SPECULATIVE, production of some product before one

has a buyer or has established concretely what markets exist for

it.

 PRODUCTION TARGETS, 1. those which set quantities like

statistics. (HCO PL 24 Jan 69) 2. setting quotas, usually against

time, are production targets. (HCO PL 16 Jan 69)

 PRODUCTION TRANSFER, see TRANSFER, PRODUCTION.

 PRODUCTIVE CAPACITY, the highest amount of production a plant,

business, unit, department, person, etc., is capable of maintaining

over a certain period of time.

 411

 PRODUCTIVITY, basically is a measure of what one puts in to

something compared to what one gets out of it. You can usually get

it down to a dollar value where if it costs more to employ a

person, machine or process than you get out of it there is no

productivity.

 PRODUCTIVITY DIFFERENTIAL, the difference between the level of

productivity existent at two different periods of time.

 PRODUCTIVITY INCREASE, an additional amount of pay given to an

employee because his productivity has increased.

 PRODUCT LAWS, products 1, 2, 3 and 4 as given in the Org Series.

(HCO PL 2 Nov 70 II)

 PRODUCT LIFE CYCLE, 1. the complete life of a product from

inception stage, design, production, ultimate sales, sales decline

to taking it off the market. 2. by inference, the life of the

product in terms of degree of lasting quality and length of

possible usage once in the hands of the consumer.

 PRODUCT LINE, the range of products produced by a manufacturer or

sold by a wholesale or retail outlet.

 PRODUCT MANAGER, an executive responsible for the marketing of a

certain product or range of products. Often a product manager is

synonymous with a brand manager but a product manager can also be

responsible for marketing products that are not sold under a brand

name.

 PRODUCT OFFICER, 1. controls and operates the org and its staff

to get production. (HCO PL 7 Mar 72) 2. the Product Officer gets

the products of the establishment produced or corrects the

products. (FO 2794) 3. Org Exec Sec. (FEBC 11, 7102C08 SO I) 4. is

there to get the final valuable products. (FEBC 11, 7102C03 SO I)

5. a Product Officer by definition is a good org officer. (FEBC 3,

7191C18 SO II) 6. the rule is see the Product Officer about past,

present and future production. See the Org Officer about internal

matters of personnel, supply, hats, etc. The deputy is the Org

Officer who is always junior to the Product Officer. It's like

having (in the Org Officer, the deputy) an HCO right in your own

division. The deputies are ready under the Org Officer of the org.

The Div heads are under the Product Officer of the org. (OODs 10

Jan 71) Abbr. PO, Prod Off.

 PRODUCT OFFICER-ORG OFFICER SYSTEM, within the last four years

the Product Officer-Org Officer system was developed. The

 412

Executive Director or Commanding Officer had (or was) a product

officer. The Product Officer was supported by an Org Officer to

keep the place organized. (HCO PL 9 May 74)

 PRODUCT OFFICER'S CONFERENCE, your Product Officer's Conference

is your divisional secretaries. (ESTO 2, 7203C01 SO II) See PRODUCT

CONFERENCE.

 PRODUCT PLANNING, see PLANNING, PRODUCT.

 PRODUCT STRATEGY, a plan or strategy of what products to

introduce or develop, what designs, features or modifications to

incorporate in products, what quantity to produce, what price to

charge, what markets to develop or utilize, etc., as a result of

product planning.

 PROFESSION, an occupation which normally requires a high degree

of technical and/or theoretical training usually involving an

Internship as in theology, medicine, law, teaching or engineering.

Professions have duty or personal conviction as their prime

motivation rather than personal gain or money. To this end many

professions have an established code of ethics or conduct to guide

their practitioners. They are distinguished from businesses.

 PROFESSIONAL, it isn't magic or luck that makes the professional.

It's hard won know-how careful applied. A true professional may do

things pretty easily from all appearances, but he is actually

taking care with each little bit that it is just right. (HCO PL 8

Oct 64)

 PROFESSIONAL AUDITOR'S BULLETINS, 1. a magazine issued by HCO WW

to ad International Members from the HCO WW on receipt of the

addresses of members on any continent from Central Orgs. Issued

monthly. Is mailed directly from HCO WW to members. Copies

furnished to HCOs and Central Orgs for their own use. (HCO PL 4 Feb

61) 2. all PAB material should be taken from the latest and most

current tapes of LRH, or from handwritten PABs by LRH. AD PABs are

technical data. Occasionally LRH will ask that an HCO Bulletin be

released as a PAB. The PABs go to all the International Members in

good standing. (HCO PL 15 Jun 59)

 PROFESSIONAL CO-AUDIT, professional auditors may co-audit. The

group would then be called a professional co-audit. (HCO PL 22 Apr

64) [The above HCO PL was cancelled by BPL 10 Oct 75 V.]

 PROFESSIONAL COURSE, HPA/HCA and above. (HCO PL 7 Jun 62)

 PROFESSIONAL MEMBERSHIPS, two different memberships for

franchised auditors will be available: (1) professional membership,

(2) consulting membership The professional member will pay an

annual subscription of 15 guineas sterling ($45.00) in return for

which he receives a certificate, a weekly mailing of bulletins by

surface mail, The Auditor Magazine monthly, and advice and

Information personally from the Franchise Secretary at HCO WW. (HCO

PL 22 Apr 64) [The above HCO PL was cancelled by BPL 10 Oct 75V.]

 PROFESSIONAL RATES, 1. for the HPA/ HCA or above (classed or

unclassed). If he or she has an International Annual Membership in

good standing (current year and unexpired) intensives cost only 25%

of the public list. (HCO PL 22 Mar 65, current Promotion and Org

Program Summary Membership Rundown International Annual Membership)

2. all persons holding a valid, in force, and in hand professional

certificate in Dn or Scn shah be entitled to a 50% discount on all

HGC processing. (HCO PL 27 Oct 61)

 PROFESSIONAL ROUTE, 1. there are two routes to Clear and OT: the

training (or professional) route and the processing (or pc) route.

A person on this (professional) route co-audits up to Expanded

Grade IV Release on his HSDC, Academy levels and SHSBC. He receives

power processing at a Saint Hill before beginning solo at an

Advanced Org. (SO ED 269 INT) 2. Preclear progress is as in the

preclean route, auditor progress is by training for certificates,

and also by training and examination for classification. At Level

III and above, professional auditors have to proceed through all

the levels to turn, but at level in and above they take further

training followed by an examination. (HCO PL 5 May 64)

 PROFESSOR, the certificate of PROFESSOR shall be issued to any

Course Supervisor who has completed or does complete the following:

Basic Study Manual, Student Hat, Primary Rundown, Meter Operation,

Word Clearer's Course, Full Course Supervisor Checksheet, Obnosis

Drills, Staff Status Zero, I and II, PTS Checksheet, his own drug

rundown, completes any PTS handling, gets case gain, basic courses

leading to an understanding of the basic elements of Scientology.

He is thereafter to be referred to as a Professor and may display

his certificate. (HCO PL 24 Oct 76 II)

 PROFILE, personnel profile; a summary of the relevant data

concerning an employee, usually all recorded on a single printed

form or card. A profile gives data on the name, address,

educational background, abilities and skills, previous employment

experience, test scores, any conclusions reached by interviewing

the person, etc.

 PROFIT, 1. the amount by which a business' income exceeds its

expenditures and costs. 2. the amount one has gained through a

transaction such as seeing securities when then value rises above

the price initially paid for them.

 PROFIT AND LOSS STATEMENT, a statement of net profit or loss

which shows the gross income for all goods or services sold, less

all costs involved in producing those goods or services for a

stated time period. Also called an income statement.

 PROFIT, GROSS, the difference between the cost price and the

seeing price of goods and services. Also called gross margin.

 PROFIT MARGIN, the difference between the lost and the selling

price of something.

 PROFIT MOTIVE, the potential for personal gain or profit an a

particular business activity which acts as the motivation for a

person to invest or engage in it.

 PROFIT, NET, the amount an organization makes above its income

that is then paid out to directors or stockholders as a profit. Net

profit also means taxable profit. (HCO PL 26 Jun 64)

 PROFIT, NET, the amount of total revenue and income remaining in

a business enterprise after the deduction of operating costs,

expenses, salaries paid and any losses. Also called net margin.

 PROFIT, OPERATING, the profits derived solely from the regular

production, sales and operations of a business distinct from

profits yielded by investments, holdings or activities outside of

the business or its regular operations.

 PROFIT, PAPER, a profit due to an Increase in the value of stocks

or securities held but as yet unrealized to the holder because he

has not sold them yet.

 PROFIT PLANNING, see PLANNING, PROFIT.

 PROFIT SHARING, various plans by which some of a company's

profits are distributed to a portion or all its employees in the

form of cash or shares, on addition to their regular wages. The

distribution of profits may be predetermined by a formula or may be

done at the discretion of the board.

 413

 PROFITS, STOCK, the increased value or appreciation of stocks

compared to the price paid at the time of purchase.

 PROFIT TAKING, selling stock which has gone up in value in order

to realize cash profits.

 PROFIT, UNDIVIDED, the noncontractual part of an organization's

income which has not been divided among stockholders or partners.

 PROFIT WEDGE, a company Incurs certain costs when initially

starting up. It incurs debts or expends capital to buy materials to

process. It regains this money by marketing its products. After it

passes the break-even point, profits begin to increasingly exceed

costs ideally. On a graph showing total costs and total sales

figures, profits form a wedge shape from the point where sales rise

above costs. This is caked the profit wedge.

 PROGRAM, 1. a series of steps in sequence to carry out a plan.

One usually sees a program following the discovery of a why. But in

actual fact a plan had to exist in the person's mind whether

written or not before a program could be written. A program, thus,

carries out the plan conceived to handle a found why. A plan and

its program require authorization (or OK) from the central or

coordinating authority of the general activities of a group before

they can be invested m, activated or executed. (HCO PL 29 Feb 72

II) 2. the sequence of flows and the changes or actions at each

point plotted against time are in fact the major sequences and

programs of a group. (HCO PL 1 Oct 70) 3. the complete or outline

of a complete target series containing all types. (HCO PL 24 Jan

69) 4. complete planning and programs are synonymous at this time

and programs is the preferred word. (HCO PL 24 Jan 69) 5. programs

are made up of all types of targets coordinated and executed on

time. Programs extend in time and go overdue to the extent the

various types of targets are not set or not pushed home or drop

out. Programs fail only because the various types of targets are

not executed or are not kept in. (HCO PL 16 Jan 69) 0. a routine

activity within an organization, repetitive and continuing. (HCO PL

11 Aug 67 II) 7. a program is the bridge between establishment and

production. (ESTO 11, 7203C06 SO I) 8. programs contain targets

that are either straight-forward orders similar to isolated orders,

or are more extensive and require that projects be written that

when done will accomplish the target. (HCO PL 6 Mar 73) 9. a

program has a major target or purpose which describes it. This is

stated in a program order. It is implemented by a series of

projects or missions with specific targets to be complied with. (FO

2213) 10. to make a simpler

 414

statement of what is a program, the following is offered: (1) the

org has a problem relating to its function and survival. (2) unless

the problem is solved, the org win not do well and may even go

under. (3) the solution is actually an org activity or drill. We

call this a programs. (4) to find and establish a program one

conceives of a solution and sets it up independent of org lines

with its own staff and finance as a special project. (5) when a

special project is seen to be effective or, especially, profitable,

it is then put into the org lines as worked out in the "special

project," bringing its own staff with it. (6) the usual place to

carry a special project is under the Office of LRH or the Office of

the HCO Exec Sec or Office of the Org Exec Sec. Programs go in

their appropriate departments and divisions, one to six, not seven.

(HCO PL 24 Dec 66 II) Abbr. Pgm.

 PROGRAM, 1. generally, a schedule of steps and assignments of

responsibility in order to bring to realization some aspect of a

business activity. 2. in the computer field, the sequence of

actions which a computer is instructed, in coded language, to do in

order to solve a problem.

 PROGRAM CARD INDEX, a card index is kept of programs by name in

alphabetical order of the major word in the name. The number and

date of the program is also stated. Any project or mission which is

part of this program is added to the card with the date and project

or mission number. (FO 2156)

 PROGRAM CHECKING, HCO Communicator is to have personal charge of

an activity caked program checking. When a program comes Into the

lines, be it by cable, dispatch, or policy letter, the HCO

Communicator is to call in the six division secretaries, and

carefully checks them out on the points in the program, and what

action is to be taken, in such a way that the open line to Saint

Hill and Ron is quite apparent. The drill on this is done in this

fashion. (1) first of all, the HCO Communicator checks the Division

head on duplication of the communication - that is, questions

calculated to assess if the Division Sec has read the comm and

knows what it said. (2) Then the Communicator asks the Division Sec

questions pertaining to what he is going to do in effecting the

comm. (HCO PL 1 Apr 65)

 PROGRAM CONFERENCE, Aides Council conference where program

compliances are taken up. (FO 3148)

 PROGRAM EVALUATION AND REVIEW TECHNIQUES, a sophisticated

computerized management system applied to complex pro. grams such

as the development of space vehicles. Basically it employs advance

planning of each component or part of a project and lays out the

sequences of action and deadlines to be met for each so that the

whole program intermeshes to a completed product without delays due

to one part of the program waiting for another to complete. Abbr.

PERT.

 PROGRAM LOG BOOK, every program is logged in a thick, hard cover

log book, when a file is made for that program. They are logged in

numerical order, by number, name and date of the program. (FO 2156)

 PROGRAMMING, 1. making up a sequential schedule to be followed in

order to reach a given end or objective, and the delegation of work

and responsibilities to persons involved in the undertaking. 2. the

action of having data processed in a certain sequence by feeding

coded instructions into a computer to obtain a solution to a

problem or a sought after result.

 PROGRAMMING OF CASES, the setting out of a series of auditing

actions in correct sequence for each case. (BPL 4 Dec 71R III)

 PROGRAM OFFICER, 1. what does the Program Officer do - that is,

the deputy? The deputy is administrative and lines. He handles the

administrative functions of the Product Officer's lines and getting

the program executed. (ESTO 9, 7208C05 SO I) 2. Org Officer. (ESTO

9, 7203C05 SO I)

 PROGRAMS AIDE, Flag Flag Representative. (FB CO 9-1)

 PROGRAMS BUREAU, 1. Bureau dB is hereby established as the

Programs Bureau. This bureau contains the FFR and A/FFRs for their

areas. The Programs Bureau executes programs. Org programs,

divisional programs, international programs are pushed in, debugged

as necessary and gotten done from this bureau. The Programs Bureau

coordinates all orders into the field. The bureau maintains the

function of filtering of orders into the orgs and assigning

priorities for programs. (CBO 436) 2. the Programs Bureau has been

replaced with the Management Bureau. (FBDL 488R) 3. on Flag there

is a Programs Bureau headed by the Programs Aide. Contained in this

bureau are many Programs Chiefs who have specific orgs under their

jurisdiction (usually by continental zones). One of their functions

is to evaluate their orgs using the multiple Viewpoint Data System

and make programs up for the orgs based on the evaluations. (AD

programs and projects come from evaluations. They are the handling

part of the evaluation no the programs or project.) (CBO 218RB) 4.

the reason we call it Programs Bureau is to emphasize programs, and

so that in FOLOs they will not go autonomous. (7208C02 SO) 5. the

people who manage the respective zones and areas of the planet as

our interests apply to them. (7208C02 SO) 6. the former Management

Bureau has become the Programs Bureau. (FBDL AIR) Abbr. Pgms Bu.

 PROGRAMS CHIEF, 1. the usual actions of a Pgms Chief consist of

keeping tally on targets and doing assembles of compliances,

nudging missing items and generally working from a targetted pgm to

get it completed; that is to say in full final form each target,

target by target so that at the end one has a completed pgm with no

holes in it of any kind. Advising the status of a target or any bug

in it is also a duty. Debugging a target that seems slow is a duty.

Pgms Chiefs have the additional duties of getting in reports,

answering reports and doing Ed al 3 when aides don't provide pgms.

(CBO 291) 2. the Programs Chief for an org or area is also

responsible for the overall stats of that org, like the ED, but is

also responsible for getting programs executed. (FO 3364) 3. the

purpose of his post is the prosperity of the continent and orgs to

which he is assigned. (CBO 355)

 PROGRAMS EXECUTION BRANCH, a Programs Execution Branch has now

been established in Bureau 4A Programs Bureau under the Programs

Aide. The branch is presently separated into three sections: (a) a

chief that is I/C of the other two members and covering SO Programs

Execution Officer, (b) a US Programs Execution Officer, (e) a

non-US Programs Execution Officer. (FO 3506)

 PROGRAMS EXECUTION OFFICER, the purpose of the Programs Execution

Officer is to rapidly execute to completion org evaluations and

programs that expand the org and markedly raise the org to an ideal

scene..The statistic of the Programs Execution Officer is the

number of org pgms completed in the field. (FO 3506)

 PROGRAMS UNIT, (Flag Div VI) this unit is to look into all

material of Scn. It is to compile this data into a form which can

be presented to the public. There is a tenfold wealth of data on

Scn which has not seen the light of day. This unit is to get it out

and known. (FO 1717)

 PROGRESS BOARD, see STUDENT PROGRESS BOARD.

 PROGRESS CHART, see CHART, PROGRESS.

 415

 PROGRESSIVE CONSUMER, see CONSUMER, PROGRESSIVE.

 PROGRESSIVE TAX, income tax that is sealed to increasingly higher

amounts as an individuals or company's income rises.

 PROGRESS REPORT, a written or verbal report of how a project or

matter is progressing and what has been accomplished over a

particular period of time.

 PROJECT, 1. the sequence of steps written to carry out one step

of a program. Project orders often have to be written to execute a

program step. These should be written but usually do not require

any approval and often are not generally issued but go to the

person or persons who will accomplish that step of a program. Under

the category of project would come orders, work projects, etc.

These are a series of guiding steps which if followed will result

no a full and successful accomplishment of the program target. (HCO

PL 29 Feb 72 II) 2. the program is the big solution to a problem -

the big problem IS solved by a big solution called a program. The

little problems inside that big solution are solved by projects.

And inside the projects the littler-littler problems are solved by

orders. (FO 2192) 3. if something requires more than two weeks to

do it is a project. (HCO PL 1 May 65 II) Abbr. Pjt.

 PROJECT 80, a breakthrough on basic auditing which changes

organization targets. This technical advance makes many other

things possible. We will designate the broad application to Central

Org planning and dissemination, Project 80. Essentially what has

happened is that I have found the minimum essentials of why

auditing works, and have selected out the important parts for

concentration. These parts are: (1) (in Scientology One and Two)

the itsa line; (2) (in Scientology Two) tone arm action; (8) (in

Scientology Two) directing the pc's attention to those things which

bar him from release and Clear; and (4) (in Scientology Three and

Four) directing the pc's attention to handling those things which

bar him from OT. (HCO PL 21 Aug 63)

 PROJECT BOARD, the LRH Communicator keeps a project board. Every

project or order or directive or SEC ED issued is noted on this

board; by routine and regular inspection personally and by dispatch

the LRH Communicator sees to it that each and every order and

project is eventually complied with or acknowledged. (HCO PL 27 Dec

65)

 416

 PROJECT ENGINEER, see HCO PROJECT ENGINEER.

 PROJECT FORCE MAA, the most upstat member of the project force is

appointed the Project Force MAA. The PF MAA musters the crew,

conducts any exercises, does investigations as needed and is also a

terminal for the members of the project force and acts upon request

as a liaison between other project force members and crew in the

Estates Section. (FO 3165)

 PROJECT FORCES, the purpose of the project force is to increase

the person's confront of most and his ability to complete cycles of

action - thus creating an able Sea Org member. The motto of the

project force is: one time-one job-one place. The project force

works as a team to handle an area that needs handling under an

in-charge as appointed by the head of the project force. (FO 3165)

Abbr. PF.

 PROJECT GROUP, see GROUP, PROJECT.

 PROJECT LEDGER, a record of the planned and actual costs of a

project with notations of any departures from the budget.

 PROJECTION, 1. in statistics, the process of extending

mathematical figures beyond the point where there is observable

data. 2. any prediction of occurrences or outcomes based on

extending current and past trends into the future.

 PROJECTIZED ORGANIZATION, see ORGANIZATION, PROJECTIZED.

 PROJECT MISSION OPERATIONS, a new post is created in Action. The

title of the post is Project Mission Operations. Even when a set of

orders are called mission orders, they are really Project Orders.

These are such orders as a premises mission, a logistics mission,

etc. They are not production missions going out to handle ergs and

activities and get them producing. There are also straight Flag

Project Orders. These are very dangerous to leave to the operation

of an aide or executive as they forget them or are slow on them.

Such FPJOs are far better in the hands of Action. On-board missions

would also be handled by Project Mission Operations. (CBO 345)

 PROJECT MISSIONS, a work party or an assembly of materials

project is commonly sent out under an I/C. The key here is that a

job must be done that would overload existing terminals and so a

project order is written to do it and MOs are then written to take

steps to get it done. There are therefore two parts to a project

mission. To do the work outlined and to do the mission. If one had

a project order one would merely have to write MOs giving the

actions necessary to get the project actions done. If one doesn't

have a project one then Incorporates the project into the MOs as

targets. (FO 2936)

 PROJECT ORDERS, these are such orders as a premises mission, a

logistics mission, etc. They are not production missions going out

to handle orgs and activities and get them producing. Even when a

set of orders are called mission orders, they are ready project

orders. (FO 3485) Abbr. PJOs.

 PROJECT PLANNING OFFICER, (Gung-Ho Group) the Project Planning

Officer finds, figures out and draws and writes up all the steps of

a project or program after it is agreed upon by the Executive

Council (HCO PL 2 Dec 63)

 PROJECTS 1-12, see SAINT HILL PROJECT NOs. 1-12.

 PROMISSORY NOTE, an unconditional written promise, signed by the

maker, to pay a specified amount of money on demand or at a certain

date and/or place, either to the bearer or to a designated person.

 PROMO ORDERS MANAGER, (Pubs US) it is the job of this post to

know what orgs and missions have in stock in way of LRH promo and

to encourage reorders of same in adequate quantities. (SO ED 16

Pubs US)

 PROMO SCHEDULING BOARD, 1. every Department of Promotion must

have and use a promo scheduling board. A promo scheduling board is

used so the cycle of action for all promo pieces is visible from

start to finish. The scheduling board is large and subdivided unto

the following vertical columns: product, survey, idea, dummy, I/A,

assembly, FP, proofs checked and print, I/A (quality check), mail,

review results. A card with the product to be promoted and its

mailing deadline is posted under the product column. (BPL 1 Nov 71

I) 2. a promo scheduling board is used by Dept 4 so it can be seen

at a glance what is happening to each promo piece and if any

lagging to increase production so ETAs are met. (LRH ED 159R-1 INT)

 PROMOTER, a person who undertakes to organize a new company or

business venture and who sells the shares or securities that will

obtain the capital necessary or otherwise obtains the needed

financial backing.

 PROMOTION, 1. means, to make something known and thought well of.

In our activities it means to send something out that will cause

people to respond either in person or by their written order or

reply to the end of applying Scn service to or through the person

or seeing Scn commodities, all to the benefit of the person and the

solvency of the org. (HCO PL 20 Nov 65R) 2. promotion is making

things known. It's getting things out. It's getting one's self

known. It's getting one's products out. (SH Spec 62, 6505C25) 3.

promotion consists of getting names and addresses and contacting

them and offering service to get them an. The more names, the more

contacts, the more people. (HCO PL 15 Mar 65 I) 4. accumulation of

the identities of persons. This is done by getting hats of names,

by personal contact, etc., and offering those identities something

they will buy, a book or a service. Dissemination and salesmanship

are ready promotion. (HCO PL 21 Jan 65) 5. when routing

arrangements are made or communication invited from org to public

and public to org, we call it promotion. (HCO PL 17 Nov 64) 6.

promotion is the art of offering what will be responded to. (HCO PL

7 Mar 64) 7. promotion consists only of what to offer and how to

offer it, that will be responded to. That's the extent of it. (HCO

PL 7 Mar 64) 8. by promotion in a Scn organization, we mean reach

the public. (HCO PL 26 Aug 59) 9. poor promotion gives you a ratio

of maybe 98% outflow and 2% inflow, i.e. 98 pieces of mail (of all

kinds) mailed and 2 pieces of mail (of all kinds) received. Fair

promotion would perhaps consist of 90% outflow and 10% inflow,

meaning that for 90 pieces of mail (of all kinds) mailed by the

org, 10 pieces of mail (of all kinds) were received. Fantastically

wonderful promotion would consist of 50% outflow, 50% inflow. A

miracle would be 10% outflow and 90% inflow. No exact index or

chart of this has ever been made. But the above is an educated

guestimate. The figures are given to make the following point: the

better the promotion, the higher the inflow rises in proportion to

the outflow. (HCO PL 7 Mar 64)

 PROMOTION, 1. the advancement of a person in rank, position or

status. A promotion implies giving a person added duties,

responsibilities or authorities usually accompanied by an increase

in wages. 2. advertising designed to increase a public's knowledge,

liking or desire for a product or service.

 417

 PROMOTION ACTIVITIES, these two things (how he gets the book and

how he is offered further service) are the whole of promotion

activities. Promotion is never aimed at anything else regardless of

how it is done. The ideas used in promotion must (a) get books into

the hands of people in the public, and (b) offer such persons

service, (e) offer such persons already sold lower services, higher

services. There is nothing more to it. (HCO PLY Apr 65 IV)

 PROMOTIONAL ALLOWANCE, same as advertising budget.

 PROMOTIONAL ITEMS, those items which will produce income for the

organization. (FO 1409)

 PROMOTION BUREAU, 1. the Promotion Bureau establishes product

demand and accomplishment surveys, designs campaigns, issues

promotion and guides the responses to promotion and controls the

PR, public service and public sales actions of an org and guides

their results into Div 2 actions and purchases This makes a full

spiral from society to public divisions to registration and

oversees all such steps. (CBO 7) 2. its job is to log for

compliance, enforce compliance, get data, relay data, inspect,

relay inspection data on ad promotional activities. The Promotion

Bureau is an extension of Flag comm lines to enforce compliance and

get data on all promotional activities. It is very dike an LRH Comm

Network, only specialized into promotion. It does not originate

orders but implements orders. Any demanding emergency or situation

is handled by implementing existing orders or policy. The Promotion

Bureau acts solely on the authority of Flag as it is not

autonomous. It contains a PR Branch. Promotion Branch, Public

Services Branch, and Sales Branch. (CBO 26)

 PROMOTION, DIRECT RESPONSE, sales promotion method that calls for

a direct response from the reader or recipient as when an order

blank, reply card or telephone number is incorporated in the

advertising.

 PROMOTION, HARD SALES, positive, hard-hitting and aggressive

sales techniques that directly, over and over again concentrate on

getting the consumer to buy the product; hard sell.

 PROMOTION, PERSONALITY, a promotion technique employing a well

known celebrity or a celebrity created by the promoters and made

well known for the purpose of promoting a certain,

 418

usually household, product. Often the created personality has a

gimmick costume and may be used to tour neighborhoods or

supermarkets where he gives prizes to those consumers who are

buying that product or can recite a jingle connected to the

product, etc.

 PROMOTION PROGRAM NO. 1, Promotion Program No. 1 is designed to

collect all addresses and data for our CF. (HCO PL 25 Jan 64)

 PROMOTION, SALES, techniques to improve sales that are additional

to direct selling and media advertising. It would include

distributing free samples or coupons, store displays,

demonstrations, public relations events covered by the media, sales

training to increase dealers' ability to sell the product, etc.

 PROMOTIONS, CONSUMER, promotion of a product directed at the

final user or consumer. This includes free samples, coupons,

discounts, store displays and demonstrations, etc.

 PROMOTION, SOFT SALES, low-keyed, conservative, subtly persuasive

promotion.

 PROMOTIONS, TRADE, a type of sales promotion directed at

wholesalers, retailers, distributors and sales persons to get them

to buy and sell a product. Discounts, dealer education

demonstrations, contests, etc., are all part of trade promotions.

 PROMPT NOTE, a creditor's note or reminder informing a debtor of

the date a loan or sum of money is or was due.

 PROPAGANDA, 1. pushing out statements or ideas. (HCO PL 21 Nov 72

I) 2. the word propaganda means putting out slanted information to

populations. (HCO PL 11 May 71 III)

 PROPAGANDA, the systematic dissemination of a given doctrine or

beliefs that puts forth strong views and often self-interests no

such a manner as to proselytize.

 PROPAGANDA BY REDEFINITION OF WORDS, a long term propaganda

technique used by Socialists (Communists and Nazis alike) is of

interest to PR practitioners. The trick is - words are redefined to

mean something else to the advantage of the propagandist. (HCO PL 5

Oct 71)

 PROPERTIES CSW ROUTING FORM, this routing form is to be used for

the purchase, sale, lease or rental of any real properties of or

for a Scn or senior organization. (BPL 20 Aug 73R) PROPERTY, a

valuable saleable item. (HCO PL 4 Nov 73)

 PROPORTIONATE AMOUNT, this is the proportion of the CGI that

remains after deduction of certain allocations. It is allocated as

follows: 45% to salary sum (to include all staff bonuses and

commissions and staff taxes), 15% to promotion, 30% to

disbursements, 10% to org reserves/back bills. (BPL 4 Dec 72 IIRB)

 PROPORTIONATE PAY, the staff of the organization except for

"part-time" staff is paid in units under the following system.

Staff is paid 50% of the gross income less congress fees, books and

tapes, of the organization. A staff member is assigned units of

pay. The value of the unit varies from week to week. (HASI PL 19

Apr 57, Proportionate Pay Plan)

 PROPOSITION, 1. a proposal, scheme, plan, offer, etc., put forth

for the consideration of another or others; a plan of action. 2. a

verbal or written statement made by a buyer or sever suggesting the

conditions under which he would be willing to do business or

proceed with a transaction; a business or sales proposition.

 PROPRIETORSHIP, an unincorporated business owned by a single

person; sole proprietorship.

 PRO RATA, a sharing or distributing of expenses, profits,

dividends, rebates or some item on a proportional basis or in ratio

to what is deserved.

 PROSPECT, 1. prospects are made up of names and addresses of

relatives, family, friends of the person just closed and last but

not least, by "prospecting at the close." Such names and addresses

are valuable as they are a future source of business; another

opportunity to close a sale and help that individual onto and up

the road to total freedom. (BPL 1 Dec 72R II) 2. an "applicant" is

someone who has applied for staff, personally, or in response to a

mailing A prospect is someone who has not applied but is a likely

candidate as a staff member. (BPL 28 Apr 73) 3. any person who has

mentioned even vaguely an interest in training or processing and

has had neither. It does not matter how long ago such an interest

was expressed, just that it was expressed. (HCOB 25 Apr 60) 4.

potential buyer or customer. (SO ED 122 INT)

 PROSPECT, a potential customer, client, applicant, candidate,

etc.

 PROSPECT FILE, 1. a prospect file is made up for each prospect by

the Public Reg Administrator. The color of such a me must be of a

different color to the OF files and must be bright enough to stand

out on its own The outside of the prospect files are stamped, in

large, bold letters, PROSPECT FILE and are filed in OF by the

Public Reg Administrator by alphabet when not in use. The prospect

data sheets belong Inside the prospect files and are used by the

Public Reg for contacting prospects. (BPL 1 Dec 72R II) 2. files

for public bodies set up under the Public Registrar for her use

which will eventually contain ad attendees at public events, those

having tests, book buyers and those only having bought public

courses. (LRH ED 112 INT)

 PROSPECTING, 1. a term used in marketing to designate the search

for new markets, customers or possibilities to do business. 2. when

a salesman closes a customer he prospects or asks the customer for

the names of other persons who may want to buy the product. 3. the

action of searching for obtainable deposits of minerals or natural

resources.

 PROSPECT LETTER, this is "I am coming in sometime, maybe," "I

wish I could" or "I am answering your mail." We have found over a

period of years that anybody who corresponds with the organization

sooner or later comes In for training or processing. So this

prospect letter is awfully broad, isn't it? (HCOB 6 Apr 57)

 PROSPECTUS, a printed formal summary describing the scope, size

and aims of a proposed business venture or company going public,

and presented in such a way as to encourage investment. A

prospectus offers shares for sale and describes the benefits to

investors.

 PROSPERITY, that part of the business cycle characterized by a

high level of employment, a large amount of production and a high

consumer demand and ability to pay.

 PROTEST PR, outright protest PR, based on facts is a legitimate

method of attempting to right wrongs. It has to be kept overt. It

has to be true. Protest PR can Include demonstrations, hard news

stories and any PR mechanism. (HCO PL 11 May 71 III)

 PROVISIONAL, 1. not permanent. (HCO PL 9 May 65, Field Auditors

oppose Staff) 2. is used to

 419

designate anyone who has served in orgs less than a year. (HCO PL

18 Nov 65) 3. a staff member given a provisional rating may have

recourse to Ethics and have an Ethics hearing if dismissed. He may

be transferred to other divisions without a hearing if his division

is overmanned. A provisional is designated as "I" on the org board

after his or her name. (HCO PL 4 Jan 66 V) 4. (provisional status)

a Staff Status I. (SH Spec 61, 6505C18)

 PROVISIONAL CERTIFICATION EXAM, this is a written test taken from

HCOBs, tapes, policy letters of the theory material the student

studies. This test examines the student to ensure the student knows

the data. 85% is passing grade. Below 85% is a flunk and the

student goes to cramming. (HCO PL 13 Jan 69, Standard Examinations)

[The above HCO PL was cancelled by HCO PL 29 Jul 72 II, Fast Flow

in Training.)

 PROVISIONAL CLASS VI, the term Provisional Class VI means

hereafter only has the right to solo audit on Class VI materials

and may not co-audit on R6 or audit pea on R6. (HCO PL 13 Nov 64)

 PROVISIONAL CLASSIFICATION EXAM, this is a practical exam. The

test consists of a checkout of TR 0-4, any of the meter drills of

the level and the auditing of a doll on that C/S. The student is

required to pass this exam 100%. The student is flunked for out

TRs, out meter drills, out admin. or out tech only. (HCO PL 13 Jan

69, Standard Examinations) [The above HCO PL was cancelled by HCO

PL 29 Jul 72 II, Fast Flow in Training.]

 PROVISIONAL OT COURSE STUDENT, a provisional OT Course student is

one who has not become Clear or checked out Clear after doing the

required work of the Clearing Course to the satisfaction of the

Clearing Course supervisor. (HCO PL 27 Jan 67)

 PROVISIONAL RANK OR RATING, a rank or rating for which one has

not fully passed the requirements is called provisional rank or

rating and may be worn if specially assigned but only on the left

arm, shoulder or sleeve and without the star or division symbol.

One therefore can be given a rank before he has earned it and can

then earn it and wear the star or division or department symbol,

and in command ranks (leading to command) can wear it as a rank on

both sleeves or shoulders or as a rating on the right arm. A

provisional rank is also permanent in that it cannot be withdrawn

except by a court martial. (FO 236)

 420

 PROVISIONAL STAFF MEMBER, a provisional staff member 15 a Staff

Status I and can be shifted about to balance personnel. You do not

have to ask his permission to do so. (SH Spec 61, 6505C13)

 PROVISIONAL SYSTEM, the provisional system requires that the

student audit the materials of the level per existing checksheets

in order to graduate, requires an internship within one year in

order to obtain a permanent certificate but may go onto his next

level with a provisional certificate. (SO ED 401-1 INT)

 PROXY, the written authorization conveyed by a stockholder to

another person to represent him and vote on his behalf at a

stockholders' meeting. PROXY FIGHT, the effort between opposing

parties seeking control of a corporation to obtain the proxies of

other shareholders.

 PR PROGRAM DEVELOPMENT ROUTING AND RELEASE FORM, this form exists

to ensure proper coordination and preparation of programs and other

PR actions. This form is attached to all PR programs being

developed, targetted and released. (FO 2440)

 PSYCHIATRY, psychology and psychiatry were developed chiefly by a

Russian veterinarian named Ivan Petrovich Pavlov (1349-1936) His

basic principle was that men were only animals and could be

conditioned and trained much like dancing bears or dogs. This work

was only intended to control people and so has found great favor

with certain rulers and upper classes. None of the activities of

psychology or psychiatry were designed to help or cure, only to

control the masses. The results of psychiatry are physically

damaging, consisting of various brutalities and often injure the

patient for life or kill him outright. There have never been any

cures listed or claimed for psychiatric treatment as its interest

lies only in control. (HCO PL 23 May 69)

 PSYCHIC, spiritual. (BPL 24 Sept 73 V)

 PSYCHOLOGICAL NEED, a fancied need based upon a mental concept or

attitude one has as distinguished from a basic need which will

actually affect or increase one's survival.

 PSYCHOLOGY, 1. Webster's International Dictionary of the English

language 1829 defines "psychology: a discourse or treatise on the

human soul; the doctrine of the nature and properties of the soul."

Webster's High School Dictionary 1892, "psychology: the powers and

function of the soul." Merriam Webster's 3rd International

Dictionary 1961, "psychology: the science of mind or mental

phenomena or activities; the study of the biological organism (as

man) and the physical and social environment." Somewhere along the

way, man lost his soul! We pinpoint when and we find Professor

Wundt, 1879, being urged by Bismarck at the period of German's

greatest militarism, trying to get a philosophy that will get the

soldiers to kill men, and we find Hegel, the "great" German

philosopher, the idol of super-Socialists, stressing that war is

vital to the mental health of people. Out of this we can redefine

modern psychology as a German military system used to condition men

for war and subsidized in American and other universities at the

time the government was having trouble with the draft. A reasonable

discourse on why "they" had to push psychology would of course be a

way of redefining an already redefined word, psychology. (HCO PL 5

Oct 71) 2. you're either trying to create or generate, handle,

control and so forth, human emotion and reaction. The whole field

of public relations, no matter how many little compartments it's

got is actually occupying that zone and area, and that is the

subject if you've got to have one called psychology. (FEBC 2,

7101C15 SO I) 3. mainly used for testing aptitude or Intelligence.

It has counseling as part of its activities but is more concerned

with and financed for warfare. (HCO PL 23 May 69)

 PSYCHOSIS, 1. we know what psychosis is these days. It is simply

an evil purpose; it means a definite obsessive desire to destroy.

Now anybody has a few evil purposes when they suddenly think of

this or that, that they don't want to do. They'd say "Boy I'd like

to get even with that guy" or something. That's not what we're

really talking about. This is the monitoring evil purpose which

monitors all of this guy's activities, and that is a real psycho.

Now there are people who are PTS and who act fairly psycho and

there are people who are quote "aberrated." They've simply got

out-points in their thinking. The psychiatrist never differentiated

amongst these people. That's because he thought people had a

disease celled mental illness. It is not true. There is no such

thing as a mental illness. There is no bacteria which produces

psychosis. (EST/) 3, 7203C02 SO I) 2. if he's real crazy he can't

see anything. He's just got to fight. Well, if you knew what he was

fighting you wouldn't feel so sorry for him. He's back there on the

track a few trillion years fighting the Ugbugs. He's solving a

present time problem which hasn't in actual fact existed for the

last many trillenia in most cases, and yet he is taking the actions

in present time which solve that problem with the Ugbugs. What the

devil is that all about? Well the guy is totally stuck in present

time. He's got 99.999999999% of his attention units at some past

period of the track. An exact precise period of the track. And In

that precise exact instant he is fighting off something and is

trying to handle something by some means and those are the means

and practices which he is using in present time. He does not have

any problem with you. You do not have any problem with him at all.

You aren't back there where he is and he isn't up where you are.

Now you can assume there are problems, but that isn't the problem

he's trying to solve. That is the whole anatomy of psychosis. (SH

Spec 61, 6505C13) 3. Dwindling sanity is a dwindling ability to

assign time and space. Psychosis is a complete Inability to assign

time and space. (Scn 8-80, p. 44)

 PSYCHOSOMATIC ILLNESS, physical illness, aches, pains, continual

exhaustion, body malfunctions are created or held in an unchanging

state by the mind. This us called psychosomatic (psycho-spirit,

somatic-body) illness. (HCO PL 23 May 69)

 PSYCHOSOMATIC INTENSIVE, standard Dn will let a person recuperate

from illness or injury and it will handle beginnings of illness and

it will end off chronic illnesses. These add up to recuperation

intensives and psychosomatic intensives and all this is HCOB 24

July 1969, Seriously PI Preclears and a five-hour intensive. (LRH

ED 57 INT)

 PSYCHOTICS, people with histories of known breaks, of suicide

attempts, of homicidal tendencies. (HCO PL 2 Sept 70, Instruction

Protocol of Facial)

 PTSNESS, PTSness is actually a PTP (present time problem) and

causes roller coaster as it is difficult to audit over a PTP or

work either. (LRH ED 241 INT)

 PTS PERSONS, those who are connected to suppressive persons or

groups and are potential trouble sources. (HCO PL 28 May 72)

 PTSRD CORRECTION LIST, HCO Bulletin 16 April 1972, PTS RD

Correction List. It also gives the expected actions of a PTS

Rundown. Doing PTS Rundowns without this prepared fist handy can be

risky. (LRH ED 257 INT) PTS TYPE ONE, the SP on the case is right m

present time actively suppressing the person. Type One is normally

handled by an Ethics Officer in the course of a hearing. (HCOB 24

Nov 65)

 421

 PTS TYPE TWO, Type Two is harder to handle than Type One, for the

apparent suppressive person in present time is only a restimulator

for the actual suppressive. The pc who isn't sure, won't

disconnect, or still roller-coasters, or who doesn't brighten up,

can't name any SP at all is a Type Two. (HCOB 24 Nov 65)

 PTS TYPE THREE, the Type Three PTS is mostly in institutions or

would be. In this case the Type Two's apparent SP is spread all

over the world and is often more than all the people there are -

for the person sometimes has ghosts about him or demons and they

are just more apparent SPs but imaginary as beings as well. (HCOB

24 Nov 65)

 PTS TYPE A, persons intimately connected with persons (such as

marital or familial ties) of known antagonism to mental or

spiritual treatment or Scn. In practice such persons, even when

they approach Scn in a friendly fashion, have such pressure

continually brought to bear upon them by persons with undue

influence over them that they make very poor gains in processing

and their interest is solely devoted to proving the antagonistic

element wrong. They, by experience, produce a great deal of trouble

in the long run as their own condition does not improve adequately

under such stresses to effectively combat the antagonism. Their

present time problem cannot be reached as it is continuous, and so

long as it remains so, they should not be accepted for auditing by

an organization or auditor. (HCO PL 27 Oct 64)

 PTS TYPE B. criminals with proven criminal records often continue

to commit so many undetected harmful acts between sessions that

they do not make adequate case gains and therefore should not be

accepted for processing by organizations or auditors. (HCO PL 27

Oct 64)

 PTS TYPE C, persons who have ever threatened to sue or embarrass

or attack or who have publicly attacked Scn or been a party to an

attack and all their immediate families should never be accepted

for processing by a Central Organization or an auditor. They have a

history of only serving other ends than case gain and commonly

again turn on the organization or auditor. They have already barred

themselves out by their own overts against Scn and are thereafter

too difficult to help, since they cannot openly accept help from

those they have tried to injure. (HCO PL 27 Oct 64)

 PTS TYPE D, responsible-for-condition cases have been traced back

to other causes for their

 422

condition too often to be acceptable. By responsible-for-condition

cases is meant the person who insists a book or some auditor is

"wholly responsible for the terrible condition I am in." Such cases

demand unusual favors, free auditing, tremendous effort on the part

of auditors. Review of these cases show that they were in the same

or worse condition long before auditing, that they are using a

planned campaign to obtain auditing for nothing, that they are not

as bad off as they claim, and that their antagonism extends to

anyone who seeks to help them, even their own families. Establish

the rights of the matter and decide accordingly. (HCO PL 27 Oct 64)

 PTS TYPE E, persons who are not being audited on their own

determinism are a Lability as they are forced into being processed

by some other person and have no personal desire to become better.

Quite on the contrary they usually want only to prove the person

who wants them audited wrong and so do not get better. Until a

personally determined goal to be processed occurs, the person will

not benefit. (HCO PL 27 Oct 64)

 PTS TYPE F. persons who "want to be processed to see if Scn

works" as their only reason for being audited have never been known

to make gains as they do not participate. News reporters fall into

this category. They should not be audited. (HCO PL 27 Oct 64)

 PTS TYPE G. persons who claim.that "if you help such and such a

case" (at great and your expense) because somebody is rich or

influential or the neighbors would be electrified should be

ignored. Processing is designed for bettering individuals, not

progressing by stunts or giving cases undue importance. Process

only at convenience and usual arrangements. Make no extraordinary

effort at the expense of other persons who do want processing for

normal reasons. Not one of these arrangements has ever come off

successfully as it has the unworthy goal of notoriety, not

betterment. (HCO PL 27 Oct 64)

 PTS TYPE H. persons who "have an open mend" but no personal hopes

or desires for auditing or knowingness should be ignored, as they

really don't have an open mind at all, but a lack of ability to

decide about things and are seldom found to be very responsible and

waste anyone's efforts "to convince them." (HCO PL 27 Oct 64)

 PTS TYPE I, persons who do not believe anything or anyone can get

better. They have a purpose for being audited entirely contrary to

the auditor's and so in this conflict, do not benefit. When such

persons are trained they use their training to degrade others. Thus

they should not be accepted for training or auditing. (HCO PL 27

Oct 64)

 PTS TYPE J. persons attempting to sit in judgment on Scn in

hearings or attempting to investigate Scn should be given no undue

importance. One should not seek to instruct or assist them in any

way. This includes judges, boards, newspaper reporters, magazine

writers, etc. All efforts to be helpful or instructive have done

nothing beneficial as they first idea is a firm "I don't know" and

this usually ends with an equally firm "I don't know." If a person

can't see for himself or judge from the obvious, then he does not

have sufficient powers of observation even to sort out actual

evidence. In legal matters, only take the obvious effective steps -

carry on no crusades in court. In the matter of reporters, etc., it

is not worthwhile to give them any time contrary to popular belief.

They are given their story before they leave their editorial rooms

and you only strengthen what they have to say by saying anything.

They are no public communication line that sways much. Policy is

very definite. Ignore. (HCO PL 27 Oct 64)

 PUBLIC, 1. the thought or significance which the PR person is

attempting to convey is called "the message." The receipt points of

the message are called "publics." There are many different pub.

has. These are types or groups who accept differently from other

types or groups. It is the task of the PR person to study and

separate out the different publics and know what they want or win

accept. (HCO PL 7 Aug 72) 2. there is a specialized definition of

the word "pubic" which is not in the dictionary but which is used

in the field of public relations. "Public" us a professional term

to public relations people. It doesn't mean the mob or the masses.

It means "type of audience." (HCO PL 13 Aug 70 III) 3. Publics is a

public relation term meaning a type of "users." (HCO PL 22 Jul 71)

 PUBLIC, 1. people as a whole. 2. a group of people having a

common interest such as the buying public. 3. Followers or admirers

of a well-known or important person.

 PUBLIC ACTIVITIES DIVISION, 1. (Nine Div Org) Division 7 with

Dept 19 Facilities, Dept 20 Activities and Dept 21 Clearing. (HCO

PL 26 Oct 67) 2. (Nine Div Org) Division 7 containing Department of

Facilities and Schedules and Public Events (Dept 19) Department of

Activities (Dept 20) and Department of Success (Dept 21). (HCO PL

29 Jan 69) [The above HCO PL was cancelled by BPL 10 Oct 75 VII.]

 PUBLIC ACTIVITIES SECRETARY, Public Activities Division, Division

7 Secretary. The purpose of the Public Activities Secretary is to

help LRH furnish excellent presentation and create maximal demand

for Scn on the part of the public and public bodies and to route

individuals and individual public bodies to the Registrar for

enrollment for services. (HCO PL 29 Jan 69) [The above HCO PL was

cancelled by BPL 10 Oct 75 VII.]

 PUBLIC AIDE, CS-6. (FO 795)

 PUBLICATIONS DEPARTMENT, handles all publishing activities, book,

tape, meter and insignia sales. Composes and edits the PAB, The

Auditor and Certainty. Prepares all manuscripts for printing.

Records and copies tapes. Handles all film and TV activities. Has

charge of ad printing, recording and electronic equipment,

materials and supplies. Is fully responsible for achieving a good

income for Saint Hill from dissemination materials and widely

disseminating Scn. (HCO PL 18 Dec 64, Saint Hill Org Board)

 PUBLICATIONS ORG, the basic function of a Publications Org or

department is to advertise and sell books to the public and OF in

order to drive business in on the org and to provide tapes, texts

and materials to orgs so that they can deliver. (HCO PL 23 May 72)

 PUBLIC BOOK SELLING, the large voluminous selling of books to the

public on the street and when public come into the org. (HCO PL 14

Nov 71RA II)

 PUBLIC CLEARING DIVISION, Division 4A Celebrity Centre. Its

valuable final product is broad public into Scn from celebrity

dissemination. It contains Department 10A, Celebrity Planning

Department, with a product of planned booked prepared events,

Department 11A, Celebrity Dissemination Department with a product

of celebrity broad disseminations of Scn and Department 12A,

Response Directing Department, with a product of public correctly

directed into Scn. (BO 7 PAC, 17 Feb 74)

 PUBLIC COMMITTEE, a five person committee with a chairman and

secretary. This committee, by actual interviews with Scientologists

and public is to study and make recommendations on the following:

(1) improvement of the Scn image (a) for the public (b) for

protection from any government attacks. (2) Listing not contacting

local minority groups, social organizations and civic

(nongovernmental) groups with whom Scn groups may become allied in

defense and in

 423

revitalizing the society. (3) Listing after due examination what

general customs or social actions are most highly revered in the

local area. (4) Listing after due examination what general customs

or social activities are most thoroughly detested in the local

area. The Public Committee is not required to recommend or express

opinion or criticism of the local Scn organization. The findings

and recommendations of the Public Committee should be forwarded to

the Executive Council WE who will forward Xerox copies to me. (LRH

ED 7 INT)

 PUBLIC COMPANY, see COMPANY, PUBLIC.

 PUBLIC CONTACT DIVISION, (Flag Nine Div Org) Flag Public Contact

Division handles public service and personal contact matters. (FO

2633)

 PUBLIC COURSES, see PUBLIC SERVICE.

 PUBLIC DISSEMINATION MANUAL, a hat write-up prepared by LRH order

(LRH ED 7 US 12 WW, 2 December 1969) containing the promotional

know-how, materials and admin actions used by the New York Org in

late 1967 through mid-1968. The data in the Public Dissemination

Manual used by New York produced a rising gross income to over

$27,000 in 1968. (HCO PL 2 Apr 71 II) [The above HCO PL was

cancelled by BPL 10 Oct 75 IX.]

 PUBLIC DIVISION, 1. the Public Division (Div 6) contacts new

people who have not before bought anything from the org. This

division should have its own registrar and should be signing up new

people for major or - minor services. (LRH ED 167 INT) 2. the

public divisions are the three former departments of Division 6,

each one becoming a division in its own right. Division 6 has the

former functions of Dept 16 and Division 7 has the former functions

of Dept 17 and Division 8 has the former functions of Dept 18. The

Executive Division now becomes Division 9 instead of 7. (HCO PL 26

Oct 68) 3. the Public Divisions have two main purposes with many

sub-purposes such as public services and public sales. (1) getting

new names to OF (2) PRO area control. (BO 30, 16 Mar 70) 4. the

Distribution Division or Public Division (either name can be used).

(HCO PL 14 Jul 71) 5. prior to September 1969 when there was only

the one org aboard the Flagship (and it was a 7 Division Orgy the

one public division (Div 6) was headed by CS-6/Public Officer. As

well as handling public service and public contact matters the

division handled art, promotion, photography, addresso, printer

liaison, advertising, history, FSMs, Advanced Orgs, public

planning, etc. (FO 2633) 6. the Public

 424

Divisions are an extremely Important area of action on the org

board These divisions (6, 7 and 3) keep the new people coming in,

businesses continuing and expand an organization. (HCO PL 31 Mar 69

III)

 PUBLIC DIVISIONS AO, handles those Scientologists who have not

signed up for any AO service. This means any Scientologists from

Class 0 Academy or Grade IV Release on up, channeling them into the

AO for sign-up for Clear. The Public Division's methods to do this

are tours, AO public events, the "I want to go Clear Club" and a

very strong line FSM program. The public divisions are primarily

concerned with promoting Clear. (BO 47, 3 Aug 70)

 PUBLIC DIVISION SERVICES, the services in the Public Divisions

are of an introductory or demonstrative nature. They give the

public person a taste of what it is all about and push the final

stage - taking a major service in Div 4. The public services

designed for pulling people in are: book sales, introductory

lectures, testing and public events. No registration is required

for these services. The public services designed to give more

introduction are basically - HAS, HQS (co-audit), Extension Course

and group processing. (LRH ED 112 INT)

 PUBLIC ESTABLISHMENT OFFICER, the Distribution Establishment Of

fleer (PEO for Public Division) establishes and maintains the

Distribution Division. (HCO PL 7 Mar 72) Abbr. PEO.

 PUBLIC ETHICS OFFICER, field influence on a large org is best

handled by having a public Ethics Officer (Div 1, Dept 3) to whom

the public can apply and to whom Public Divisions can appeal or to

whom Public Divisions can direct persons. (HCO PL 21 Apr 70)

 PUBLIC EXEC OFFICER, see PUBLIC OFFICER/PORT CAPTAIN.

 PUBLIC EXECUTIVE, (Dianetic Counseling Group) the Public

Executive has two divisions. Div 5, Qualifications Division headed

by the Qualifications Secretary. Div 6, Public Division headed by

the Public Secretary. (BPL 4 Jul 69R VI)

 PUBLIC EXECUTIVE SECRETARY, 1. the Public Executive Secretary

controls the public divisions. (HCO PL 26 Oct 68) 2. the Public

Executive Secretary - Public Exec Sec works to get new people. (LRH

ED 49 INT) 3. the PES and PEO remain mobile to coordinate the

actions of the division, production and organizing (PES) and

establishing (PEO). (FO 3138) Abbr. PES.

 PUBLIC EXECUTIVE SECRETARY Ann, the PES WW has certain primary

and definite duties which are his primary concern: (1) effective

well-trained PESes on post in every org. (2) floods of new names

being produced by every PES in the world. (3) the standard

promotion actions of the Public Divisions continued in action

without dispersal. (4) the appearance of orgs and staffs. (5) the

exertion of PRO area control around WW and each org. The PES WW is

responsible for having an active and effective well-trained PES

working industriously and productively in each org and is

responsible for their production, effectiveness and conduct All

other duties and actions are secondary to the above, which if done,

will stabilize and expand orgs. (HCO PL 12 Feb 70 II) Abbr. PES WW.

 PUBLIC ISSUE BY PROSPECTUS, the circumstance of stock issues

being offered for sale to the public by an organization which,

since it has not participated in the market before, publishes a

prospectus to inform investors of its financial status.

 PUBLICITY, any message, notice, event, ate., usually channelled

through mass media that brings some person, product or condition to

public notice. What it is that is brought to the public's attention

and how it is presented determines whether public opinion is going

to be favorable or unfavorable toward that which is publicized.

Publicity is a synonym to advertising but advertising usually costs

more, concentrates harder on the public buying something and

usually directs public attention more specifically to the features

of a product or service.

 PUBLIC LINES, a series of lines and terminals which are in place

to handle all organizational requirements of a member of the public

efficiently and in correct sequence. It is a logical arrangement so

that out-points do not occur in the handling of the public and so

that all organizational requirements are met and service is given

and verified as having been given correctly. (FSO 137)

 PUBLIC OFFICER, 1. the purpose of Div 6, Public Division, is to

control the public. It is headed by the Public Officer. (FO 809) 2.

the title of Hostess is changed to Public Officer. (FO 913)

 PUBLIC OFFICER/PORT CAPTAIN, no September/October 1969, the

existing org was split and two ores were formed - Flag Org and

Flagship Org. Thus the two Div 6's had deferent responsibilities

and it was at this point that the Flagship Div 6 began to develop

and specialize on the subject of public contact. The div head took

on the double title of Public Officer/Port Captain. (For a short

while he was given Executive Council status and became the Public

Exec Officer. This was reverted when the Executive Council was

abolished). (FO 2633)

 PUBLIC OPINION, public opinion isn't newspapers or magazines or

letters. It is attendance, balance sheets, book sales. (HCOMO

 PUBLIC OPINION, 1. the general attitude, concept or feeling held

by the populace of a city, state, nation, etc., about some product,

institution, symbol, idea, etc 2. a percentage breakdown of what a

specific or general public's attitude, concept or feeling is about

some product, institution, symbol, idea, etc., based upon survey

responses.

 PUBLIC OPINION RESEARCH, see RESEARCH, PUBLIC OPINION.

 PUBLIC ORIGINATION SECTION, HCO Div 1, Dept 2, Dept of Comm,

Public Origination Section, makes it as easy as possible for a

member of the public to communicate to the org and the right

terminal in an org. Return addresses, getting our address known,

self-addressed cards, any system to make it easy and fast for the

public to comm to the org. (HCO PL 25 Feb 66)

 PUBLIC PLANNING DIVISION, 1. (Nine Div Org) Division 6 with Dept

16 Public Planning, Dept 17 Public Communications and Dept 13

Public Reports. (HCO PL 26 Oct 67) 2. (Nine Div Org Board) Division

6. It contains Dept of Public Research and Reports (Dept 16), Dept

of Public Rehabilitation (Dept 17), Dept of Public Promotion (Dept

18). (HCO PL 29 Jan 69) [The above HCO PL was cancelled by BPL 10

Oct 75 VII.]

 PUBLIC PLANNING SECRETARY, Division 6 Secretary, public Planning

Division. Purpose: to help LRH discover the ethic values of the

public and, using these, to contact, rehabilitate the purposes of

and control the public and public bodies to bring about the

processing of the public and public bodies. (HCO PL 29 Jan 69) [The

above HCO PL was cancelled by BPL 10 Oct 75 VII.]

 PUBLIC PROGRAMS OFFICER, in every org under the Group Officer

should be a public Programs Officer. His hat is to organize and

coordinate Gung-Ho Groups. He gets them

 425

started. His job takes him into the field contacting FSMs,

Scientologists and the general public (especially those connected

to other groups in the community). The Public Programs Of fleer

having recruited the group together, has the group do a survey from

door to door, etc., to discover the targets and purposes of the

community in the area. The Public Programs Officer never makes up

programs. He gets the Gung-Ho Group to put together programs (which

are composed of short-range targets given to fellow groups to do to

achieve the target found in the survey). (HCO PL 30 Dec 68)

 PUBLIC PROMOTION, the mock-up of effective promotion pieces, that

get made up and printed by Dissem, and the distribution to attract

floods of new public into the org. Every piece has to be based on

survey and must address the right public. Such items are:

information packs, handout tickets, booklets, dyers for Public Reg

use, event promo mailings, posters, LRH book advertisements placed

in news media. LRH books, not other books but LRH books and the

introductory services of Dept 17 are promoted heavily in alignment

to survey. Heavy volume public promotion is a must. FSMs and

volunteers are used to distribute promo by hand or mail to lists of

names. Information packs are mailed to lists of names and they are

collected for this. (HCO PL 14 Nov 71RA II)

 PUBLIC REGISTRAR, 1. enrolls public bodies on public lines

(testing, intro lectures, public events, public courses) for there

introduction/ further introduction to Scn through public services

(HAS, HQS, co-audits, group processing, Extension Course) but does

this only as determined by the gradient wanted by the individual

and concentrates upon enrolling these people straight on or as soon

as feasible to their first major service in Scn at which point they

are a new name to CF. (LRH ED 112 INT) 2. the Public Registrar is

the entrance point to Dn and Scn services and thus it is a post of

great importance. At least one Public Reg must be on post and

producing from within the org. By producing is meant contacting the

public in volume and using the proper recommended sales techniques

to get them to sign-up and route onto service (BPL 1 Dec 72R IV)

 PUBLIC REGISTRAR ADMINISTRATOR, the post of Public Registrar

Administrator is introduced into the line-up to handle and control

the admin duties vital to the smooth operation of the Public

Registrar. (BPL 1 Dec 72R IV)

 426

 PUBLIC REGISTRATION, the Public Registrar seeing HAS Courses,

HQS, books, etc., to new people brought in by the public Division

from there ads, personal contacts, FSMs. The Public Reg also sells

higher services to people taking basic courses. (HCO PL 14 Nov 71RA

II)

 PUBLIC REG PAID STARTS, (public Division statistic) number of

public reg paid starts: Paid means money received in full for the

service. Start means started the service. These paid starts are the

paid starts the public Reg in Div 6 produced (or Div 6 personnel

assisting or deputizing for her). They do not include any paid

starts Div 2 produced, only the public Reg in Div 6. No paid start

can be included on both Div 2 and Div 6 paid start stats. Whoever

got the paid start gets the stat and not the other division. Paid

start for processing = on HGC lines. Paid start for training =

started on course. Each service paid for and started is counted as

one paid start. If a person signs up and pays for a number of

services, say Academy Levels 0-IV, he is counted as one paid start

as each Academy Level is started. Similarly, if a person signs up

and pays for a number of 12-1/2 hour intensives with the Public

Registrar as each paid intensive is begun, it is counted as one

paid start. When a person pays and starts a public service like HAS

or HQS it is counted as one paid start. (HCO PL 23 Nov 71R II)

 PUBLIC RELATIONS, 1. no the field of public relations good works

well publicized is one of the definitions which they give an a text

hook on the subject, that's supposed to be the perfect definition

of PR, couldn't be further from the truth - effective cause well

demonstrated - you see they need a few little refinements. Then you

can make forward progress. (FEBC 2, 7101C18 SO I) 2. the art of

making good works well known. (HCO PL 21 Nov 72 I) 3. public

relations is causative. To be effective it must cause something. PR

is essentially a communications subject and follows the

communication formula. The object of PR is persuasion to think,

either newly or differently or to keep on thanking the same way.

(HCO PL 7 Aug 72R) 4. the social technology of handling and

changing human emotion and reaction. (HCO PL 2 Jun 71 II) 5. the

willful broadcast of Information. (HCO PL 11 May 71 III) 6. the

duty and purpose of a public relations man is: the interpretation

of top management policy to the different publics of the company -

to advise top management so that policy if lacking can be set - to

make the company, its actions or products known, accepted and

understood by the different publics - and to assist the company to

exist in a favorable operating climate so that it can expand,

prosper and be viable. (HCO PL 18 Nov 70 II) 7. the technique of

communicating an acceptable truth - and which will attain the

desirable result. (HCO PL 13 Aug 70 II) 8. a technique of creating

states of mind in different types of audiences or publics. PB can

be used or abused. (HCO PL 13 Aug 70 I) 9. public relations, a

technique of communication of ideas. (HCO PL 13 Aug 70 I) 10. the

function of PR is to interpret the policies of management to the

various publics with which management is dealing: interpret,

popularize, get them accepted, find facts about the unacceptability

of the policies, get campaigns to make them more popular, test

public opinion with regard to the campaigns. They're molding

opinion. (7003C27 SO) 11. (under HCO) purpose: to maintain and

increase good public relations for the organizations of Dn and Scn.

(HCO PL 12 Oct 62) Abbr. PR.

 PUBLIC RELATIONS AND CONSUMPTION BUREAU, Flag Dissem Bureau. (CBO

391R) Abbr. PR and C Bu.

 PUBLIC RELATIONS AREA CONTROL, consists of these duties: (a)

classifying and listing the various publics that exist. (b)

locating who the opinion leaders are. (c) surveying the various

publics and opinion leaders for what they want, what is popular.

(d) formulating from surveys a tailored message to fit each public

and for repetitive use. (e) image and appearances of the org,

policing same and keeping them acceptable to the public. (f)

contact and getting opinion leaders on our side giving us favorable

mention and assistance. (g) community PR, liaison and participation

to increase favorable image. (h) campaigns and PR programs using

surveys, contacts, events, mass media to get across our PR message.

(i) news stories, press, TV and radio to increase Scn impingement

on the public. The use of these must be based on survey. With PR

you are informing in ways that will create favorable opinion and

response from publics. (HCO PL 14 Nov 71RA II) Abbr. PRAC.

 PUBLIC RELATIONS BUREAU, (GO) handles visiting government

officials, all lobbying actions and carries out all public

relations programs involved with the government. (BPL 20 May 70 I)

 PUBLIC RELATIONS COURSE, the purpose of this course is to produce

public relations officers who know standard policy on public

relations and can apply the data exactly and produce 100% standard

results every time. (FO 1793)

 PUBLIC RELATIONS DIVISION, (Nine Div Org) Division 6 with Dept 16

Fact Finding and Research, Dept 17 PR Control and Dept 18 Public

Communication. (HCO PL 18 Oct 70) The above HCO PL was cancelled by

BPL 10 Oct 75 VIII.]

 PUBLIC RELATIONS OFFICER, 1. the purpose of a public Relations

Officer is to formulate, guide and utilize public opinion to the

end of enhancing the repute and expansion of his organization or

client. To do this the PRO provides events to carry forward the

message or name he wishes stated. (HCO PL 5 Feb 69 II) 2. he just

changes opinions or molds opinions or gets things wed thought of.

(7003C27 SO) Abbr. PRO. PUBLIC SALES, (Pubs Org stat) the number of

books sold to Scientologists and raw public. (BPL 20 Feb 75R)

 PUBLIC SALES DIVISION, 1. (Division 3) the Public Sales Division

of an org trains and organizes its teams of salesmen to sell Scn

and Scn products to new public and bring these into the org in

volume. (SO ED 72 INT) 2. (Nine Div Org) Division 8 with Dept 22,

Dept of FSM Sales, Dept 23 Dept of Field Sales and Dept 24 Dept of

Public Registration. (HCO PL 13 Oct 70) [The above HCO PL was

cancelled by BPL IO Oct 76 VIII.]

 PUBLIC SECRETARY, Div 6, public Divisions headed by the public

Secretary. (BPL 4 Jul 69R VI)

 PUBLIC SERVICE, any service that is given to new public by either

Division 6 or Division 4. The ones given by Div 6 are book selling,

testing, intro lectures, events, demonstrations, Extension Courses.

The ones given by Division 4 are introductory auditing sessions,

HAS Courses, HQS Courses and are the more advanced services. (HCO

PL 26 Nov 71R II) [The above HCO PL was cancelled by BPL 1 Dec 72R

IV.]

 PUBLIC SERVICES DIVISION, (Nine Div Org) Division 7 with Dept 19

Public Events, Dept 20 Public Contact and Dept 21 Public Courses.

(HCO PL 13 Oct 70) [The above HCO PL was cancelled by BPL 10 Oct 75

VIII.]

 PUBLIC TOURS OFFICER, the head of Tours Org Div 6. His product is

raw public business driven into orgs. He does group liaison and new

group formation functions, FSM liaison, public registrar liaison,

and public tours and events activities - all designed to get brand

Nero people onto the bridge to Clear and OT. (BPL 15 Jun 1)

 427

 PUBLIC UTILITY, a company that supplies water, gas, electricity,

transportation, etc., to the public. It is often privately owned

operating as a monopoly, but under government regulation and

supervision.

 PUBLISHING OFFICER, (Gung-Ho Group) the Publishing Officer

publishes the steps of anything, the literature of anything; if

it's published he publishes it to our outside groups. He also keeps

a library and files of programs and any pamphlets issued or sold by

the group. He is also the Press Relations Officer until one is

appointed to his department. (HCO PL 2 Dec 63)

 PUBLISHING SECTION, prepares an manuscripts, and make-ups, and

arranges printing of books, magazines, folders, dyers and

brochures. (HCO PL 13 Dec 64, Saint Hill Org Board)

 PUBS CF, the CF of Pubs is a collection of persons who have

individually bought books from Pubs. It is accumulated through

individual book sales. It is not the whole book buyers list of

every org. The CF is in two parts (a) organizations and (b)

individuals. (HCO PL 5 Sept 74)

 PULL A FEW STRINGS, meaning follow down a chain of out-points.

(HCO PL 30 Sept 73 II)

 PULL A STRING, 1. two facts don't jibe so you try to rationalize

these two facts and interrogate on these two facts. You will get

another point you don't understand. When you try to get this point

understood you win now find another fact that you don't understand

and along about that way someplace pulling on this string you fund

the General Sherman tank and that is simply somebody who is trying

to stop things. (6711C18) 2. an Ethics Officer's first job is

usually cleaning up the org of its potential trouble sources and

requesting a Committee of Evidence for the suppressives. That gets

things in focus quickly and smooths an org down so it win function.

Then one looks for down statistics in the OIC charts. These aren't

understandable, of course, so one interrogates by sending

Interrogatives to the people concerned. In their answers there will

be something that doesn't make sense at all to the Ethics Officer.

Example: "We can't pay the bills because Josie has been on course."

The Ethics Officer is only looking for something he himself can't

reconcile. So he sends Interrogatives to the person who wrote it

and to Josie. Sooner or later some wild withhold or even a crime

shows up when one does this. The trick of this "org auditing" is to

find a piece of string sticking out - something one can't

understand, and, by

 428

interrogatives, pull on it. A small eat shows up. Pull with some

more interrogatives. A baby gorilla shows up. Pull some more. A

tiger appears. Pull again and wow! You've got a General Sherman

tank! (HCO PL 11 May 66, Ethics Officer Hat)

 PULL BACK, restrain, retard, give different vectors. (HCO PL 22

Jul 62)

 PULSE-TAKING SURVEY, a survey to discover what views, opinions,

sentiments, etc., are generally held about a certain subject,

product or

 PUNCH CARD MACHINE, a machine that punches a card with holes

and/or notches that represent information, thus coding data for use

in a computer.

 PURCHASE, a sale is simply the transfer of the ownership of mest

particles by one person to another for an agreed price or else it

is the delivery of services by one person to another for an agreed

price. A purchase is simply the acquisition of mest particles or

services by one person from another for an agreed price. These are

the basic business transactions - sales and purchases. And you can

view sales and purchases in terms of flows. A sale is an outflow of

mest particles or services by one person to another for an agreed

price. A purchase is an inflow of most particles or services by one

person from another for an agreed price. (BPL 14 Nov 70 II)

 PURCHASE ORDER, 1. an actual and valid purchase order is on deep

punk paper and because of this is called a red purchase order. Only

an actual (red) purchase order exactly priced and signed before

purchase authorizes purchase and no purchase or commitment to

expense may occur without one. A red purchase order has the exact

cost of an item and any specifications (size, color, quantity)

required to purchase. It is not another estimate or an estimated

purchase order recopied on a red purchase order form. It is exactly

costed; (BPL 4 Nov FOR) 2. this form must give the person or firm

from which the purchase is to be made. It must give the item,

quality, description and actual cost. When bills are presented for

payment each and every item on every bid must be covered by a purer

order. If it is not then the purchase shall be considered unlawful

and may have to be paid for by the staff member who placed the

order without authority. No check will be signed unless the bid it

is paying and ad purchase orders appertaining thereto accompany the

check. (HCO PL 20 Jun 61) Abbr. PO

 PURCHASE RECORDS, records on file in a purchasing department of

the purchase of materials, supplies and other business goods in the

form of authorized requisition, purchase contracts, vouchers,

invoices and the like.

 PURCHASING, that activity concerned with locating, pricing and

ordering desired goods or services ensuring intact delivery occurs

and payment is made; buying.

 PURCHASING, CENTRALIZED, company purchasing done by a central

office or purchasing department for all departments, branches,

offices, locations, etc., of that company.

 PURCHASING, CONTRACT, a method of purchasing where a buyer

obtains price advantages by entering into a contract with a sever

to buy large amounts of something or to continue buying specified

amounts of something over a long period of time.

 PURCHASING COORDINATOR, (Flagship) this person makes all calls

for the HU purchaser and for the Purchasing Unit in Dept 8. The

Purchasing Coordinator receives all calls from the shore for

purchasing and coordinates and handles them. (FSO 743)

 PURCHASING DEPARTMENT, that department of a company concerned

with then procurement and purchasing of goods and/or services.

 PURCHASING POWER, 1. the potential one has to buy things

represented by the income or funds at one's disposal. 2. the amount

of things a particular currency would buy during one period of time

as compared to another period of time.

 PURCHASING, SCHEDULED, purchasing of several months to a year's

worth of materials in order to obtain discounts but having only a

certain amount delivered per week or month.

 PURCHASING, SPECULATIVE, buying a much larger quantity of

materials than one normally would in an attempt to save money due

to anticipating that the price of these materials is going to

increase.

 PURITY OF FORM, a criteria that may be used in calling attention

to outnesses in an evaluation. Purity of form. (All parts of an

evaluation included.) (HCO PL 3 Jul 74R)

 PURPLE TAB, (Flag Only) all Medical Officer reports or complaints

are to be rushed to the C/S and purple tabbed on the folder so they

are completely visible. (BFO 46)

 PURPOSE, 1. the lesser goal applying to specific activities or

subjects. (HCO PL 6 Dec 70) 2. the entire concept of an ideal scene

for any activity is really a clean statement of its purpose. (HCO

PL 6 Jul 70)

 PURPOSE OF ETHICS, the pm pose of ethics is to remove

counter-intentions from the environment. And having accomplished

that the purpose becomes to remove other intentionness from the

environment. (HCO PL 18 Jun 63)

 PURPOSE OFFICER, (Div 6) a Purpose Officer should be appointed in

Department 16 to ascertain that the purposes of all Sea Org hats

are being followed, to mock-up any new purposes if old ones seem

inadequate and mock-up new posts and their purposes to help expand

the future activities of the Sea Org. (FO 936)

 PURSER, 1. Treasury Sec. (HCO PL 29 Jan 71) 2. on command of

finance and supply (FO 196) 3. the Purser heads the Stewards

Department. Inventory: the ship's inventory is kept by the Purser

who logs all oncoming stores and equipment and keeps an inventory

thereof, with any known value and all receipts. The ship's cooking,

food supplies, beds, bedding, meals and cleaning below decks is in

the Purser's Department. (Ship's Org Bk.)

 PURSER'S DIVISION, the 3rd Division handles the money and

materials of the ship and provides its meals, accommodations, and

services. It handles the inventories, and is responsible for all

money and all stores of whatever kind, including balance sheets. It

is normally referred to as the Supply Division. (FO 1109)

 PUTTING A HEAD ON A PIKE, ethics only exists to hold the fort

long enough and settle things down enough to get technology in. We

start to hang people and keep right on tying the noose in a

workmanlike fashion right up to the instant we can get tech in -

which of course makes the noose unnecessary. When things are bad

(bad indicators heavily visible) putting a body on the gallows is

very salutary. We call it "putting a head on a pike." Too many bad

Indicators and too goofed up a situation and we must pot a head on

a pike. Then things simmer down and we can begin to get tech in.

(HCO PL 16 May 65 II)

 PUTTING-OUT SYSTEM, work done off company premises especially by

people in their

 429

private homes such as garment making, envelope stuffing or

addressing, etc. This is also termed outwork.

 PUTTING THE QUESTION, putting to a vote an issue or motion that

has been under consideration at a formal conference, meeting or

assembly.

 PYRAMIDING, 1. speculating in securities by buying and selling

stock on margin and using paper profits to buy and sell more. 2. a

situation

 480

where a parent company gets control over other companies with the

consequent arrangement of having a series of companies leading

downward with each having controlling interest in the one below. 3.

system of seeing in which a company recruits Individuals who

purchase the right to see its products to other individuals, who

may in turn have the right to see to more individuals, etc. This

creates a pyramid effect with the originator receiving specified

varying percentages of all sales made under him.

 Q

 Q AND A, Question and Answer. When the term Q and A's used it

means one did not get an answer to his question. It also means not

getting compliance with an order but accepting something else. The

executive gives an order, the junior says or does something else,

the executive does not simply get the original order done, and the

result is chaos. Example: executive: do target 21 now. Junior: I

don't have any issue files. Executive: What happened to them?

Junior: Mimeo goofed. Executive: I'll go see Mimeo....Q and A is

simply postulate aberration. Aberration is non-straight line by

definition. People who can't get things done are simply Qing and

Aing with people and life. (HCOB 5 Dec 73)

 QUACK, 1. someone who gives service but refuses to refund the fee

if the service is unsatisfactory. (6903C27 SO) 2. the quack was a

man who purveyed quicksilver (English pronunciation quacksilver)

hence quack. He appeared at the English county fairs and purveyed

bichloride and mercury which often killed people, but it also cured

a lot of diseases. Now, a quack is anybody the American Medical

Association doesn't like (6304SM)

 QUACKERY, the action of selling service and refusing refund of

the fee if the customer isn't satisfied. (FO 1390)

 QUAD BONUS SYSTEM, a triple bonus system has three stages of

bonus. The bonuses are payrolls B. C and D. Subsequently added was

payroll E - tech production bonuses. (FSO 359R)

 QUAL AIDE, see CS-5.

 QUAL CONSULTANT, in Qual there should also he a consultant

service which uses a meter and two-way communication to find out

about cases before patch-up or review. The Qual Consultant should

also handle students who are slow or dropped out. (LRH ED 92 INT)

 QUALIFICATION, that which makes a person fit or competent for a

job. The Qualifications Division in a Scn Org insures that the

right results are obtained from Scn or gets the results corrected

if it is necessary. (HCO Admin Ltr 30 Jul 75)

 QUALIFICATIONS, the physical, social, experimental or educational

requirements a person must meet or possess in order to obtain a

particular job, status, promotion, etc.

 QUALIFICATIONS CHECK 7A, the Qualifications check is for

employment of personnel. Don't hire people who cannot pass this

check. (HCO PL 6 Dec 68)

 QUALIFICATIONS DIVISION, 1. it could be called the correction

division or the adjustment division. But qualifications would also

serve. (SH Spec 77, 6608C23) 2. the Qual Division monitors not only

technical quality and honesty but the administrative quality and

honesty of the entire organization. HCO establishes an org but Qual

makes it run. Therefore, it has to he completely effective in its

duties and functions. Qual is in the business of funding and

restoring lost tech. (BPL 22 Nov 71R) 3. the division (division

five (5) of a church) where the student is examined and where he

may receive cramming or special assistance and where he is awarded

completions and certificates and where his qualifications as

attained on courses or in auditing are made a permanent record.

(HCOB 19 Jun 71 III) 4. the function of Qual in an org is

correction of tech. (FO 2476) 5. Qual was established to correct

both the org form and the

 431

org's products. (FO 2476) 6. The prime purpose of the

Qualifications Division is: to ensure the results of Scn, them when

needful and attest to them when attained. (HCO PL 31 Jul 65) 7.

Division 6 of the organization. This division is headed by the

Qualifications Secretary. It consists of three departments. The

Department of Examinations, Dept 13, is headed by the Director of

Examinations. The Department of Review, Department 14, is headed by

the Director of Review. The Department of Certifications and

Awards, Dept 15 is headed by the Director of Certifications. The

departments have various sections and units. (HCO PL 31 Jul 65) 8.

the Qualifications Division exists to handle flat bad bearings

turned out by Tech or old patterns or checksheets or special eases.

That keeps the assembly line roaring along. (HCO PL 7 Jun 65,

Esthete Letters and the Dead File, Hardening of, Definitions) 9.

exists to ensure that valid completions do occur and to swiftly

spot and correct non-standardness where it occurs. (FO 3277) 10.

the custodian of the technology of Dn and Scn in an org and its

field. (BPL 30 Jun 73R) Abbr. Qual, Qual Div.

 QUALIFICATIONS ESTABLISHMENT OFFICER, establishes and maintains

the Qual Division. (HCO PL 7 Mar 72) Abbr. QEO.

 QUALIFICATIONS FORM AO 3, used on Advanced Courses, this is the

attestation of completion of course to Qual and application for

award of the grade. (HCO PL 10 Jan 68) [The above HCO PL was

cancelled by BPL 10 Oct 75 IV.I

 QUALIFICATIONS INTERVIEW - INVOICE OFFICER, 1. the Qualifications

Division, Interview-invoice Section is handled by the

Qualifications interview-invoice Officer. (BPL 20 Oct 67R) 2.

purpose: to help LRH correctly route ad publics into, within and

out of Qual smoothly and efficiently. (BPL 7 Dec 71R I) 3. logs in

and invoices out all paying publics, collects all monies due,

reports all non-paying persons as non-handled fast to Dir Validity,

logs all staff in and out, invoicing contracted staff at no charge

and collecting from non-contracted staff. (BPL 7 Dec 71R I)

 QUALIFICATIONS INTERVIEW - INVOICE SECTION, this section is

handled by the Qualifications Interview-invoice Officer. All bodies

coming into the Qualifications Division are routed through this

section, and bodies leaving the Qualifications Division are routed

through this section. The Qualifications Interview-invoice Officer

interviews the student, preclear or staff member in order to decide

what routing is necessary. Once the proper routing is ascertained,

 432

the student, preclean or staff member is logged in, stating name,

date, time and where being routed to, and then is routed to the

proper destination. Terminals are logged out and routed out of the

Qualifications Division through the Qualifications

Interview-invoice Officer. Routing is done in this fashion to

insure that the student or preclear is invoiced and pays for the

services delivered by the Qualifications Division and then to route

further, if need be, to the Ethics Section of the Department of

Inspections and Reports. (BPL 20 Oct 67R) Abbr. Qual I and I.

 QUALIFICATIONS SECRETARY, Div 5, Qualifications Division is

headed by the Qualifications Secretary. (BPL 4 Jul 69R VI) Abbr.

Qual Sec.

 QUALIFY, 1. to fund out if a potential prospect is a bona fide or

real prospect by establishing if he is prepared to buy now, later

or never. A salesman asks questions designed to discover a

potential prospect's purchasing power and attitude or willingness

to buy before the salesman invests time in an attempt to see or

close the prospect. 2. to possess the qualifications or meet the

requirements stipulated.

 QUALITY, 1. would be the degree of perfection of a product. (HCO

PL 29 Oct 70) 2. value or having a value. (SPA, p. 14)

 QUALITY CONTROL, (AVU Promotion Quality Control) all promotion

whether done aboard or in LA for the Commodore or Flag is to be

quality controlled by AVU. The duty of Quality Control is to see

that: (1) no sloppily printed promotion or any literature of a

downgraded nature gets through; (2) quality is of high standard per

HCOB 29 July 1973 Art, More About on all printing and lithe texts;

(3) all promotion is top top top quality Items to which this

applies are: books and dust jackets, brochures, magazines, posters,

all packs - Reg. ASR, Info, etc., fliers, letterheads, all

literature. (FO 3572)

 QUALITY CONTROL, constant or periodic inspection at every stage

in the manufacture of a product from raw materials to finished

product, in order to ensure that the standards of quality set by

the manufacturer, bylaw, or by customer demand, are being met.

 QUALITY CONTROL LOG, a log for all on board and US printing

cycles is to be kept by Quality Control. The log must contain what

the promotion is, who sent to if being printed in the U.S., any

corrections ordered by Quality Control for a job and the date of

each Quality Control pass given the item. (FO 3572)

 QUALITY CONTROL OFFICER, as there have been many flagrant

degrades of promotion, literature, covers and photographs, and as

the general quality of promotion requires, by past experience,

vigorous and exact quality control, ad color photograph and color

printing must be passed upon by duly authorized persons at Flag

before any print run may be begun. Quality control is vested in the

Authorization and Verification Unit Quality Control Officer..

Procedure consists of sending the press or other acceptable proof

from the color separation company and the original art work or

transparency to Flag, fully protected by uncolored cardboards,

properly addressed to Flag AVU Quality Control Of fleer. (FO 3570)

 QUAL LIBRARIAN, 1. the Qual Library is in Dept 15, Dept of

Correction. There is a Qual Librarian, whose duties are essentially

those of a librarian, collecting up the materials, logging and

storing them safely, making up cross reference files so that

material can be easily located, logging out materials and ensuring

that they are returned. (BPL 21 Jan 73R) 2. they do the standard

duties of a librarian. They always have a master copy of everything

they own and they answer questions. Now that takes an interesting

librarian because he's the Technical Information Center. (7109C05

SO) 3. the librarian is really the org information officer.

(7109C05 SO)

 QUAL LIBRARY, see QUAL LIBRARIAN.

 QUAL ORG OFFICER/ESTO, 1. establishes the Qual Division. The

QOO/Esto is in the Office of the Qual Sec. The QOO/Esto establishes

the terminals, lines, spaces and material of the whole Correction

Division. The purpose of the post is to more firmly establish

whatever and whoever already exists in the Qual Division and

establish the division more fully so that it can correct auditors,

staff and public effectively, deliver word clearing, program staff,

and ensure the technical honesty of the products of the org. (BPL

22 Nov 71R) 2. establishes the division by producing the terminals,

lines, spaces and material for the whole Correction Division, so

that it can and does correct auditors, staff, supervisors, C/Ses

and students and public effectively, deliver word clearing, program

staff and ensure the technical honesty of the org. (BPL 7 Dec 71R

I) Abbr. QOOE, QOO/Esto.

 QUAL REVIEW AUDITOR, Qual Review auditor helps LRH minimize

upsets to staff and students through fast application of auditing

technology. Ensures emergency assists for upsets, loss, injury or

illness quickly handled with minimum of upset, then referred to the

HGC. Non-optimum TAs for word clearing or word clearing upsets

swiftly corrected. Bogged students quickly cleaned up and back to

course. (BPL 7 Dec 71R I)

 QUANTITY, would be an acceptable, expected or useful volume. (HCO

PL 29 Oct 70)

 QUARTERMASTER OF THE GANGWAY, 1. a seaman who guards the security

of the ship in port and maintains a written log of events, such as

on and off traffic. (FO 2674) 2. the QM at the gangway guards the

ship. He keeps the log entering every thing. He has charge of the

safe mooring of the ship and must adjust mooring lines whenever

necessary. (FO 303) 3. the ship's protector and reception and

represents all divisions and his watch when on duty. (FO 304) Abbr.

QM.

 QUARTERMASTER OF THE WATCH, 1. the QM of the watch is a member of

the duty watch. The duty watch has a 24 hour officer on the deck.

The QM must know who is his Officer of the Deck and must call him

for any emergency. The EM of the watch alongside a dock is

responsible for the mooring lines which tighten and loosen with the

tide's rise and fall. At anchor the QM is

 433

responsible for the security of the anchor and must take bearings

to make sure the anchor is not dragging and that as tidal currents

change, the ship does not swing into other ships anchored near. The

Qhf is also responsible for the proper signals at anchor, a black

bad by day and anchor light at night and for the raising and

lowering of proper flags at 8:00 a.m. or sunset, and flying crews

meal pennant and Captains, Commodore's and native or courtesy Hag.

These flags are also flown alongside the dock. The QM at the

gangway guards the ship. He keeps the log, entering everything. He

has charge of the safe mooring of the ship and must adjust mooring

lines whenever necessary. (FO 304) 2. keeps the quartermaster's

notebook, notes all changes of course, speed, wind, sea, etc., in

it and all occurrences in the ship and signs it at the watch end.

He tends to getting the wheel and lookout relieved. When something

is to be done within the ship he takes the two stand-bys and does

it. He handles the men for the DOW, routes out the next watch,

signals any call to emergency stations for the crew, etc. (FO 80)

3. (Condition III) hat purpose: handles crew and ship's company

while watch is in progress. (FO RS 32) 4. the QM is also the Org

Officer for the watch and works directly with the cons in training

up their watches and correcting goofing watch members. (FSO 546)

Abbr. QM.

 QUARTERMASTER'S LOG, a continuous, minute-by-minute recording of

what Is happening aboard the ship and upon the sea she travels. All

pertinent information is entered (S WEB)

 QUARTERMASTER'S NOTEBOOK, all noticeable matters are entered in

the Quartermaster's notebook and all or any comments. The helmsman

also notes in the Quartermaster's notebook all sightings of ships

and landmarks and changes of course and speed, without fair noting

the time accurately, all weather and incidents aboard ship. All

gear and persons entering or leaving ship in port, all stores, are

entered by the Quartermaster of the Watch or Officer of the Deck

when the ship is in port, plus all incidents and repairs. (Ship's

Org Bk.)

 QUESTIONABLE RISK LIST, in the case of premeditated fraud we have

a person who at the beginning never intended to pay, but intended

to defraud. Such persons can usually be spotted by an insistence on

courses and processing with no down payment. This is their

hallmark. Records should be combed for a fist of such names and

each time a request for totally credit arrangements Is made by

anyone, that name should be added tentatively to the hat. This list

is called the questionable risk hat,

 434

or the OR (HCO Secretarial Letter 26 Dec 58) Abbr. QR.

 QUICK ASSETS, see ASSETS, QUICK.

 QUICKIE, means a brush off "lick and a promise" like wiping the

windshield on the driver's side when really one would have to work

at It to get a whole clean car. (HCO PL 13 Mar 72)

 QUICK RATIO, same as Acid Test Ratio.

 QUIT, 1. the act of resigning or leaving one's job. 2. the act of

ridding oneself of a debt by paying.

 QUORUM, a specified number of officers and members of an

organization, board or committee, usually constituting a majority,

whose presence is required in order to transact business legally.

 QUOTA, 1. a production assignment. It would be the number

assigned to whatever is produced. As an example, the Director of

Training is given the quota of 45 letters to produce per day or 225

letters per week as part of his standard promotional actions.

Targetting is defined as establishing what action or actions should

be undertaken in order to achieve a desired objective. In the case

of the Director of Training, it would be as simple as obtaining

from central files the necessary 45 folders, writing the required

number of letters, returning the folders to central files and

determining to remain on post daily until this was accomplished no

matter what. Any quota can be targetted for increase daily and

weekly. For instance, the Director of Training can establish a

quota of 5 extra letters per day over that of the day before. This

would mean he would write 45 letters one day, 50 letters the next

day. 55 letters the day after that, and so on. (BPL 3 Feb 72) 2. a

quota is a future expectancy. The way one sets a quota is quite

important. If it is too impossible, a quota gets overwhelm not

stats. If it is merely "impossible" at first it quite often gets

made as it is a challenge. Too low a quota is no challenge at all

and gets no quota. To set one, one chooses a future date and draws

a line from now to it. Where that line crosses each future week is

the quota for that week. If one makes that weekly quota and

organizes to make the next week's, one win wind up with the final

quota made. (LRH ED 228 INT) [The above LRH ED was later cancelled

by LRH ED 153RD.]

 QUOTATION, the figure quoted on a security at a given time which

represents the highest bid to buy and the lowest offer to see at

that time.

 R

 RABBIT, run away by ending the session. (HCO PL 27 May 65)

 RACK-JOBBER, a wholesale distributor who handles items displayed

on racks in supermarkets, drug stores, retail stores, etc.

 RADIO OFFICE, the radio office is responsible for electronics on

the ship, is also responsible for earing and ordering parts and

spares needed for equipment under him such as Xerox machine and

Roneo. (FO 924)

 RADIO OPERATOR, operates the radio receiver and radio

transmitter. He listens for any incoming radio messages and

transmits all outgoing messages. (SWPB)

 RAIDING, 1. the act of buying up enough stock of a business

followed by instituting a proxy fight in order to take over the

management of the organization. 2. the effort by speculators to

drive stock prices down on a market.

 RAKE-OFF, a slang expression for receiving a share of the profits

from a business transaction usually underhandedly or illicitly.

 RALLY, a notable rise in market prices and trading activity after

a decline.

 R AND I FORM, [this refers to Recruit Routing and information

Form which is FO 3212R-Part 1. It is filled out by all Sea Org new

recruits and provides vital personnel data on each person when

filled out. It corresponds to BPL 1 Feb 75 II, New Staff

Application which applies to all SO and Scn Orgs.]

 RANDOM MOTION, a confusion in this universe is random motion.

(POW, p. 21)

 RANDOM SAMPLING, a sampling or survey of people or things chosen

at random such as interviewing every fifth shopper in a store, and

taking these results as indicative of that public as a whole.

 RANGE, the full extent between the highest and the lowest, as in

the range of a price for a product or service over a given period.

 RANK, the earned title of officers and warrant officers. (FO 236)

 RANK AND FILE, all the people in an organization who are not part

of management.

 RANKING, 1. a market research method of having consumers rank

advertisements, products, product features, etc., in order of

preference usually by checking off the answer on a sheet of

multiple choice questions. 2. any system of putting persons, places

or things in an order of preference, value, size, seniority, etc.,

such as assessing the value of each executive or employee in an

organization and placing him on a scale of value relative to the

others.

 RANKS AND RATINGS CEREMONY, the ceremony of becoming a Sea Org

officer or Petty Officer. (FO 3345)

 RATE CARD, a card which lists the rates charged for different

amounts of advertising.

 435

 RATE OF EXCHANGE, the rate at which one thing can he exchanged

for another such as the rate at which a particular currency may be

exchanged another currency.

 RATING, the earned title of Chief Petty Officers, Petty Officers,

deckhands, etc. (FO 236)

 RATING, ANALYTIC, a rating system of personnel in which an

interviewer or person in charge measures an employee's overall

performance by making numerous small judgements about the

individual so that all the qualities and characteristics that

comprise the worth of an employee come into play.

 RATING, EFFICIENCY, a rating of the relative ability of a person

or machine to utilize a given amount of time, materials, energy,

etc., to achieve a maximum amount of productivity of usefulness in

comparison to other persons or machines doing the same thing.

 RATING, MERIT, a system of evaluating the merits each employee

represents to a company by looking at such things as rate of

production, attendance at work, punctuality, health, safety record,

attitude, etc.

 RATING SCALE, procedure of rating a person's characteristics and

qualifications during an interview by writing down such judgements

as superior, good, fair, etc., on a list of personal and business

traits which may be printed on a standard form.

 RATING SYSTEM, any system which serves to rate the relative value

of persons or things such as the system of rating the merits that

each employee represents to a company.

 RATIO, the proportion of one thing to another expressed as a

percentage or fraction; the number of times one quantity contains

another. If you have 4 drivers for 2 trucks the ratio would be 2 to

1 or 2 drivers to each truck.

 RATIONALIZATION, employing the use of techniques already proven

effective and efficient in the management and administration of a

business.

 RATIONALIZING A STATISTIC, a derogatory term meaning funding

excuses for down statistics. (HCO PL 3 Feb 68)

 RAW DATA, assembled but otherwise unevaluated data. It is

"uncooked" and "unflavored" and

 436

"untouched" by human hands. It, in short, is uncontaminated or

unchanged data. It us native and natural and unspoiled. The only

data that answers those qualifications is statistical data. "How

many or how few and how much or how little in what time." That is

the only data that a senior official in a group, organization or

state ever dare use In selecting and promoting personnel. (HCO PL

13 Mar 65, Divisions 1, 2, 5 The Structure of Organization What is

Policy?)

 RAW MATERIALS, see MATERIALS, RAW.

 RAW MATERIALS STOCKS, see STOCKS, RAW MATERIALS.

 REACTIONARY, 1. when one is stuck on the time track it may seem

pretty difficult to envision a fstsre. In polities this is called

"reactionary" or "conservative". These mean any resistance to

change even when it is an improvement. The bad old days seem to be

the good old days to such people. Yet the old days will not come

again. One has to make the new days good. (HCO PL 11 Aug 74) 2.

(reactionaries) people resisting all progress or action. (HCO PL 19

May 70)

 REACTIVE, irrational, reacting instead of acting. (HTLTAE, p.

122)

 READINESS, in a state of preparedness for any given purpose or

occasion; in suitable condition for use or action. (FSO 654)

 READINESS FOR PORT LIST, lists which are comprehensive and cover

everything you would have to do to make your area ready for port.

(FSO 327)

 READINESS FOR SEA CHECKLISTS, these checklists are complete in

detail and made up separately for every key post aboard with a

general one for supernumerary which would require simply an

attestation from the person that his/her own equipment and personal

belongings were securely stowed and/or lashed down and ready for

the motions of the vessel during a heavy sea. (FSO 654)

 READINESS FOR THE SEA DRILL, an all hands evolution: the Captain

before sailing requires from each of the rest of the ship's company

a report on the readiness of the area of operation for a voyage at

sea of expressed duration into an expressed climate. These reports

are not vague, they are made on a basis of prepared checklists. The

crew member must then verify ad of his checklists by actual

inspection and remedy any defects before reporting his area ready

for the sea. Every ship requires its own set of checklists. (Ship's

Org Bk.)

 REAL EARNINGS, 1. the purchasing power of money earnings as

related to an established standard. Also called real wages, or real

income. 2. money earnings which are adjusted when the cost of

living index changes sufficiently.

 REAL ESTATE, land including anything on or underneath its surface

such as water, minerals, trees, buildings, etc.: realty; real

property.

 REAL INCOME, same as real earnings.

 REALITY, 1. by reality we mean the solid objects, the real things

of life. (POW, p. 72) 2. reality consists of the is-ness of things.

(HCO PL 19 May 70) Abbr. R.

 REAL PROPERTY, same as real estate.

 REAL SOCIETY, one in which the majority are going in some

direction toward a desireable goal. But it has to be their goal.

This rekindles interest, action and hope. It revitalizes society.

(HCO PL 31 Jan 69, Humanitarian Objective and Gung Ho Groups)

 REALTY, same as real estate.

 REAL WHY, 1. the basic why is always the major out point which

has all other out-points as a common denominator, and that's the

real why. That explains everything. But what is this everything?

All the other out-points. What is this major out-point that

explains all other out-points that I've found in this area? And

that could be the definition of a why. (ESTO 12, 7203C06 SO II) 2.

a real why opens the door to handling. If it does not, then it is a

wrong why. When you have a right why, handling becomes simple. The

more one has to beat his brains for a bright idea to handle, the

more likely it is that he has a wrong why. The why win be how come

the situation is such a departure from the ideal scene and win open

the door to handling. (HCO PL 12 Aug 74)

 REASONABLENESS, 1. illogic occurs when one or more data is

misplaced into the wrong body of data for it. An example would be

"Los Angeles smog is growing worse so we fined New York." "I am

sorry, madam, but you cannot travel first class on a third class

passport." Humanoid response to such displacements is to be

reasonable. A new false datum is dreamed up and put Into the body

of data to explain why that datum is included. (Reasonableness is

often inserted as explanation of other out-points also) In the smog

one, it could be dreamed up that New York's exports or imports were

causing L.A. smog. In the train one, it could he inserted that in

that country, passports were used instead of tickets. (HCO PL 23

June 70) 2. faulty explanations. (HCO PL 30 Aug 70) 3. a staff

member or executive can be "reasonable" and accept reasons why

something cannot be done, accept incomplete cycles as complete, and

fail to follow through and get completions. All of which results in

further traffic. (BPL 30 Jan 69) 4. an objective can always be

achieved. Most usually, when it is not being achieved, the person

is finding counter-intention in the environment which coincides

with his own (this is reasonableness), and his attention becomes

directed to his own counter-intention rather than to his objective,

i.e. he has interiorized unto the situation. (FO 2116) 5. you can

safely say that being reasonable is a symptom of being unable to

recognize out-points for what they are and use them to discover

actual situations. (HCO PL 30 Sept 73 II)

 REBATE, 1. a return or refund of part of the money paid for goods

or services; discount; deduction. 2. a discount on interest payable

or a return of interest previously collected if a loan is paid off

before its maturity date.

 REBUTTAL DAMAGES, if a person who is sued has reason, he can, as

defendant, require damages in his rebuttal and should the suit be

fallacious and found against the plaintiff such cases may be

awarded. (HCO PL 5 Aug 66 II)

 RECAPITALIZATION, any major change in the capital structure of an

organization such as a revised or different total amount of the

various securities it issues or new securities sold and the money

used to retire existing securities.

 RECEIPT, a written acknowledgement that something specified has

been received. (FO 3251)

 RECEIPTS BASKET, basket in which to dump all your invoices for

summary at end of week. Everything you need for the week's summary

goes into receipts. You only have to separate out the contents of

receipts to do an income report. (HCO PL 16 Oct 61)

 RECEIVER, a trustee appointed by a court to hold or manage

bankrupt property or property under law suit.

 RECEIVERSHIP, where a mission places the church or Scn at risk by

virtue of uninformed or

 437

irresponsible actions, the mission may be taken into receivership

by the church. In such an event the mission comes entirely under

the control of the Guardian's Officer. Receivership is the state of

being in the hands of a person (the receiver) appointed by the

church to take into custody, control and management of the property

or funds of a mission pending judicial action concerning the

mission personnel. (BPL 24 Sept 73 I-1)

 RECEIVERSHIP, 1. the office or position of a receiver. 2. the

condition of a receiver holding the property of others an trust. An

unpaid creditor may resort to legal action to have a court appoint

a receiver to hold the property of a debtor in receivership pending

litigation or pending use of such property towards the payment of

the debt.

 RECEIVING DEPARTMENT, that department in a business responsible

for receiving raw materials, purchased products or goods, etc., and

for notifying the purchasing department of such for payment.

 RECEPTION, 1. Reception belongs in HCO Division 1, Department 1.

Reception keeps a log book. In this log book Reception notes mail

received and outgoing (before it is given to Accounts), persons

arriving and departing from the org, supplies received and sent

away and ad occurrences of note. (HCO PL 7 Nov 65) 2. handles all

body traffic routing, telex, telephone and log book. Keeps a

careful record of everything received by or leaving the

organization. (HCO PL 13 Dec 64, Saint Hill Org Board) 3. the

premises of the reception room and the communication center are for

the routing of bodies and communications into and out of the

organizational communication lines. It is the function of the

receptionist to see that bodies both of staff and of the public

move into and out of the organizational communication lines. This

means no bodies are avowed to stack up, gather, or remain on the

premises of the reception room for any length of time. (SEC ED 25,

8 Jan 59)

 RECEPTION CENTER, a place at which people are received and taken

care of in some way. (HCO Admin Ltr 30 Jul 75)

 RECEPTIONIST, purpose: to create and maintain good communication

and service amongst staff, students and the public. The premises of

the reception room are for the routing of bodies and communications

into and out of the organizational communication lines. It is the

function of the receptionist to see that bodies of staff and the

public move into and out of the organizational communication lines.

This means that no bodies

 438

are allowed to stack up, gather, or remain on the premises of the

reception room for any length of time. (BPL 31 Oct 63R)

 RECEPTION LOG, Reception keeps a log book. It is usually a cheap,

large accounts ledger such as are bought at the dime store. In this

log book Reception notes mail received and outgoing (before it is

given to Accounts), persons arriving and departing from the org,

supplies received and sent away and all occurrences of note. This

log hook is kept by the day and hour and using day, date, month,

year and a 24 hour designation of time. Spaces exist between days

and the dates are plainly marked. The log is the official registry

of activities. It must be legibly kept. It is resorted to when

information is required concerning mail, supplies, personnel,

students and pc arrivals and departure at the start and end of

service. (HCO PL 7 Nov 65)

 RECESSION, a decline in economic activity of shorter duration and

which is less severe than a depression.

 RECOGNITION, the mental process by which a thing once known is

perceived to be the same or similar. (FO 3335)

 RECOGNITION CERTIFICATE, the free introductory lecture comprises

this level. It teaches about elementary points from Dn or Scn data.

End result is recognition of Dn and Scn as workable ways to bring

about change and improvement. (CG&AC 75)

 RECOGNITIONS CHIEF, (Sea Org) the head of Department One is the

Recognitions Chief. His areas of responsibility are: recruitment of

personnel, routing, assignments, watch assignments, boards,

transfers, hats and appearances. (FO 1416)

 RECONCILE, make agree. (HCO PL 9 May 74)

 RECONCILIATION, see BANK RECONCILIATION.

 RECORD DATE, the date by which an investor must be registered as

a stockholder on the records of a company so that he may receive a

declared dividend or vote on company affairs.

 RECORDER/FATHOMETER, the recorder/ Fathometer on bridge watch is

responsible for recording in the log all orders being given by the

Commodore, Captain or Con, all actions performed on the bridge, and

giving depth readings. (FO 2933) Abbr. Rec/Fath.

 RECORD SHOTS, head-on dub group pictures, or single faces with no

spark. Using standard events over and over, always shot from the

same angle, always similarly lighted. (HCO PL 21 Nov

 RECOURSE, means a turning or applying to a person or thing for

aid or security. (HCO PL 24 Feb

 RECOVERY, 1. a part of the business cycle. That stage where an

economy pulls out of a depression characterized by rising

production, employment, wages, and general business activity. 2. a

regaining of one's investment or costs through sales, production,

etc. 3. the final verdict in a court case.

 RECRUIT, to recruit - reinforce, replenish, renew, restore, to

reinvigorate. Latin - recrescere, to grow again. (BO 26, 28 Feb 70)

 RECRUIT INFORMATION PACKS, recruit information packs are mailed

out by Div II (Dissem Div does the layout and printing) and consist

of a specific form letter to a correct public, flier to that exact

public and reply form, or sign-up form or survey. (BPL 20 May 72R)

 RECRUITING OFFICER, 1. defined as the officer in the SO Org on

the post of SO manning or recruiting. (BO 70, 25 Jan 72) 2.

(Gung-Ho Group) the Recruiting Officer recruits group members and

acts as reception and keeps the address files. (HCO PL 2 Dec 63)

 RECRUITMENT, HCO has recruitment which means it gets people from

outside the org to be placed as terminals in the org = posts. (HCO

PL 7 Jul 71)

 RECRUITMENT, to locate and supply a company with suitable new

employees.

 RECRUITMENT SUPERVISOR, (Central Personnel Office hat) purpose:

to get international recruitment in excess done. (FO 3332)

 RECUPERATION INTENSIVE, see PSYCHOSOMATIC INTENSIVE.

 REDEMPTION PRICE, see PRICE, REDEMPTION.

 REDEMPTION PROJECT FORCE, see REHABILITATION PROJECT FORCE.

 RED FORM, 1. on the concept that a missionaire on a mission to an

org is in fact an auditor to that org, the red form and its use is

established. The red form is in fact an assessment sheet which

applies to an org instead of a pc. A long number of items is hated

for check off. It is a pre-compiled list of all possible major

errors that could be depressing an org's stats or expansion. After

each item there is a remedy noted as in the case of a pc's Green

Form. (FO 2300) 2. the red form is cancelled. Missionaires do not

use red forms on an org, or evaluate the situation, and then

without any approved plan, handle. (FO 2937)

 RED PURCHASE ORDER, see PURCHASE ORDER.

 RED TABBED LABEL, (or red marked) tape color flash code for LRH

master for music, cine, original tapes of books and tapes LRH wants

kept. These belong in the Office of LRH. They are never erased. The

designating word "cine" or "book" etc., is added to the label with

other descriptive matter, LRH uses also some colored reels. A

colored reel (plastic is colored) is always property of LRH. (HCO

PL 7 Dec 65)

 REFERENCE, 1. a person who can give reliable information about

the character, value or ability of another. 2. a letter from

someone such as a former employer, giving information about the

character or ability of another.

 REFERRAL SYSTEM, Body A goes to staff terminal X for some service

or other. Terminal X says, "I can't pay you because Financial

Planning...." So Body A calls on another staff member

 439

who says, "Permission is required from G.!" So Body A goes to G and

is told, "We haven't got a list to hand so...." So Body A goes...

where's the production? But there's sure a lot of dispatch traffic!

The system, in vogue in most bureaucracies, even has a name It's

called "the referral system" No one gives service. No situation is

terminatedly handled. (HCO PL 28 May 71 II)

 REFERRED NAMES, (the weakest classification in inquiries)

referred names, by which is meant names which are simply referred

to the organization as being interested. (HCO PL 7 Jan 64)

 REFLATION, the instance of inflation after recession, stimulated

to restore business conditions to a level where purchasing power,

incomes and employment are up.

 REFORM CODE, the Reform Code of Scn. We sent out mailings and we

received back anything that people thought that should be

corrected. This resulted in reform code in which the see checks

were cancelled and all old folders on this have been burned and

disconnection is cancelled as a relief to those suffering family

oppression. It's no longer required in SP orders and the person has

to handle. The fair game law was cancelled and the prohibition

against writing down a recording of professional materials was made

and this was actually the extent of the Reform Code. (Ron's Journal

1963)

 REFUND, a return of money after service. (HCO PL 9 Nov 74)

 REFUNDING, (or refinancing) 1. to pay back a debt with a new

loan. 2. to take on a new debt through refinancing an old debt. 3.

the situation of a company selling new securities and using the

money to return existing securities with the objective of saving

interest costs, extending the maturity of the loan, or both.

 REFUND/REPAYMENT ROUTING AND REPORT FORM, the purpose of this

form is to provide a standard, functional line for handling refunds

and repayments to individuals, and to ensure that such situations

are handled rapidly, completely and with minimal dev-t. (HCO PL 20

Oct 72) [The above HCO PL was cancelled by BPL 10 Oct 75 X.]

 REGGING ADMIN I/C, the Tours Section must have a Regging Admin

I/C who services both Tours Section and Div 6 Reg. His duties

consist of supplying admin supplies, forms, etc., supplying

 440

and paging prospect files from CF to be contacted, making up

folders of distinguishing color for new CF prospects obtained from

events and tours and filing them in CF, collecting all sales

records, seeing they are in order and handing them over to Dept 6,

keeping tabs of stats and graphing them for tour and event pegging

and any other clerical assistance to the Div 6 Reg and Tours

Section. (LRH ED 159R-1 INT)

 REGISTRAR, 1. in a Scn org, the person who signs up people for

Scn service. (HCO Admin Ltr 30 Jul 75) 2. a registrar deals in

exchange between the org and public. She exchanges the valuable

services of the org in exchange for valuables. Valuables in this

case being money. (BPL 22 Dec 71R II) 3. the registrar has

responsibility for procurement, interview, signing up, legal and

finance. The registrar is directly responsible for all students and

pc procurement and keeping place full. (HCOB 26 Sept 56) 4. the

Department of Promotion and Registration is divided into three

distinct categories; present time, past and future. There are three

types of registrars which handle these three categories. The

Immediate Registrar is mainly concerned with present time

prospects. She answers any questions and handles any problems of

those people who want auditing or training in present time. The

Assistant Registrar is mainly concerned with the past, that is, she

handles ARC breaks. She is concerned with finding out why people

are upset with us or why they have stopped communicating with us.

She re-establishes communication with people. The Letter Registrar

is concerned with future prospects She writes to all future

prospects. Her job is to see to it that we have people to train and

audit in the future. (SEC ED 66, 30 Jan 59) 5. purpose: to get a

great many people processed and trained, and to make certain that

the income of the organization is adequate to get the job done. The

first duty of the registrar is to sign-up persons for something and

receive money in hand, passing the next instant to Accounts which

takes over all further invoice and paper work and the applicant The

Registrar is not supposed to engage in long sales talks or sales

letters. She is there to help people sign up and to assist

resolution of their problems in signing up. She is not there to

sell anything. People want more Scn, not sales talks. She would be

brief and efficient and effective. The Registrar keeps appointments

once made and keeps none waiting. She signs up everybody who comes

to see her. (SEC ED 2, 15 Dec 53) Abbr. REG.

 REGISTRAR, 1. a person, trust company or bank that certifies to

the public that stock issues are correctly stated according to the

provisions of an organization's charter, and prevents the issuance

of more stock than is authorized. 2. An administrative officer of a

university or college who is responsible for enrollment records and

data on the academic standing of students. 3. a corporation officer

in charge of the records of ownership of its securities.

 REGISTRAR ASSESSMENT, when a registrar has low stats or trouble

on post and the why is not easily found this list is assessed on

the person by a Scn auditor using a meter. It is assessed Method 5.

Handling instructions are given under each item. This assessment

may be done more than once on any person but should not be repeated

on the same person too frequently. (BPL 22 Nov 72R)

 REGISTRAR INTERVIEW FORM, this form is to be used by Body

Registrars when persons interviewed did not immediately enroll onto

service. It is not necessary to fib in this form when a person

signs up, pays in full and routes onto service. The purpose of the

Reg Interview Form is to provide data on individuals interviewed so

that these persons may be kept in contact with and channeled onto

service. (HCO PL 12 Oct 72 II) [The above HCO PL was cancelled and

replaced by BPL 1 Dec 72 I, "Big League" Registration Series 2

Sales Data Sheet and the resulting form called a "Sales Data

Sheet."]

 REGISTRAR INTERVIEWS, number of persons the Registrar has

interviewed for the week (includes reg interviews by the Public Reg

and Tours). interviews over the phone are not included. (BPL 11 Aug

75)

 REGISTRAR MAIL UNIT, the Mail Unit assembles all letters and

mailings, keeps accurate logs of same and sends copies and files to

OF and mails the letters. This unit also provides supplies and

keeps the dictation equipment in working order. (HCO PL 29 Nov 68)

 REGISTRAR TYPING UNIT, letters are dictated into the dictating

machine by the Letter Registrars. The Registrar Typing Unit takes

the letters out of the dictation pool and they are typed, and

envelopes addressed. (HCO PL 29 Nov 63)

 REGISTRATION, in the investment field, the act of a company

filing a registration statement with the Securities and Exchange

Commission giving information on its operation, management,

securities and purpose of the new issuance, before a public

offering may be made.

 REGISTRATION CARD, all introductory lecture attendees or new

public coming in for Div 6 service are given these cards to fill in

at reception. Public Reg ticks off the square of the classification

under which the person comes. In the notes section of the card the

Public Reg can write any details or particulars she needs to

remember. The Public Reg after an interview signs the card on the

signature line provided. When phone regging she also uses the notes

section on the card to write details. (HCO PL 26 Nov 71R I) [The

above HCO PL was cancelled by BPL 1 Dec 72 V.]

 REGISTRATION OFFICER, (Gung-Ho Group) the Registration Officer

registers members, other groups, students, congresses anything

where a membership is concerned is registered by the Registration

Officer (and any card is issued by Certs and Awards). (HCO PL 2 Dec

68)

 REGRESSION ANALYSIS, see ANALYSIS, REGRESSION.

 REGULAR STAFF AUDITOR, auditor giving 25 hours per week every

week to one pc a week. (HCO PL 24 Mar 61 II)

 REGULATION T. the federal regulation controlling the amount of

credit that may be extended by brokers and dealers to customers for

stock market investments.

 REGULATION U. the federal regulation controlling the amount of

credit that may be extended by a bank to its customers for stock

market investments.

 REHABILITATION, what do we mean by rehabilitation? Increased

awareness of the exact conditions with which the person is

surrounded. When he's aware of these actualities, aware of these

conditions and he's aware of the real situation he can then act

sensibly. (5904C15)

 REHABILITATION PROJECT FORCE, 1. brought into being in Div 4 FSO.

To it are assigned: (1) R/Sers (2) low OCA non-producers (3)

repeated stat crashers (4) overt product makers. The stable datum

for the unit and for its individual sections is one job, one place,

one time. Its sub-products are completed cycles of action. The

5-hour daily study period for the RPF is devoted to tech. In this

period, the RPF is to learn tech and get themselves handled in

co-audit to full clean-up and release The RPF has been created by

the Commodore so that redemption can occur. That is basically its

only purpose. (FO 3434)

 441

2. Redemption Project Force. (ED 965 Flag) Abbr. RPF.

 REHABILITATION PROJECT FORCE BOSUN, the RPF is under the Area

Estates Bosun and is in the charge of the RPF Bosun. (FO 3434R)

 REHABILITATION PROJECT FORCE MAA, responsible to the RPF Bosun

for the ethics of the section leaders to keep ethics in on their

sections, and if he has to take ethics action on a section member,

that member's leader suffers the same penalty also. He has the

section leaders muster then sections before breakfast, after meals

and before study, before securing for the day and at any other

times required by the Bosun within reason and without distraction

from production. (FO 3434) Abbr. RPF MAA.

 REHABILITATION UNIT, formed in Division Five. It absorbs the old

mud box brigade which is cancelled. Those removed or comm eved as

ineffective or trouble are sent to the Rehabilitation Unit via the

Examiner. The Examiner looks them over for outnesses in (1) case

(2) ethics (3) training (Scientology and Sea Org ship training) (4)

knowledge of policy He then makes specific recommendations which if

followed will rehabilitate the individual as a highly effective and

worthwhile Sea Org member. The unit is worked hard during the day

on a rigorous schedule on jobs assigned by the Review Chief

handling corrective areas and jobs needing remedy and repair. The

Eat itself is thus made into an effective ship's review team. It

works on a one job, one time, one place formula completing each job

before moving into the next. Each individual thus earns the right

to the remedial services he or she will receive. (FO 1848)

 REIT, Real Estate Investment Trust, an organization which invests

mainly in real estate property.

 REJECTED MATERIALS REPORT, a report of merchandise that has been

rejected by the Receiving Department of an organization which is

referred to the Purchasing Department for handling.

 RELATED FACTS KNOWN, a plus-point, all relevant facts known. (HCO

PL 3 Oct 74)

 RELAY, (routing used on telex lines). Take and carry further.

Example: message from Buffalo to Flag: 010412 Buf CO FOLO Relay

FFR....On the above, Commanding Officer FOLO will ensure that the

telex is relayed to the Flag Flag Rep. (BPL 23 Apr 73R)

 442

 RELAYING AN ORDER IN A CONFUSING MANNER, (type of dev-t)

communicators and messengers can create dev-t and foul up actions

by poor relay of information. (BPL 30 Jan 69)

 RELEASE, 1. one who knows he can continue to improve by auditing

and that he will not now become worse in life. (HCO PL 21 Aug 63)

2. precisely defined as one who has no psychotic or neurotic

tendencies of any kind and has a certainty that he win get no

worse. Technically, a release is one whose graph has been raised by

processing and whose IQ has been improved. (HCO Info Ltr 14 Apr 61)

 RELEASE, 1. the act of relinquishing to another, the right, claim

or title one holds on something such as releasing one's claim to a

piece of property. 2. a legal document stating that one is

relinquishing such a right, claim or title.

 RELEASE BUTTONS, release buttons (an R set in the S and double

ARC triangle of Scn) may be (and should be) issued to HGC pcs who

have attained its requirement by HCO Secs without charge. (HCO PL

12 Aug 63)

 RELEASE CHECK, for a release (formerly Keyed-Out Clear) check,

the TA position may be anything from 2.0 to 3.0 with a floating

needle Note that this is the old "Clear Test." It now is classified

as a release. (HCO PL 2 Apr 65, Meter checks)

 RELEASED, the overall statistic of the RPF Tech Unit and its I/C

is No. of RPF fully cleaned up and released. Fully cleaned up is

defined as "in normal operation or above on the first dynamic by

actual behavior and able to respond fully to standard grade chart

actions." Released is defined as "in normal operation or above on

the third dynamic by actual production causatively and positively

contributing to the Sea Org without requiring undue duress or

abnormal supervision to perform Sea Org duties." (FO 3434)

 RELEASE FORMS, waivers. (HCO PL 1 Sept 65 IV)

 RELEASE LOG BOOK, Certs and Awards book for logging a release in.

(HCO PL 23 Aug 65 II)

 RELEASE PIN, the standard Scn pin is a plain gold S and double

triangle. When a red ED is mounted on the face of this pin it

signifies a release, Grades 0-IV. When the preclean has attained

Grades V or VI, the release pin is the S and double triangle with

the red "IR" surrounded by a gold disc larger than the pin itself.

(HCO PL 27 Oct 65)

 RELIABLE SOURCE, two bad systems are in current use on data. The

first is "reliable source". The other system in use is multiple

report. In this system (reliable source) a report is considered

true or factual only if the source is well thought of. This is a

sort of authority system. Most professionals working with data

collection use this. Who said it? If he is considered reliable or

an authority, the data is considered true or factual. Sources are

graded from A to D. A is highest, D lowest. The frailty of this

system is at once apparent. Philby, as a high British intelligence

official, was a Russian spy for 30 years. Any data he gave the U.K.

or U.S. was "true" because he was a "reliable source." He had every

Western agent who was being sent into Communist areas "fingered"

and shot. Psychiatrists are "authorities" on the mind. Yet insanity

and criminality soar. They are the "reliable sources" on the mind.

(HCO PL 17 May 70)

 RELIGION, 1. derivation: from Latin religio fords), (religion),

(piety), (conscientiousness), (scrupulousness), from religare, (to

bind back), me-, and ligate, (to bind), (to bind together). (a) any

specific system of belief, worship, conduct, etc., often involving

a code of ethics and a philosophy: as the Christian (religion), the

Buddhist (religion), etc. (b) loosely any system of beliefs,

practices, ethical values, etc., resembling, suggestive of, or

likened to such a system, as, humanism is his (religion). (BPL 6

Mar 69) 2. a religion is perforce a method of worship and a

civilizing influence having to do with the human spirit. (5510C27)

 RELIGIOUS, add derivation: from Latin religiosus, (religions),

of, concerned with, appropriate to, teaching, or relating to

religion; as, a(religious) place; (religions) subjects. Also

careful; scrupulous; conscientiously exact; such as religion

requires; as, a (religious) observance of vows or promises. (BPL 6

Mar 69)

 REMEDY POL-A, when a staff member who is taking a checkout from

the Staff Training Officer flunks, regardless of his grade of

release or state of ease, the following is done: (1) he or she is

meter checked out on misunderstood words and these are handled. (2)

he or she is checked out for disagreements with pokey and these are

handled. (HCO PL 29 Apr 66)

 REMEDY POL-B, when a staff member who has had Remedy Pol -A still

has a high flunk rate, he or she is given full meter handling on

the subject of earlier admin systems or earlier polities and these

are handled as to (1) misunderstood words and (2) disagreements

with the earlier systems or policies. (HCO PL 29 Apr 66)

 REMIMEO, 1. (mimeo distribution) this includes main technical or

pokey materials. Received at a Central Org in stencil form, copies

are run off for their staff, and for the staffs of their nearby

orgs and for then students as they wish. They keep the stencil on

file for additional copies as needed. They file copies in their

master and general files in each org including the receiving org.

The stencil orgs have considerable discretion in how many they run

off, how many they send smaller orgs, whether they issue to

students or not. But they must keep the stencil for reuse and file

in their own master files with the copy clearly so stamped. (HCO PL

2 Jul 64) 2. remimeo means mimeo copies to be made by the org. This

indicates main technical or policy material. When a fair copy is

sent to an org from Flag, copies are run off for their staff, and

for the staffs of their nearby ores and for their students as they

wish. They keep the stencil on file for additional copies as

needed. They file copies in their master and general files in each

org including the receiving org. (BPL 14 Apr 69R) 3. for internal

org use only. It means copies may be made in the org for supply to

staff or students on course only. (BPL 10 Feb 71R) 4. all St. Hill

staff. An electronic stencil is made for each org to issue as many

copies as needed. (HCO PL 25 Jan 66 III)

 REMITTANCE, the act of sending a sum of money to someone or the

sum of money sent.

 REMOTE REG, any of the various types of regs stationed in various

areas of the world to reg for Flag. (FBOs, FSCs, Flag Tours, FOLO

Tours, org regs, FSMs). (BFO 122-6)

 REMOVING PARTICLES OFF THE LINE, apart from being a serious

offense, taking communication particles off another's desk or out

of then in-basket or off the comm lines causes dev-t, and lost time

in searching for the missing particles and can sabotage projects or

actions, vital data being missing. (BPL 30 Jan 69)

 RENT, the sum of money one has agreed to pay the owner of some

property for its use such as a monthly fee for occupying someone

else's house.

 REORGANIZATION, a thorough alteration of the capital structure

and/or the working structure of an organization, especially after a

bankruptcy.

 443

 REPAIR, to repair something is to put it in, or restore it to, a

good working condition. That means operational. (FO 2204)

 REPAIR CHIEF, is in charge of all repairs, does only repairs and

has under him electrical, electronics and plumbing as well as

motors, machinery, etc. All non-watch electricians and electronics

are under the Repair Chief. (FO 1958)

 REPAIR, CONSTRUCTION AND RENOVATIONS UNIT, (Estates Section Dept

21) the Repair, Construction and Renovations Unit is responsible

for all buildings and grounds excluding items which come under the

Engineering Unit. It handles all repairs, constructions of whatever

importance and renovation cycles Including painting, carpentry

work, landscaping. any action that will restore or add to asset

value or usability of org premises and fixtures. (HCO PL 16 Aug 74

II R)

 REPAIR SECTION, the theory of the engine room operation is that

there is a Repair Section which works consistently on repairs

whereas ad the rest of the engine room works on operation and

general maintenance such as oil changes and general upkeep of the

engines. (FO 1109)

 REPAYMENT, 1. a return of money without the service being taken.

(HCO PL 9 Nov 74) 2. return of pre-payments. (BPL 22 Dec 71R II)

 REPAYMENT, to reimburse someone with money, goods or services

owed.

 REPEAT DEMAND, see DEMAND, REPEAT.

 REPEATED TRAFFIC, the same traffic repeated to the same executive

is dev-t. Often takes the form of Information or compliance

reported by telex and then the same information being sent by

dispatch. There are times when a telex is followed by a more

lengthy dispatch or report, but thus should only occur when extra

information is really needed. (BPL 30 Jan 69)

 444

 REPEAT MISSIONS, these are missions sent out to handle the same

matter that a former mission should have handled. (FO 1481)

 REPETITIOUS WORK, tedious work which is repeated again and again.

 REPLACEMENT COSTS, see COSTS, REPLACEMENT.

 REPLACEMENT DEMAND, see DEMAND, REPLACEMENT.

 REPLACEMENT TRANSFER, see TRANSFER, REPLACEMENT.

 REPORT, reports are summaries of areas or people or situations or

conditions. (HCO PL 1 Apr 72)

 REPORT, a written or verbal statement of what has occurred in the

area one is responsible for. Reports are usually sent at regular

intervals to those who are senior to the area from which a report

comes. They can be on the subject of production, personnel,

finances, sales or anything which higher-ups would want to know.

Reports contain facts, figures, information, suggestions or

recommendations.

 REPORT REQUIRED, when an executive letter requests data it is

headed under the HCO Executive Letter of Date One, Report Required.

This is done only when reports are required from all orgs. A report

requested from one org is not so headed. (HCO PL 22 Feb 65 III)

 REPS, "Rents External Publics Scientologists." They are valuable

volunteers who are carrying out specific actions with Ron's

external publics. (BPL 3 Sept 75 II)

 REPS PROGRAM, a program whereby all active FSMs have the

opportunity to personally feed power to Ron by assisting his

Personal PRO International. The program is called the Reps Program,

and those contributing are called Ron's External Publics

Scientologists. They are valuable volunteers who are carrying out

specific actions with Ron's external publics. (BPL 3 Sept 75 II)

 REQUIREMENTS CHIEF, FPPO Require. meats Chief, products: (1) FRU

personnel fully completed on their TIPs in good time, fully

qualified and fired to Flag. (2) well trained reserve Flag SO

members. (FO 3339RA)

 REQUISITION, a written request for needed materials or supplies,

a requisition form.

 REQUISITION FORM, a company form which when filled out specifies

materials or supplies needed, who needs them. the reason they are

needed, when they are needed by and any other data pertinent. It is

sent to the purchasing department which, subject to any prior

authorizations, obtains the materials needed.

 REQUISITION, PERSONNEL, a written request for personnel to handle

the needs of a unit, department, etc.

 RES, in law, term for thing, object, property, a trust fund or

trust estate.

 RESCUE DRILL, another function of the Damage Control and Rescue

Party. One uses the same party for a different purpose and hence

also calls it the Rescue Party. People and things not of the ship

are handled in this drill. Swamped rowboats, exhausted swimmers,

sinking ships, etc. The ship's company in general goes on handling

the ship and the special actions required are done by the Damage

Control and Rescue Party. In a very small ship the Damage Control

and Rescue Party may be as few as two hands. But it must be no

fewer than two and may not be one person as it can get into

trouble, and it must exist. (Ship's Org Bk.)

 RESEARCH, research doesn't consist of a random group of auditors

getting some "hot ideas" and rushing them to the field. It consists

of L. Ron Hubbard summating and mathematically predicting findings

and finding them, then placing very exact codifications in the

hands of staff auditors who test them against exact preclear result

tests. No work undertaken by man has been more carefully or

successfully done. (A 1957 Letter issued by HASI Accounts, London,

What Your Money has Bought)

 RESEARCH, a careful investigation of an area to discover and

isolate the basic laws or principles involved plus the formulation

and testing of a manner or device which will feasibly and safely

allow these principles to be put to use.

 RESEARCH, CONSUMER, the area of market research which deals with

the marketing of goods to consumers. It includes establishing what

markets exist for new and current products, discovering consumer

buying habits and analyzing all aspects of getting a product into a

customer's hands.

 RESEARCH, DESK, expression for the practice of locating,

assembling and evaluating data already published or in use as

contrasted with raw field work to collect new data.

 RESEARCH LIBRARY, the Research Section, Dept 5 of the Sea Org is

to be set up as a research library. After finding sources of

information, which will be a most Important part of the library,

the research section is to obtain reference books, catalogues,

magazines, and newspapers with the latest data on political events,

historical events, medical and scientific discoveries, aeronautical

and oceanographical references and events, etc; anything that may

pertain to the present and future plans of the Sea Org. This

library is to be available for mission planning and research. (FO

650)

 RESEARCH, MEDIA, an analysis of those who are on the receiving

end of any type of mass media such as television viewers, newspaper

readers, etc., to probe advertising potential, public opinion,

attitudes, types of publics involved, etc.

 RESEARCH, MOTIVATION, market research investigation into what the

reasons are for consumers buying what they buy or choosing to

engage in certain activities in preference to others.

 RESEARCH, PERSONNEL, precise, techniques of evaluating personnel

for the purposes of employee ratings and establishing incentives as

wed as setting standards for the selection, placement and training

of employees.

 RESEARCH, PUBLIC OPINION, any activity that probes a general or

specific public to find out their opinions relating to some

product, idea, company, etc.

 RESEARCH, TECHNICAL, see ANALYSIS, TECHNICAL.

 RESEARCH TEN PER CENTS, Central Orgs, City Offices and franchise

holders contribute 10% of their gross weekly income to various

expenses and usages at Saint Hill including research. But this 10%

shall not include payments received for books by anyone. (HCO PL 11

May 65, HW Book Account Policy Receipt and Use of Membership

Monies)

 RESERVATION LETTER, when a person sends in his/her enrollment

forms plus full payment or deposit ($150 or more) send a

Reservation Letter introducing the person to the

 445

Body Reg. This is in addition to the letter acknowledging the forms

and payment. Give the person an R factor in this letter that you

are enclosing the reservation letter add that he needs to keep it

until he actually comes into the org to start his service, at which

point he should give it to the Body Reg (who routes it back to you

- the ASH). (HCO PL 18 Feb 73 I)

 RESERVE, an amount of funds set apart and held back by a bank or

organization in order to be able to meet probable or possible

demands of despositors, investors or special circumstances.

 RESERVE ACCOUNT, the Reserve Account has a purpose similar to the

General Liability Fund and Building Fund Accounts, and is

established for organizations to put aside monies for legal fees,

new buildings, mission payments to Sea Org, etc. It is also

designed to provide a cushion of cash for organizations to fall

back on if ever needed. (HCO PL 10 Dec 68)

 RESERVED PAYMENT ACCOUNT, as its name indicates, is money set

aside for a certain destination but not yet sent. Purpose of the

Reserved Payment Account: to prevent a false idea of the financial

position of the org from occurring by providing a place where money

awaiting disbursement can be placed before it is actuary paid out.

Thus removing it from the general accounts and estimates of

financial position of an org. (HCO PL 4 Mar 66, Reserved Payment

Account)

 RESERVES CHIEF, Staff Banking Officer. (CBO 14)

 RESERVE SUM, (Flag) 20% of the delivery sum paid off the top to

WW and GO as is usual for all orgs. (FSO 667RC)

 RESIDENT BUYER, an agent buying in a large or choice

merchandising area who, for a fee or commission, is authorized to

buy merchandise for retailers and who is usually versed in current

and future trends and promotion ideas.

 RESIGNATION, a written or verbal statement informing others that

one has given up a job or position; a document stating that one is

relinquishing or giving up possession of something.

 RE-SIGN GI, total collected in the shop for re-sign-ups without

the person leaving the org, for the week. (BFO 119)

 446

 RE-SIGN-UP REGISTRATION, a Body Registrar interviewing pcs and

students after completion of a major service, presenting them with

then certificate and re-signing them up on the spot for further

major services and taking their money. (HCO PL P8 Nov 71R I)

 RESOLUTION, a motion that has been put before a committee or

meeting and passed or accepted.

 RESOURCES, resources are things like space, furniture, equipment,

and the establishment of the factors of the org. (FEBC 7, 7101C23

SO III)

 RESPECT, 1. a broad examination of history shows clearly that men

follow those they respect. Respect is a recognition of inspiration,

purpose and competence. (HCO PL P9 Oct 71 III) 2. confidence in

one's self is something that has to be earned. It is respect. This

is a compound of demonstrated competence, being on post and being

dependable. (OODs 10 Nov 71)

 RESPONDENT, 1. a person who responds or informs by giving an

answer. 2. in law, a person who is a defendant, as in an equity

case.

 RESPONSE DIRECTING DEPARTMENT, Celebrity Centre Department 12A,

Division 4A, Public Clearing Division. Product: public correctly

directed into Scn. (BO 7 PAC, 17 Feb 74)

 RESPONSIBILITY, 1. the state, quality or fact of being

responsible, and responsible means legacy or ethically accountable

for the care or welfare of another. Involving personal

accountability or ability to act without guidance or superior

authority. Being the source or cause of something. Capable of

making moral or rational decisions on one's own and therefore

answerable for one's behavior. Able to be trusted or depended upon:

reliable. Based upon or characterized by good judgement or sound

thanking. (HCO PL P9 Oct 71 II) 2. the way not to have is to ignore

or combat or withdraw from. These three, ignoring or combatting or

withdrawing sum up to no having. They also sum up to no

responsibility for such things. Thus we can define responsibility

as the concept of being able to care for or reach or to be. To be

responsible for something one does not actually have to care for

it, or reach it or be it. One only needs to believe or know that he

has the ability to care for it, reach it or be it. "Care for it" is

a broader concept than but similar to start, change or stop it. It

Includes guard it, help it, like it, be interested in it, etc. (HCO

PL 17 Jan 62)

 RESTIMULATE, to key-in. (HCO PL 24 Jan 69 II)

 REST PERIOD, a break from work for a period of time to extrovert

one's attention, relieve monotony, rest tired body muscles,

replenish one's energy, etc.

 RESTRAINT OF TRADE, any method employed to Emit free competition

in business or commerce such as the use of price fixing or creating

monopolies.

 RESTRICTED LIST, the purpose of this list is to help maintain

ship security by informing QMs of the gangway about any person who,

by reason of being in ethics trouble should be restricted to the

ship. (FO 3525)

 RESUME, a summary of information on a subject, situation or

person, the latter containing the individual's experience to date,

education, personal and business background, etc., usually

submitted when applying for employment.

 RETAIL, the sale of goods in small quantities to the final

consumer or user.

 RETAILER, a merchant who usually owns a store or chain of stores

that offer merchandise and products for sale at the consumer level.

 RETAINER, no Scn org may pay a retainer to a lawyer. By retainer

is meant the payment of a sum of money before he takes on a case.

It is merely an advance payment, either for a particular case or

for doing legal work generally. (BPL 1 Apr 71)

 RETIREMENT, 1. the act of permanently leaving one's employment or

occupation, or withdrawing from public life, to live on retirement

income, pension or savings. 2. the act of taking out of circulation

as the returning of bonds or currency.

 RETRAIN, 1. the entire course as any green student would take it

from beginning to end. (ESTO 4, 7203C02 SO II) 2. means that the

student is sent to cramming to get straight exactly what is missed

and then back to course and does the entire course again. (BPL 27

Jul 69R)

 RETRAIN, to train again in order to teach a new skill or

occupation; or to strengthen something already learned.

 RETREAD, 1. a retread is a specific thing. It is just a Method 4,

which is just on the meter finding any misunderstood word with

regard to a specific piece of material - word clearing. Retread

simply consists of find the Method 4 of this particular body of

materials. They usually give an examination. He doesn't know

anything about this specific body of materials so they take that

whole body of materials and they make him redo it, and they Method

4 it. Misunderstood word and then misunderstood word and they clear

it up and the guy restudies that and polishes up this other thing

that he doesn't know much about and so forth. He comes back and he

starts auditing again. (EBTO 4, 7203C02 SO II) 2. picking up the

materials the guy was weak on. It's a review course. But it does

mean going through the pack and the materials. It's mostly a check

of misunderstood words Method 4 on the different sections of

materials. (7202C22 SO)

 RETROACTIVE PAY, see BACK PAY.

 RETROGRESSIVE CONSUMER, see CONSUMER, PROGRESSIVE.

 RETURN, same as yield.

 RETURNED WORK, see WORK, RETURNED.

 RETURN ON CAPITAL, the total of the profits one expects to make

from a proposed project over several years, stated as a percentage

of the total cost of the project. Abbr. ROC

 RETURN ON INVESTMENT, measurement of company performance. The

return on investment is the return of profit, expressed as a

percentage rate of the amount invested to achieve something. Abbr.

ROI.

 REVALUATION, 1. updating to a higher level the value of an asset

to meet present market value. 2. a revision made by a country in

its rate at which its currency is exchanged for other currencies..

 REVENIMUS, in the Sea Org coat of arms, the motto revenimus

(pronounced: re ve ne'moos) is the Latin word for "We come back,"

the motto of the Sea Org. (FO 3350)

 REVENUE, the total income of an organization or a government

derived from all sources, usually calculated for a specified time

period.

 REVERSE TAKE-OVER BID, a take-over bid that seeks to employ the

same management of the company taken over to manage the resultant

company.

 447

 REVIEW, 1. the Department of Review is in the Qualifications

Division. The entire purpose of the Department of Review is repair

and correction of auditing and training difficulties. Review is an

extension of my own case cracker hat and my own fast Instruction

hat. (HCO PL 24 Apr 65) 2. that area where standard tech is

corrected back to standard tech. (Class VIII No. 2) 3. (any

Committee of Evidence) findings and convent g authority endorsement

may be subject to review by any upper level committee. Review must

be applied for by anyone named as an interested party but no other,

and only if a penalty was recommended (whether endorsed or not). A

Committee of Evidence for Review is convened and handled in exactly

the same way as an ordinary Committee of Evidence but it cannot

call new or even old witnesses or the Interested Parties. All it

can do is listen to the tapes of the hearings, examine the evidence

given in the original hearings and recommend to its own convening

authority one of two things: (1) that a new committee be convened

on the site by the Upper Convening Authority to examine points

thought to be an question, (2) that the penalty be changed. A

Committee of Evidence Review can recommend to increase or decrease

the penalty. (HCO PL 7 Sept 63)

 REVIEW AUDITOR, a review auditor looks over the folder and the

case, finds out what hasn't been or needs handling and puts the

case back together again. The review auditor never does major

actions. These are done in the HGC. (LRH ED 103 INT)

 REVIEW CASE SUPERVISOR, Review C/S reviews tech case failures,

taking this load off the Senior C/S. (HCO PL 25 Sept 74)

 REVIEW, DIRECT, term that refers to the regular checking and

Inspection of work while being produced to avoid defective or

returned work.

 REVIEW, INDIRECT, a system of management and quality control that

observes the quality, quantity and viability of production

indirectly through the number of complaints received about

products, lack of sales that can be directly attributed to customer

rejection in favor of another brand or returned products that are

deemed unsatisfactory. Indirect review alone cannot replace direct

observation and supervision of operations.

 REVIEW MISSION, 1. a review mission is handled by the same

officers but is actually

 448

operated by the fourth Mate in the Fifth Division because a review

mission is a correction function. (6302C23 SO) 2. the second

mission which went out on the same target is a review mission

because the first mission failed. (6302C28 SO)

 REVOLT, 1. revolt is only an expression of too long unmended

departures from the ideal scene of society. Usually the stitches

taken to mend the growing social order are too weak and too hastily

improvised to prevent the cultural fabric from befog torn to rags.

Street battles and angry infantry are the direct opposite of the

ideal political scene. (HCO PL 5 Jul 70) 2. protests against idle

status. (HCO PL 7 Jul 70)

 REVOLVING LOAN, a type of loan made by a bank or finance company

which upon satisfactory repayment, offers the option attached

whereby the borrower may again get the same size loan should he

require it for a further business affair.

 REWARD SYSTEM, ways in which employees are rewarded or encouraged

to make progress in an organization such as bonuses, increased

responsibilities, special recognition, status symbols, etc.

 RE-WORK, 1. to work over again, as in the case of product

returned because of defects. 2. to revise or improve, as with a

design or manufacturing method. 3. to submit a product, service or

system to a new process.

 RHYTHM, any kind of movement characterized by the regular

recurrence of strong and weak elements. Rhythm denotes the regular

patterned Bow, the ebb and rise of sounds and movements in speech,

music, writing, dance, and in other physical activities. (HCOB 25

Apr 74)

 RIDE TO THE SOUND OF THE GUNS, that is a cavalrymen's maxim. In

other words you keep hitting where it's hot and you gradually win

come out of a battle situation. (7205C18 SO)

 RIGHT, this would be forwarding a purpose not destructive to the

majority of the dynamics. (HCOB 19 Aug 67)

 RIGHT ACTION, a right action is right to the degree that it

benefits the greatest number of dynamics. (HCO PL 1 Nov 70 III)

 RIGHT ARM INSIGNIA, any officer or petty officer qualified on

dock and bridge duties wears insignia on the right shoulder or

collar. Members of the company not so qualified wear insignia on

the left shoulder or collar. Right arm insignia succeeds to command

of any party or activity at sea or shore. Only members of the

company with right arm insignia succeed to command of parties or

ships ashore or at sea in the absence of their senior or when he is

disabled for any reason. Only those with right arm insignia may

take over deck or bridge officer or petty officer duties when a

vacancy occurs due to absence, emergency or illness. This is also

true of shore portion. (FO 79)

 RIGHT ARM RANK/RATING, able to command the ship at sea. (ED 321

Flag)

 RIGHT ARM RATES, require privileges of etiquette and can order

Sea Org personnel. Means "can succeed to command of ship." Left arm

- administrative-personnel without privilege of etiquette and many

may not order sailors or right arm rates and do not succeed to

command of a ship regardless of rank. In wearing shoulder boards on

shuts or coats, right arm officers wear both boards, left arm

officers one board only and that on the left shoulder. (FO 196)

Abbr. RA.

 RIGHT OF RECOURSE, the legal right to recover or demand

satisfaction of a debt when the party liable fails to pay.

 RIGHT OF REPLY, see MOTION.

 RIGHT OF WAY, in real estate, it is an easement which permits a

person to travel over land owned by another.

 RIGHTS, the franchises of citizenship according to existing

codes. (PAB 96)

 RIGHTS, (or rights issue) in the case of a company issuing

additional securities to raise new capital, a right is the written

privilege giving its stockholders, prior to others, the opportunity

to buy the new securities within a specified period, in proportion

to the number of shares each owns.

 RIGHTS ISSUE, see RIGHTS.

 RIGHT WHY, now let's go over into auditing tech and we know that

if the person doesn't have the right problem it won't resolve so

they're usually trying to solve the wrong problem. Well that

applies to every staff member there is. If he has a problem on his

post it is not the problem he has on his post or it would not be a

problem. It has to be a false problem for the thing to persist. So

the right why is another way of saying the correct problem or the

correct reason. (ESTO 9, 7203C05 SO I)

 RIP OFF, 1. Slang. Scn staff expression meaning "take without

exchange." Can be applied to personnel, money, anything. (BPL 11

Aug 72R I) 2. a new term has emerged to PAC: to denote being

removed "wham" from a post. "Rip off" and "ripped off." (OODs 25

Feb 72)

 RISK, 1. generally, the possibility of loss, injury or danger in

a business transaction. 2. in insurance, the probability of loss to

the insurer or the amount the insurance company stands to lose.

 RISK CAPITAL, see CAPITAL, RISK.

 ROBERT'S RULES OF ORDER, [A book written by General Henry Martyn

Robert (U.S Army). It establishes the rules of Parliamentary

procedure and is the accepted standard manual for such in the

United States. These rules allow for orderly and just procedure at

conferences and meetings.]

 ROC, return on capital.

 ROCKS AND SHOALS, in most Sea Organizations a list of penalties

is called rocks and shoals and is read out to the crew at muster.

The conditions are our rocks and shoals. (FO 37)

 ROGER, "I've got it." "Okay" does as well. (BO 11 circa 10 Jun

67)

 ROI, return on investment.

 ROLE, in organizational terms, it refers to the part taken by a

person in a company, usually with reference to an executive, the

position and title he holds and the extent of his actual functions

on the job.

 ROLE-PLAYING, personnel training method in which employees

broaden their viewpoints by acting out the roles of managers and

foremen who must handle a wide variety of work situations. Also

called dramatization.

 ROLL BOOK, 1, every Dn and Scn course has a course rod book. The

purpose of the roll book is to provide a permanent record of all

who enrobed on the course and whether or not they graduated.

 449

The roll book must be a thick hard cover foolscap size and well

bound book. (BPL 29 Jul 69R) 2. a roll book has every student's

name, address and the course enrolled in and date. (HCO PL 6 Dec 70

II)

 ROLL CALL VOTE, see VOTE, ROLL CALL.

 ROLLER COASTER CASE, a potential trouble source and just on the

other side of him is a suppressive person invalidating his gains.

(SH Spec 61, 6505C18)

 ROLLERCOASTERING, the pc who goes up and the pc who goes down is

rollercoastering. During that period of time when the pc was out of

sight an SP was either directly contacted or restimulated. The

person didn't have to see the SP but only had to see something that

reminded him of the SP. He goes PTS so he rollercoasters. (SH Spec

73, 6608C02)

 RONEOING, running off mimeo issues with the Roneo machine. (BPL 7

Feb 73 I) [Roneo is the brand name of a mimeograph machine.]

 RON'S EXTERNAL PUBLICS SCIENTOLOGISTS, see REPS.

 RON'S JOURNAL, a tape recorded lecture by Ron, designed for org

staffs as an intimate chat with staff members to let them in on

what's going on and what we're planning so that staffs could be

informative to the Scientology public. (HCO PL 13 Aug 70 III)

 RON'S SPECIAL THURSDAY BULLETIN, this is Ron's special bulletin

to franchise holders which is done on white paper with red ink.

(HCO PL 30 Oct 59) [The above HCO PL was cancelled by BPL 10 Oct 75

II.]

 RORSCHACH TEST, Rorschach is the inkblot test. Now the way they

make them is they drop some ink on one side of a sheet of paper and

then they fold the paper over and then open it up again, and then

now they've got ink blots on both sides and that makes an ink blot

and then you're supposed to look at the ink blot and see what you

see in it. If anybody ever gave you one of these things don't ever

bother to answer much and say I don't see anything in it, it

absolutely ruins the test, or say it's ink and a piece of paper.

Actually it was a child's game. Now most of these tests and so on

were born out of the area of phrenology which is reading the bumps

on people's skulls to tell their characters. That's where

psychology came from in the first place, and why they eventually

went deeper and thought it was the brain. (ESTO 3, 7203C02 SO I)

 450

 ROTATING INTERNSHIP, see INTERNSHIP, ROTATING.

 ROTATING SHIFT, the act of employees on one shift being

periodically relayed to the following shift.

 ROUGH LAYOUT, 1. (graphic arts) first there is a dummy. Then

there is a design stage. Then there is rough layout. This contains

the rnches of this or that, the crops indicated. (ED 459-51 Flag)

2. the precisely measured pages, spaces, type, croppings laid out

with great mechanical accuracy so that typesetting can begin and

separation negatives or blocks that will fit can be made. (FO 3574)

 ROUND TABLE, an informal business discussion with several or more

participants.

 ROUTE, a route is only the agreed upon procedure. The terminals

involved make the agreement or the route doesn't work. A route

along terminals that never agreed is no route but a labyrinth.

People agree to postulates they can understand and appreciate.

Hence a route and handling begins with a particle, develops with a

theory, comes to life with an agreement and continues to work

because of judgement and decision. Routes of handling are not

orders to handle but directions to go. (HCO PL 22 Oct 62)

 ROUTE SHEET, a written form listing the production steps, used in

scheduling and sending through work.

 ROUTINE MISSIONS, most missions fall into the category of routine

missions. These would be missions which accomplished the routine

actions of Flag - such as the corporate matters of Flag or AOs,

improving AO or org status or conditions, AO or org finance, tech

or ethics matters, etc. They may partly include logistics matters,

but their major targets do not. They are concerned with the more

standard and routine actions of Flag, AOs, orgs or the Sea Org

itself. Inspection missions fall under this category. (FO 2132)

 ROUTINE OPERATING COSTS, those are title C mest and routine

services and costs. (Laundry and garbage removal, food, fuel,

water, wages, supplies, etc.) (FSO 551)

 ROUTING, 1. this means pointing out the channels on which bodies,

materials, products or dispatches and letters flow or making

channels on which such things can flow and putting terminals there

to handle or change them. (HCO PL 27 Feb 72) 2. routing consists of

forwarding a proper communication to its proper destination or,

more pertinent to an executive, indicating how types of dispatches

are routed to staff members who route org dispatches. (HCO PL 17

Nov 64)

 ROUTING AND INFORMATION CLERK, at FOLO, the Routing and

Information Clerk in Ext HCO (1) greets the new recruit and logs

his name, the date and org that recruited him, in the recruit log

book. (2) gives him an R-factor on what tests and routing forms he

win be required to do. (3) has the new recruit complete his Routing

and Information Form Part I, in duplicate, if he has not yet done

this with the recruiter. (4) gives the new recruit a battery of

tests (IQ, Leadership, Aptitude, OCA). (5) body routes the new

recruit to the FPPO or FPPO Comm. (FO 3466R-1)

 ROUTING FORM, 1. the form that lists the org terminals the pc has

to check through in order to arrive in the HGC and in the auditing

chair. (BTB 3 Nov 72R) 2. when particles arrive at the org space

proper they must be routed and must continue to be routed from the

moment they enter until they leave the org space. Thus there must

be a reception for bodies, for mail, for phone, for telexes and for

messages in general. There must also be an exit point for all these

things and someone to send them on their way Ott of the org space.

Once the particle (body, dispatch, raw materials, whatever) is at

the door reception must establish the routing. This is done usually

with each step signed off Routing Form that gives the full road map

of the particle. (HCO PL 25 Jul 72)

 ROUTING PROPERLY, by routing properly is meant to see that

everyone around them routes properly. Forwarding something already

improperly routed creates dev-t and fails to handle misrouting

where it is occuring. (HCO PL 17 Nov 64)

 ROUTING SECTION, section in Dept 1, Department of Routing,

Appearances and Personnel. Routing Section writes and issues Body

Routing Forms, has reception events log of org, sees that reception

is a promotional contact for books and literature, logs phonecalls

and logs people into and out of org. (HCO PL 17 Jan 66 II)

 ROYAL SCOTMAN, 1. the Royal Scotman - the Flagship (6306C01 SO)

2. now the Apollo. (ED 304 Flag) 3. an organization ship. (FO RS

16) Abbr. RSM.

 ROYALTY SUM, 12-1/2% of the allocated income plus 12-1/2% of the

Congress books and tapes sum or 12-1/2% of the gross income. (HASI

PL 19 Apr 57, Proportionate Pay Pbtn)

 RPF'S RPF, the following restrictions are applied to members: (1)

segregated from other RPF members with regard to work, messing,

berthing, musters and any other command activity. (2) no pay. (3)

no training. (4) no auditing. (5) may only work on mud boxes in the

E/R. May not work with RPF members. (6) sex hours sleep maximum.

(7) is under the RPF MAA for all matters, Including production. The

RPF MAA may designate another to supervise their production. (8)

Standard ethics penalties that apply to them to he triple for each

offense they are found guilty of, until they fully join the RPF of

their own determinism. (9) may communicate only with the RPF MAA or

his designated assistant. (10) may not join RPF fully until

acceptable amends made to all RPF members. (FCO 2990-2) [The first

RPF's RPF assignment was made because the person considered their

RPF assignment amusing, an award and was therefore unable to

recognize a need for redemption or any means to effect it. Until

such time as the person recognized this need and of their own

self-determinism requested to he included in RPF redemption

actions, the restrictions applied.]

 RUDIMENT 1, (organization rudiment) Admin: be sure organization

is properly registered and in proper legal relationship to the

International Board of Scn. Be sure key posts are covered even if

doubled. Make sure there is an Executive Director on post doing

Exec Dir work of running org, a registrar, a Letter Registrar,

somebody on public, somebody on accounts, somebody receiving and

mailing the mail, somebody answering phone, somebody selling books,

and that the persons on these posts are doing these jobs. Do up the

org board properly and truly. Get Chinese School done on it daily

with all executives and staff. Make sure that quarters exist

adequate to need, that bank accounts exist in proper order and that

records of income and disbursement are being kept. Be sure the

standard unit system is in force without large sums going out on

fixed pay or unjust favoritisms. Tech: be sure that there is an

Academy in the hands of a person who knows his Scn and that there

is an HGC in the hands of somebody who can crack cases and that

staff auditors exist who can audit. The extent of action of this

rudiment is to get basic legal, basic posts, basic quarters

entirely covered, a condition which may deteriorate at other times

than at the org's beginning. So cover all these points by careful

review each time this rudiment is done. Incidentally, make sure

there are no new departments or posts which are contrary to the

seven division system. (HCO PL 11 Dec 61RA)

 RUDIMENT 2, (organization rudiment) Admin: get the personnel

busy. We don't care at what, but really rip up people who stand

around talking and

 451

who burn up the staff's units with no production. Get staff meeting

reorganized and going. Hold a staff meeting, explain unit system

and how nobody can afford idle hands. The way to raise the unit is

to get busy. New wild ideas won't work. It's getting busy on the

existing ideas that raise the unit. The org makes as much as it can

deliver service and no more. Find out who thinks they are

overworked and underpaid and find out what they've done on their

jobs the past week. Raise a storm and get people busy. Tech: get

the supervisors teaming and the auditors auditing. We don't care

how at this stage. Just get them busy doing technical actions Hat

out. We don't care how, but get pcs being audited so they're better

and students trained so they can audit. (HCO PL 11 Dec 61RA)

 RUDIMENT 3, (organization rudiment) Admin: get the current policy

letter on the seven division system brought to date and then hat

checked on everybody including all executive, admit and tech staff

and the janitor. Get everyone to pass it from Exec Dir to eat on

all departments until every person knows the functions and actions

of all departments. Then they see what's supposed to be happening.

Tech: get all trained Scientologists checked over on operating an

E-meter until there isn't anybody present who hasn't passed E-meter

essentials 100% perfect and can actually run a pc on a meter

without goofs of any kind. (HCO PL 11 Dec 61RA)

 RUDIMENT 4, (organization rudiment) Admin: check out the Letter

Registrar and all address and mailing personnel on their jobs,

making up any non-existent hats from old files and get all the

addresses you can that would mean anything into action and get them

personally getting written to as a steady high volume program.

Tech: get all Scientologists into hue on integrity processing until

they never goof a withhold on anyone. (HCO PL 11 Dec 61RA)

 RUDIMENT 5, (organization rudiment) Admin: get the registrar and

reception hats made up and checked out and the body lines of

students and pcs really straight and working. Tech: get Director of

Tech and all supervisors hat checked on the latest Academy rundowns

and make sure the Academy is running to train students, not to burn

tome. Get Academy 8C tough and sharp and training pressure up. When

the students' tongues are hanging out and their foreheads bead with

sweat and they're ready learning, this rud is in. (HCO PL 11 Dec

61RA)

 RUDIMENT 6, (organization rudiment) Admin: get accounts hats on

and collection straightened up

 452

and to date. Tech: hat check Tech Sec, C/S and D of P on the C/S

Series, HCOBs and the Classification and Gradation Chart. (Ref: C/S

Series 25) and get them functioning on them. Drill and get the HGC

lines in. (HCO PL 11 Dec 61RA)

 RUDIMENT 7, (organization rudiment) Admin: integrity process all

personnel, regardless of whether they've been checked before, BTB

24 December 1972R II, integrity Processing Form 2 General Staff

Integrity List. Tech: integrity process all personnel, regardless

of whether they've been checked before, BTB 24 December 1972R II,

Integrity Processing Form 2 General Staff Integrity fast (HCO PL 11

Dec 61RA)

 RUDIMENT 7A, (organization rudiment) Admin: get BPL 1 February

1976 II, New Staff Applicant Information Form into full use. Ensure

all existing staff have filled one m, have sent it as far as

completed to Central Personnel Office Flag (retaining the carbon

copy) and are working through it to complete it. Ensure all new

personnel receive one when recruited or hired and work through it

sending each page to Central Personnel Office Flag as they complete

it. Tech: hat check Qual Sec, Dir Pers Enhancement and Personnel

Programmer on the tech and policy of how to program a staff member,

and get them functioning on it. Get all staff personnel properly

programmed. (HCO PL 11 Dec 61RA)

 RUDIMENT 7B, (organization rudiment) Admin: hat check the Dir

Personnel, Hatting Officers and/or Estos on the tech and policy of

how to hat check and get them functioning on it. Get on-the-job

hatting going at a high roar Tech: hat check the Qual Sec, Dir Pers

Enhancement and Word Clearers on the Word Clearing Series,

Bulletins and policy on the subject and get them functioning on

them. Get all staff method 6 word cleared on the key words of their

post. (HCO PL 11 Dec 61RA)

 RUDIMENT 7C, (organization rudiment) Admin: hat check the Dir I &

R and staff Ethics Officer(s) on the tech and policy of PTS

detection, interview and handling and get them functioning on it.

Get ad staff personnel checked for PTS and those who are, handled.

Get PTS interview handling done as a rapid, routine action whenever

a staff member, student or pc is found to be PTS. Tech: hat check

the Tech Sec, D of P. C/S and auditors on PTS tech handling and get

them using it where applicable. (HCO PL 11 Dec 61RA)

 RUDIMENT 7D, (organization rudiment) Admin: get all posted staff

who are not Staff Status II trained on their Staff Status I and II

checksheets and awarded their Staff Status II. Tech: hat check the

Tech Sec, D of T and Staff Hatting College Supervisor(s) on staff

hatting college tech and policy and get them functioning on it. Get

staff attending regularly. (HCO PL 11 Dec 61RA)

 RUDIMENT 7E, (organization rudiment) Admin: hat check all execs

from Dept Heads up on how to write and use admin cramming orders

and get them using them. Tech: hat check the Dir of Correction and

Cramming Officer on cramming tech and policy and get them

functioning on it. Get cramming being done including admin

cramming. (HCO PL 11 Dec 61RA)

 RUDIMENT 7F, (organization rudiment) Admin: get all staff who

have not had it run or co-audited on objective processes, CCHs, 8C,

S-C-S, havingness, etc., or (if not advisable immediately for a

particular case) get it included at the next suitable point in the

person's program. Tech: get all staff who have not had it, run or

co-audited on objective processes, CCHs, 8C, S-C-S, havingness,

etc., or (if not advisable immediately for a particular case) get

it included at the next suitable point in the person's program. Get

daily tech training of tech personnel including TRs. (HCO PL 11 Dec

61RA)

 RUDIMENT 7G, (organization rudiment) Admin: get into the hands of

every executive and staff member a full A-I hat for his post(s)

plus a staff hat (Ref: HCO PL 22 September 1970, Org Series

Personnel Series 9, Hats). Get all execs and staff who are fully

hatted working daily on then post hat Checksheet using word

clearing Methods 6, 7, 9 and 4. Tech: hat check Qual Sec, Dir of

Pers Enhancement and the STO on staff training officer policy and

tech and get them functioning on it. (HCO PL 11 Dec 61RA)

 RUDIMENT 8, (organization rudiment) Admin: get Estates manager

hat assembled and checked and get building(s) clean, his personnel

straightened out and odd jobs unfinished ended or restarted. check

up on any new quarters or plans and status of buildings regarding

mortgages, etc. Tech: get staff auditing program in hand and staff

staff auditors well hatted and operating and review staff cases

with D of P to be sure of progress. check, by this progress, that

no patty cake tacit consent is occuring in view of fact execs

choose their own auditors. (HCO PL 11 Dec 61RA)

 RUDIMENT 9, (organization rudiment) Admin: get magazine in hand

and outflowing to all available lists, on schedule, straighten up

such lists and improve means to acquire more names. check over comm

centers and see that all persons in org have proper comm baskets.

check up on HCO hats and comm system. Get report lines to Flag

straightened up. Tech: get all staff auditors and supervisors hat

checked on all tech bulletins that apply to their jobs. Get all

Tech personnel high crime checkouts in PT. (HCO PL 11 Dec 61RA)

 RUDIMENT 10, (organization rudiment) Admin: get Distrib Sec, Dir

of Public Servicing and supervisors hat checked on public admin,

schedules, advertising, etc. Tech: get HAS course and HQS course

running on best current rundown and these supervisors hat checked

on technical material as it applies to their actions. (HCO PL 11

Dec 61RA)

 RUDIMENT 11, (organization rudiment) Admin: get Exec Dec hat

checked on all applicable policy, his comm system, quarters and

lines straight, get any personal personnel he has hat checked. Get

his OIC board going or up-to-date and gone over with him. check up

on org legal matters and position. check up org personnel

procurement and records. Tech: get Extension Course Director hat

checked on his or her post, books and answers and his or her

technical accuracy of reply to Extension Course students checked.

(HCO PL 11 Dec 61RA)

 RUDIMENT 12, (organization rudiment) Admin: get book sales going

in reception and through mails, book supplies adjusted and planned

out. Tech: get all Scientologists on staff checked over on where

they stand in classification. Get them working toward or examined

for next classification or reviewing developments in their current

classification. Go over their needed items on their own

classification checklists with them to get them to studying. (HCO

PL 11 Dec 61RA)

 RUDIMENT 13, (organization rudiment) Admin: go over OF thoroughly

and get it in hand and OF In-charge hat checked. check over and get

straight memberships and certification. check up on Dept 13, Dept

of Validity. Tech: go over HGC or public testing or both and hat

check all personnel and review their body traffic lines and testing

records. (HCO PL 11 Dec 61RA)

 RUDIMENT 14, (organization rudiment) Admin: go over accounts

disbursement system and hat check personnel and review policy

letters with them and inspect accounts. check up on HCO Accounts

and percentages to WW. Tech: step in on HGC admin and interview HGC

pcs to establish their attitude toward HGC so any faults can be

corrected an technical service. (HCO PL 11 Dec 61RA)

 453

 RUDIMENT 15, (organization rudiment) Admin: arrange open

evenings, future events and special courses. Hat check all

additional personnel and units not reached in these rudiments and

get their hats and jobs in order. Tech: interview Academy students

to see that they are actually learning something worthwhile.

Examine two or three at random, talk to many. Try to shorten up

their length of time on course and extend their knowledge,

reversing any tendency to lengthen time on course and shorten

knowledge. (HCO PL 11 Dec 61RA)

 RUDIMENT 16, (organization rudiment) Admin: straighten out Ad

Council, read to it the paper creating Ad Councils, get it

effective in advising. Straighten out any misconceptions of its

position or abuse of its functions. Tech: hold several nightly

meetings of all Scientologists in org and straighten up any

difficulty they may be having with current rundown. Answer their

questions by referral to HCOBs or tapes. Set up routine study of

materials. (HCO PL 11 Dec 61RA)

 RUDIMENT 17, (organization rudiment) Admin: get HCOBs and policy

letter files up-to-date. Be sure tapes are available where needed

and tape library well cared for. Examine field auditor relations

with org and take up their correspondence with Exec Dir and

straighten out any difficulties with them. check up on any special

programs. check up on ethics problems. Tech: look over quality of

auditing in field and attempt to get weak spots retreaded at

Academy or audited at HGC. Enforce policies on uses of processes.

(HCO PL 11 Dec 61RA)

 RUDIMENTS OF AN ORG, for some time, I have been advocating that

you get one piece of organizational data in before you do another.

This has been a very rewarding action. Orgs have become better off

at once by doing this. Therefore, let's call it rudiments of an

org, and have the HCO Area Sec get them in one at a time all the

while the Exec Dec is keeping things running. You get in one simple

thing. Then you get in another. An org is composed of two factors.

These are technical and administration. These must never get out of

balance, in either personnel numbers or programs.

 454

Therefore when getting to org rudiments, you always get one in in

Tech and one in in admin at the same time. (HCO PL 11 Dec 61RA)

 RUIN, before you can save someone from ruin, you must find out

what their own personal ruin is. This is basically - what is

ruining them? What is messing them up? It must be a condition that

is real to the Individual as an unwanted condition, or one that can

be made real to him. (HCO PL 23 Oct 65) RULE 28, This refers to

Rule 28 of the Training Course Rules and Regulations 28. The above

rules and regulations are inflexible, and are to be followed by all

students during the course. There will be no exceptions." (HCO PL

22 Nov 61). The above HCO PL was cancelled by BPL 10 Oct 75 III.]

 RULE OF EXCEPTIONS, the idea of an executive handling the

unexpected situations and abnormalities while delegating routine

matters to juniors to handle.

 RUNNING COSTS, see COSTS, RUNNING.

 RUSH, 1. dispatches marked rush are handled by special handling.

They go on center of desk like cables and telexes. (HCO PL 31 Jan

61, Message Placement) 2. speed priority. "Rush" is our only faster

than average label and means personal delivery or swiftest

communication such as phone or cable. (HCO PL 12 Sept 58)

 S

 SABOTAGE, a deliberate act to obstruct productivity or normal

functioning of an organization, undertaken by a single employee or

group of employees, possibly in an effort to force the employer to

meet certain demands.

 SAFETY PROGRAM, a training program covering all pertinent facets

of safety in an organization such as proper utilization and care of

equipment to avoid accidents, actions to take in ease of fire and

other hazards, first aid instructions, etc.

 SAILING MASTER, formerly an officer in the Royal Navy responsible

to the Captain for the correct navigation of the ship. (ED 813

Flag)

 SAILOR, anybody in a ship's company is a sailor but deck hands

are addressed as sailor when not "boots." (FO 87)

 SAIL TRAINING SUPERVISOR, sail training is placed under the

supervision of the Second Mate. His title will be Sail Training

Supervisor. (FO 1853)

 SAINT HILL, 1. the name of LRH's home in East Grinstead, Sussex,

England, and location of the Worldwide headquarters of Scn, and the

UK Advanced Organization and SH (AOSH UK). LRH taught the original

Saint Hill Special Briefing Course at Saint Hill from 1961 to 1965.

The term SH now applies to any organization authorized to deliver

those upper level Scn services hence we also have the "American

Saint Hill Organization" (ASHO) and "Advanced Organization and

Saint Hill in Denmark" (AOSH DK) and "Saint Hill Europe" (SHEU).

(BTB 12 Apr 72R) 2. SHs are primarily concerned with the production

of auditors and C/Ses at the level of SHSBC and above and HPCSCs,

and in delivering power processing. (SO ED 153R INT) 3. this

spring, with my own money, I bought Saint Hill, the former luxury

estate of the Maharajah of Jaipur. It is complete with 55 acres of

beautiful grounds and gardens, a swimming pool, a ball room, a

cinema, uncounted bedrooms, eleven baths, a 2-1/2 acre

 455

fishing lake, another fish pond, a huge conservatory, glasshouses,

a billiard room and numerous other items. This will be used as a

residence abroad and by HCO WW as the communication center of Scn.

(HCO PL 26 Jun 59) Abbr. SH or STHIL.

 SAINT HILL ADDRESSO, a Saint Hill addresso includes the names and

addresses of those persons who have bought something from SH and

those persons who are eligible or may come to Saint Hill. (BPL 19

May 72R)

 SAINT HILL ADMINISTRATOR, 1. all persons employed at Saint Hill,

for personnel purposes, except officers of corporations, come under

the Saint Hill Administrator. This means that acquisitions of new

personnel and dismissal of personnel comes under the Saint Hill

Administrator. Personnel actions by HCO (WW) Ltd. and SLR Ltd. must

be referred to the Saint Hill - Administrator. The Saint Hill

Administrator may take independent action on any personnel in the

interests of efficiency or finance. (HCO PL 1 Apr 64, Saint Hill

Personnel) 2. HCO (St. Hill) Ltd., has been organized to care for

the course, house, grounds, domestic staff, construction, material

and all personnel. Saint Hill Administrator is in direct charge of

these activities and personnel. (HCO PL 31 Dec 63)

 SAINT HILL CERTIFICATE, the definition of a Saint Hill

Certificate is that it is granted for complete checksheets - not

amount of time on course - in theory, practical and on auditing

Checksheet on others. (HCO PL 9 Apr 65)

 SAINT HILL CONSTRUCTION UNIT, handles all construction,

maintenance and repair at Saint Hill except roads and grounds.

Receives, safeguards, uses or stores all construction equipment and

materials. (HCO PL 18 Dec 64. Saint Hill Org Board)

 SAINT HILL COURSE, the Saint Hill Special Briefing Course. (HCO

PL 22 Mar 65, Saint Hill Services, Prices and Discounts)

 SAINT HILLERS, any auditor trained to any level at Saint Hill

(HCO PL 9 May 65. Field Auditors Become Stage

 SAINT HILLERS ASSOCIATION, just as Class IV Orgs have their

Auditors Association, a Saint Hillers Association is hereby

instituted for Saint Hill Orgs. It has the same purpose and format

as the Auditors Association but is limited in its memberships to

SHSBC graduates. (HCO PL 24 Oct 70) [This HCO PL has been cancelled

by BPL 15 Apr 71R, Auditors Associations and SH Orgs.]

 SAINT HILL ONLY, 1. (mimeo distribution) this is internal

management, ideas, events of interest to all Saint Hill staff.

Sometimes these will also be marked limited or general non-remimeo,

at which time only they are also distributed to orgs, it means all

Saint Hill staff. (HCO PL 2 Jul 64) 2. Saint Hill only means all

staff at Saint Hill, domestic, typing, grounds, everyone. A mimeo

must be marked Saint Hill only before it is issued to Saint Hill

staff and unless also marked "Saint Hill students" also may not go

to students. (HCO PL 2 Jul 64)

 SAINT HILL ORGANIZATION CHART, the Saint Hill Organization Chart

is exactly the same as the organization chart in every one of the

major organizations. The difference is only the numbers on staff.

At Saint Hill there is the International Council and each major org

has its Executive Council. At Saint Hill there is an HCO Secretary,

an Organization Secretary and a Finance Secretary and in each org

there are the same level of officers. At Saint Hill there are six

departments, the Promotion Department and the Publications

Department, both under the HCO Division (1); the Department of

Training and the Department of Processing, both under the Technical

Division (2); and the Accounts Department and Material Department,

both under the Finance Division (3). All posts and functions come

under the three divisions and sex departments. HCO (Division 1)

promotes and registers; Technical (Division 2) applies all training

and processing for the org and public; Finance (Division 3) takes

care of all money and property. (HCO PL 13 Mar 65, Admit

Technology, The Comm Member System)

 SAINT HILL ORGS, SHUK, SHEU and ASHO. (BPL 19 May 72R)

 SAINT HILL PROJECT NO. 1, 1. at this moment I am holding twelve

separate projects at Saint Hill in addition to other hats. Saint

Hill Project No. One: technical. The acquisition and compilation of

technical data on Scn from reports, assessments and bulletins. The

vetting of all technical papers and letters. (HCO WW PL 22 Aug 59)

2. project on research and new books. (HCO PL 27 Oct 59)

 SAINT HILL PROJECT NO. 2, is to give communication and service to

and receive the 10% weekly income from HCO Franchise holders. (HCO

WW PL 22 Aug 59)

 SAINT HILL PROJECT NO. 3, this is to prepare and sell new books

and new tapes to the World in general to be bought directly from

HCO. (HCO WW PL 22 Aug 59)

 SAINT HILL PROJECT NO. 4, consists of research and commercial

activity in the field of plant growth and receives data from the

research and income from the commercial activity. (HCO WW PL 22 Aug

59)

 SAINT HILL PROJECT NO. 5, consists of the general sale of books,

tapes and E-Meters to HCO Offices, Central Organizations, Franchise

holders and the general public Worldwide, and the collection and

banking of all such sums whether from the sale of books by HCO WW

Book Section or by the sale of books by other HCOs. (HCO WW PL 22

Aug 59)

 SAINT HILL PROJECT NO. 6, corporate organization, and

continuance. This project consists of supervision of legalities and

sale of shares and transfers, called Hubbard Communications Office

Ltd. when formed. (HCO WW PL 22 Aug 59)

 SAINT HILL PROJECT NO. 7, magazine preparation, printing and

economy of costs, and printing of all leaflets, etc. (HCO WW PL 22

Aug 59)

 SAINT HILL PROJECT NO. 8, collection of accounts owed HCO from

past transactions. (HCO WW PL 22 Aug 59)

 SAINT HILL PROJECT NO. 9, care of all HCO Offices, ensuring that

they function properly, that they receive their 5% income from

Central Orgs, get out their magazines, provide Inspection services,

submit proper reports to HCO WW and that all special sums or

surpluses are transferred to HCO WW Accounts and to ensure that

such offices have adequate personnel. (HCO WW PL 22 Aug 59)

 SAINT HILL PROJECT NO. 10, economy Saint Hill Manor. To ensure

that the services, salaries, purchases and expenses of Saint Hill

Manor are kept within bounds of income from various sources. To

reduce these wherever possible. To see that the budget is balanced.

(HCO WW PL 22 Aug 59)

 457

 SAINT HILL PROJECT NO. 11, Central Organizations. This is a

vitally important project seeing to it that Central Orgs receive

proper service, supervision, hats and organization and making sure

their 10%'s arrive and are banked to HCO WW weekly. (HCO WW PL 22

Aug 59)

 SAINT HILL PROJECT NO. 12, accounting and banking. The invoicing,

accounting and banking of all projects separately is to be done in

a manner prescribed. Books are separately invoiced on a second

machine but all other Invoicing is to be done on one other machine.

All disbursements shall be done on a disbursement machine plus

cheques. All invoices are to be numbered by projects on the invoice

and all disbursements shad be so numbered. The assistance of

chartered accountants shall be rendered. (HCO WW PL 22 Aug 59)

 SAINT HILL SPECIAL BRIEFING COURSE, 1. the SHSBC teaches about

the full practical application of Scn grades, repair, set ups,

assists and special cases tech up to Class VI. Processes taught are

Scn set up and repair processes and sundowns for special eases up

to Class VI. End result is a superb auditor with full philosophic

and technical command of materials to Level VI. (Class VI auditor)

(CG&AC 75) 2. the purpose of the Saint Hill Special Briefing Course

is to make the auditors and instructors who make the auditors and

instructors over the world and to put the final polish on auditing.

(HCO PL 22 Mar 65, Saint Hill Services, Prices and Discounts) 3.

the Saint Hill Special Briefing Course has certain distinct

purposes. The Course was begun to do two things. (1) to study and

resolve training and education. (2) to assist people who wanted to

perfect their Scn. The Scientologists studying here are supposed to

concentrate on only three things: (a) the acquisition of the

ability to achieve a rapid and accurate understanding of data given

to them for study and to put that material into effect; (b) to

achieve auditing results; (e) to get a reality on the achieving of

auditing results by exact duplication of current methodology and

not by additives or extraordinary solutions. (HCO PL 9 Jul 62)

Abbr. SHSBC.

 SAINT HILL STUDENTS, (mimeo distribution) nothing goes to Saint

Hill students unless marked Saint Hill students. something could be

marked Saint Hill only and also Saint Hill students but only then

would it go to both. Saint Hill students do not automatically get

everything mimeoed. In fact they only get after this date what is

clearly marked Saint Hill students. (HCO PL 2 Jul 64)

 458

 SALARIED EMPLOYEE, see EMPLOYEE, SALARIED.

 SALARY, a set income paid at regular intervals to executive,

clerical or administrative personnel for regular long term

employment. A wage is often associated with blue collar work being

paid at shorter intervals such as per hour, day, week or per piece

of work done.

 SALARY INCREMENT, a salary increase plotted to occur at regular

intervals such as an increase of $500.00 per year written into an

employment contract.

 SALARY REVIEW, the restudying of employees' salaries, usually at

regular intervals, from the standpoint of individual performances

over the past period or possibly in order to compensate for an

inflating economy.

 SALARY STRUCTURE, the classifying of salary payments by

categorizing and evaluating jobs and then establishing salary

ranges for each type with sometimes the setting up of a formal

ranking structure for an organization. Often intrinsic to salary

structure is the policy of regular salary reviews and performance

appraisals.

 SALARY SUM, 50% of the allocation sum (which is gross income less

CBT). This is calculated by first deducting part time staff and

then proportioning balance to staff by units. (HASI PL 19 Apr 57

Proportionate Pay Plan)

 SALE, 1. the exchange of property, products or services for a

specified amount of money or its equivalent. 2. in retail business

a special reduction of consumer merchandise prices to encourage

buying.

 SALES AUDIT, see AUDIT. SALES.

 SALES CHAIN, the established flow of a product to reach the

consumer level, usually from manufacturer to wholesaler to retailer

to consumer although some chains may be longer by the introduction

of additional middlemen such as a wholesaler's agent, and in the

case of direct mail seeing, the chain is shortened since the

retailer is eliminated

 SALES DATA SHEET, a sheet to obtain facts about the individual

just sold. (BPL 1 Dec 72 I)

 SALES DEPARTMENT, the department of an organization responsible

for the direction, performance and accomplishments of its sales

activities

 SALES, DIRECT, sales made direct from a company to consumer as

exemplified by having one's own sales force on the premises to

handle customers as well as having a mail order department.

 SALES LEDGER, a hook in which is posted the daily record of sales

made.

 SALES LETTER, a letter that presents a sales offer for a product

or service and is designed to gain additional users and customers

for an organization.

 SALES MANAGEMENT, see MANAGEMENT, SALES.

 SALES MANAGER, the person having managerial authority over a

company's salesmen and who is responsible for their direction,

activities and standard of performance.

 SALESMANSHIP, skill or ability in selling products and services.

 SALES MANUAL, see MANUAL, SALES.

 SALES ORDER PROCESSING, the administration of the clerical

elements involved in getting sales finalized on paper and

delivered, including verifying customers credit standings,

dispatching production or stock notices, invoicing, packing

instructions and delivery specifications.

 SALES PLANNING, see PLANNING, SALES.

 SALES PROMOTION, see PROMOTION, SALES.

 SALES PROMOTION PLANNING, see PLANNING, SALES PROMOTION.

 SALES REVENUE LINE, the line on a chart or diagram representing

the trend or fluctuations of sales earnings in a business usually

covering a specific unit of time such as monthly, quarterly or

yearly.

 SALES TARGET, the amount of sales or money from sales to be made

set as a target to be met by a specified time.

 SALES TAX, tax levied by a city or state and/or Federal

Government that is added to a retail price and collected from the

consumer by the retailer.

 SALES TEAM, COMMANDO, a special sales team, in addition to

regular sales personnel, engaged solely in the promotion and sales

of one particular campaign.

 SALES TERRITORY, that geographical area assigned to a salesman,

sales team, branch office, etc., as solely their territory to

develop customers and make sales in.

 SALVAGE, to save from rum. (HCO PL 23 Oct 65, Dissemination

Drill)

 SALVAGE UNIT, is established in Div III, Dept 8 under Supplies

Section. The purpose of this unit entails collecting up unused and

misplaced mest around the ships of the flotilla for restoring and

correct issuance of same. (FO 1567)

 SAMPLE ISSUE, a rough layout of what the magazine is going to be

about. (FO 915)

 SAMPLE SURVEY, a market research survey in which a representative

part of the total population is chosen and surveyed.

 SAMPLING, a random test of a portion of something in order to

make decisions or draw conclusions about the whole portion. In

surveying every tenth citizen of a town the results would be seen

as indicative of that town's population as a whole.

 SANDWICH COURSE, a University or College course usually related

to industry, in which periods of study are alternated with periods

of training and practical experience related to what one is

studying.

 SANE SCENE, when none of the out-points are present, yet you do

have reports and the scene is functioning and fulfilling its

purpose one would have what he could call a sane scene. (HCO PL 19

May 70)

 SANITY, 1. is the ability to recognize differences, similarities

and identities. (HCO PL 26 Apr FOR) 2. sanity and honesty then

consist of producing a valuable final product for which one is then

recompensed by support and good will, or in reverse Dow, supporting

and giving good will to the producer of the product. (HCO PL 25 Mar

71)

 SANITY SCALE, the points of success and failure, the make and

break items of an organization are (1) hiring, (2) training, (3)

apprenticeships, (4) utilization, (5) production, (6) promotion,

(7) sales, (8) delivery, (9) finance, (10) justice, (11) morale.

These eleven items must agree with and be in line with the Admin

Scale. This then is a sanity scale for the third dynamic of a

group. The

 459

group will exhibit aberrated symptoms where one or more of these

points are out. The group will be sane to the degree that these

points are m. Internal stresses of magnitude begin to affect every

member of the group in greater or lesser degree when one or more of

these items are neglected or badly handled. The society at large

currently has the majority of these points out. (HCO PL 14 Dec 70)

 SAVING, 1. sum of money derived from one's income that is not

spent. 2. in law, an exception or reservation.

 SAVINGS ACCOUNT, see ACCOUNT, SAVINGS.

 SAVINGS BANK, see BANK, SAVINGS.

 SCAB, Slang. term for a worker who refuses to be a member of a

labor union, or who takes a striking worker's job: a strike

breaker.

 SCALAR PRINCIPLE, the idea that juniors should adhere to the

chain of command and when wanting to communicate with higher

executives should do so only by going through their intermediate

superiors.

 SCALE, by scale is meant the number of anything per vertical inch

of graph. (HCO PL 6 Mar 66 II)

 SCALE, a series of gradually increasing increments, measurements,

values, marks, etc., arranged from lowest to highest and used to

measure rate or compare something.

 SCALE OF IMPORTANCE, top is a goal, next is a purpose, next is a

policy, then you have a plan then you have a program then you have

a project and now you have an order then you have an ideal scene

and then you have a statistic and then you

 460

have a valuable final product. That is the scale of importance. Now

of course anybody can issue an order if there is a project which is

derived from a program which is derived from a plan which is

directly derived from policy. Policy is no good unless it is

derived from a pm pose. Skip having any plan at all if it doesn't

eventually wind up no a valuable final product. Do you see that

there's a band here? It's a band of dwindling authority but it also

moves forward down the lines. (7012C04 SO)

 SCALE OF MOTIVATION, the scale of motivation from the highest to

the lowest is: Duty - highest, Personal Conviction, Personal Gain,

Money - lowest. (HCO PL 11 Nov 69 II)

 SCALE OF PREFERENCE, a definite and positive scale of preference

for accepting and scheduling preclears (including students sent to

Review) for auditing in the HGC and in the Case Cracking Section of

the Department of Review. Last on the list is any person who seeks

auditing as a favor "to demonstrate to others what it can do" or

"because of importance as a person." (HCO PL 9 May 65, Auditing

Fees, Preferential Treatment of Preclears, Scale of Preference)

 SCALE ORDER, see ORDER, SCALE.

 SCALOGRAM, market research tool used in evaluating a situation by

discovering and extracting hidden or indistinct patterns that exist

in a body of data, sufficiently complex to sometimes be relegated

to computer processing. Also called Guttman scaling.

 SCATTER CHART, see CHART, SCATTER.

 SCENE, 1. area. (HCO PL 18 May 70) 2. it means the way things

ought to be or are. (FO 2471)

 SCHEDULED PURCHASING, see PURCHASING, SCHEDULED.

 SCHEDULING, establishing the time at which some process or action

must start, change or stop.

 SCHEMA, 1. a system whereby one becomes two, which in turn

becomes four, etc. For example, the Dianetics Course also teaches

each student to supervise and run the course. (FO 1999) 2. a

mathematical action by which one thing becomes two things, each one

of those becomes two more, each one of those becomes two more, etc.

(FO 1941)

 SCIENCE, expertness or ability to do, resulting from knowledge

gained and verified by exact observation and correct thinking. (FO

3335)

 SCIENTIFIC MANAGEMENT, see MANAGEMENT, SCIENTIFIC

 SCHIZOPHRENIA, 1. the most prevalent "mental disorder" is

supposed to be schizophrenia. This means "scissors" or two plus

"head." A two-head In other words. And in this case two heads are

not better than one (joke). You see this in institutions. A person

is changing valences (personalities) click-click-click, one to the

next. But the condition is a gradient one that worsens between

sanity and the bottom of the scale. Midway, the condition is common

but almost never noticed. It is so common today that it passes as

normal humanoid. The person is not doing what he is doing. Examples

of this are: people who do not like a job with responsibility

because they "like to do mechanical things so they can dream of

something else before they can ; persons who are out of area;

persons who continually make dev-t. There is also the person who

rams sideways into the work of others with "mistakes", "demands"

and prevents them from doing what they are doing while himself not

doing what he is doing. One can't say these people are crazy. Not

today. But one can say they make problems, which are very difficult

unless you know how to unlock the riddle. (HCO PL 3 Apr 72) 2. a

withdrawal from reality. (7202C22 SO) 3. schizophrenia is the HO

list madly out on the point of disassociation. (7202C22 SO)

 SCHOOL OF LIFE, the former name (1956) of the lower level

Scientology courses which became in later years the Personal

Efficiency Foundation and then later, the Hubbard Apprentice

Scientologist and Hubbard Qualified Scientologist courses. (LRH

Def. Notes)

 SCIENTOCRACY, one of the wittier D.Scns invented Scientocracy

which is "Government of the people, by the thetans. (PAB 25)

 SCIENTOLOGIST, 1. someone who can better conditions. A

Scientologist then, is essentially one who betters the conditions

of himself and the conditions of others by using Scn technology. Of

course, there are lots of "do-gooders" and people trying to better

conditions, but the difference between them and a Scientologist is

that the Scientologist is the one who knows how. He is equipped

with far superior know-how. He is in much better shape than the

person on the street. (BPL 21 Oct 71 I) 2. an individual interested

in Scn. Disseminates and assists Scientologists. (HCO PL 21 Oct 66

II, City Office System) 3. the being three feet behind society's

head. A trained Scientologist is not a doctor. He is someone with

special knowledge in the handling of life. (HCOB 10 Jun 60)

 SCIENTOLOGISTS HATTED, (Public Division Statistic) number of

Scientologists hatted: the stat is redefined as any Scientologist

or Dianeticist who can produce the 4 products of a Scientologist.

When he can do that he's a hatted Scientologist. "Any Scientologist

or Dianeticist" means any person who has completed any Scn or Dn

course or 12-1/2 hour intensive and who is a member of the church.

The "produce" means with case in a reasonable period of time. The 4

products of a Scientologist are: (a) purchased books, (b)

disseminated knowledge, (e) environmental control, (d) a cleared

planet (or in other words to break it down: new Scientologists or

Dianeticists). (HCO PL 28 Nov 71R II)

 SCIENTOLOGY, 1. the word Scientology is one which you might say

is anglicized. It comes from the Latin Scio and the Greek Logos,

with Scio the most emphatic statement of know we had in the Western

world. And ology (from Logos) of course means "study of." Scio is

"knowing in the fullest sense of the word" and the Western world

recognizes in it and in the word science something close to a

truth. (PXL, p. 1) 2. a religion in the oldest sense of the word, a

study of wisdom. Scn is a study of man as a spirit in his

relationship to life and the physical universe. It is

non-denominational. By that is meant that Scn is open to people of

all religions and beliefs and in no way tries to persuade a person

from his religion, but assists him to better understand that he is

a spiritual being. (BPL 6 Mar 69) 3. a religious practice applying

to man's spoilt and his spiritual freedom (HCO PL 6 Apr 69) 4. the

ability to change condition. The technology of how you change. (SH

Spec 57, 6604C06) 5. Scn as practiced by the Church of Scientology

is a spiritual and religious guide intended to make persons more

aware of themselves as spiritual beings restoring respect for self

and others and not treating or diagnosing of human ailments of body

or mind nor engaged in the teaching or practicing of the medical

arts or sciences. (BPL 24 Sept 78RA XIII) 6. not the field of the

human mind, Scn is the overall science which also includes the

human mind. (5410C04) 7. Scn assumes that every man can be more

able than he is and then goes ahead with very precise techniques to

make him so. (5510C08) 8. the science of mind. It teaches the

fundamentals of life, the laws and basics of living. Our technology

can be used to handle any condition that you find in life and if

applied it will better those conditions. Scn is not some esoteric

body of knowledge only to be used in the auditing room. It is

something one can go out

 461

into the world with and use in all walks of life as well. It seems

that this us a very broad and an amazing science but this is

because Scn isolates and aligns the basic truths of life and life

is everywhere. (BPL 21 Oct 71 I) Abbr. SON.

 SCIENTOLOGY ACCOUNTS SYSTEM, see ACCOUNTS SYSTEM.

 SCIENTOLOGY CHURCH REGISTER, a register for marriage, recognition

and naming, and funeral services kept On every Church of

Scientology. The Chaplain keeps the register. It should be in

accordance with any local regulations regarding such. (BPL 24 Apr

69R)

 SCIENTOLOGY CONSULTANTS, INC., we have now, for the first time, a

complete line of books in each of Dn and Scn. These are in

actuality separate subjects, and we now have the material and

corporations necessary to make them entirely separate. We are going

to conduct a very large radio campaign throughout the middle West

concerning Dn only. To do this, we will probably revive the Hubbard

Dianetic Research Foundation of Arizona, since this is now getting

cleared up all past accounts. Scn will be exclusively handled by

the Founding Church and the HASI. No letters or literature should

cross the words Dn and Scn. They should be maintained separately.

It is the basic truth that Dn is a mental therapy which was

developed out of the body of knowledge called Scn, as fully

discussed in an early Journal of Scientology (1952), but the legal

position and the actual practice of these two subjects means they

must be kept apart. From a management standpoint, these

organizations are held separately, in view of the fact that they

are to be managed through Scn Consultants, Inc., which is a

management corporation. (HCO PL 25 Jan 57) Abbr. SCI CON.

 SCIENTOLOGY COURSE, running a course with no Checksheet is

illegal. A Scn course is defined as progress through a Checksheet.

(HCO PL 16 Apr 65 II)

 SCIENTOLOGY FOUNDATION, THE, the evening week-end foundation.

Offering all services available in the daytime and delivering them

in the evening or week-end. (HCO PL 12 Jun 65) See FOUNDATION, THE.

 SCIENTOLOGY GROUPS, Scn groups are charted by any official

organisation. They study texts and have regular group activities

and are often headed by book auditors or field auditors and are

sometimes addressed by qualified auditors. They have a regular

official charter. (HCO PL 21 Oct 66 II)

 462

 SCIENTOLOGY LIBRARY AND RESEARCH LTD., 1. has the purpose of

collecting, safeguarding and preserving all Scn materials, and

while safeguarding the originals, compiling from such new work and

preparing it for direct dissemination as on tapes or designing and

printing as in the case of written work. It is a full intention

that SLR shall provide a Rood of new publications and compilations

to assist the dissemination of Scn. (HCO PL 24 Jan 64, Scientology

Library and Research Ltd.) 2. this is the corporation that sells

books, compiles research materials and makes tapes and also cone

films. All book letters use this letterhead. (HCO PL 30 Sept 64)

Abbr. SLR.

 SCIENTOLOGY ORGANIZATIONS, there are now two types of Scn

organizations. One is the large Central Organization. The other is

the City Of flee. (HCO PL 21 Feb 61)

 SCIENTOLOGY RESEARCH AND INVESTIGATION FUND, the name of the HCO

Special Fund to which the following monies should be transferred:

(1) all sterling area HCO 10%s except where needed for office and

salary expenses to finish out CBM deficiencies, (2) all HASI and

other Central Organization ems. This means that all HCO surpluses

anywhere above immediate office needs should be now transferred

routinely to HCO WW Research and investigation Evnd as well as all

Central Organizations' Ads. (HCO PL 9 Jun 59)

 SCIENTOLOGY SYMBOL, the S and double triangle. There are two

triangles, over which the S is imposed. The S simply stands for Scn

which is derived from "Scio" (knowing in the fullest sense). The

lower triangle is the A-R-C triangle - its points being affinity,

reality and communication. These are the three elements which

combined give understanding. The upper triangle is the K-R-C

triangle. The points are K for knowledge, R for responsibility and

C for control. (HCO PL 18 Feb 72)

 SCIENTOMETRIC TESTING IN CHARGE, gives all and any tests or exams

that may be required to any department or organization or personnel

and to keep and file results accurately to assist research and

presentation, and to have test materials in abundance to hand. (HCO

PL 12 Oct 62)

 SCREENING, 1. any process of sorting out the good from the bad,

the suitable from the unsuitable, the desired from the undesired,

etc. Such as interviewing job applicants to determine suitability.

2. statistical quality control method of inspecting 100% of a

certain lot or batch of production and removing all defects.

 SCRIP, 1. generally, a brief writing such as a note, receipt or

short scrip showing a right to something. 2. paper issued for

temporary emergency use to be exchanged later for money,

merchandise or land. 3. paper which is issued in place of wages,

convertible at specific cooperating businesses. 4. a provisional

certificate entitling the holder to a fractional or temporary share

of stock. 5. certificate of indebtedness, as a promissory note,

representing currency issued by a government during a severe

depression.

 SEAGULL, a symbol of the Sea Org going back to its first origin.

The seagull is associated with the power of the sea. Traditionally,

a bird soaring skywards is symbolic of the spirit ascending, or

freeing itself, and, generally speaking, birds are symbols of

thought, or imagination, and of the swiftness of spiritual

processes and relationships. In the Sea Org coat of arms, the bird

is used in a group of three. Thusly, it represents such concepts as

the third dynamic, the cycle of action, and the Be-Do-Have cycle. A

group of three also symbolized spiritual synthesis, and is the

formula for the creation of each of the worlds. In our terms, this

represents the three universes, one's own, others, and the physical

universe. That the seagull is white symbolizes the basic purity of

the spirit. The red band ascending across the four divisions of the

field (the fourth dynamic) represents the bridge which is

strengthened by the activity of the Sea Org and the Church of

Scientology in line with Ron's purpose. (FO 3350)

 SEAHORSE, the traditional Sea Org symbol for standard technology.

Formally adopted in 1968 as the symbol of Class VIII, it is

employed on documents of the highest priority as the symbol of

 463

the continuous dedication of the Sea Org to the maintenance of

standard tech. It expresses our highest aim, in that, by ensuring

that standard tech as set down by L. Ron Hubbard is maintained, we

protect the bridge for all mankind to attain to a higher spiritual

state. (FO 3350)

 SEAL OF CORPORATION, a corporate stamp or signet required by law,

for impressing. The corporation's seal on its important documents.

 SEA ORGANIZATION, 1. that organization which functions at a high

level of confront and standard. Its purpose is to get ethics in on

the planet and eventually the universe. This organization operates

with a fleet of ships dedicated to this purpose around the world.

Being mobile and separate from the pull of land is an absolute

necessity to accomplish its plans, missions and purpose: to get

ethics in. (FO 508) 2. the Sea Organization is composed of the

"aristocracy" of Scientology. These people alone and on their own

are all stars in the sky of their areas. It is like one of the old

regiments of gentleman where any private would be, an another but

common regiment, a colonel. So, the Sea Organization is composed of

people who alone would excite great admiration but who together,

well organized, can actually get the job done. (FO 137) 3. in 1968

the Sea Org became a goodwill activity and an efficient

administrative arm of Scientology. The Sea Org runs the Advanced

Organizations and is the custodian of the Clear and OT processing

materials. (Ron's Journal 1968) 4. the basic purpose of the Sea Org

is to get in ethics. It also executes other projects, but all these

are to assist getting in ethics or to assist the Sea Org itself (FO

228) 5. a fraternal organization existing within the formalized

structure of the Churches of Scientology. It consists of highly

dedicated members of the Church. These members take vows of eternal

service. The Sea Organization life style of community living Is

traditional to religious orders. (BPL 9 Mar 74) 6. a disciplined

body of persons who have learned to operate in coordination with

one another and who are at a higher, much higher level of

discipline and purpose than Scientology organizations at large.

(6804SM-) 7. a corporate activity headed by a Board of Directors

which owns and controls the ships, orgs and activities of the

corporation. (HCO PL 9 Mar 72 I) 8. our Commodore is L. Ron

Hubbard, Source. Our purpose is maintaining the exact degree of

ethics, Scn technology and policy on the planet. Our responsibility

- the future of mankind. Our business - missions. The Sea Org is an

organization of expansion. And our prize is a sane planet. (FO

1686) Abbr. SO.

 464

 SEA ORGANIZATION JUSTICE, see CAPTAIN'S MAST.

 SEA ORGANIZATION LETTER TO STAFF, this will be a short ARC letter

published approximately every 3 weeks by the Public Division of the

flagship. Its purpose is to raise ARC and understanding between the

Sea Organization and the outer Scn organizations, groups and

franchises. (FO 2413) Abbr. S.O.L.T.S.

 SEA ORGANIZATION ORG BOARD, applies at sea and in harbor and

ashore. It is the ship's organization and clarified what duties are

performed. Each ship has such a hoard. The flotilla has such a

board. The second column of the Watch Quarter and Station BiO is

the sea ship's org post of the person. Every member of a ship's

company has a post on the Ship's Org Board. (FO 80)

 SEA ORG ARC BREAK PROGRAM, a Sea Org ARC Break program introduced

with the major purpose of getting worthwhile Sea Org members back

on lines. (FO 1836)

 SEA ORG CENTRAL BUREAUX, see FLAG BUREAUX.

 SEA ORG COAT OF ARMS, it is a very precise symbolic statement of

our ideals and beliefs. The principal designs used on it are (1)

the 3 dynamic cross of Scientology, (2) the Sea Org wreath and

star, (3) ascending seagulls and (4) sea horse. (FO 3351)

 SEA ORG DISBURSEMENTS, the amount of money expended in support of

SO ores, ships, management, comm, everything Including sums paid to

management units as expenses and 10%s so paid as all or part of

their expenses. (HCO PL 9 Mar 72 I)

 SEA ORG ESTATES CAPTAIN, established in the USLO in the Office of

LRH under the A/LRH Comm Aide. The purpose of the post is to

direct, guide and control the usage of Sea Org properties and Sea

Org property expansion in the PAC area, and to supervise the

production and establishment of Sea Org Estates Sections of all SO

orgs and units in the area. (FO 3166)

 SEA ORG EXECUTIVE DIRECTIVE, distributed broadly or not to SO

and/or Scn orgs and binding on both. Usually issued by Flag

Management personnel. Contains immediate orders or programs. Blue

on blue paper. (HCO PL 24 Sept 70R) Abbr. SO ED.

 SEA ORG EXTERNAL EXPENSES, expenses that service the whole SO or

external operations. (FSO 52)

 SEA ORG FINANCE GRADUATE, a certificate is awarded each person

upon completion of the Finance Course, as having attained the

status of Sea Org Finance Graduate. (FO 2060)

 SEA ORG INCOME, the amount of money received by the corporation

after the allocation to SO and Scn orgs and before management

expenses are taken out. Includes SO ores, Scn orgs, Pubs and any

other activity for which the corporation is advising or managing.

It does not include the gross income of Scn orgs or such

activities, only the money they pay to the SO. (HCO PL 9 Mar 72 I)

 465

 SEA ORG INSIGNIA, the star and crossed branches or wreath and an

OT badge. (FO 331)

 SEA ORG MANNING CHIEF, the title "Sea Org Personnel Chief," HCO

Bureau, Dept One, is abolished. The correct title is Sea Org

Manning Chief, as the Sea Org Manning Chief is responsible for

manning up each Sea Org vessel, stationship, unit, org and Flag. He

provides qualified recruits who will back up the most viable and

productive activity on this planet. He is the person who provides

the man power resources for the expansion of the Sea Org. (FO 2826)

 SEA ORG MEMBER, 1. the term Sea Org member shall mean and be used

to designate only those who have their AB certificate and have done

a tour of duty on a ship or training base. (FO 2238) 2. so we

define an SO member the way you do an OT - at cause over life,

thought, matter, energy, space, time and form. (OODs 14 Jan 69)

 SEA ORG MEMBER HAT, the basic of this hat is the 21 department

orgboard. This org board applies to personal matters. It is the

basic SO member hat. (FSO 303)

 SEA ORG MOTTO, "We come back." Translated into Latin, revenimus,

(pronounced: re ven o' moos). (FO 3351)

 SEA ORG ORGS, 1. used to describe churches where a majority of

Sea Org members are employed or which were first established by Sea

Org members of the church. (BPL 9 Mar 74) 2. AO's, AOSH's, and

OTL's. (FO 2032) 3. AO's, SH's, AOSH's, SH Fdn's, CC's. (FO 3124)

 SEA ORG PERSONNEL CHIEF, see SEA ORG MANNING CHIEF.

 SEA ORG PERSONNEL CONTROL SECTION, SO Personnel Control Section

is in HCO Bureau Branch I's. The purpose of the SO Personnel

Control Section is to: assemble and compile all admin data on SO

personnel and Scn org trainees (Admin-FEBCs and tech), to oversee

the correct programming and training of SO personnel and determine

their placements for full utilization, and to take all the actions

necessary to handle and regulate all SO personnel transfers and

their readiness, orders, the establishment of pools of trained

personnel and pressing into higher volume recruitment in all SO

areas. (CBO 120)

 SEA ORG PUBLICITY BRANCH, the SO Publicity Branch is in the FPPO

network as it is

 466

necessary to promote Sea Org and Flag in order to get recruits and

vets for Flag and FAPTC. This function also assists SO orgs with

effective, broad promotion to help drive SO prospects down on all

SO units. (FO 3555)

 SEA ORG PUBLICITY OFFICER, (Central Personnel Office Hat) goals:

to broadly publicize the true image of the Sea Org and by doing so,

drive in applicants for the Sea Org onto recruiters so they can

channel them in, in volume. (FO 3332)

 SEA ORG PURPOSE, 1. to get in ethics. (FO 232) 2. maintaining the

exact degree of ethics, Scn technology and policy on the planet.

(FO 1426) 3. to put ethics in on thus planet. (FO 1426) 4. revised

to be: to recruit, train, organize and send out to locations

complete org or program units to establish high level functioning

Dn and Scn units, activities or courses so that they can attain the

best possible results and effectiveness in their areas and to

operate AOs. (FO 1992)

 SEA ORG RECEIPTS, the combined gross receipts of all SO orgs,

ships and activities, being the total receipts of a corporation

which is managed by a board. It is not the income of "Flag" or

"Management" or CLOs or Flag Bureaux or FAO (Flag Admin Org) or

ship. (HCO PL 9 Mar 72 I)

 SEA ORG RECRUIT, hereafter the term Sea Org recruit shall be used

to designate anyone on a ship, base or in an org who has not

obtained his AB and done a tour on a ship or training base. (FO

2238)

 SEA ORG RECRUITER, 1. that person posted in Dept 1 of a Sea Org

org or ship who is responsible for reaching new people and getting

them to join the Sea Org. The post is single-hatted and has no

personnel control duties ever. (CBO 214RA) 2. these are the

personnel posted in the HCO of each SO unit, they are under the

Director of Personnel of the orgs for administrative reasons, but

their orders and product officering is the concern of the SO org

Recruitment Chief and the Continental Recruitment Chief (FO 3475)

 SEA ORG RECRUITMENT I/C, this is a full time post in the FPPO

network, his function is the product officering of all Sea Org org

recruiters in area SO units. (FO 3475)

 SEA ORG RESERVES, often miscalled "Flag Reserves" or "Management

Reserves" which they are not. SO reserves are: the amount of money

collected for the corporation over and above expenses that is sent

by various units (via FBOs and the Finance network) to the

corporation's banks. It is used for purposes assigned by the Board

of Directors a dforno other purpose. These are normally employed

for periods of stress or to handle situations. They are not profit.

It is not support money for "Flag" or "Management." It is not

operating money. (HCO PL 9 Mar 72 I) Abbr. SOR.

 SEA ORG SYMBOL, 1. the Sea Org symbol adopted and used as the

symbol of a Galactic Confederacy far back in the history of this

sector, derives much of its power and authority from that

association. The laurel wreath represents victory. Used throughout

the history of thus planet to crown poets, artists, champions and

conquerors, it not only represents the physical victory but the

series of inner victories achieved by the individual, and the

clarification and purification of his buner aims and purposes which

lead to the outward victory. It is associated with the head, the

traditional abode of the spirit. The star is a symbol of the

spirit. The five pointed star most commonly signifies rising up

towards the point of origin; thus, it is a potent symbol of

alignment to source. The laurel wreath and star, in combination,

signify the victory of the spirit which is rising upward towards

the point of origin or source. Its proper color is always gold. And

note that the star is not trapped in its victory, but is In the

open field towards the top of the wreath, allowing free exit,

beyond its victory, and that is, in fact, in a field of blue,

symbolizing truth. (FO 3350) 2. the star is the confederation and

each one of those leaves is counted, it's the number of stars.

(6804SM)

 SEA ORG TRAINING COORDINATOR, a post formed to handle the

coordination and supervision actions necessary to complete SO

training completions in liaisons with PCOs. The post is SO Training

Coordinator. He is in Bureau V, CLOs, under the A/Qual Aide. The

purpose of the SO Training Coordinator is: to help Ron to create

ever increasing numbers of fully trained Sea Org members. (FO 3116)

 SEA ORG VOICE CONTROL DRILL, TR 8B voice control. Purpose: to

enable the student to effortlessly talk at the exact point or area

where he wants to be heard. To teach good voice control. (FO 2585R)

 SEA PROJECT, our ships and the Sea Project will hereafter be

known as the Sea Organization and the word "project" will be

dropped having been downgraded by its application to minor

volunteer activities. (FO 1)

 SEA READINESS, consists of the ability to stand up to unlooked

for seas or emergencies or failures. (DO 125, 7 Aug 67)

 SEASICKNESS, 1. motion sickness, means nausea by fear of being

unstabilized. (OODs 24 Feb 72) 2. sea, plane or car sickness is all

the same thing. It is an effort to hold a position in space and

reacts on the body to suppress it. (OODs 2 Sept 71) 3. first and

foremost lack of confidence. It is almost always bad food at sea in

times past restimlated; And it is of course motion sickness. But it

is fear, and a wed drilled crew in a sound ship is confident and

unless badly aberrated or very badly knocked about they don't get

seasick. (FO 80)

 SEASONAL DEMAND, see DEMAND, SEASONAL.

 SEASONAL EMPLOYMENT, see EMPLOYMENT, SEASONAL.

 SEASONAL VARIATION, the variances in business activity that occur

on a month-to-month basis On certain businesses due to seasonal

demands.

 SEAT, the accepted expression for a membership on a stock

exchange.

 SEA TRAINING, Sea Org members have another training step, which

gives them an added strength and versatility, and that is sea

training. In sea training and duties, Sea Org members learn to

confront and handle most and randomity. (BPL 23 Dec 71R)

 467

 SEA WATCH DRILLS, sea watch drills are drilled by their Cons.

They are drilled on the bridge, with the equipment. Each watch

member is taught who the officers are and what they do, what the

equipment is and 100% (not brush off) operation of it with

practice. Anytime there is a change in the watch line-up, the whole

watch is again drilled by their Conning Officer. By this is meant

the sea Conning Officer. (FO 1020)

 SEA WATCH PICTURE BOOK, 1. book compiled by Mary Sue Hubbard to

cover all bridge duties and functions. (FSO 413) 2. it covers the

basic and routing actions of watch members posts on any ship. (FO

2229) Abbr. SWPB.

 SEC, the Securities and Exchange Commission established by

Congress for the benefit and protection of investors.

 SEC ED, 1. Secretarial Executive Directive. (HCO PL 7 May 65) 2.

Secretarial Executive Director. (HCO PL 22 Feb 65 III) 3. LRH EDs

were earlier called SEC EDs. (HCO PL 24 Sept 70R) 4. now named

"Executive Directives" or EDs. (HCO PL 1 Sept 66R) 5. Secretarily

signed order of the Executive Director, expiring one year from date

of issue. (HCO PL 13 Feb 66 II) 6. the meaning of the word SEC ED

is Secretarial to the Executive Director. The word "Secretarial"

applies to the signature meaning it is signed as official by a

person other than LRH personally. It is the written initials in the

lower left-hand corner that are "Secretarial." The system came into

use to accommodate cable orders originally. By being sealed and

initialed by an official person like a notary public in the org,

the validity of the order was attested as a valid order of LRH.

(HCO PL 3 Feb 66 V) 7. they win be on blue paper with blue ink. The

initials SEC ED always precede a SEC ED number. AD personnel orders

will now also appear In SEC ED form. (HCO PL 8 May 65 II) 8.

Secretarial Executive Directives are explicit temporary urgent

orders. It is desirable that a SEC ED is broadly distributed to a

staff and that SEC EDs of broad interest be distributed

internationally. (HCO PL 7 May 65) 9. Secretarial Executive

Director orders apply manly to personnel or local conditions,

expire in one year if not stated to expire earlier, may only last

one year in any event. Policy letters apply broadly to all ores and

Scientologists without exception. (HCO PL 5 Mar 65 II) 10. the

Executive Director comm lines now include Secretarial Executive

Director in all orgs including Saint Hill. This consists of a note

or cable typed out by the HCO Steno (or Communicator where no HCO

Steno exists or by the HCO Area Secretary where no communicator

exists). It is

 468

sealed with the corporation seal in the lower left-hand corner over

the signature of the HCO personnel typing it. It is headed

"Secretarial Executive Director." It is on blue paper. The

signature of the Executive Director or the Acting Executive

Director is typed below the message. Date and subject are included.

Each SEC ED is numbered by the issuing Executive Director. The

exact text of the note or cable is duplicated without additions or

deletions. This is never a mimeographed item. The original sealed

SEC ED, with the note or cable, goes to HCO files. A copy is

immediately posted on the staff bulletin board by the HCO personnel

who typed it and signed and sealed it. Another copy goes to the org

/Assn Sec. Another copy goes to the HCO Area Sec. SEC EDs are high

speed, urgent communications having the force of policy and require

instant emergency compliance. The SEC ED is the high velocity comm

line used to change personnel, to handle emergencies or to make

limited time policies or to handle personnel conflicts or chronic

slumps. All SEC EDs expire fully one year from date of issue but

are kept on record although no longer in force. The subjects of SEC

EDs are not general in application to all orgs but only to the

particular org to which they are addressed. (HCO PL 22 Feb 65 III)

11. Secretarial Executive Director (numbered), green ink on blue

paper. By LRH. Distributed as designated. This is in effect a

reissue of Assn Secretary or HCO Continental Orders after review by

LRH. Designed to conform, consolidate or end disputes or

differences between HCO Continental or Area Sec and HASI Assn Secs.

(HCO PL 4 Feb 61) 12. a hat is not a hat anymore he a Central

Organization unless it's Secretarial Executive Director on blue

paper, black ink, with a corporation seal on every valid copy. When

a Secretarial Executive Director is Issued, it is published on the

bulletin board and given to the persons to whom it applies. Now

this means Secretarial Executive Director operates as the Secretary

to the Advisory Committee or Advisory Council. The Secretarial

Executive Director operates as Secretary to the board or any other

committee action or hoard action that takes place. This person, who

is ready the HCO Steno, turns up as the Recording Secretary,

prepares the minutes and sends them to the proper places for

signature. That's one action. The other action this person takes is

to collect old hats. If there's any new hat write-up, the

Secretarial Executive Director issues it. If there are any changes

that take place in the organization by its orders, Secretarial

Executive Director changes them. So you get, in essence, hat

preparation and write-up the issuance of general orders for the

local organizations through the Secretarial Executive Director.

Now, you get HCO Secretarial Letters. Very seldom will you get

anything that says "Secretarial Executive Director for Washington

D.C. only" because if its going wrong in one place, it's going

wrong someplace else too. But you do get Incidental orders to that

effect, so they can't be excluded. Instead of that you get an HCO

Secretarial Letter. Now this HCO Secretarial Letter arrives in a

central operation and is converted by Secretarial Executive

Director, after being viewed by the HCO Secretary. It is converted,

and it says: "Secretarial Executive Director, HASI, Johannesburg."

She types it all up. They are never mimeographed unless they are

for the whole staff or something. She puts a copy on the board, she

puts a copy to the persons to, and that's it. She's issued it. Now,

these are all policies. These things are basically policies. They

are hats, and so on. They may have particularities, but they

definitely have lots of policies connected with them. (5812C29)

 SEC ED (AD COUNCIL), orders or directions in Scn for conditions

assigned, personnel appointments and financial planning and

directions to secretaries. (Blue paper, blue ink, signed by the

Advisory Council for LRH Exec Dir, approved by LRH Communicator as

not against policy and by HCO for personnel.) (HCO PL 18 Mar 66)

 SEC ED (DIVISIONAL AD COMM), for orders to a division by its

Advisory Committee: (Color of paper of the division, blue ink,

signed by the Advisory Committee of the division for LRH Executive

Director, approved by the Advisory Council and the LRH Communicator

and personnel orders also approved by HCO Personnel Control) (HCO

PL 18 Mar 66)

 SEC ED (DIVISIONAL SECRETARY), for orders to Directors of the

division from its Secretary: (Color of the paper of the division,

blue ink, signed by that division's Secretary for LRH Exec Director

approved by the Ad Council and LRH Communicator and requiring HCO

approval for personnel). (HCO PL 13 Mar 66)

 SEC ED (EXECUTIVE SECRETARY), for orders to the divisions under

the Exec Sec: (Blue paper, blue ink, signed by the HCO Exec Sec or

Org Exec Sec for LRH Executive Director). (HCO PL 13 Mar 66)

 SEC ED (GUARDIAN), orders or directions in Scn for transfers of

large sums or property, appointments of Exec Secs WW and urgent

matters relating to survival actions: (White paper, blue ink,

signed by the Guardian, MSH for LRH). (HCO PL 13 Mar 66)

 SEC ED (SECRETARIAL TO THE EXECUTIVE DIRECTOR) (LRH), for orders,

or plans, expires in 1 year. For personnel permanent appointments:

(White paper, blue ink, signed personally by the Executive Director

LRH). (HCO PL 13 Mar 66)

 SECONDARY DISTRIBUTION, the instance of a large block of stock

being offered for sale again usually well after it was fin st sold

by the issuing company. This could come about as a result of

settling an estate or other reasons.

 SECONDARY EVALUATION, see PRIMARY EVALUATION.

 SECOND DANGER FORMULA, 1. I have worked out the second danger

formula, meaning the formula applied by the person, unit, org or

activity which has been assigned a danger condition. (a) list the

consequences if the situation had remained unhandled. (b) work out

any conflicts of orders which prevent compliance and production and

get them adjusted. (c) work out any misunderstoods and get them

clarified. (d) survey and improve comm outflow and inflow. (e)

reorganize mest (matter, energy, space and time) more efficiently.

(f) work out means of becoming more secure. (g) present the

completed formula in writing as above to the one who assigned the

condition for permission to upgrade. (HCO PL 7 Feb 70) [The above

HCO PL and formula have been cancelled by HCO PL 9 Apr 72, Correct

Danger Condition Handling. 3 2. which we now call a first dynamic

danger formula. (7204C11 SO)

 SECOND DEPUTY CHIEF, see FIRST DEPUTY CHIEF

 SECOND DEPUTY COMMODORE, 1. purpose: to be the inspecting,

supervising and training officer of Flag and the flotilla, to be

the senior con of Flag and to assist the Commodore and First Deputy

in all matters relating to their posts and duties, as requested or

ordered and to do such other things as may be necessary to assist

these Flag officers to handle their posts and prevent overburden

particularly in regard to maritime, ship and crew handling and

shore related duties. (FO 3842-2) 2. whether in the presence or

absence of the Commodore, the Second Deputy Commodore acts as

extension of certain inspection and supervision and social duties

of the Commodore's personal office and function. His normal duties

are those of an inspection, supervision or social nature

 469

and include the training and supervision of very senior officers

and conning duties in situations containing danger or harbor or

channel ship movement. (FO 3342)

 SECOND DEPUTY DIRECTOR, acts as Executive Director in the absence

of the Executive Director and 1st Deputy Executive Director. (HCO

PL 18 Dec 64, Saint Hill Org Board)

 SECOND DEPUTY ORGANIZATION SECRETARY, acts as Organization

Secretary in the absence of the Organization Secretary and 1st

Deputy Organization Secretary. (HCO PL 18 Dec 64, Saint Hill Org

Board)

 SECOND (2nd) MATE, 1. Tech Sec. (OODs 1 Jun 72) 2. the 2nd mate

is in charge of training and HCI (Hubbard College of Improvement),

the 2nd Division. (FO 2674)

 SECOND SOUTHERN AFRICA SPECIAL RUNDOWN, the newest development

for the people of South Africa by Ron. It is to be run on all pcs

who have had the South African Help RD. The rundown is quite

simple, the processes familiar to some of you. It consists of: (1)

rude at the beginning of each session stressing W/Hs and MW/Hs. (2)

objective processes each to full EP plus F/N, cog, VGIs. (3) O/W

processes, each run thoroughly to EP. (4) havingness after each O/W

process and at session end. (5) use of random ruds: MW/H,

half-truth, untruth, during each session and as end rods. (BTB 8

May 74 I)

 SECRETARIAL, the meaning of the word SEC ED is "Secretarial to

the Executive Director." The word Secretarial applies to the

signature meant g it us signed as official by a person other than

LRH personally. It is the written initials in the lower left-hand

corner that are secretarial. The system came into use to

accommodate cable orders originally. By being sealed and initialed

by an official person like a Notary Public in the org, the validity

of the order was attested as a valid order of LRH. (HCO PL 3 Feb 66

V) Abbr. SEC, SEC'L.

 SECRETARIAL EXECUTIVE DIRECTIVE, see SEC ED.

 SECRETARIAL EXECUTIVE DIRECTOR, see SEC ED,

 SECRETARIAL EXECUTIVE DIRECTOR SECTION, section in Dept 2, Dept

of Communications. Signs and seals SEC EDs and certificates,

 470

handles all SEC EDs, handles all ethics and other HCO Orders. (HCO

PL 17 Jan 66 II)

 SECRETARIAL TO THE EXECUTIVE DIRECTOR, 1. the Secl ED shall

publish all Secretarial to the Executive Director on blue paper,

black ink, marked for local area. One copy to go on staff bulletin

board, one copy to each staff person affected. Each copy is

separately signed and sealed by the post of Secl ED. The Sec'l ED

is also HCO Steno and is under the HCO Area Sec. The Secl ED shall

act as Secretary to the Board, where it exists, to the Advisory

Committee or Advisory Council and at staff meeting, shall type and

get signed and distribute the minutes. The Sec'l ED shall put into

HCO Secretarial Letters any item she is given originally from LRH

intended for all organizations. The Sec'l ED shall convert any HCO

Secretarial Letters she receives into a Secretarial to the

Executive Director for the local area. The Sec'l ED shall capture

all seals of any organization and shall hold and be the only person

to use these. The Sec'l ED shall perform any other duties given by

the HCO Area Secretary and/or HCO Communicator. The Sec'l ED shall

capture all random orders from exterior sources which have

by-passed the lines of the Executive Director and shall refer them

to him for issue or cancellation all org board changes shall be

done by the Sec'l ED. All hats and hat changes shall be reviewed

and done by Sec'l ED. Sec'l ED shall keep a copy of all hats and

hat material from whatever source and of whatever age. Sec'l ED

shall act under orders of the Executive Director, the HCO

Communicator, and the HCO Area Sec in whatever other capacities are

needful, but this shall not be a complete license to HCO to run in

all regards an area Central Organization. (SEC ED 36, 14 Jan 59) 2.

purpose: to provide a channel from the organization to the

Executive Director. To ensure the arrival of orders from the

Executive Director to the organisation. To safeguard the hats of

the organization. (SEC ED 62, 29 Jan 59) 3. all new hats and hat

changes will appear as Secretarial to the Executive Director

orders. These are now on blue paper with black ink and every valid

copy is sealed with the corporate seal. Org Secs and Assoc Secs

desiring to change hats will submit desk ed changes to the

Secretarial to the Executive Director for review after which they

may or may not be written into Secretarial to the Executive

Director orders and therefore hats. (SEC ED 12, 16 Dec 58) Abbr.

SEC ED, SEC'L ED.

 SECRETARIAL UNIT, 1. the purpose of the Secretarial Unit is to

type answers to letters. (HCO PL 4 Jan 66 III) 2. purpose: to

expedite the communications of the organization. (HCO London, 9 Jan

58)

 SECRETARY, 1. there are 7 secretaries in each organization. They

head divisions. They are the Chairmen of the Divisional Ad Comm.

They are appointed by the Ad Council of the org with the approval

of HCO Personnel and LRH Comm. (HCO PL 13 Mar 66) 2. the Secretary

of a division is the Product Officer. (FEBC 4, 7101C18 SO III) 3.

(Committees of Evidence) the Secretary is appointed specifically by

the Convening Authority. The Secretary is a proper member of the

committee and has a vote. The Secretary prepares and issues all

notices to attend, attends all meetings, keeps all notes, collects

all documentary evidence offered in the hearings, procures tapes

and a tape recorder, does all the tape recording, and collects all

members of the Committee for scheduled hearings. All this is in

addition to usual staff duties. The Assoc Sec's Sec or the HCO

Communicator or HCO Steno would be the ordinary choice, but any

others may be chosen for the assignment. (HCO PL 7 Sept 63)

 SECRETARY, a person employed to handle correspondence, keep files

and perform associated office duties for an individual or company.

Abbr. Sec.

 SECRETARY BOARD OF DIRECTORS OF HASI INC., prepares and keeps all

minutes and records of board activities. Gives notice of meetings.

Retains originals of all valuable corporate documents and furnishes

copies. Signs on all bank accounts worldwide. Has prepared all

documents of registration and reports to registrars of companies.

Serves as Deputy Chairman in absence of Chairman. (HCO PL 13 Dec

64, Saint Hill Org Board)

 SECRETARY OF CORPORATION, an officer among whose duties is the

keeping of records of Board of Directors' meetings, stock

transfers, legal transactions, etc. and safeguarding such records

as well as the corporate seal. SECTION, 1. each one of the

departments has 5 sections. It shouldn't have more than 5. Those

sections are divided into subsections. (SH Spec 77, 6608C23) 2. a

City Office has sections where higher orgs have departments and

divisions. (HCO PL 21 Oct 66 III)

 SECTION IN BASE, the Section in Base shall now be called the Base

Organization. It is at the moment without any staff. The staff of

the Commodore at the moment are doing a caretake organizational

action on it. Staff must be sent from WW for it. They need have no

sea experience or activities and are just like any other org staff.

The staff of the Commodore will organize it and get it going but

proper staff for Section in actions must be supplied by WW in the

very near future. Proper base personnel have been demanded from WW

for the Base Organization. (FO 1) [Section III Base was an idea for

a landbase where people could come and safely do Section III OT. A

land site was never found and the idea of Section in Base became

the AO on the Royal Scotsman which later moved too and was called

AO Alicante. This AO eventually moved to Edinburgh, Scotland. The

idea of Section in Base is briefly mentioned in the tape, Ron's

Journal 67.]

 SECTION 5, refers to a section which started out in HCO before

the '67 Org Ed, and before the Guardian Office was established. It

was an Investigation Section which did investigations. It hired

proved private detectives to do this. It was abolished when these

functions were taken over by the G.O. (MSH Def. Notes)

 SECTION HEAD, an expert in 1/5 of a department. (FEBC 3, 7101C18

SO II)

 SECTION HEAD, the person who directs and is responsible for the

production of a section, or unit, within a department; also called

a unit head.

 SECTION MAA, under each RPF Section Leader is to be a

specifically appointed Section MAA who assists the Section Leader

to maintain ethics in the section. (FO 3434-1)

 SECTION OFFICER, the officer in charge of a section is the

Product Officer of that section. He is junior to all Estos except

an Esto posted directly to his specific department. (HCO PL 7 Mar

72)

 SECULAR TREND, an economic trend (growth or decline) that

continues for a long period of time.

 SECURED LIABILITY, a debt or obligation against which specific

assets have been pledged, to guarantee the lender repayment in the

value of the loan should the borrower default. See COLLATERAL.

 SECURE FOR SEA, [to secure and lash down any movable objects

before sailing and completing preparations for the voyage.] [see

illustration]

 471

 SECURING SHIP, in securing ship one is seeing to it that for

several days the ship can be safely left with only a small guard or

watchman. This includes seeing to readiness of boats, shutting off

fuel, putting away instruments and valuables under lock, discarding

provisions that will spoil, closing ports against rain, etc. When

complete the ship can be considered secure from flooding, fire and

theft and damage to her gear if left. (Ships Org Bk.)

 SECURITIES, written evidence of ownership or creditorship, such

as stock certificates or bonds, issued by companies to raise

long-term capital.

 SECURITY, 1. total security would be no open communication, not

even couriers. Sensible security consists of reducing frequency of

action, length of text on open hue messages and limiting on open

lines the volume of information, and changing in due course

previous patterns used. (FO 2396) 2. security itself is an

understanding Men who know are secure. All security derives from

knowledge one knows he will be cared for no matter what happens.

That is a security. Knowledge of the general underlying rules of

life would bring about a security of life. Knowledge of the

 472

underlying rules of life would also bring about a security in a

job. (POW, p. 16) 3. security aboard 'Flag' has a twofold aspect:

outflow - the prevention of anything confidential to those aboard

'Flag' from being passed to unauthorized shore personnel. Inflow -

the prevention of activities on the shore from enturbulating 'Flag'

or its allies ashore. (FO 3332) 4. security is not letting others

in on your plans, whereabouts and actions. It also includes not

giving away data so it can be used to interrupt actions. (FO 1882)

5. security is mainly a matter of preventing the unwanted passage

of particles on or off the ship. (FO 1669) 6. means not letting the

enemy into your camp - as opposed to actual warfare. (FO 1669) 7.

the basic meaning of security is "guarding one's self." The

dictionary definition is "safety from foreign interference of

espionage, safety against attack." (FO 1669) 8. meaning no

unauthorized persons in or items out of the Sea Org files, desks,

materials, ship; secure from infiltration, theft and loss. (FO

1964) 9. the ability to go through or around or to bring order to

confusion (POW, p. 25)

 SECURITY, (a) generally, a guarantee or form of assurance given

by a borrower, the value of which eliminates any risk taken in

making a loan to him. Ibl term sometimes used for a stock, share or

bond.

 SECURITY FORMS 7A AND 7B, see HCO WW SECURITY FORMS 7A AND 7B.

 SECURITY PLEDGE, [a printed form one signs before being allowed

to see confidential data or work in a confidential area. Usually it

requires that one will not divulge the confidential data to

unauthorized persons. This term is mentioned to HCO PL 8 Nov 75,

Non-Existence Formula Expanded.]

 SECURITY TR, purpose: to train the student to maintain security

under scrutiny. (FO 2507)

 SELECTEE, the person the Field Staff Member selects to be trained

or processed after direct personal contact and issues a paper

stating he has been selected. This paper bears the hour, date and

place of the selection. (HCO PL 26 Mar 65)

 SELECTEE FILE, copies of the selection paper are kept by the Body

Reg in a file alphabetically arranged. This is the selectee file.

(HCO PL 15 Oct 65)

 SELECTEES MAILINGS, this is a series of three selectee advice

packets sent out by the ASR at intervals of 2 weeks to the person

selected by an FSM for an org service(s). (BPL 20 May 72R)

 SELECTION, choosing the right or desired item from a number of

items. Selection usually refers in industry to choosing which

applicants accept as future employees or which items to remove as

defective from a batch of production.

 SELECTION, ANALYTIC METHOD OF, a method of personnel selection

whereby available personnel data on applicants is categorically

analyzed considering such things as education, experience, age,

etc., in order to make the best choice of personnel.

 SELECTION CONSULTANT, a person who specializes in finding and

selecting competent executive and management personnel. He usually

employs extensive advertising to obtain his applicants and may

recruit from the ranks of those already employed much like an

Executive Search Consultant.

 SELECTION, OVERALL IMPRESSION METHOD OF, a personnel selection

procedure where applicants after being read are categorized under

titles such as suitable, doubtful and unsuitable according to the

overall impression the application gives one about the applicant.

This method is particularly useful where a large amount of

applications are being considered for only a few openings.

 SELECTION PAPER, the Field Staff Member selects the person to he

trained or processed after direct personal contact with the person

and issues to that person a paper stating the contacted person has

been selected. The form must bear the hour, date and place, the

block printed name and address of the selectee and the block

printed name and address and certificate initials and certificate

number of the Field Staff Member and what the selectee is selected

for (membership, training or processing) and some approximation of

arrival date at the org. (HCO PL 9 May 65, Field Auditors Become

Staff]

 SELECTION ROUTING FORM, FSM Selection Routing Form for routing

documents for FSM commission payments. The Body Registrar initiates

a Selection Routing Form, which is a document routing form not a

body routing form A separate form is used for each service signed

up. The form has spaces to be filled in by the Body Registrar as to

person's name, service signed up for, hour and date of sign up,

name of FSM who selected the person for that service, date service

is to start, and initials of the Body Registrar attesting to these

data. (BPL 9 Jan 67R)

 SELF-DETERMINISM, means the ability to direct himself. (2ACC 30A,

5312CM21)

 SELF INVALIDATION, merely the accumulation of invalidation of one

ceil by others. (FO 1432)

 SELLER, 1. a person who sells or delivers goods, services or

property for a price or in exchange for goods or services of like

value. 2. in merchandising, an item that sells in a particular way,

as a best seller or poor seller.

 SELLING, the act of assisting, inducing or being responsible for

a person buying a product, service, property or idea.

 SELLING AGENT, an individual or company that has the occupation

of selling the output of one or more manufacturers for which he

receives a commission.

 SELLING, BENEFIT METHOD OF, a sales approach which concentrates

on the benefits a potential customer can receive by purchasing a

specific product.

 SELLING COSTS, see COSTS, SELLING.

 SELLING, DIRECT, the action of a company using its own sales

personnel to sell Its goods direct to the consumer rather than

using retail outlets. Sales are accomplished by mail order or from

the factory.

 SELLING, DIRECT MAIL, selling a product or service through the

mails by sending promotional literature such as a catalog to a list

of established and prospective customers inviting them to place

orders directly and providing an order blank to fill in and return.

 SELLING, MASS, selling of goods and services on an impressive

scale by reaching large segments of the buying public.

 SELLING, PERSONAL, marketing term for the act of creating such a

strong desire for what you have to sell that it succeeds in

overshadowing many other considerations including money.

 SELLING PLATFORM, the main idea on which an advertising or

marketing campaign is based.

 SEMANTICS, semantics as we know it is a theory concerned with

meanings as expressed in signs, symbols, words and other means of

communication. Semantics as it deals with words, studies

 473

changing forms of meaning and definitions by comparison to other

significances and meanings. This can have as many variables as

there are words. (FBDL 449)

 SEMINAR ASSISTANT, (Congress hat) purpose: to assist Seminar

Leader in running a smooth, effective seminar. (HCOB 13 May 60 [The

above HCOB was cancelled by BTB 10 Dec 74 III.]

 SEMINAR CAPTAIN, (Congress hat) purpose: to ensure a

smooth-running and effective muzzled co-audit for the congress, to

run tight, high ARC, 8-C on Seminar Leaders and assistants so that

individual seminars go well. (HCOB 13 May 60) [The above HCOB was

cancelled by BTB 10 Dec 74 III]

 SEMINAR LEADER, (Congress hat) purpose: to run a smooth,

effective seminar. (HCOB 13 May 60) [The above HCOB was cancelled

by BTB 10. Dec 74 III.]

 SEMI-VARIABLE COSTS, see COSTS, SEMI-VARIABLE

 SEND STUDENT BACK TO TRAINING, means that the student is sent to

cramming to get straight exactly what is missed and then back to

course and does the entire course again (BPL 27 Jul 69R)

 SENIOR ADVANCED ORG, AOLA is nominated as the senior AO for final

decisions of other AO's in case of emergency. This is established

not because any emergency is expected, but as a precaution as Flag

is not always in comm. (FO 1920)

 SENIOR CASE SUPERVISOR, 1. the Senior C/S reviews and supervises

C/Ses, handles bugged or red tabbed cases, sends C/Ses and auditors

to Cramming, handles overloads while getting C/Ses trained,

recruits C/Ses, sees that auditors are recruited and trained. (HCO

PL 26 Sept 74) 2. Senior C/S handles bugged cases and very upper

level actions and keeps the other C/Ses functioning well. He is the

highest classed C/S in the org. He is responsible for proper

handling and results on all cases. (This is a hat I usually wore in

an area.) (HCO PL 25 Sept 74)

 SENIOR COMM MEMBER, a senior comm member (not senior staff

member) is one holding a duplicate post in a senior org. (HCO PL 13

Mar 65 II)

 474

 SENIOR CONVENING AUTHORITY, the Commodore is the Senior Convening

Authority. (FSO 131)

 SENIOR DATUM OF QUAL, the senior datum of Qual is that: Qual

never never never takes the order or direction of any other

division or staff member on what to do technically with a student

or pc. (HCO PL 28 Dec 67)

 SENIOR EXECUTIVES, 1. such as Div heads or heads of an org. (HCO

PL 3 Nov 75) 2. those posted above Div or Bureau head. (ED 18 FB)

3. Exec Secs, Secs, LRH Comms, Ethics Officers, and Div 1, Dept 1.

(HCO PL 30 Sept 68) [The above HCO PL was cancelled by BPL 10 Oct

75 IV.I 4, Aides, Captains, Chief Officers, Supercargos, LRH Comms,

Division Officers, MAAs, and Div 1, Dept 1. (FO 1422)

 SENIOR EXECUTIVE SECRETARY, the Senior Executive Secretary at WW

is the HCO Exec Sec. The HCO ES is held fully responsible for any

errors or neglect by the other exec sees. The HCO ES calls and

conducts all meetings of EC WW and establishes their order of

business. Anyone addressing "EC WW" is in fact addressing the HCO

ES WW. Should WW fail in any respect, it is the HCO ES who is held

responsible. (HCO PL 12 Feb 70 II)

 SENIOR INSTRUCTOR, purpose: to create a competent auditor with a

good grasp of the theory and practice of Scn. (HCO London, 9 Jan

58)

 SENIORITY, the state of a person having rank or precedence over

others due to his higher position in an organization and/or the

longer length of time he has been with the company.

 SENIORITY RIGHTS, special considerations that are given to those

who have a long period of service with a company such as promotion,

transfer choices or layoff immunity.

 SENIOR LRH COMM, LRH Personal Comm, CS-7, LRH Comm WW. (BPL 24

Jul 73R)

 SENIOR OEC, comprises additional policies from the existing OEC

Volumes to the end of 1973, as studied by division. (HCO PL 19 Nov

73)

 SENIOR ORG, the top org heading an echelon of orgs. Saint Hill is

the top org to eleven other orgs but amongst these there is

continental seniority. The Continental Org is send or to the other

orgs in that zone but as these all form one echelon to Saint Hill,

Saint Hill is senior to the rest. (HCO PL 13 Mar 65 II)

 SENIOR PARTNER, a partner who has a comparatively large

investment in a partnership and who makes the major decisions and

shares in the profits or losses on a larger scale than any other

partner.

 SENIOR POLICY, the senior policy is "deliver what was promised."

(LRH ED 131 INT)

 SENIOR RATING, a Sea Org officer or petty officer who has

completed his AB checksheet and Sea Watch Picture Book 3 times.

Anyone completing these 3 times will be immediately sent to the

Officer Selection Board for a right arm rank. Performance of duty

will be considered. (FO 1666) Abbr. S/R.

 SENIOR WATCH OFFICER, his duties consist of the safe progress of

the vessel toward destination and the smart efficient performance

of watches. He stands no watch of his own. (OODs 12 Apr 70)

 SENSE OF HUMOR, a sense of humor is in part an ability to spot

out-points that should be rejected from a body of data. In fact a

sense of humor is based on both rejection and absurd out-points of

all types. (HCO PL 23 Jun 70)

 SENSITIVITY TRAINING, see TRAINING, SENSITIVITY.

 SEPARATION, 1. the discharge of a person as from employment or

military service. 2. in law, the court decree separating a husband

and wife.

 SEPARATION ORDER, there are instances met with by Ethics

Officers, especially in relation to husbands and wives, where there

may be suppressions on individual people but not suppressive of

Scn. In such case a separation order for a specific period of time

is the best action. For example, Joe S. and Mary S. are hereby

placed under a separation order while Joe is undergoing processing.

They are to have no contact with each other during this period from

(date) to (in this case to the end of the Power Processing 2nd

Stage Release). (HCO PL 19 Jul 65, Separation Order)

 SEPARATION PAY, see SEVERANCE PAY.

 SEQUENCE, means linear (in a line) travel either through space or

tome or both. (HCO PL 19 Sept 70 III)

 SERIAL BOND, a bond that matures in small amounts over a series

of intervals.

 SERIAL CORRELATION, using past trends, patterns and experiences

to forecast future sales and market occurances.

 SERVICE, service means technical results. (HCO PL 21 Aug 63)

 SERVICE BUSINESS, business specializing in providing service,

repair or maintenance. A service business usually depends upon the

existence of other businesses to provide the primary tangible items

to be serviced, repaired or maintained.

 SERVICE CONSULTANT, there are persons coming into the org who

want info, help, advice, guidance and a shoulder to lean on, but

they don't always get it. The Body Reg is usually flat out and

being pushed for GI and consequently with so much attention on

making money not all individuals get the service and attention they

desire or need. Sometimes it can take hours or even days,.maybe

weeks, to aid such persons who want and need personalized

assistance to terminatedly handle their stops and problems and thus

get them on the Gradation Chart. And this is where the Service

Consultant enters into the picture. Patience and tolerance are two

of the virtues needed for effective performance on such a post. He

gives persons lots of ARC and attention in order to get them up to

the stage of enlightenment where the Body Reg takes over and brings

the transaction to a close. The Service Consultant frees up the

Body Reg so she can July concentrate on the Gross Income - the stat

given her by LRH in HCO PL 14 July 1970. Urgent Registrar

Statistic. (HCO PL 31 Oct 72 I) [The latter HCO PL was cancelled by

BPL 10 Oct 75X.]

 475

 SERVICE DEPARTMENT, that department which services things by

repairing, adjusting, cleaning and maintaining them. This could.be

servicing of company machinery, property, vehicles, etc., or

servicing of the products that consumers have bought from the

company.

 SERVICE INSIGNIA, rectangular colored bars about 3 cm. long and 1

cm. wide. They consist of a brass backing plate with pins or clip

to attach to the uniform, a stiff cardboard backing and a colored

tight woven cloth which is attached to the backing and clipped in

front of the brass plate which holds it in place. Service insign a

are worn in a tasteful arrangement (if more than one) on the left

breast pocket of the officer's dress uniform starting about one

inch down from the top. By a glance officers can be recognized as

to their service and training and can be more properly afforded the

status and etiquette due them. (FO 2327R)

 SERVICE MARK, design, symbol or trademark that a company employs

and usually has officially registered, to readily identify itself

and its products, services or special activities to the public.

 SERVICE ORG, 1. a service org handles bodies. A management org

handles messages as the principal Dow particle. (HCO PL 27 Jul 72,

Form of the Org and Schedules) 2. a governing org (one which

manages) must be attached to a service org (one that serves it and

the public). (FO 2713)

 SERVICE RECORD, 1. Department One is to keep its own

administrative service record for each staff member. These are

uniform throughout Scn and are already kept in the Sea Org. They

are solely for the purpose of personnel assignment data. The

service record is kept on light-cardboard weight paper on a

two-holed loose-leaf book. The service records of staff who have

left may be kept in the back of the hook or sent on to the org they

have gone to. Once the background section has been filled out

(which is done in Dept One when the person first comes on staff)

there are only 7 things which need to be logged in the service

record: (1) change of post (include data and whether demoted or

promoted). (2) Enemy or Treason declare (date, by whom and reason).

(3) completion of training level or staff status (date). (4)

attainment of pc grade (date). (5) signed a contract (date, length,

org). (6) departure from org staff (date, where to). (7) assignment

of power condition (date). (BPL 8 Dec 68R) 2. the following are the

only items which are recorded in one's service record.

 476

All of the following must be Included in the service record. A

service record is permanent throughout one's Sea Org career and

carries on from year to year. (1) Checksheet or level completions

(including Mission School grade). (2) pc and OT grade completions.

(3) change of post (transfer, demotion or promotion). (4)

achievement (or demotion) of rank. (5) assignment of Enemy or

Treason condition. (6) assignment of Power condition, special

award, or LRH commendation. (7) award of upstat status. (8) every

mission performed and result of mission. (9) leave of absence. The

above are logged daily in the service record book from the

following sources: (1) Orders of the Day. (2) FOs and FCOs. (3)

Mission Orders. (FO 1652)

 SERVICES, work or activities that are useful, accommodating or of

an advisory nature and needed by the public, such as repair work,

travel arrangements or educational counseling.

 SERVICES CHIEF, responsible for heat, hot, cold and salt water

throughout the ship. If anything goes wrong on this he fixes it

himself. (FO 835)

 SERVICES LIAISON OFFICER (LRH Personal PRO Bureau) this post is

responsible for providing services which help create the desired

image. Any kind of service may he required. These could be anything

from providing a chauffeur or escort to writing a special story.

(COLRHED II)

 SERVICES MATE, all fuel and water, heated tanks and evaporator

are a section in the Purser's Division 3, Stewards Dept 9. The

section is in the charge of a Services Mate. (FO 274) See also

SERVICES CHIEF.

 SERVICE STAR, a red bar with a silver star on it. Each time an

FSO officer or crew member delivers a high quality service to an

FOCI, this service star will be awarded to the person who delivers

or does the service. (ED 563 Flag)

 SERVO-MECHANISM, a mechanism which serves, services or aids

something. (OS-10, 5611C15)

 SESSION, a period in which an auditor and preclear are in a quiet

place where they will not be disturbed. The auditor gives the

preclean certain and exact commands which the preclear can follow.

(POT, p. 88)

 SESSION CANCELLATION, session cancellation as a system is

introduced as the only training rebuttal by an instructor in the

auditing section for a gross auditing error. When a student auditor

commits a gross auditing error in the auditing section, the

student's sessions as an auditor are cancelled; the student is put

back through the theory and practical sections on those points

involved in the gross auditing error and is then permitted to audit

again. All former passes in theory or practical on the subject of

the gross auditing error are cancelled and the items must be passed

again as though they had never been taken before. (HCO PL 24 May

62)

 SESSION RESTORED LIST, when the student has redone the theory and

practical work required, the Practical Supervisor posts the student

on a session restored list which advises both the Auditing

Supervisor and the student that the student can continue in the

auditing section in addition to other work, (HCO PL 24 May 62)

 SETTLEMENT, a legal action which one side or other does not wish

to fight is settled. A settlement is an agreement to end the action

upon terms, without fighting it out in court. (BPL 27 Jan 70 I)

 SEVEN DIVISION ORGANIZATION, the Seven Division Organization has

more than 75 staff members, has the large 1965 org board complete.

It gives services as permitted by Worldwide but not less than Grade

IV training, Grade V Power Processing, a full PE and is also served

by a Foundation (usually on a Six Dept System). It may have one or

more Executive Divisions depending on whether it is Worldwide,

continental, zonal, subzonal, or local. (HCO PL 21 Oct 66 II)

 SEVEN DIVISION SHIP ORGANIZATION, when we say Seven Division Ship

Organization we will mean the divisional assignments. All members

of the ship's company belong to this too. But it may be that two or

more ships (a flotilla) are combined in the organization as they

keep company most times at least in port and deputies can serve in

their stead when they are separated. So when we say Seven Division

Ships Organization we really mean flotilla organization. We could

say "squadron" but that's military and is also used now for air.

"Flotilla" merely means two or more ships. We have two vessels,

several launches and pulling boats and may have more, so the word

is fitting. Thus we have our Watch Quarter and Station Bill for

each ship and we have our flotilla organization chart which is our

seven division system. (Ship's Org By.)

 SEVERANCE, the act of termination of employment or separating

oneself or being separated from a business firm.

 SEVERANCE PAY, extra wages given to employees that are leaving a

business or who have been discharged. Also called separation pay.

 SEVERITY, an increase in that discipline believed necessary by

the people to guarantee their security. (PAB 96)

 SHARE, a written legal certificate showing the specific extent of

ownership the shareholder has in a corporation.

 SHAREHOLDER, one who owns shares or stock in a company and who

holds written certificates legally documenting the extent of his

ownership.

 SHARE-THE-WORK PLAN, a plan that maintains a larger number of

employees on a payroll than is actually essential to accomplishing

a particular company's current production contracts. Employees work

shorter hours to distribute the work throughout the entire force.

 SHELL COMPANY, see COMPANY, SHELL

 SHIELD, the shield or escutcheon forms the basis for the rest of

the coat of arms, and

 477

traditionally contains a major part of the symbology in the choice

of design and color used in it. It could be divided in several

ways. The Sea Org coat of arms is divided in four divisions as

symbolic of the fact that we are operating to handle the fourth

dynamic engram. Emblems are then placed on the background to

relation to each other. These emblems, according to what was used,

gave information to those Initiates who had been familiarized with

the shield. Frequently, they give information on the heritage of

the group as well as its goals and aspirations. (FO 3350)

 SHIFT, 1. the period of time during which employees work each day

such as the 9:00 a.m. to 5:00 p.m. shift or the night shift. 2. all

the employees who work during a particular period of time or shift.

 SHIP, a definition of a ship is something that keeps water out

and floats. (OODs 19 Oct 69)

 SHIP ADMIN HAT, under the ship admin hat we get the functions

within the administrative system of the ship with its papers,

records, files and other materials of an admin nature with their

upkeep and orderly handling. Ship admin and ship handbag hats are

the duties of a ship member relating to his specific hat or post in

the ship. (FSO 2)

 SHIP COMMITTEE, the First Mate, Chief Engineer, and Chief Steward

form a Ship Committee. The First Mate is Chairman. They meet daily

to attest or dive deficiencies or recommend future actions

regarding (1) the condition of the hull, boats and ship's gear,

deck stores and deck force. (2) the condition of the engines,

service to ship, repairs, fuel, water, lube oil and spares and

 478

engineer force. (3) the condition of quarters and messes, galleys,

supplies, food stores, facilities and steward force. (FO 2037)

 SHIP CONSTRUCTION, the real definition of proper ship

construction (other planet) is "a design capable of withstanding

any sea. or weather on the planet in complete safety and on

schedule." (FO 40)

 SHIP DEPT HEADS FINANCIAL PLANNING COMMITTEE, the First Mate for

Deck, the Chief Engineer, the Chief Steward and the Hostess. This

committee apportions the sums granted by Purser accommodation based

on the week before last and the needs of their departments. (FO

410)

 SHIP FP, refers to the ship's company, divisions and then

operation and necessities, extended into ports. (FSO 74)

 SHIP HANDLING HAT, under the ship handling hat we get drill

duties, watch functions, how to handle or keep up the ship as a

ship. Ship admin and ship handbag hats are the duties of a ship

member relating to his specific hat or post in the ship. (FSO 2)

 SHIPKEEPING DIVISION, 1. division 4 Flagship Org Org Board. It

contains Dept 10 Ship's Operations Department, Dept 11 Shipkeeping

Department, Dept 11A Construction and Repairs Department, and Dept

12 Boats Transport Department. (FSO 742) 2. probably the div name

itself (Deck Division) forced though it is by tradition, should be

the Shipkeeping Division. And what do you know, that's what it has

been called in many tomes and languages. (FO 2703)

 SHIPKEEPING SECTION, the heart of the Shipkeeping Department. It

is responsible for arresting the decline that wind, sea and forces

exert on the ship. It is also responsible for the shipshape

appearance of the ship and her vessels, as well as their ability to

float and be utilized at sea, in port or at anchor. (FO 3161)

 SHIPMATE, crew members of the same ship refer to each other as

shipmate. (FO 87)

 SHIP ORG, contains the ship divisions and ship's activities.

(OODs 26 Oct 70) See FLAG, see FLAGSHIP ORG.

 SHIPPING, the action of sending or transporting prepared goods to

customers.

 SHIPPING AGENTS, agents whose major purpose is to service ships

calling in their ports, involving the provision of food and fuel,

and booking cargo to fill the available capacity of those ships of

"their" lines which are calling in the port where they are

situated. A single agent or a chain of agents are contracted to one

or more shipping lines to provide this service to ad of there ships

calling at that port. (FO 2738)

 SHIPPING CLERK, purpose: to swiftly and competently furnish the

public with the materials of Scn. (HCO London, 9 Jan 58)

 SHIP'S BOAT DRILL, the readying and launching of the ship's boats

and bringing them aboard again. It Includes checking the gear of

the boat, setting it up, taking it down, launching the boat,

securing it to the ship and bringing it back aboard, checking its

gear, fuel, securing it, etc., ready for passage. (Ship's Org By.)

 SHIP'S COMPANY, when one says ship's company we mean all officers

including the Captain, all petty officers, all engineers, cooks,

crew, the lot, everyone aboard including the ship's eat (who so

long as he is aboard debars salvage total claims even if he is the

only one left). That's everyone. (BO 84, 16 dun 67)

 SHIP'S COMPLEMENT, the total number officers and men required to

man a ship. (FO 2674)

 SHIP'S DIVISION CONFERENCE, conference wherein the head of any

division calls all the persons in that division to a conference.

(FO 2387)

 SHIPSHAPE, 1. it should be right. It should not risk coming to

pieces and that's what's known as shipshape. (6910C15 SO) 2. ships

are usually very good in terms of care. That's where the word

shipshape came into the language. (OODs 15 Jul 74)

 SHIP'S OFFICER CONFERENCE. there is Ship's Officer Conference in

Div 4 Dept 11. This is called to advise the officers of programs.

It is also used to plan targets and missions. It's actions require

Captain's approval before they go into effect. Usually they are

held by the Captain but can be held by the Chief Officer or the

Supercargo. (FO 1021)

 SHIP'S OFFICER SCHOOL, as the Sea Org rapidly runs out of ship's

officers in its expansion, a Ship's Officer School is founded on

Flag. Its curriculum will be extended to other ships when formed so

that time served on any ship with the study program followed will

count. In the future, a Captain's School for those who have

finished Ship's Officer School. (FO 2742)

 SHIP'S OPEN HOUSE, the first Sunday after the ship's arrival in

any port a Ship's Open House may be held during the afternoon. This

is a drill which begins with permission of the port authorities,

ads in local newspapers, posters placed in ship windows. It ends

with streams of public with VGIs leaving the ship and receiving

literature and a small souvenir. (FO 2910)

 SHIP'S ORG BOOK, our own technology (Scientology) is so far in

advance of general engineering, electronic and other current

technology that we are always a bit amazed that man's engines and

electronic gear don't run without careful nursing, and his ship's

don't sail well at all without extreme care. It behooves one to be

pretty expert at sea to arrive at all. So in these various articles

in this org book, you will find data to fill in the gaps. It is not

invented data, it is for the most part painfully traditional. The

reason this book exists at all is because man's texts, and his

memory, are woefully inadequate. I have given here, amongst various

orders, some of the vital technology needed in seafaring which is

omitted for the most part from the manuals available. (FO 40)

 SHIP'S REPRESENTATIVE, 1. holds and keeps safe all passports and

vaccination cards and is responsible for their validity, and

stamping unto and out of the country. He is also responsible for

shore business relations, and is therefore the person you seek out

if you run into any business trouble ashore - such as gross

overcharging, customs trouble, etc. (FO 2688)

 479

2. keeps the "in port" legal establishment in. (FO 8121)

 SHOOTING BOARD LAYOUT, the exact. final arrangement and execution

of each page, its type, art and pictures and page arrangement in

signatures, ready for the process camera (or in letter press, the

press). (FO 8574)

 SHOP, 1. a small retail store. 2. a specialty department in a

large store or factory such as a beauty shop or machine shop. -v.

to go to stores to buy merchandise.

 SHOP, CLOSED, a shop that hares only workers who are union

members.

 SHOP CONTROL, measures taken directly on the scene to control

production. A person touring. the factory or shop and merely

ensuring employees are doing their jobs would be a form of shop

control.

 SHOP, JOB, a company specializing in job production which is the

manufacturing of products to the customer's design; a company

dealing in made-to-order, one of a kind or limited production

products to a customer's specifications.

 SHOP, OPEN, a shop, factory, business. etc., that employs union

as well as non-union workers.

 480

 SHOP TALK, talk or conversation relating to one's business or

profession.

 SHORE BASE, includes FOLO's, Sea Org orgs and any other SO

activity ashore. (FO 8458)

 SHORE FLAP, a non-optimum PR situation (how it was caused being

unimportant) or a lowering of PR with a terminal or terminals or a

group ashore. (FO 8057)

 SHORT COVERING, buying stock for the purpose of returning stock

previously borrowed to make delivery on a short sale.

 SHORT CYCLES, v. spending days hatting only one staff member and

letting whole departments go is an example of what is meant by

"getting stuck in." This is why one "short cycles" an area. By that

is meant doing a short start-change-stop that completes that

action. (HCO PL 16 Mar 72 II)

 SHORT INTERVAL SCHEDULING, the practice of assigning work to

employees in small lots to be completed in specified short periods

of time with the idea of Improving and better controlling

production by close inspection.

 SHORT POSITION, the amount of stock an investor has sold short

and has not covered as of a particular date.

 SHORT SALE, the action of selling stock which one does not own

yet but which one anticipates buying\at a lower price before

delivery is due, Thus if one can sell $500.00 worth of stock and

buy the same amount for $400.00 before delivery is due he has made

$100.00.

 SHOTGUNNING, (promo) the amateur blows all his material and

themes in one issue. This is known as shotgunning. (BPL 18 Sept

72R)

 SHUT-DOWN, 1. the temporary closing of a factory which may be

brought about by repairs or remodelling, installation of equipment,

lack of work contracts or a labor strike. 2. the operational

failure or intentional closing down of machinery or equipment.

 SHYSTER, Slang. a business or professional person who is without

scruples in the way he conducts himself and deals with others.

 SIAC, Securities Industry Automation Corporation, an organization

jointly established by the New York and American Stock Exchanges to

make available automation, data processing, clearing and

communications facilities.

 SICK LIST, the Medical Officer is to keep a sick list of all

persons who report to him as sick. Any person who is put on the

sick list remains on the sick list until he is well. During the

time the person is on the sick list, he remains directly under the

Medical Officer's care. (FO 1632)

 SICK PC'S BOARD, Tech Services is to have a sick pc's board. This

is posted by Tech Services on information from the MO who ensures

its accuracy and that it is up-to-date. On this board is entered

the person's name, date of first report and sessions given, either

Dn or Review, with the date of each. Sessions are given at least

daily upon C/S instructions. (FO 2832)

 SIDE-CHECKER, a person of comparable post who reviews projects

and orders written for publication and execution by an aide or

divisional secretary. Instead of a CO or product officer correcting

and rejecting (too much impact) the task is done by a side-checker

before submission. (FO 2964)

 SIGHT TRANSLATOR, one equally good in 2 languages who can hear

one language and speak the translation into the other language

without hesitation. (They are employed in the UN.) Translating Dn,

Scn study materials into foreign languages is inexpensively and

effectively done by using "sight" (instantaneous) translation of

bulletins, policy letters and tapes onto tapes. (HCOB 20 Nov 71 II)

 SIGN-UP AND RESIGN-UP REGISTRATION, this type of registration

primarily involves signing up and closing the transaction of OF

persons coming into the org and keeping track of who is in the org

taking major services and resigning up individuals and receiving

the money for further actions, (HCO PL 28 Nov 71R I)

 SIGN-UP PACKET, packet so arranged that all the selectee has to

do is sign his name in order to enroll or be scheduled for

processing. (HCO PL 12 Jan 66)

 SIGN-UP REGISTRAR, Body Registrar. (HCO PL 21 Sept 65 VI)

 SIGN-UPS, total number of people signed up as a result of

registrar interviews. (HCO PL 11 Dec 62, OIC Reports to HCO WW)

 SILVER SPRINGS BUSINESS SERVICE, the former name of the

"Distribution Center, Inc." which sold hooks and Scn materials and

did making for Scn organizations, located at Silver Springs,

Maryland in the days before the Founding Church of Scientology was

established in Washington, D.C. (1955). (LRH Def. Notes)

 SIMILAR, two or more facts or things that have something in

common with one another. (HCO PL 26 Apr FOR)

 SIMILARITIES ARE SIMILAR, a plus-point. Not identical or

different. (HCO PL 3 Oct 74)

 SIMULATED TRAINING, see TRAINING, SIMULATED.

 SIMULTANEOUS HIRING, in linear recruiting a firm hires a girl to

write their letters. After 60 days they find she doesn't do her

job. So they get rid of her and hire another. And in 90 days find

she can't do her job. So they fire her and hire another. That's 150

days of no-correspondence. It's enough to ruin any firm. It's

costly. In simultaneous hiring a form hires 3 girls feeling they

need 1. At the end of 150 days they have 1 girl. But they had 150

days of correspondence. And a profit. (HCO PL 29 Aug 70 III)

 SIN, sin is composed, according to Scn, of lies and hidden

actions and is therefore untruth. (HCO PL 29 Oct 62)

 SINGLE ENTRY, a type of bookkeeping system in which a business

keeps only a single account showing amounts due and amounts owed.

 481

 SINGLE-HANDING, 1. means to handle things by yourself. You can

single-hand when you are all alone or you can single-hand large

group that is supposed to be working or helping. When only one man,

senior or junior, is doing all the controlling and work of an

activity he is said to be single-handing. The term derives from the

sea Dike so many English words). Single means "one only" and "hand"

means a sailor. "Handing" is the verb of "single-hand." (HCO PL 1

Oct 70) 2. by single-handing one means do it himself, being the one

responsible for actually handling things. (HCO PL 28 Jul 71) 3. by

single-hand means to run it all by himself performing all vital

functions. The term comes from a sailor who runs a boat or vessel

by himself alone with no other crew. (FO 2111)

 SINGLE HATTED, he wears one hat. He has no other duties or

functions. (FO 2475)

 SINGLE PROPRIETORSHIP, ownership of a business by one person who

receives all the profits and who is responsible for all debts of

the business.

 SINGLE STATUS, designation of staff status to all employees of a

company whether blue collar or white collar.

 482

 SINGLE VIEWPOINT SYSTEM, operations in any business or air force

or navy heretofore has always been a single viewpoint system. There

was the general manager in Poughkeepsie. There were the branch

offices all over the U.S. There on the wall is a map. Pins for each

branch office, a big pin is the main office in Poughkeepsie,

Ribbons leading from each branch office to the main office. And

there's the general manager looking out at these branch offices. He

hears something on the phone or the janitor about Torguevile. He

sees this situation as it looks from Poughkeepsie. And he issues

his snap orders. And the company struggles along somehow. Any

general sitting on a hill looking at the string out battle used

that same moth-eaten system. Every major company, every ate force

uses it. Been traditional since there were main offices or

headquarters. And orders can get pretty unreal. (FBDL 192R)

 SINKING FUND, a company fund contributed to regularly and set

apart for the retirement of a debt, the redemption of stock or to

make up depreciation losses on a property Investment.

 SIPC, Securities Investor Protection Corporation, a non-profit

membership organization created by an Act of Congress to provide

funds or alleviate losses of investors should a SIPC member firm

undergo bankruptcy and liquidation.

 SIR, 1. the term, Sir, is normally used when addressing an

officer, as On, "Excuse me, Sir." "Thank you, Sir." Or "Sir, May I

have your permission..." It is also used when answering an

officer's question or responding to an order. "Yes, Sir" "No, Sir."

"Aye aye, Sir." Or "The report will be on your desk by 1800 hours,

Sir." (FO 38-1) 2. only officers are addressed as "Sir." And they

are so addressed whether male or female. (FO 87)

 SIT-DOWN STRIKE, see STRIKE, SIT-DOWN.

 SITUATION, 1. the most major departure from the ideal scene. (HCO

PL 11 Aug 74) 2. departure from or improvement of the ideal scene

expressed in policy. (HCO PL 29 Feb 72 II) 3. a not expected state

of affairs. It is either very good or it is very bad. (HCO PL 17

Feb 72) 4. something that applies to survival. If you evaluate the

word situation against survival you've got it. A good situation is

a high level of survival, a bad situation is a threatened survival,

and a no situation is something that won't affect survival.

(7201C02 SO) 5. problem. (HCO PL 16 Mar 71 IV) 6. a major departure

from the ideal scene. This means a wide and significant or

dangerous or potentially damaging circumstance or state of affairs

which means that the ideal scene has been departed from and doesn't

fully exist in that area. (HCO PL 30 Jun 70) 7. the broad general

scene on which a body of current data exists. (HCO PL 15 May 70)

Abbr. Sit.

 SITUATION ANALYSIS, in confronting a broad situation to be

handled we have of course the problem of finding out what's wrong

before we can correct it. This is done by data analysis followed by

situation analysis. We do this by grading all data for out-points.

We now have a long list of out-points. This is data analysis. We

sort the out-points we now have in to the principal areas of the

scene The majority will appear in one area. This is situation

analysis. We now know what area to handle. (HCO PL 15 May 70)

 SITUATION HANDLING MISSION ORDERS, mission orders that send

missionaires out to handle things have always been referred to

simply as "mission orders," A full title is given this type of

situation handling mission orders. Two or more missionaires are

always sent on situations handling MOs as such missions fall when

attempted by just one missionaire. Such MOs cover a situation, a

calculated why and the handling of the situation terminatedly. Each

target must be terminatable withy the time span of the mission. In

essence this is a program that can be concluded. (FO 2936)

 SIX DEPARTMENT ORGANIZATION, the Six Department Organization has

up to 75 staff members, an org board similar to the Seven Division

Org Board but in departments. It deLvers up to Grade IV training

and Grade V Power Processing as permitted, operates a PE and may or

may not have a Foundation attached. If so its Foundation is City

Office size. (HCO PL 21 Oct 66 II)

 SIX DEPARTMENT SYSTEM, Central Organizations are now running on

the Six Department system. Each of these six departments has its

own Director, Deputy Director and function. The six are represented

either by a Director of a Department or a Deputy Director in the

Advisory Committee. These departments are: Dept of PrR, PE

Foundation, Academy, the HGC, Dept of Materiel, and Dept of

Accounts. (HCO PL 26 Aug 59)

 SIXTEEN-G (16-G), TWENTY-FOUR-G : (24-G), [these numbers are

mentioned in PAB 36 and refer to specific issue numbers of

Scientology, The Journal of Scientology, published by the Hubbard

Association of Scientologists, Issue 16-G published around April

1953 has an article by L. Ron Hubbard entitled "This is

Scientology" which discusses SOP-3 and other topics. Issue 24-G

published 31 Jan 54 discusses SOP-8C]

 SKILL, the level of dexterity and technical and artistic

proficiency one can execute in a particular job, craft or

profession.

 SKILLED WORKER, see WORKER, SKILLED.

 SKIMMING, putting a product on the market at a high price to skim

off the high profits of immediate sales and then gradually reducing

the price and obtaining increasing sales due to lower price which

results in greater market penetration

 SKIPPER, the Captain is referred to on his own ship as the

skipper or "The Captain" and is addressed as "Captain" and not

skipper. (FO 87)

 SKIP TRACING, a debtor who moves without leaving a forwarding

address, either intentionally to avoid paying, or unintentionally

through neglect, is called a skip. The process of tracing down such

persons is called skip-tracing. It is a standard business practice.

(SO ED 155 INT)

 SLAVE SOCIETIES, societies composed only of routes and unthinking

terminals. (HCO PL 22 Oct 62)

 453

 SLICE SCALE, income tax method in which there are divisions or

"slices" of income for which different tax percentages are charged

at increasing rates such as the first slice being taxed at 10%, the

second slice at 15%, and so forth.

 SLIDING SCALE, a scale of prices, wages, taxes, etc., that can be

proportionately raised or lowered to meet certain conditions. In a

sliding wage scale where salaries range from $5,000.00 to

$10,000.00 annually the rising cost of living may cause the scale

to slide up to a $6,000.00 to $12,000.00 range with all figures on

the scale in between being raised in equal proportions,

 SLIP SYSTEM, accounting system, also known as fee posting, in

which the record consists of original invoices kept in an unpaid

file until payment is received.

 SLOW COMM LINES, (form of dev-t) despatches held up on lines

cause other despatches to be originated about the same subject,

causing dev-t to both sender and recipient. The power of an

organization is directly proportional to its speed of particle flow

(letters, despatches, telexes, bodies). (BPL 30 Jan 69)

 SLOWDOWN, term referring to production output intentionally

diminished by workers in an effort to bring pressure to bear on

management to meet a demand or to express dissatisfaction with

present work arrangements.

 SLOWDOWN STRIKE, see SLOWDOWN.

 SLOW EVAL ASSESSMENT, see LENGTH OF TIME TO EVALUATE.

 SLUG, every story written for newspaper use must have a name.

This is called a slug. Generally it is one word, usually the key

word that describes the story. Thus, a student riot could be

slugged "Riot," a heat wave "Heat," an airplane accident "Plane."

Where there are several stories, all related, two words are

generally needed: "Plane Accident," "Car Accident." (BPL 10 Jan

73R)

 SLUMP, a steep decline in business activity, prices or interest

rates.

 SLUMP REPORT, report of lessened income or traffic. (HCO PL 13

Mar 65 II)

 SMALL ORGANIZATION, 1. 2 to 5 staff not counting Estos. (HCO PL 7

Mar 72) 2. a large

 484

organization is composed of groups. A small organization is

composed of individuals. (SH Spec 77, 6608C23)

 SNIPES, Slang. engineers. (FSO 359RA)

 SO 1 QUARTERLY SUMMARY, thousands of letters are received on the

SO 1 line every month. Of these, the vast majority are pure theta

good news (95%). However, a tabulation of complaints, queries and

requests (the remaining 5%) shows a very interesting picture of

where situations lie that need to he handled. This data is

extremely valuable to management for isolating situations well

before they blow up and flap. These summaries will be issued

henceforth on a monthly and quarterly basis. (FBDL 439)

 SOCIAL COORDINATION BUREAU, frequently PR gets into a situation

whereby it creates an entity or group or organization to bring

about some change of value within the community or to handle some

outstanding social injustice. In many cases the reform or action is

brought to a successful conclusion; however, in many instances, the

action to be effected is one which will require more time and

effort. In expending such time and effort, PR to keep ahead finds

itself in the situation of having and running a group or

organization within its own bureau; therefore, PR must, when this

occurs, realize that it is now in the situation of managing and

administrating an established entity which is likely to continue

and, therefore, should fully turn over the terminals, lines and

organization of same to the Social Coordination Bureau which is the

Guardian Bureau which properly acts as a management unit for such

entities, activities, groups and organizations. (BPL 22 Jul 75)

 SOCIAL COUNSELLING, under social counseling come those areas of

tech which enable a person to be a better member of society. (BO 1

MEX, 10 Nov 74)

 SOCIAL COUNSELLOR COURSE, (this is the public and sales name) a

course designed for persons who don't want to be a professional.

The graduates are called Social Counsellors. The course covers the

basic materials of Dn and Scn and teaches the student how to audit.

It gives the student the vital knowledge of man, his mind, and his

relationship to the world around him necessary to an understanding

of and success in life and to handle the behavior and eases of

those around them. (SO ED 135 INT)

 SOCIAL COUNSELLORS, 1. non-pro auditor course graduates. (BPL 15

Jan 73R) 2. a social counsellor is a tech trained person who is

posted in Dept 17 under the Public Reg to provide advice to public

persons. His purpose is: to help Ron guide public persons toward

happiness through properly recommended applications and use of Scn

and Dn to become more at cause. The main deference between Social

Counsellor and Chaplain activities is that the Social Counsellor is

handling raw public directly, and is a sales person, whereas the

Chaplain handles Scientologists and Dianeticists on a higher

professional level, as the Chaplain for the entire org field and

staff. (HCO PL 2 Dec 72 II) [The above HCO PL was cancelled by BPL

10 Oct 75 X.]

 SOCIALISM, an ideology which calls for state or government

ownership and control of all the means of production and

distribution. There is no private enterprise.

 SOCIAL PERSONALITY, the twelve primary characteristics of the

social personality are as follows: (1) the social personality is

specific in relating circumstances. "Joe Jones said..." "The Star

Newspaper reported..." And give sources of data where important or

possible. (2) the social personality is eager to relay good news

and reluctant to relay bad. (3) a social personality passes

communication without much alteration and If deleting anything

tends to delete injurious matters. (4) treatment, reform and

psychotherapy particularly of a mud nature work very well on the

social personality. (5) the friends and associates of a social

personality tend to be well, happy and of good morale. (6) the

social personality tends to select correct targets for correction.

He fixes the tyre that is flat rather than attack the windscreen.

In the mechanical arts he can therefore repair things and make them

work. (7) cycles of action begun are ordinarily completed by the

social personality, if possible. (3) the social personality is

ashamed of his misdeeds and reluctant to confess them. He takes

responsibility for his errors. (9) the social personality supports

constructive groups and tends to protest or resist destructive

groups. (10) destructive actions are protested by the social

personality. He assists constructive or helpful actions. (11) the

social personality helps others and actively resists acts which

harm others. (12) property is property of someone to the social

personality and its theft or misuse is prevented or frowned upon.

(HCOB 27 Sept 66)

 SOCIAL SECURITY, measures undertaken by the U.S. Government to

provide financial assistance to unemployed, disabled or retired

persons. It is financed by taxing employers and employees with a

Social Security Tax.

 SOCIAL SECURITY ACT, Federal Legislation begun in 1935 by which

the U.S. Government provides pensions and other financial

assistance to persons who are unemployed, disabled or of retirement

age. It is financed by taxing actively engaged employers and

employees.

 SOFT NEWS, hard news is an event that has occurred, usually told

in past tense. Soft news is anything from speculative story to a

feature. (BPL 10 Jan 73R)

 SOFT SALES PROMOTION, see PROMOTION, SOFT SALES.

 SOFT SELL, dictating reducing prices or advising "don't be so

direct, soften up the ads, the public objects..." (HCO PL 23 Sept

64)

 S.O.L.A.S., the internationally accepted standard for ships is

that laid down by the International Committee for Safety of Life at

Sea which is usually abbreviated to "The S.O.L.A.S. Convention."

The publication of the rules of this convention contains detailed

requirements for cargo, passenger and tanker ships. (FO 2732R)

 SOLDIERING, see GOLDBRICKING.

 SOLICIT, to appeal to a person to buy or contribute to something.

 SOLICITED REPLY, a reply or answer that comes in direct response

to a solicitation for such a reply.

 485

 SOLO AUDITOR, a standard tech auditor who is applying standard

tech to himself as a pc or pre-OT. (FO 1588)

 SOLO AUDITOR COURSE, the Solo Auditor Course is designed to teach

the data and skills of solo auditing essential for attaining Grade

VI Release, Clear and the OT levels, and to produce a standard Solo

Auditor who can competently apply the data and auditing skills and

can solo audit. (BPL 12 Dec 71RC)

 SOLO C/S COURSE, it makes a crackerjack solo C/S, and covers

confidential upper level data nowhere else available. It is taught

in AOs only. Its prerequisites are Class VIII, Grade OT III The

Checksheet is prerequisite to solo C/Sing. (SO ED 377 INT)

 SOLO REVIEW CONSULTANT, see ADVANCED COURSE REVIEW CONSULTANT.

 SOLVENCY, 1. solvency consists only of income greater than outgo

and making enough money. (LRH ED 74 INT) 2. meaning outgo less than

income and huge reserves building against need. (FO 1664) 3. cash

over bills ratio. (FO 2339) 4. survival of an org depends on

solvency. Solvency depends on making more than it spends. (LRH ED

73 INT)

 SOM-3L, auditing by list-the early research designation. Means

SOM for "somatics" plus 3 for "third" and 1. for "prepared bat."

(LRH Def. Notes)

 SOUND ORGANIZATION, the only organization that is a sound

organization is one whose every activity can be tabulated by

statistics.

 486

(HCO PL 13 Mar 65, Divisions 1, 2, 3 The Structure of Organization

What is Policy?) SOURCE, Scientologists recognize and revere the

spiritual leadership of L. Ron Hubbard as the Founder, and as the

Source of the religious philosophy of Scientology. (BPL 24 Sept

73RA XIII)

 SOURCE MISSION, 26 top Flag personnel were fired from Flag in 12

separate mission teams to take to the orgs of the planet a closer

connection with L. Ron Hubbard, their Founder. They began giving

the orgs data and details about Ron and his life and actions; about

his incredible abilities in the many fields which he has mastered.

As this important communication line raised reality on the true

brilliance of Ron, planetary affinity for and understanding of

Source rocketed, and in tremendous surge the Scn orgs of the planet

moved more closely on-Source! (FBDL 404-1)

 SOURCES OF TROUBLE, types of persons who have caused us

considerable trouble. These persons can be grouped under sources of

trouble. (HCO PL 7 May 69)

 SOUTH, in Scn means worse off. "Amongst the auks and penguins" is

a colloquialism that goes along with that. (5904C15) See SOUTH OF

THE AUKS in DSTD.

 SOUTH AFRICA SPECIAL RUNDOWN, this technology has been specially

developed for the people of Africa by LRH when he was in Africa in

1960-61. The rundown is given as follows: (1) any PTS handling per

HCOB 10 August 73, PTS Handling. (2) rods at the beginning of each

session. (3) havingness is run before each help process (4) help

processing (5) havingness is again run after each help process. (6)

confront is run after help and havingness and then repeats cycle as

in steps (3), (4), (5), (6). (BTB 21 Oct 73R)

 SPACE BUYING, the buying of advertising space in newspapers or

magazines.

 SPAN OF CONTROL, the extent of authority of an executive or

supervisor as noted by the number of persons or juniors he has

under him who report directly to his office.

 SPAN SOMEBODY'S ATTENTION, you're actually trying to unfixate his

attention and free it up. (ESTO 5, 7203C03 SO I)

 SPARKS, the radioman is generally addressed as "Sparks." (FO 87)

 SPECIAL EVENT, a carefully prepared promotion offered or

sponsored by a business firm such as an open house, fashion show or

entertainment program.

 SPECIAL, a feature story sent to several newspapers at the same

time. (BPL 10 Jan 73R)

 SPECIAL AGENT, person or company authorized to act for another in

a single matter or a series of matters, whose role is not as broad

as a general agent's who has more extensive powers to act on behalf

of a principal.

 SPECIAL DRUG RUNDOWN, the special drug rundown was issued to

handle persons currently on drugs. Such persons have to be weaned

off drugs no order to be audited. This is done by having the person

do TRs further assisted by vitamins. Those with heavy drug

histories or recently or currently on drugs do not usually run well

on engrams until objective processes have been run (CCHs, 8-C,

etc.). Thus a person currently on drugs would require a full TR

course as the first step and then objective processing before the

standard drug RD per C/S Series 48R could be started. Such a person

is therefore enrolled onto the HQS (which includes TRs and

co-auditing on objective processes) as their first step. But note

that this is for persons currently on drugs, not for anyone who has

ever taken drugs. (BTB 25 Oct 71R II)

 SPECIAL EVENTS, under the heading of special events comes

congresses, ACCs and things such as a film show, for example. (HCO

PL 30 Jan 59)

 SPECIAL FUND HCO WW, all Assoc Secs should get the immediate

opinion of staff and if favorable, should then at once begin the

regular, routine weekly transfer of 3% of the proportional income

to "Special Fund HCO WW, National Provincial Bank Ltd., 6 Fitzroy

Sq., London, W.1" and delete the sum from the Budding Fund. It

should be clearly understood that this money and any funds that can

be salvaged from the HCO 10% (which is spent locally in most

Central Organizations) will help pay the expenses of the new

promotional writing and research center, located at Saint Hill,

East Grinstead, Sussex. (HCO PL 28 May 59, Pro. motioned Writing

Fund)

 SPECIAL INFORMATION PACKAGES, packages made up and mailed by the

Letter Registrar to inform various sections of her making list on

the next service they might be interested in, having already done

something. There could be a book info packet for a person who has

just bought a book, a test info packet for a person just tested, a

PE info packet for the person who has just done a PE, etc., etc. In

each ease it offers the nest service. (HCO PL 4 Feb 61)

 SPECIALIST, in the main, Sea Org crews, are specialist crews. By

specialist, one means fully trained on one post per watch or drill.

(FO 2469)

 SPECIALIST, 1. one who has devoted himself to a special area of

study, research and practice related to his occupation or

profession. 2. in the investment field, a person who is a member of

a stock exchange and who acts as a broker's broker, executing on

behalf of a broker, limited orders (clients' orders to buy or sell

a specific amount of a stock at a certain price or at a better

price if possible). A specialist also buys or sells for his own

account when there is a disparity between supply and demand, in the

stocks in which he is registered as a specialist.

 SPECIALIST BLOCK PURCHASE, the purchase of a large block of stock

outside the regular

 487

exchange market by a specialist for his own account and subject to

special circumstances.

 SPECIALIST BLOCK SALE, sale by a specialist from his own account

of a large block of stock outside the regular market, allowed only

under special circumstances and subject to exact requirements.

 SPECIALIST CHIEF'S DEPARTMENT, (Ship Org Board) Department 12,

Division 4, the Production Division. He should be all ready to go

into action on any of his functions, have the right equipment, keep

records, plan ahead and generally I would think be your answer man

for problems, like how can I raise that anchor we lost last night?

or what can the crew do this afternoon on liberty on this

godforsaken rock we've landed on? (Ship's Org Bk.)

 SPECIALIST RECRUITER, responsible for the recruitment of

specialist type personnel, that is if auditors are needed for Flag,

or engineers or any other specialized field he will concentrate on

finding personnel for that area and of that particular skill

needed. (FO 3475)

 SPECIALIST TRAINED CREW, you have a specialist trained crew

before you have a generally trained crew. Each person is trained to

do his exact duty or his exact part of the drill. (6910C16 SO)

 SPECIALIST TRAINING, having a general knowledge of the area but

being trained fully to total competence on the exact actions and

handling of one specific post. (FSO 413)

 SPECIAL MAILINGS, issued from time to time to announce special

events or offers to the public or pro auditors. At the discretion

of the Assn Sec. (HCO PL 4 Feb 61)

 SPECIAL OFFERING, an offering in which a large block of stock is

put up for sale at a fixed price, ordinarily established on the

last transaction price, with the seller paying the broker's

commission.

 SPECIAL PROGRAMS OFFICER, (Flag) the Staff Special Programs

Officer, under CS-6 to directly coordinate the Special Programs

Unit via the Public Officer, plus Special Projects Worldwide. (FO

1715)

 SPECIAL PROGRAMS SECTION, 1. (FB) the Special Programs Section is

mainly concerned with putting Scn into areas where there is little

or

 488

no Scn. (CBO 189-1) 2. pilot project section. Every time you get

one of these will ideas you put it into special programs and it

will wind up not wrecking you. All new types of expansions are

ploted, they are ploted. Otherwise, you'll go broke, because you're

testing consumption. (FEBC 8, 7101C24 SO I)

 SPECIAL PROGRAMS UNIT, the Special Projects Unit is transferred

under the Public Officer, Div VI (Flag). This unit becomes the

Special Programs Unit, which will compile data and complete targets

as assigned. (FO 1715)

 SPECIAL PROJECT, 1. there's a lot of trial and error in

developing a program. That's why any new program should be only a

"special project" for a while, off the org main lines, really,

under special management. If a "special project" starts to show up

well in finance (and only in finance), then one should include it

"in" with its new staff as an org standard project. (HCO PL 24 Dec

66) 2. to find and establish a program, one conceives of a solution

and sets it up independent of org lines with its own staff and

finance as a special project. When a special project is seen to be

effective or, especially, profitable, it is then put into the org

lines as worked out in the "special project," bringing its own

staff with it. (HCO PL 24 Dec 66 II)

 SPECIAL PROJECTS UNIT, see SPECIAL PROGRAMS UNIT.

 SPECIAL SERVICES UNIT, to accommodate the expansion of AOLA solo

and Advanced Courses delivery to the public of the Western

Hemisphere and to provide this public with nearby hotel service, a

special services unit is established in the annex adjoining the

Fifield Manor. The Special Services Unit will be initially manned

with: (a) Solo Courses I/C who is I/C of the annex and operates as

its Product Officer. Solo Courses I/C holds from above the hats of

Solo D of P and Public MAA unit further personnel are provided to

fill these posts. (b) Solo C/S. (e) Solo Review Auditor (also

audits OT IV and OT VII RDs). (d) Solo and Ad Courses Supervisor.

(e) Folder and Pre-OT Admin/Page. (fl QuaI/Cramming/Certs and

Awards/Success/Examiner. (g) Reception/Registrar/Cashier. (BO 43

U.S., 31 Oct 73)

 SPECIAL STATS UNIT, there is obviously a sPecial stats post

somewhere in the Ops Bureau. The guy is drawing up stats for some

thing or other. There's somebody always either catching up backlogs

of stats or drawing up a special graph for some evaluation. E.g.

"What were the stats of Keokuk Org in 19527" You can call it a

special stats unit. (7205C13 SO)

 SPECIALTY GOODS, goods for which there is a limited market or

which are designed for special purposes, demands or needs. A store

selling only goods made of Oriental jade or ivory is dealing in

specialty goods.

 SPECIAL ZONE PLAN, 1. we are masters of IQ and ability. We have

know-how. Any of us could select out a zone of life in which we are

interested and then, entering it, bring order and victory to it.

The third and fourth dynamics subdivide. Any third breaks down into

many activities and professions, a neighborhood, a business

concern, a military group, a city government, etc., etc., etc. The

fourth dynamic breaks down just now mainly to races and nations.

Now just suppose a Scientologist were to consider himself a

professional only for the purposes of treating and repairing or

even starting again these third and fourth zones? See this: a

housewife, already successful employing Scn in her home, trained to

professional level, takes over a woman's club as secretary or some

key position. She straightens up the club affairs by applying comm

practice and making peace and then, incidental to the club's main

function, pushes Scn into a zone of special interest in the club -

children, straightening up marriages, whatever comes to hand and

even taking fees for it - meanwhile of course going on being a

successful and contributing wife. So this is a challenge on the

third and fourth. Almost all Scientologists are in a position to

begin to help on such a program. (HCOB 23 Jun 60) [See the

reference HCOB for a full description of the Special Zone Plan 12.

To Director of Zoning, London: please arrange the following: make a

card fee out on everybody that comes in; and in particular write

down name, address, and the zone they're interested in, and the

possibility or not that they will do volunteer auditing evenings

for some special personality. Keep this list of special zone

workers and keep it out of OF as such. You can info addressograph

that so and so is a special zone worker, but for now keep your own

card fee and build it up. (HCO PL 20 Jul 60)

 SPECIFIC ORDER PRODUCTION, see PRODUCTION, JOB.

 SPECIFIC QUESTION, the difference between a general and a

specific question is a matter of general or specific terminal. If

the question has a general terminal such as "anyone," "men,"

"people" it is harder to clear than a question with a specific

terminal such as "your father," "Miss Smith" etc., etc. (HCO PL 9

Oct 61)

 SPECIFIC UNEMPLOYMENT, see UNEMPLOYMENT, SPECIFIC.

 SPECTATOR, 1. let us look at the definition of OT - cause over

thought Life Form Matter Energy Space and Time. As one falls away

from that one becomes a spectator, then one becomes effect. In the

society today spectatorism is very common. Magazine writers,

reporters write weird pieces that look at how odd things are. The

writer doesn't understand them at all. He just watches them.

Spectatorism is not so low as total effect. The total effect - no

cause - person has mainly a case. He doesn't even look. (HCO PL 14

Jan 69) 2. Spectatorism is very great in our modern society.

Because some people cannot conceive of causing anything they just

watch it. They don't do anything. They are not participants. They

are spectators. You see this in magazines; a bee, bee, hee article

about how odd this is or that is. No understanding of it. It's just

odd and one watches it in a detached sort of way. Below this is

somebody who doesn't even notice. Such a person has to come up

stale just to be a spectator. What we need are more participants,

more team mates. (OODs 14 Jan 69)

 SPECULATIVE MAILING LIST, a list of names and addresses of people

who might he interested. (BPL 17 May 69R I)

 SPECULATIVE PRODUCTION, see PRODUCTION, SPECULATIVE

 SPECULATIVE PURCHASING, see PURCHASING, SPECULATIVE.

 SPECULATORS, there are "speculators" who seek to buy something

(like land) cheaply and ceil it

 489

dear. Or sell it dear, depress the market and buy it back cheaply.

In either case they make a profit. It is less well understood that

"speculators" also operate on the subject of money itself. By

manipulating the value of one currency against another they seek to

obtain a profit. (HCO PL 3 Dec 71)

 SPECULATORS, persons who take large investment risks with the

intent of greatly increasing their capital rather than being

concerned with dividend income.

 SPEED-UP, a state in which workers must increase their production

efforts without added reimbursement.

 SPLIT-RUN COPY TESTING, advertising practice of running the same

advertisement in deferent media and then comparing results and

relative drawing power of the advertisement in those media.

 SPLIT SHIFT, a schedule of work hours that is not continuous but

is spat up unto two or more intervals.

 SPOILS SYSTEM, a system whereby promotions or appointments are

made on the basis of the wbluing candidate or political party

rewarding loyal supporters and Fiends by appointing them to public

office.

 SPOT CHECK, in checking out technical materials on students or

staff spot check the words and materials, do not try to cover it

all. This is done the same way a final examination is given in

schools: only a part of the material is covered by examination,

assuming that in the student has this right the student knows all

of it. (HCO PL 4 Oct 64)

 SPOT MARKET, see MARKET, SPOT.

 SPREAD, 1. in investments, the disparity between the price an

investment concern pays for stocks and the selling price for which

they are offered to the public. 2. type of advertisement space or

an advertisement that runs across two or more pages of a magazine

or newspaper.

 SP TARGET, some guys are so bad off they set targets like "move

the mountain" and give one and all a big failure. Since there's no

way to do it and probably no reason to either, that's an SP target.

So what must be done means just that. What is vital and necessary.

Not what is simply a good idea. (HCO PL 14 Jan 69)

 490

 SQUARE DEAL, Slang phrase for a business deal that is fair and

honest.

 SQUIRREL, 1. what makes a squirrel? It is the person on the other

side of the squirrel. It is a person invalidating him invalidating

his goals, in validating his interest, and kicking the props out

from underneath him by covert hostility or overt hostility, but in

any way, kicking him apart. He's interested, he's working, but part

of another universe. But practically on the same time continuum is

an invalidative mechanism about this man not Scn. It isn't kicking

Scn around, it's kicking around somebody's stable data and it's

creating continuous confusions for him. So he splits off not

knowing quite where he stands. Is he in this universe called Scn or

is he or she in this universe sailed husband or wife or something

So here we have this invalidative person who is against it on the

other side or our guy and we sometimes can't reach this other

person. (5511C08) -v. 1. means go off line. (HCO PL 3 Dec 68) 2.

(going off in to weird practices or altering Scn) only comes about

from non-comprehension. Usually the non-comprehension is not of Scn

but some earlier contact with an off-beat humanoid practice which

in its turn was not understood. When people can't get results from

what they think is standard practice, they can be counted upon to

squirrel to some degree. (HCO PL 7 Feb 65) -any. by squirrel is

meant off-beat technology. (HCO PL 6 Feb 66)

 SQUIRREL ADMIN, the departure or alteration of standard admin.

The use of the word "squirrel" is long standing because squirrels

in their little cages go 'round and 'round and get nowhere and they

are also, a bad pun, "nutty," meaning a bit crazy. The main source

of squirrel admin is simply ignorance of policy procedure or the

neglect of reading and applying it as simply as that. (HCO PL 4 dun

71)

 SQUIRREL ADMINISTRATORS, when a squirrel is given a circular

wheel he will run it 'round and 'round and 'round. He gets nowhere.

When persons in an organization do not know organizing or their org

board or hats, they go 'round and 'round and 'round and get

nowhere. There is no valuable production. There is no money. When

you have an organization that has no valuable production you know

that the people there go 'round and 'round and 'round and get

nowhere. They are squirrel administrators. (HCO PL 25 Jan 71)

 SQUIRREL COOKERY, there is also squirrel cookery. This normally

arises from not having the proper gradients to hand (supply

failure) and not having anyone to wash and slice and peel raw

materials so they can be cooked. A standard meal comes from planned

menu, correct supply, correct preparation of raw materials and

following the exact recipe. (OODs 2 Feb 71)

 STABLE DATUM, 1. we have in Scn a certain doctrine about

confusion. It is called the doctrine of the stable datum. If you

saw a great many pieces of paper whorling about a room they would

look confused until you picked out one piece of paper to be the

piece of paper by which everything else was in motion. In other

words, a confusing motion can be understood by conceiving one thing

to be motionless. Until one selects one datum, one factor, one

particular in a confusion of particles, the confusion continues.

The one thing selected and used becomes the stable datum for the

remainder. (POW, p. 23) 2. any body of knowledge more particularly

and exactly, is built from one datum. That is its stable datum.

Invalidate it and the entire body of knowledge falls apart. A

stable datum does not have to be the correct one. It is simply the

one that keeps things from being in a confusion and on which others

are aligned. (POW, p. 24) 3. a datum which keeps things from being

in a confusion and around which other data align. (NSOL, p. 66)

 STABLE TERMINAL, 1. a stable terminal pushes the actions that

belong to his area on the org board and handles or suppresses the

confusions of that area or aligns them with the correct flows. (HCO

PL 4 Nov 69) 2. a post is a position from which a terminal operates

In an org, where one knows that somebody is at. The one holding it

is the stable terminal. (FO 2200) 3. a stable terminal is also a

terminal to whom programs, projects and orders may be given with

the sure knowledge that they will be complied with and executed.

(FO 2201)

 STABILIZATION INTENSIVE, in cases where a handle or disconnect

does not resolve the PTS situation, or in auditing a preclear to

maintain stability of release levels, the action follows search and

discovery technology. This will be called a stabilization intensive

and may be ordered by ethics in severe cases or may be sold by the

registrar. (HCO PL 30 Dec 65)

 STAFF, 1. the personal office of the Flag Officer, consisting of

Aides, Yeoman, Stewards, Coxswain, Signalmen, etc. (FO 1) 2. the

beings assigned to the Commodore as personal staff are referred to

as Staff Personnel, or Staff. (FO 467) 3. Staff Aides. (7205C18 SO)

4. the Staff Captain is the leading officer of Commodore's Staff.

The word Staff in this sense means Commodore's Staff, not org

staffs. Staff consists of Commodore's Aides and personnel but not

AVU. (FO 3188) 5. means any staff member, crew member or executive

or officer who is not directly paying for his or her auditing but

is obtaining it as staff. (HCO PL 21 Oct 73R)

 STAFF, the personnel of an organization who carry out the work

planned and directed by those in charge.

 STAFF AGENCY, an outside consultancy firm offering management

assistance to other companies or clients.

 STAFF AIDES, Staff Aides' responsibilities are covered in various

LRH CBOs. They ate responsible for their opposite number divisions

in all orgs. They do divisional ovals. FB Bureaux Aides run their

Bureaux and ensure all their Bureaux functions are carried out

which add up to managed orgs. (CBO 435R)

 STAFF ASSISTANT, one who is a consultant or specialist and who

assists and expedites a manager's or senior's work.

 STAFF AUDITING I/C, crew D of P. (BFO 122-5)

 STAFF AUDITOR, full time staff members in the Day Org or full

time in the Evening and/or Weekend Foundation. No auditor may be

"on call" or "part-time" in a Central Org or City Office HGC. An

auditor is either a staff auditor, working full time on units, or

he may not audit for the organization. (HCO PL 21 Aug 64)

 491

 STAFF AUDITOR ADDITIONAL TIME, on Monday, time until begins and

on every day after processing ends, is the definition of staff

auditor additional time. (SEC ED 11, 16 Dec 58)

 STAFF BANKING OFFICER, 1. the Staff Banking Officer (Commodore's

Staff under CS-8, located at Flag) receives from the FBO Int a

monthly costing breakdown and income summary, made up from the

combined reports of FBOs and subject to current orders from SBO as

to content and format. The SBO acts as senior to the FBO Int to

originate programs related to banking and reserves, and gets

finance policy and FOs complied with and to control the AO banking

and finance lines in coordination with CS-8. The SBO is responsible

that the FBO Int performs his duties. (HCO PL 16 Jun 69) [The above

HCO PL was cancelled by BPL 10 Oct 75 VII.] 2. the Staff Banking

Officer (Commodore's Staff) located at Flag, is responsible for

receiving from AOs, and AO-SHs, that portion of their income which

is paid by them to Flag. All reports formerly forwarded to the SBO,

will now be received by the FBO Int. The additional duty of the

Staff Banking Officer with regard to AOs and AO-SHs finance will be

to receive monthly figures from the FBO Int and prepare from these

a monthly costing analysis and income summary. (HCO PL 20 Apr 69)

[The above HCO PL was cancelled by BPL 10 Oct 75 VII.] 3. Flag

Banking Officer post is abolished. In its stead, the post of Staff

Banking Officer is created which performs the functions previously

assigned to that of the Flag Banking Officer. These duties should

include the following: (1) receives weekly all income to the Sea

Org from all ships of the Flotilla. (2) receives weekly for

checking the weekly expenditures of all ships of the Flotilla along

with all purchase orders and receipts and a separate breakdown of

all unpaid bills. (3) disburses to all vessels of the Flotilla

their weekly allowance less any average in expenditures the ship

may have. (4) receives weekly an attestation from the Purser of

each vessel that the bills owing is true and correct and that no

further amounts are owing. The Staff Banking Officer must report

immediately to CS-3 any outnesses found in the accounts of a vessel

so that severe ethics action can be immediately undertaken before

the outnesses are allowed to multiply. (FO 1102) Abbr. SBO.

 STAFF CAPTAIN, 1. the leading officer of Commodore's Staff. The

word staff in this sense means Commodore's Staff, not org staffs.

Staff consists of Commodore's Aides and Staff personnel but not

AVU. It is the basic duty of the Staff Captain to keep staff, ores

and personnel working

 492

and productive. The post is basically a product officer post. Any

situation related to On and Scn which I would normally look for and

handle is the business of the Staff Captain. (CBO 194) 2. she is

handling the Aides area and is the immediate senior of all FB

activities. (OODs 4 Feb 76)

 STAFF CASE CATEGORY 1, those who have had VGIs, F/Ns at examiner

and OK as to case gain. (HCO PL 20 Jul 70)

 STAFF CASE CATEGORY 2, those who haven't had VGI, F/Ns at exam

recently. (HCO PL 20 Jul 70)

 STAFF CASE CATEGORY 3, medically all in need of thorough assists

and medical attention. (HCO PL 20 Jul 70)

 STAFF CASE CATEGORY 4, consistent no change, no case gain in

their auditing history. (HCO PL 20 Jul 70)

 STAFF CASES CASE SUPERVISOR, (Staff Cases C/S) C/S who C/Ses for

audited staff. (HCO PL 25 Sept 74)

 STAFF CIC, what was formerly called "Internal CIC" is now known

as Staff CIC. It is under the charge of the Staff CIC Officer,

formerly known as Internal CIC Officer. Staff CIC is placed in the

Personal Office of LRH under LRH Pers Comm. The purpose of Staff

CIC is: to help LRH ensure that stats are always consulted, that

accurate date coincidences of successful and unsuccessful actions

are established for external and internal stats, and that standard

stat management occurs especially assignment of conditions and

following of their formulas. (FO 3449R)

 STAFF CIC OFFICER, what was formerly called Internal CIC is now

known as Staff CIC. It is under the charge of the Staff CIC

Officer, formerly known as Internal CIC Officer. (FO 3449R)

 STAFF COLLEGEs the Staff College is under the Dept of Training of

the Flag Admin Org. It is responsible for all crew training. AB,

Mission School, SS I, SS II, Checkout Mini Course, SO Member Hat,

Staff Hats and full post hats are all in the Staff College in the

Dept of Training. (FSO 388)

 STAFF COLLEGE DEAN, Staff College Dean is responsible for the

speed and quality of the courses run in the Staff College. (FO

2824)

 STAFF CONSTRUCTION MANAGER, will handle, arrange and care for the

remodelling and construction of any staff areas needed. (FO 882)

 STAFF FLOAT, includes such expenses as staff allowances, staff

food, staff services, staff laundry, staff uniforms, any of these

items of this particular kind. (FO 1400)

 STAFF FUNCTION, consultation, advisory and service functions

within a company which do not include further involvement in the

actual work performances connected to these matters.

 STAFF HAT, 1. a folder containing all his duties as a staff

member, the org itself and its lines and purposes. (HCO PL 13 Sept

70) 2. hat in which material concerning one's duties as a staff

member were kept, plus new Executive Directives and Policy Letters.

(LRH ED 83 INT)

 STAFF HATTING COLLEGE, AB, Mission School, SS I, SS II are

courses done in the hatting college. Both long full hat checksheets

and courses are done in the Staff Hatting College. If we called

this simply Staff College it would serve better. (OODs 21 Mar 71)

 STAFF INFORMATION OFFICER, in the Qual Library Section is the

Staff information Officer. This post supplies staff with exact data

they require, on request. This person must develop a great

familiarity with library materials so that he can refer staff to

exact PLs or HCOBs to answer their questions. In a small org, Qual

Librarian and Staff information Officer are usually held by the

same person, But in a large, busy org, these become full-time,

single hatted posts. (BPL 21 Jan 73R) [this post was originally

called the Org Information Officer before the above issue was

revised to a BPL.]

 STAFF LEVEL EVALUATION, see PRIMARY EVALUATION.

 STAFF LIBRARIAN, (Correction Division) purpose of the Staff

Librarian is to help LRH provide a fell library of all Scn and Dn

knowledge for org staff reference and use. To safeguard this

knowledge and ensure it never gets lost or removed. (BPL 7 Dec 71R

I)

 STAFF LRH PERSONAL FINANCE OFFICER, the post of Staff LRH

Personal Finance Officer established on the Flagship. The duties

required of this post are the collecting, accounting and depositing

of LRH monies and LRH monies owed from outer orgs for the

following: (a) all LRH personal finances, (b) repayment of loans to

ores, (e) LRH goodwill repayment monies, collected 10%s to help

repay loans LRH made to orgs, (d) all monies loaned by LRH to

whatever source. Records, notes and collection are included. (e)

the relationship of LRH Personal Finance to Sea Org, services orgs,

etc., and tax matters of LRH and MSH. (f) MSH finance matters as

related to the above. (g) bank accounts and records for the above.

(h) other financial matters as related to LRH and MSH as required.

(FO 1137)

 STAFF MAN, an outside consultant or someone who may be one of a

company's own employees who performs research and gives corollary

advice but who is not empowered to issue instructions or orders

except to his regular subordinates who assist him with his work.

 STAFF MANAGEMENT, see MANAGEMENT, STAFF.

 STAFF MEETING, staff meetings should convene on the first Tuesday

evening of any month at the organization headquarters. The chairman

of the staff meeting has always been and shall continue to be the

Executive Director or his deputy, the Organization Secretary, or

the Administrative Assistant to the Organization Secretary. The

business of the staff meeting shall be: to gather agreement and

permit staff origination on matters relating to personnel and

duties. To suggest promotional, maintenance and organizational

changes to the executives of the organization. (SEC ED 69, 2 Feb

59)

 STAFF MEMBER, 1. any full or part-time member of the staff of any

official org and has the title, duties and privileges assigned by

policy. (HCO PL 21 Oct 66 II) 2. any and all persons employed in an

org whether an executive or general staff member. (HCO PL 13 Mar

66) 3. one who holds a permanent staff certificate. (HASI PL 22

Sept 58) 4. now a staff member is somebody who handles pcs. Pcs do

not easily handle the public. (ESTO 8, 7203C02 SO I)

 STAFF MEMBER HATS, 1. a staff member hat contains all Secretarial

to the Executive Directors which pertain to and affect all members

of the staff. (SEC ED 78, 2 Feb 59) 2. (a) duties of a staff member

inside front cover, (b) all bulletins covering staff members

arranged chronologically, (e) anything that would pertain to all

staff members. (SEC ED 58, 27 Jan 59) 3. there is a general staff

hat. This hat contains (a) the overall purpose of the org, its

aims, goals and products, (b) the privileges or rewards of a staff

member such as the auditing, training on post, general

 493

training availability, pay, vacations or leave, etc., (e) the

penalties involved in non-production or abase of post privileges or

misuse of the post contracts, (d) the public relations

responsibilities of a staff member, (e) the interpersonal relations

amongst staff members including courtesy, cleanliness, attitudes to

seniors and juniors, office etiquette, etc., (f) the list of posts

generally, its papers, despatches, files, equipment, (g) the comm

and transport of the org. (HCO PL 22 Sept 70) 4. OEC Volume 0. (BPL

3 Feb 72R)

 STAFF MEMBER REPORT, a despatch form addressed simply to the

Ethics Section. It is dated. It has under the address and in the

center of the page the person or portion of the org's name. It then

states what kind of a report it is. The original goes to ethics by

drawing an arrow pointing to "ethics" and the carbon goes to the

person or portion of the org being reported on by channels. (HCO PL

1 May 65)

 STAFF OFFICER, see STAFF MAN.

 STAFF OPERATIONS OFFICER, all missions come under the direct

supervision of Staff Operations Officer. Operations come under the

supervision of Staff Operations Officer. (FO 644)

 STAFF PROGRAM NO. 1, 1. major target: to consolidate existing

organizational structures and so facilitate expansion, better pay,

improved facilities and higher organization and staff security.

Vital targets: (1) all staffs fully trained on the OEC. To reduce

confusion and overwork by a few by fully educating staffs into the

functions of every part of an org and their posts in particular.

(2) improve service delivery by increasing the technical skill and

confidence of every staff member and to particular the skill of

technically assigned personnel. To vigorously apply the technology

of study itself as contained in the HDG pack to this broad

educational effort. To expand smoothly and unfalteringly. (LRH ED

27 INT) 2. the training of org staffs on the HDG and OEC. (LRH ED

32 INT)

 STAFF R3 CLEARING PROGRAM, a staff clearing program. The activity

of the staff who are auditing each other is as follows: a problems

intensive, if necessary; then running on current goals procedures.

A Saint Hiller is appointed as Staff Supervisor of staff cases. He

calls them in during the day, checks over cases and progress - can

even audit them. Does anything and everything to clear them. (HCO

PL 17 Jan 63)

 494

 STAFF RELATIONSHIP, designating the relationship of staff

officers to line officers in a company. A staff relationship is one

of providing advisory or consultancy services or performing the

organizing inactions of accounting, training, transportation,

research, etc., as opposed to the actual production line which is

handled by line officers.

 STAFF REVIEW OFFICER, a staff member is only sent to Staff Review

Officer for remedies if his flunks have been continual and he is

not making progress at all. The Staff Training Officer may not hold

any additional post than Staff Review Officer and of so checkouts

must consistently be at one period of the day and review another.

If traffic is too heavy not even this additional hat may be worn.

If Staff Review Officer is singly held the holder may also audit

staff, and do assists. (HCO PL 20 Jul 66)

 STAFF SECTION OFFICER, (Qual Div) purpose: to help Ron make real

staff members. The person on the post of Staff Section Officer has

total authority over who will be processed and what they will be

processed on, who will be trained and what they will be trained on,

and has authority over all persons who are engaged on those duties

or at the time they are engaged on those duties. The authority of

the Staff Section Of beer over who will get processed and what he

will get processed on is absolute. The authority of the Staff

Section Officer on who will be trained and what they will be

trained on is absolute. In a very small org the Staff Section

Officer will also hold from above the Staff Training Officer and

the Staff D of P. But where this becomes onerous, the other two

posts should be filled. The state of in-tech delivery of interns

becomes the concern of the Staff Section Officer since most of the

processing of staff is done by interns. (HCO PL 22 May 76) Abbr.

SSO.

 STAFF STAFF AUDITOR, audits staff members when called upon to do

so by the Org Sec. Handles auditing emergency assists on staff.

(HCO PL 18 Dec 64, Saint Hill Org Board)

 STAFF STATUS, 1. a number following the person's name on the org

board that shows the state of administrative training of the

individual as done in the Staff Training Section. Status numbers go

from 0 for temporary, 1 for provisional, 2 for qualified general

staff member on up for the various executive grades. If no number,

appears after a name, the person is holding the post without

checkout for it. A low ranking staff member can have a high status

number as it is qualified for, not "appointed to." This prevents

qualified from being by-passed in promotion. (HCO PL 13 Mar 66) 2.

a number giving the value and promotion eligibility of a staff

member in this organization. The numbers run from zero to ten. They

designate the type post to which a person may be promoted or the

status of the person. (HCO PL 4 Jan 66 V) 3. staff status is a

result like certificate, depending on study, service and

examination. It is assigned by number derived from study, service

and examination. (HCO PL 18 Nov 65) Abbr. SS.

 STAFF STATUS, the conditions of employment in a concern such as

length of usual work week, overtime arrangements, wage payment

method (weekly or hourly basis), holidays, etc., as well as fringe

benefits including health Insurance, pension plan and bonuses which

today generally are extended to all personnel-executives, white

collar employees and blue collar workers.

 STAFF STATUS 0 (ZERO), 1. a staff status is a number giving the

value and promotion eligibility of a staff member in this

organization. The status numbers most important to a new staff

member are 0 (zero), 1 and 2. 0 = temporary, 1 = provisional, 2 =

permanent. A staff member who is newly hired is designated 0 (zero)

status after his or her name on the organization board. (HCO PL 4

Jan 66 V) 2. Staff Status 0 as an exact rundown is added as the

initial orientation and hatting step for all new org staff members.

It precedes Staff Status I and II, and is commenced immediately

upon joining staff. The product is: an oriented, in-ethics person,

hatted as a beginning Scientologist and staff member, who knows he

is a Scn staff member and is able to participate. Staff Status 0 is

done per the Staff Status 0 Checksheet. (BPL 27 Apr 73R) Abbr. SS

0.

 STAFF STATUS I, a staff member given a provisional rating may

recourse to ethics and have an ethics hearing if dismissed. He may

be transferred to other divisions without a hearing if his division

is over-manned. A provisional is designated as "I" on the org board

after his or her name. To obtain permanent status a provisional

must obtain his or her basic staff certificate..This has a

Checksheet for which the HCO Exec Sec is responsible for compiling.

(HCO PL 4 Jan 66 V) Abbr. SS I.

 STAFF STATUS II, a permanent staff member may not be demoted,

transferred or dismissed without a full Committee of Evidence being

held. Permanent status is designated on the org board by the

numeral "2" after a person's name. (HCO PL 4 Jan 66 V) Abbr. SS II.

 STAFF STATUS III, 1. Staff Status III is attained by doing the

OEC Volume Checksheet of one's own division and then passing an

examination with a high grade on that OEC Volume. (HCO PL 17 May

74R) 2. each staff member studies and completes OEC Volume 0 and

then goes immediately to the OEC Volume Checksheet for his own

division. When the Checksheet for his own division has been

completed, the staff member will do a written examination, of which

the pass mark is 92%. Additionally, the Examiner Will Aspect the

staff member's division for evidence of application of the

materials on the Checksheet and this examination passed with a high

grade on the volume of one's own division will result in the award

of Staff Status III and is credited on the remaining OEC Course.

(HCO PL 19 Nov 73) [The above HCO PL was cancelled by HCO PL 17 May

74R, The New Staff States III, OEC and FEBCI Abbr. SS III.

 STAFF STATUS IV, Staff Status IV will be awarded when all policy

in a staff member's portion of the org has been completed, i.e. HCO

and the Dissem Division, or Treasury, Tech, Qua3 and Distribution.

(HCO PL 19 Nov 73) [The above HCO PL was cancelled by HCO PL 17 May

74R, The New Staff Status III, OEC Art FEBCI Abbr. SS IV.

 STAFF STATUS V, Staff Status V will be awarded when all policy in

the remaining portion of the org has been completed. (HCO PL 19 Nov

73) [The above HCO PL was cancelled by HCO PL 17 May 74R The New

Staff Status III, OEC and FEBC. 3 Abbr. SS V.

 STAFF STATUS VI, Staff Status VI will be awarded when the staff

member has completed all policy on the Executive Division. Staff

members in the Exec Div will not be awarded Staff Status VI until

all OEC Volumes (Vols 0-7) have been completed. (HCO PL 19 Nov 73)

[The above HCO PL was cancelled by HCO PL 17 May 74R, The New Staff

Status III, OEC and FEBC.] Abbr. SS VI.

 STAFF STATUS VII, Staff Status VII will be awarded when the staff

member has completed the Senior OEC, which comprises additional

policies from the existing OEC Vols to the end of 1973, as studied

by division. (HCO PL 19 Nov 73) [The above HCO PL was cancelled by

HCO PL 17 May 74R The New Staff Status III, OEC and FEBC. I Abbr.

SS VII.

 STAFF STATUS Vile, Staff Status VIII will be awarded when the

staff member has completed the

 495

FEBC. The FEBC is composed of the Management Series plus FEBC

tapes. (HCO PL 19 Nov73) [The above HCO PL was cancelled by HCO PL

17 May 74R, The New Staff Status III, OEC end FEBC.] Abbr. SS VIII.

 STAFF TRAINING OFFICER, 1. the head of the Staff Training

Section, Dept 14, Div 5. The purpose of the STO is: to help LRH

train individual staff members and applicants from his own and

other ores in ethics, tech and admin, keeping track of them,

guiding them through org courses, giving them checkouts, expediting

their training, seeing that their personnel records in Dept 1 of

their org are factual as to training and assisting them in every

way to get training and to be trained rapidly, with the end product

that orgs have no untrained staff members. (HCO PL 21 Sept 69) 2.

responsible for getting the individual through his program on

training making fed utilization of scheduled and other study time.

To do this he uses time machine orders, 2WC, ethics, cramming and

any other device needed to get the staff member through his course

and his program. He is not a supervisor basically. He ensures the

staff programs are being completed. (FO 2324) Abbr. STO.

 STAFF TRAINING PROGRAM NO. 2, program to improve admin and stats

of org, by reviving staff status 0, I, II, III on administratively

untrained or new staff. (LRH ED 121 INT)

 STAGE FRIGHT, it is the unwillingness to confront a mass. It is a

can't have on the mass. That is ad. To prove that, it is only

necessary to change one's mind or run a process on having that

mass, to cure stage fright. It cures just like that. Remedy of

havingness. (5611C01)

 STAGGER SYSTEM, we will institute the stagger system of training

up our executives by relieving one or two at a time and returning

them to Flag for their training. (FBDL 25)

 STALE DATE, the term stale date (used previously by banks on

cheques) means any despatch or answer that is older than one should

reasonably expect when one receives it or any answer that is older

in date from origin to answer or answer to receipt than one should

reasonably expect (HCO PL 17 Jul 66)

 STALEDATED ORDERS AND DISPATCHES, a type of dev-t where

staledating delays action, often important, and creates anxiety and

emergencies New (developed) traffic results in an attempt to get an

answer or compliance. (HCO PL 27 Jan 69)

 496

 STALEDATE REPORT, any staff member receiving an internal org

despatch that has been enroute more than three days (dated the

fourth day earlier than date of receipt) must report the matter to

the Director of Communications who must thereupon request the

Director of Inspection and Reports to investigate and report to Dir

Comm and order any resulting ethics action. Anyone sending a stale

date complaint to the Dir Comm must first answer or handle any

despatch he is holding and send it to the Dir Comm with its answer.

Dir Comm copies or xeroxes the original and the answer promptly and

sends the original onto its next recipient and uses the copy only

for investigation. (HCO PL 17 Jul 66)

 STANDARD, standard means a definite level or degree of quality

that is proper and adequate for a specific purpose. (Webster's

Third New International Dictionary Unabridged. Standard 3 b, p.

2223).

 STANDARD ADMINISTRATION, 1. to approach the subject of standard

administration realistically, one first must recognize that a right

way to do things can exist. There are an infinity of ways not to

start a car. There is only one way to start a car. So it is with

any standard procedure. There is a tech of admin. This would be the

right ways to do administrative actions or organize something.

Standard admin means the usual "on policy" procedure applied. (HCO

PL 4 Jun 71) 2. solutions that work and are therefore routinely

used to handle the situation to which they apply are then called

standard admin. (HCO PL 25 Jan 71) 3. we had to have the

fundamental or basic laws of organization in order to develop the

full structure of organization. Administration becomes standard

when we have the most important points or laws or actions and when

we always use these and use them in just the same way (HCO PL 9 Nov

68) 4. in standard admin, we are acquiring (a) a knowledge of

basics, (b) the basics that exist in and around a specific

organization, (c) the ability to handle those basics with such

speed and certainty that it seems instant. And when we have this,

the organization, will go, go, go with an case and lack of effort

that is astonishing. (HCO PL 9 Nov 68) 5. there is a thing called

standard admin. It comes from the policy letters. When we produced

the wild, soaring tech stats with the Sea Org Class VIII auditor

program it was by putting in the exact processes and grades. By

going super standard we got 100% case gain. It is the same with

policy. If you get an org in with super standard policy -

promotion, form and admin - the stats soar. (HCO PL 25 Oct 63)

 STANDARD ADMINISTRATIVE ACTION, when experienced persons, working

from basic theory, have evolved a technique for handling a

situation routinely now handles that situation, we have now a

standard administrative action. (HCO PL 25 Jan 71)

 STANDARD BRIEFING, just as there is standard tech so is there

also standard briefing. The following lists the actions of a

standard briefing.

 (1) Briefing Officer ensures all mission information and orders

are available and in writing.

 (2) Briefing Officer gives each missionaire a copy of the orders

to study. Missionaires study the orders.

 (3a) Briefing Officer has each missionaire do individual clay

demos of each target and point of the orders.

 (3b) Briefing Officer gives starrate checkouts on each demo per

HCOB 11 October 67, CLAY Table Training.

 (3c) Briefing Officer attests on the missionaire's copy of the

Mission Orders that each demo is OK per HCOB 11 October 67, Clay

Table Training.

 (4) Briefing Officer checks out starrate each missionaire on his

written mission orders (tape recorded per FO 1530)

 (5) Briefing Officer two way comms and drills the mission on the

orders until the missionaires know them and know how to handle any

foreseeable stop to the mission (tape recorded per FO 1530)

 (6) Briefing Officer sends each missionaire to Qual to attest he

knows, understands, and will comply with his written mission

orders. This is standard briefing! (FO 2466)

 STANDARD COSTS, see COSTS, STANDARD.

 STANDARD DIANETIC AUDITOR, certificate is Hubbard Dianetic

Counsellor (HDC). The Hubbard Standard Dianetics Course teaches

about the human mind, mental Image pictures, the time track, locks,

secondaries, engrams. Processes taught are Standard Dn auditing and

Dn assists. End result is ability to restore or bring others to

complete health and happiness. (CG&AC 75)

 STANDARD DIANETIC COMPLETION CERTIFICATE, this certificate

requires a well, happy human being as its end result. Usually this

requires at least 25 hours of Dn auditing and the auditing of a

score or more of items by Standard Dn and may also entail in

conjunction with auditing, medical treatment for any physical

illness or disease. Standard Dn completion tends to ensure full

gains on Scn grades and the attainment of exteriorization with

perception at AO levels. (HCO PL 2 Sept 69 II)

 STANDARD DIANETICS, modern Dn auditing is called Standard Dn and

new Dn. It is a precision activity. New Dn is itself. It produces

wonderful results if done exactly. I find it takes a very vigorous

course to make a Standard Dn auditor. (LRH ED 9 INT)

 STANDARD DIANETICS C/S COURSE, the tech of Dn is and always has

been different from that of Scn processing. C/Sing of Dn is its own

tech. This is a specialist course that teaches and trains one to

apply that tech as a C/S. Prerequisite is the HSDC (or HPDC).

Available at any Scn org. (BPL 26 Apr 73R I)

 STANDARD ITEMS, (PR&C) those paper and lithe supplies that have

been proved through months of experience to be needed in making

standard products. (FSO 681)

 STANDARD OF LIVING, the way of life which a person is willing to

accept for himself and those around hum. It includes the amount and

qualify of food, clothing, shelter, entertainment, etc., which he

deems necessary for his survival and comfort and for which he is

wining to strive to obtain or maintain.

 STANDARD PRODUCTS, (PR&C) those prod. acts which PR&C produce to

assist top management achieve their goals. (Includes such things as

packs, tapes, promo materials, books, booklets and posters.) (FSO

681)

 STANDARDS, the degree of rightness one is trying to establish and

maintain. (HCO PL 30 Dec 70)

 STANDARD TECH, standard tech isn't a process or a series of

processes. It's how to make auditing work. (LRH ED 83 INT)

 STANDBY AUDITOR, auditor to do assists or to fill in when a

regular Dept 10 auditor or interne is taken off. (ED 140 FAO)

 STANDING, continual. (HCO PL 13 Mar 72)

 STANDING ORDER NO. 1, all mail addressed to me shall be received

by me. (HCO PL 18 Dec 61)

 STANDING ORDER NO. 1 LETTERS, letters from Scientologists and the

public addressed to LRH. (HCO PL 18 Dec 64, Saint Hill Org Board)

 497

 STANDING ORDER NO. 1 LINE, 1. the line to me is known as the SO

No. 1 One. This is because the arrangements for it are laid down in

Standing Order Number One. The actual order, reissued on 18

December 1961, follows: "All mail addressed to me shall be received

by me." (LRH ED 223 INT) 2. the line used to channel originations

to Ron from the public. (LRH ED 36A INT)

 STANDING ORDER NO. 2, a message box shall be placed in all Scn

organizations so that any messages for me may be received by me.

(HCO PL 18 Dec 61)

 STANDING ORDER NO. 3, HCO personnel and Scn personnel should not

discourage communication to me. I am always willing to help. By my

own creed, a being is only as valuable as he can serve others. (HCO

PL 18 Dec 61)

 STANDING ORDER NO. 4, see HCO STANDING ORDER NUMBER 4.

 STANDING ORDER NO. 5, see HCO STANDING ORDER NUMBER 5.

 STAR, one of a group of usually four or five conventional stars

used to place something in a scale of value (a five-star

performance in modern research - J.T. Soby). (Webster's Third New

International Dictionary) [The terms five star process and ten star

process used in this sense appear in The Creation of Human Ability.

I

 STARBOARD, the righthand side of a ship looking forward toward

the bow, opposite to port. (FO 2674) Abbr. STBD.

 STARBOARD AND PORT WATCH, see TWO WATCH SYSTEM.

 STAR-RATED BOARD OF REVIEW CHECKOUT, the student may audit on a

process of a certain level when he has passed all theory and

practical checkouts for that process. The Board of Review need no

longer give provisional classification examinations, but need only

ascertain that the student has passed all theory and practical

checkouts for the next process to be run for a particular level. We

will call this a Star-Rated Board of Review Checkout. We will have

to starrate, therefore, each and every HCOB

 498

and tape that is required to run an exact process. (HCO PL 2 Apr 65

III)

 START CHANGE STOP, the cycle of action of this universe is start,

change and stop. This is also the anatomy of control. Almost the

entire subject of control is summed up in the ability to start,

change and stop one's activities, body and one's environment. (POW,

p. 46)

 START-UP COSTS, see COSTS, START-UP.

 STAT BOARD, each course has a stat board. It shows each student's

daily stats as he goes along. (BPL 18 Jul 71R I)

 STAT CEILING, for every department the HCO Area Sec could have a

stat. That stat would tell him exactly how many letters could be

gotten out. how many this could be done, how many that could be

done, how many students could be handled. He could map the whole

establishment, the whole establishment stat ceiling and that you

could cab a stat ceiling. That stat ceiling per department would

give you exactly what the potential of the establishment was. (FEBC

10, 7101C24 SO III)

 STATE, a state is composed of individuals who can work

cooperatively. (6910C17 SO)

 STATE BANK. see BANK, STATE.

 STATEMENT, a summary of an account that shows the amount on hand

or due. Usually it includes a summary of the nature and amount of

ad transactions that occured during a specific time period, usually

monthly.

 STATEMENT FILES, each debtor of any company we are handling has

his own life. All invoices and papers relating to such debtors are

kept in this file folder. A statement sheet is also kept. A copy of

the contract (photostat) is kept in this file. The original is kept

in a valuable document file in the safe. This applies to any

company, In in or person who sends us money or owes us money. (HCO

PL 27 Jan 60)

 STATE OF EMERGENCY, 1. the indication of a state of emergency can

be read beforehand from an Organization Information Center board,

being forecast by red hes in three or more graphs, or by three red

lines on one graph. If management has tolerated this without action

when one red line occurred a state of emergency has already begun

when it reaches three, since this is patently one or a dozen

dropped bags. The organization can be assumed to be out of control.

(HCO PL 17 Feb 61 II) 2. the state of emergency is a serious

condition. For it takes a series of serious blunders to reduce

statistics or bring about local infamy or a public or press smear

campaign. The state is not idly assigned and is assigned only after

a steadily declining statistic or a series of non-compliances or

offences resulting in over work for seniors of the org or near

catastrophe. (HCO PL 30 Apr 65) 3. when an org or portion of an org

has consistently down statistics (Organization Information Center)

or numerous non-compliances or offences, it is declared to be in a

state of emergency. This can be assigned to a unit. sub-section,

section, department, division or the entire organization. It is not

assigned to a person. (HCO PL 30 Apr 65)

 STATE OF THE ORGS, a weekly report called state of the orgs is

submitted by management to the Aides Council and CO FB. This is a

mimeo list of all orgs. It has a column each for each division, for

GI, comps, cash bids, tone and viability. It is marked by the

symbols E for excellent, G for good, P for poor, D for dangerous, F

for failing. Tone is marked not by symbol but - by Tone Scale taken

from reports. On the basis of management reports and stats, the

State of the Orgs is fined in. This also serves as a cross check on

aides divisions over the world. Needless to state the state of the

org list is grouped by continent with the OTL or CLO leading...the

continental group. The continent as a whole is then added up by

division so a line is left for this after each continent. (FO 3113)

 STATION, 1. (ship term) the place and action to which a person is

fully grooved in, trained and competent and is assigned. (OODs 7

Jan 70) 2. what his watch duties are. (FO 2674) 3. the position

where a person stands or is placed; the place from which a service

is provided or operations directed. (FO 2967)

 STATIONSHIP, the stationship in each area is the stable terminal

for the Commodore and for Flag in that area. The major purpose of

stationships is: to put in and keep going AOs and SHs and Central

Orgs in their areas, and keep the Sea Org solvent. Actions taken by

a stationship would normally be in the form of missions or

projects. Their major observational data of both Scn and SO orgs

and units are, of course, statistics. As a general rule, if stats

are up. the stationship lets the Sea Org COs and Exec Councils

under them get on with the job and backs them up. (FO 2199) Abbr.

SS.

 STATIONSHIP ORDER, issued for that stationship only by the

Captain or Deputy Captain. Goes to all personnel of that ship and a

copy to Flag. (HCO PL 24 Sept 70R) Abbr. SSO.

 STATIONSHIPS' PRODUCT, functioning orgs. (FO 2200)

 STATISTIC, 1. the relative rise or fall of a quantity compared to

an earlier moment in time. If a section moved ten tons last week

and 12 tons this week, the statistic is rising. If a section moved

ten tons last week and only eight tons this week the statistic is

falling. (HCO PL 30 Jan 66) 2. a number or amount compared to an

earlier number or amount of the same thing. Statistics refer to the

quantity of work done or the value of it in money. (HCO PL 16 Dec

65) 3. a tight reality, a stable point, which is to measure any

departure from the ideal scene. (HCO PL 6 Jul 70) 4. a positive

numerical thing that can be accurately counted and graphed on a two

dimensional thing. (HCO PL 6 Jul 70) 5. the statistic measures

directly the

 499

relative survival potential of the organism or its part. (HCO PL 6

Jul 70) 6. the only sound measure of any production or any job or

any activity. (HCO PL 5 Jul 70) 1. the most direct observation in

an org (or a country) is statistics. These tell of production. They

measure what is done. (HCO PL 5 Feb 70) 8. a difference between two

or more periods in time so is always comparative. (HCO PL 6 Nov 66

I) 9. the independent continuing survey of production or lack of

it. (HCO PL 29 Feb 72 II) 10. a stat actually should consist of

volume, quality and viability. (FEBC 12, 7102C03 SO II) Abbr. Stat.

 STATISTICS, (Post) purpose: to maintain accurate and continuous

visual records of the activities of the HASI for the use of the

executives and board of directors in planning future activities and

analyzing past and current activity. To help the growth of the HASI

along orderly lines by maintaining an historical record of that

growth. (HCO London, 23 Apr 58)

 STATISTIZED, that means the job he does is a statistic that can

he verified. (HCO PL 1 May 65 III)

 STAT MANAGEMENT CHECKLISTS, checklists taken from policy letters

on or related to management by statistics and interpretation of

statistics. They are inspection specialists. The items are all

taken directly from the PLs and the only change in the wording of

any of them consists of making each one a negative. Thus if in

using a checklist the inspector or observer asks himself, "Does

this item on this checklist exist here?", and finds that it does

exist, then the PL the item belongs to is to that degree, violated,

and he knows that he has his hands on an error, an out-point, or a

possible why. As the subject is broad and has a lot of materials on

it, the checklists have been divided into 4 parts. Part A is to do

with the indicators and consequences of not having and using stats.

Part B concerns the admin and preparation of graphs for

 500

Inspection and use. Part C has to do with handling statistics,

reading statistics, analyzing statistics. Part D concerns

inspection of areas with down stats, actions to take on stats, and

what to do at cut the conclusions arrived at in reading or

analyzing the stats. (BPL 29 Sept 72R I)

 STATUS SEEKING, the effort to become more important and have a

personal reason for being and for being respected. (HCO PL 14 Sept

69)

 STATUS VERIFICATION FORM, form for use on all students entering

AOs, all staff coming into employment in any Scn organization, and

on any person whose status is in question, at the discretion of the

3rd Mate (HCO Area Sec). (FO 1677) [The form is done on an E-Meter

and is a type of security check.]

 STATUTE OF LIMITATIONS, a principle of law which requires that an

action, such as a lawsuit, must be instituted within a prescribed

period of time to be carried on.

 STEAL YOUR HAT. you let somebody do your work for you that you

are supposed to do. (HCO PL 1 Jul 65 III)

 STEP B (1), the requirement that the SP pay off ad debts owed to

Scn organizations per HCO PL 23 December 65, Suppressive Acts,

Suppression of Scientology and Scientologists, The Fair Game Law.

(HCO PL 16 Aug 65 II)

 STEPPED COSTS, see COSTS, STEPPED.

 STEWARD, she looks after the needs of the ship's company with

respect to serving food, laying and clearing tables, berthing,

linen, laundry and the cleaning of the common domestic areas of the

ship. (FO 2558)

 STEWARDS PROJECT FORCE, project force under the supervision of

the Household Services Chief, handles galley and crew quarters,

cleanliness, laundry, stewards assistance and other cycles as

directed. (FO 3165) Abbr. SPF.

 STICKY GRAPH, one that won't rise no matter what one does. Such a

graph is made. It is not a matter of omission. It is a matter of

action. If one is putting heavy effort into pushing a graph up and

it won't go up then there must be a hidden counter-effort to keep

it down. (HCO PL 6 Nov 66 I)

 STOCK, 1. a share issued by a corporation representing fractional

ownership in the corporation. 2. a supply of materials, kept for

current and future use. 3. total merchandise that a merchant has on

hand to sell.

 STOCKBROKER, an individual who, for a commission, handles a

client's orders to buy and sell stocks, commodities or other

property.

 STOCK, BUFFER, a surplus stock of goods that a seller maintains

as a buffer in order to fill exceptionally large orders or in case

of product scarcity.

 STOCK CARDS, stock cards for all equipment possession or issue in

organizations shall be prepared by the administrative head of the

organization. The idea of "company property" is both stupid and

dangerous. That which is "owned by everyone" is actually owned by

no one and falls apart. A car is not issued to "Department of

Materiel." It is issued to John John, who happens also to be

Director of Materiel. When a person is transferred, his possessions

are signed for by the person, as a person, who takes over that

position. If it exists somebody owns it and has signed for it. And

until a new person signs for it the old owner is liable for it

regardless of his whereabouts or new post. Until it is signed for

initially it is owned by the administrative head and if anything

happens to it or it is lost, the administrative head is liable for

it. The stock cards should be stiff cards of good size kept in a

box that fits them. There is only one card per piece of equipment.

The card says where it is and what it is and when bought and has

ample area for owning and transferring signatures. (HCO PL 15 Feb

64)

 STOCK CONTROL, 1. the maintenance of enough stocks such as raw

materials and finished goods, to support the current or expected

level of business without losing money due to over or under

stocking. Part of stock control is considering the money that can

he saved by purchasing raw materials in bulk and weighing this

against the current demand for finished goods, costs of storage

space and the relative worth of having capital tied up in one's

stocks. 2. control or dominating influence held by an individual,

group or company having the majority of shares or stock in a

particular enterprise.

 STOCK COVER, extent of time current stocks will last if sales

continue at recent volumes.

 STOCK EXCHANGE, 1. a place where stocks, bonds and other

securities are bought and sold. 2. an association of stockbrokers

who meet to buy and sell securities according to Federal

regulations.

 STOCK, GROWTH, stock from a company that has shown a rapid rate

of growth in earnings.

 STOCK, GUARANTEED, in the case of preferred stock, the guarantee

by a company other than the issuing company that dividends will be

paid.

 STOCKHOLDER, an individual owning one or more stock certificates

that designate his ownership in a company.

 STOCK-IN-TRADE, 1. merchandise kept on hand for sale at a store

or shop. 2. materials or supplies kept available to carry on a

business, trade, craft or art. 3. any resource or practice that is

normally employed by or characterizes a particular individual,

group or business.

 STOCKJOBBER, on the UK, an individual who is a member of the

London Stock Exchange and who deals only with brokers and not the

public.

 501

 STOCK, LISTED, the stock of a company which is traded on a

securities exchange and for which the company must have been

approved by the Securities and Exchange Commission as well as the

exchange itself.

 STOCK, LOSSES, the lessened value of stocks compared to the price

paid when they were originally purchased.

 STOCK, PLURAL-VOTING, stock, such as founder's shares, granting

more than a single vote for each share held. Founder's shares with

plural - voting rights allow the founders or promoters of a company

to maintain control over the company they have formed.

 STOCK, PREFERRED, a category of stock with a claim on the

company's earnings before common stock dividends can be paid, and

which is often guaranteed dividends at a specified rate.

 STOCK PROFITS, see PROFITS, STOCK.

 STOCKS, PENNY, issues that are very low in price, selling at

under $1.00 per share.

 STOCK SPLIT, the division of the outstanding securities in a

corporation unto a larger number of securities as exemplified by a

2-for-1 split resulting in each stockholder getting two shares for

each one he already holds. This action is usually voted on by the

board of directors and has the agreement of the stockholders.

 STOCKS, RAW MATERIALS, a supply of materials kept on hand by a

manufacturer and used to make particular products.

 STOCK TRANSFER, all actions Involved in changing the ownership of

stock from one person to another which includes the stock

certificate transferring from the seller's stockbroker to the

buyer's stockbroker, legal change of ownership and a recording of

the new owner's name made on the company's books with full

up-to-date reports and notices being sent to him.

 STOCK, TREASURY, stock issued and later reacquired by a company

and held in its treasury, retired or resold to the public. It pays

no dividends and has no voting rights during the time the company

holds it.

 STOCK TURNOVER, 1. the ratio of sales to stock-in-trade. 2. the

ratio of sales costs to stock-in-trade. 3. in Investments, the

volume of

 502

trading in a particular security or on the entire stock market.

 STOOL PIGEON, 1. slang term for an informer or one who under

directions of an employer, jams a union to learn of union plans and

activities in order to relay the information back to the employer.

2. a spy or informer for the police.

 STOP, as a man all too easily specializes in stops he tends to

stress what shouldn't be done. While this enters into it, remember

that it's a stop. Stops all occur because of failed purposes.

Behind every stop there is a failed purpose. A stuck picture or a

motionless org are similar. Each has behind it a failed purpose.

(HCO PL 14 Jan 69)

 STOP-A-CHECK, an order to a bank to stop payment on a check one

has written but which has not yet cleared.

 STOP LIMIT ORDER, see ORDER, STOP LIMIT.

 STOP ORDER, see ORDER, STOP.

 STOP PAYMENT, see STOP-A-CHECK.

 STORE, 1. retail establishment offering merchandise for sale. 2.

a stock or reserve supply that a business will use in the future.

 STOREMAN, the storeman in the engine room knows, keeps, orders

all parts to do with the engines. He is totally responsible for

obtaining spares and needed equipment for area. (FO 924)

 STORES DRILL, loading stores is a party action, not an all hands

evolution, being done usually at times in port when a lot of crew

is otherwise busy or missing ashore. The party is warned by the

Purser beforehand. It includes full stowage of Al stores brought

aboard and any restorage of stores shifted because of that or

because stores need shifting in general. The party usually has two

parties, port and starboard watches, and is small. (Ship's Org Bk.)

 STORESMAN, the storesman and his assistant run the "store" for

cooks and some items for stewards (bread, milk, soap, coffee, tea,

sugar, salt, etc.) He keeps an excellent inventory of his goods. He

rotates newer goods through older ones in the Emergency store

always putting in before he takes the same item (but older) out.

(FSO 270)

 STRIKE, an organized temporary stoppage of work by employees,

often with the sanction and leadership of a union, in order to

force an employer to meet specific demand such as demands for

higher wages, less working hours, etc.

 STRIKEBREAKER, 1. an employee who works while others are on

strike. 2. a person who takes a job held ordinarily by a worker on

strike, and if he was hired specifically for the purpose of strike.

breaking, he is known as a fink.

 STRIKE, JURISDICTIONAL, a strike wherein a union strives to get

an employer to authorize its members to do specific types of work,

as yet unassigned, rather than give the work in question to another

union and its members.

 STRIKE, OUTLAW, a cessation of work ordered by a local union

without the agreement and authorization of the National Union

Organization.

 STRIKE, SIT-DOWN, a strike or work stoppage caused by workers

refusing to work or to leave their place of employment pending a

strike agreement.

 STRIKE, SLOWDOWN, see SLOWDOWN.

 STRIKE, SYMPATHY, a strike taken up by a group of workers in

sympathy with another group of workers which has already gone on

strike against an employer, in an effort to bring additional

pressure to bear on that particular employer or on some cases, on

the industry involved or on the government.

 STRIKE, UNCONSTITUTIONAL, a strike which in its occurrence breaks

a previous employer/employee agreement.

 STRIKE, WILDCAT, see STRIKE, OUTLAW.

 STRUCTURAL UNEMPLOYMENT, see UNEMPLOYMENT, STRUCTURAL.

 STUCK IN, an Esto, as well as being mobile, must not get "stuck

in" on one point of a division or org. Spending days hatting only

one staff member and letting whole departments go is an example of

what is meant by "getting stuck in." (HCO PL 16 Mar 72 II)

 STORING, the act of a company keeping merchandise, commodities or

supplies in a warehouse until they are needed for purposes of

seeing, distributing, or production functions.

 STUCK ON THE FIRST DYNAMIC, everything is viewed through and only

the first dynamic. He doesn't see anything that has anything to do

with any other dynamic. He doesn't

 503

see. That doesn't mean mentally conceive of, it is visually with

the eyeball. There even is a psychosis of this. It's called

narcissism, because the youth Narcissus used to gaze at his

reflection in water and sigh longingly. (ESTO 5, 7203C03 SO I)

 STUDENT, a student is one who studies. He is an attentive and

systematic observer. A student is one who reads in detail in order

to learn and then apply. As a student studies he knows that his

purpose is to understand the materials he is studying by reading,

observing, and demonstrating so as to apply them to a specific

result. He connects what he is studying to what he will be doing.

(BTB 26 Oct 70 II)

 STUDENT AUDITOR, a student enrolled on a course auditing as

stipulated on his Checksheet for course requirements. (BPL 4 Dec

71R III)

 STUDENT CASE SUPERVISOR, the Academy or Student C/S does all the

C/Sing for student auditing in the Academy. He C/Ses for student

co-audits where these exist. (HCO PL 26 Sept 74)

 STUDENT COMPLETIONS, number of student completions is the

departmental statistic of Dept 11. A student completion is

completion of any course delivered in Dept 11 with a Flag

checksheet, plus paid major interneship course completions (also

with a Flag Checksheet). The student must have paid in full for the

completion to count. Theory and practical are not counted as

separate completions. The full course with final pass or attest at

Examiner must be completed to count. (BPL 5 Dec 72R)

 STUDENT CONSULTANT, 1. purpose: to help LRH to get the students

moving to completion of his courses by approaching, taking up and

straightening out each student individually when he has

sporadically attended or discontinued his existing course. (FO

2287) 2. purpose: to clear the students hoes of any stop to study

which has not been cleared by the Course Supervisor. (FO 2239)

 STUDENT CORRECTION LIST, STUDY CORR LIST-1, HCO Bulletin 27 March

1972, Issue I, Student Correction List, Study Corr List-1. A list

for correcting students on course. (LRH ED 257 INT)

 STUDENT FILE, a folder with the student's name on it and which

will receive his completed checksheets, exam results, etc. (HCO PL

6 Dec 70 II)

 504

 STUDENT FOLDER, each student on a Dn or Scn course must have a

regular size folder. The folder contains all of the routing forms

and attached invoices, all pink sheets issued to the student, all

essays the student has done on the Checksheet, all written drills,

and the finished Checksheet itself. The folder is thus a complete

record of what the student has done in training at the org; the

inside front sheet shows you what the student has done in all Dn

and Scn study. (BPL 18 Jul 71R II)

 STUDENT GRAPHS BOARD, a very large corkboard is placed along one

wall of the classroom on which all the students' graphs are pinned.

Student Admin posts a graph for each new student. The graph has a

scale for the student's total points for the day and his average

points per hour. The graphs are pinned on the board in alphabetical

order, so it is easy to locate any student's graph. (FO 3032)

 STUDENT IN, the basket marked student in is the basket where all

communications, bulletins or mail to students are placed. (HCO PL

24 May 65)

 STUDENT INFORMATION BOARD, this may hold public notices as to

living quarters available, ads for sales, class schedules, etc.,

but this shall not be an official board. (HCO PL 9 Apr 57)

 STUDENT NOTICE BOARD, a student notice board is maintained in the

classroom. On the notice board are pinned newly issued bulletins,

policy letters, and general notices to students. (FO 3032)

 STUDENT POINTS, the purpose and product of a student is expressed

in the application of knowledge. A statistic must reflect the

attainment of that product. Thus, the points system has been worked

out for use on all Scn and Dn courses. It is designed to measure

(1) progress through a course and (2) application of the knowledge

and skills gained. The written materials of a course per page or

column = 3 points. Clay demos or other checksheet entry requiring

the demonstration of some principle (e.g. demo kit, essays,

drawings). Per demo = 10 points, per clay demo = 25 points. (BPL 17

May 71 RC II)

 STUDENT POWER CLUB, (Flag) the Student's Power Club purpose is to

promote study interest and to recognize and validate upstat

students. (FO 2205)

 STUDENT POWER CLUB SELECTION BOARD, (Flag) this board is to

consist of (1) Course Supervisor - Chairman of the Selection Board,

(2) Qual C/S - Secretary of the Selection Board, (3) Tech training

Officer - member of Selection Board. The unanimous vote of the

above members is required to elect a student to the Student's Power

Club. (FO 2205)

 STUDENT PRODUCT BOARD, a tool for use of Product Officers such as

the D of T. Tech Sec, OES. With it, one can see exactly what

student products there are to be gotten. The board is posted and

kept up by the D of T and is updated daily. On the board is posted

the name of every student who has routed Into the Tech Division for

training. Staff on Dept 11 courses are also posted on this board on

different colored cards. The first column on the left has a card

with the student's name and date started training. To the right in

the next column is a card for the first course with the targetted

completion date noted. In the other columns to the right are cards

for each paid course on the person's program in the order he will

take them, with targetted completion dates for each. When the

student completes a course, its card is marked off as "Done" with

the date. (BPL 30 Jul 69RA)

 STUDENT PROGRESS BOARD, every Dn and Scn course must have a

student progress board. The purpose of this board is to clearly

indicate the progress of each student through his course toward

becoming a valuable final product. Each course has its own board.

The board has a column for each section of the course. Each

student's name is written on a card with the date started and is

posted in the left-hand column on the board. Additionally, each

section has a blank card posted in it horizontally across the

board. When a student completes a section, the appropriate card is

marked "Done" with date in bold letters. This is done by the Course

Supervisor as he always is aware of the student's progress. This is

kept up daily. (BPL 30 Jul 69RA)

 STUDENT REHABILITATION LIST, HCO Bulletin 15 November 1974,

Student Rehabilitation List. This is the one that gets a bogged

student sailing, gets a blown student back, gets an auditor back

auditing. It even cores the revolutionary student. This is the

master list for students - even students in grammar schools and

colleges (LRH ED 257 INT)

 STUDENTS RABBLE ROUSE LINE, this is the line on which students

can scream when there is an outness on their course which is not

being immediately corrected. (BPL 20 Nov FOR)

 STUDY CORRECTION LIST, you go down that study correction bet and

you will find why he can't study. It is a very long formidable list

and it's an auditing action. (ESTO 3, 7203C02 SO I)

 STUDY CORRECTION LIST REVISED, HCO Bulletin 4 February 1972RC,

Study Series 7, Study Correction List Revised. A real long work out

for a person who won't study or who is having real trouble on a

course. Goes after it in depth. Can be used as a second bet to

student rehab list or by itself. (LRH ED 257 INT)

 STUDY TIME, a staff member is entitled to 2-1/2 hours study or

auditing time per day. (HCO PL 2 Aug 71)

 STUFFER, an advertisement or promotion piece that is stuffed in

with the main particle such as an advertisement of a new product

accompanying a charge account statement from a department store.

 STUNTS, the employment of innovative advertising devices, actions

or tricks to promote company, product or service.

 STUPIDITY, 1. the essence of stupidity can not only be produced

by out-points it can he just missing data but that is another thing

and that is the guy who isn't trained or hatted but has missed his

gradients. He does not know what a potato peeler is, he never

checked out on the thing. What it is, is omitted technology. (ESTO

4, 7203C03 SO II) 2. confusion is the basic cause of stupidity. To

the stupid all things except the very simple ones are confused.

(POW, p. 22)

 505

 STYLE BOOK, each newspaper develops its own style book. This is a

book that lays down the form, grammatical rules, spading, etc. You

find out a newspaper's style by reading it and talking with the

Managing Editor. He'll tell you the type of stories (party line)

and style the paper wants. (BPL 10 Jan 73R)

 SUBORDINATE, an employee who is subject to the authority or

control of another.

 SUB-PRODUCTS, those necessary to make up the valuable final

products of the org. (HCO PL 6 Apr 72)

 SUB-PURPOSES, the purposes of the various sections or parts of

the being, organism, group, race or species which forward the basic

purpose. They must amplify, qualify and/or describe the action or

procedure of the part of the whole in a brief and crisp way so as

to hold them in function in their support of the basic purpose.

They could also be called, the purpose of a part of the whole, or

as we use them, the purpose of a post, unit, department or an org

with a special function. (HCO PL 13 Mar 65, Divisions 1, 5, The

Structure of Organization What is Policy?)

 SUBSCRIBER, 1. an individual who signs his name at the end of a

document as a witness or in attestation, testimony or consent. 2.

one who pledges, ordinarily in writing, to buy something such as

stock in a company. 3. one who contracts to pay for and to receive

a certain number of issues of a newspaper or magazine.

 SUB-SECTION, each one of the departments has 5 sections, it

shouldn't have more than 5. Those sections are divided Into

sub-sections. (SH Spec 77, 6608C23)

 506

 SUBSIDIARY, a company having all or a majority of its stock owned

by another company.

 SUBSISTENCE, a standard of living which provides only enough

income to subsist or keep oneself minimally provided for.

 SUBSTITUTION, putting a letter or number or word down to stand

for another letter or number or word is called substitution. (HCO

PL 11 Sept 73)

 SUB ZERO PROCESSES, very low level processes that get the case

moving well before returning to upper grades. (HCO PL 16 Apr 65 II)

 SUB-ZONE ORGS, if a Zonal Org gets more than five orgs under it

one of these is designated a sub-zonal org, taking under it excess

orgs. (HCO PL 1 Mar 66 II)

 SUCCESS, 1. Success handles interviewing all service completions

and soliciting success stories from same. Putting all completions

on the meter to ask key questions to verify satisfactory results.

Routing back to Qual for correction and completions that are not

happy or satisfied or that do not pass meter questions. Categorizes

success stories into types of successes and results. Distributes

and posts success stories and makes such available for use in Div 6

and Div 2 promotion pieces and also for Div 2 and Div 6 Regs use.

Sees that success stories are used. All these duties adds up to

ensuring good word of month. (HCO PL 14 Nov 71RA II) 2. could be

called a Qual function due to its flub catch aspects or a Div 6

function due to its promotion aspects. Thus question has arisen as

to its org board position. Actually the argument is based on

sub-products. Senior is the fact that success monitors word of

mouth and therefore is a vital part of PR area control in Div 6. It

is difficult for PR to succeed on the face of poor word of mouth.

Success is the checkpoint that will ensure good word of month and

will prevent persons with bad indicators leaving the org which will

create bad word of month. When success functions are ready in, good

word of mouth results and a PRO can do his job with reality and

without stumbling into bad word of mouth. An additional benefit is

that success provided the vital information line on the results the

org is obtaining with its services and this contributes to making

PR real. Success is a type of PR area control in itself and goes in

as an ingredient to make up the whole of PR area control. Success

monitors word of mouth = part of PR area control = Division 6. This

finalizes the position of success. (HCO PL 5 Aug 71 II)

 SUCCESS DIVISION, (Name Div Org) Division 8 with Dept 22

Expansion, Dept 23 Population, and Dept 24 Success. (HCO PL 26 Oct

67)

 SUCCESSFUL, made statistics rise. (CBO 25)

 SUCCESSFUL BUSINESS, one which has its charts on a steady if

slight or great increase. (SH Spec 54, 6503C09)

 SUCCESS OFFICER, one of the key public line posts in Div 6. He is

the last tech police point in the org. It should not be allowed to

be unmanned or held from above or, even worse, from the side by

Qual. The Success Officer's purpose is: to help Ron get volume high

communication success stories into the hands or notice of the org's

publics, enhancing and increasing desire for the Org's services.

His immediate day to day function would be to man the Success

Officer desk on the public flow line, and interview each org

completion do the key questions meter test, to get the person to

write up his success story in duplicate and to finally read and

acknowledge the person for his success and congratulate him/her

upon this achievement. (BPL 14 Jun 73R II)

 SUCCESS STORIES, 1. the departmental stat of Dept 13. It is

defined as the number of creditable success stories, less the

number of people not passing key questions, less two for any ethics

action taken on a student, preclean or staff member for the week.

What is creditable? Deserving some credit or praise. The criteria

would be: is the success story worthy of display or use or positive

in its statements? If a success story is negative or critical or

unhappy, it would not be creditable and would be an indicator of a

cent or award which had been improperly given out. (BPL 14 Jun 73R

I) 2. (Qual stat) total number of success stories less one for each

flunk of key questions less two for any ethics action taken on a

student, preclear or staff member for the week. This includes any

flunk at success per HCOB 24 February 72, C/S Series 71A, Word

Clearing, OCAs. (BPL 30 Jun 73R)

 SUGGESTION BOX, a box or container provided by management for

employees' written suggestions regarding any aspect of their

company's operation.

 SUGGESTIONS CENTER, CIC will contain a desk with pens, paper and

message forms openly available so that personnel can sit down and

write any suggestions they have, incomplete cycles noted, on telex

messages. They will place the suggestion etc., in the basket which

will be on the desk. This area wad be called suggestions center and

should be designated as such. (FO 908)

 SUGGESTION SYSTEM, a system in which employees are encouraged by

management to offer suggestions regarding improved operating

methods, betterment of practices and condition, and freely given

constructive ideas for which the individual is rewarded, usually

monetarily, upon acceptance of any of his suggestions.

 SUMMARY, BUDGET, see BUDGET, SUMMARY.

 SUMMARY DEBRIEF, a summary debrief was just a few pages. Just a

very good little summary. (6912C13 SO)

 SUPERCARGO, 1. in early days there was an HCO Sec in charge of

the functions of the first three divisions (Exec, HCO Dissem) and

an Assoc Sec in charge of the functions of the last four divisions.

The org board evolved further and the - HCO Exec Sec became the

person in charge of the functions of the first three divisions and

the Org Exec Sec the last four. In the Sea Org these titles became

Supercargo and Chief Officer but the functions were similar. (HCO

PL 9 May 74) 2. the Supercargo, Dept 20, has general control and

authority over Divisions 7, 1 and 2, and Departments 1 to 6,

including communications, personnel, inspections, ethics, orders,

publications, hand-books, manuals; operators' manuals for

equipment, ship plans, crew education, schedules, crew's records,

books and papers, shore contacts, entering and clearing vessels. He

is responsible for profitable activities. (FO 1109) Abrr. S/C.

 SUPERCARGO'S CONFERENCE, there is a Supercargo's Officer's

Conference consisting of the heads of Divisions 7, 1 and 2, and the

 507

Supercargo who heads it. It is used by the Supercargo to advise or

obtain advice from his officers. It is in Div 7, Dept 20. (FO 1021)

 SUPERINTENDENT, a person who directs a company department or

section and its employees and their work.

 SUPERIOR SERVICE IMAGE PROGRAM NO, 1, 1. Instant Service Project

is part of the superior org image. An org never backlogs pcs or

students. Never makes them wait. Official orgs are really there to

service groups, franchises and the public. They are supposed to be

sources of superior service. The service must be superior to that

available from groups, franchises and field auditors and should

help them handle their rough pcs and students and assist them to

function. An org isn't a competitor to groups, franchises and field

auditors. It is the unit to which these feed people and to which

those in the field look for help, data and training. An org isn't

just another franchise. It must be a snap and pop senior that knows

its business and does it. (LRH ED 78 INT) 2. program to establish

and publicize the official org as the source of helpful standard

actions. (LRH ED 54 INT)

 SUPER-LITERATE, I've coined a word, superliterate. This is what a

person who really Lows what he reads is. A real scholar. People are

literate. One who knows how to study is superliterate. That's what

guys doing the study tapes are becoming. Not literate (able to read

and write). But super-literate, one who ready knows. (OODs 14 Apr

72)

 SUPERSTAT CLUB, in the FBO network a very successful game was

going for ten targets made in a row, with memberships offered in

the Upstat Club for two targets in a row and Superstat Club for ten

in a row. Special cents were made up and issued in addition to

awards. This was very popular and very successful. (SO ED 309 INT)

 SUPERVISION, 1. means helping people to understand then jobs.

Supervision means giving them the responsibility and wherewithal to

do their jobs. Supervision includes the granting of beingness.

Supervision does not mean doing the job supervised. (HCO PL 28 Jul

71) 2. it serves as a relay point to which plans can be

communicated and from which observations as reports can be

received; and it serves as the terminal which communicates the

plans as orders and sees that they are actually done. (HCO PL 14

Sept 69)

 508

 SUPERVISION, the direction, inspection and overseeing of the

performance of one's subordinate workers and their production.

 SUPERVISION, CONSULTATIVE, type of supervision that emphasizes

respect for and attention to the individual employee, his

personality and contributing talents by following the policy of

personal consultations and the giving of information to employees

throughout the organization.

 SUPERVISION OF AN ORGANIZATION, consists of keeping the terminals

in place and keeping the correct traffic (particles and messages)

flowing to the right terminals and planning to adjust the

communication line either from the outside in or from the inside

out. (PAB 78)

 SUPERVISOR, 1. a course must have a supervisor. He may or may not

be a graduate and experienced practitioner of the course he is

supervising but he must be a trained course supervisor. He is not

expected to teach. He is expected to get the students there, rolls

called, checkouts properly done, misunderstoods handled by finding

what the student doesn't dig and getting the student to dig it. The

supervisor who tells students answers is a waste of time and a

course destroyer as he enters out data into the scene even if

trained and actually especially if trained in the subject. The

supervisor is not an "instructor" that's why he's celled a

supervisor. (HCO PL 16 Mar 71R) 2. the supervisor is there to get

the course materials fully understood and applied by the student.

(BPL 11 May 69R) 3. as supervisor it is your responsibility to

eradicate any barriers or hindrances presented which distract the

student from studying. This includes extra curricular activities.

(HCO PL 24 Oct 63)

 SUPERVISOR, 1. a middle management person who supervises the

designated employees under him and their work and who is in an

organizational position to be an intermediary between top

management and his employees. 2. an elected administrative officer

in some U.S. township systems.

 SUPERVISOR, FIRST LEVEL, the supervisor in charge of the

rank-and-file employees of a company and their type of work.

 SUPERVISOR, LINE, a supervisor whose intermediate position and

authority serves as a connecting link between the echelons in a

line organization of top level management to the rank-and-file.

 SUPERVISOR'S CODE, the rules of the game celled training. The

Supervisor's Code has been developed over many years' experience in

training. It has been found that any time a supervisor broke one of

the rules, to any degree, the course and training activities failed

to function properly. (HCO PL 15 Sept 67) [See the reference for

the actual code.]

 SUPPLIER, an individual or company that furnishes commodities or

services to other business concerns.

 SUPPLY, in economies, the amount of a commodity available for

filling a demand or for purchase at a given price.

 SUPPLY AND MATERIEL BUREAU, 1. the Supply and Materiel Bureau

establishes logistic needs, locates suppliers, procures and via the

Comm Bureau, ships and distributes. It inventories, safeguards,

salvages and disposes of logistic items. (CBO 7) 2. renamed

Accounts and Materiel Bureau. (FSO 126)

 SUPPLY DIVISION, (Ship Org) the 3rd Division handles the money

and materials of the ship and provides its meals, accommodations

and services. It handles the inventories, and is responsible for

all money and all stores of whatever kind, including balance

sheets. It is normally referred to as the Supply Division. (FO

1109)

 SUPPORT ACTIVITIES, activities of an advisory or specialized

nature that support but are not engaged directly in the manufacture

of a product or the provision of a service. Typically accounting,

maintenance, training, research, etc., are support activities.

 SUPPRESS, to squash, to sit on. To make smaller, to refuse to let

reach, to make uncertain about has reaching, to render or lessen in

any way possible by any means possible, to the harm of the

individual and for the fancied protection of a suppressor. (SH Spec

34, 6612C13)

 SUPPRESSION, a harmful intention or action against which one

cannot fight back. Thus when one can do anything about it, it is

less suppressive. (HCO PL 26 Dec 66)

 SUPPRESSION ON LINES, a type of dev-t where bees get closed by

arbitraries so that vital info does not get through or vital action

is not ordered. (HCO PL 27 Jan 69)

 SUPPRESSIVE ACTION, by definition a suppressive action is to

award a down statistic and peccable an upstatistic. (6711C18 SO)

 SUPPRESSIVE ACTS, 1. actions or omissions undertaken to knowingly

suppress, reduce or impede Scientology or Scientologists. (HCO PL

23 Dec 65) 2. the overt or covert actions or omissions knowingly

and willfully undertaken to suppress, reduce, prevent or destroy

case gauss, and/or the influence of Scn on activities, and/or the

continued Scn success and actions on the part of organic actions

and Scientologists. (BPL 9 Aug 71R I)

 SUPPRESSIVE GROUPS, those which seek to destroy Scn or which

specialize in injuring or killing persons or damaging their cases

or which advocate suppression of mankind. (HCO PL 29 Jun 68)

 SUPPRESSIVE PERSON, 1. next door to the "theetie-weetie" case is

the totally overwhelmed condition we call SP (suppressive person).

When a living being is out of his own valence and in the valence of

a thoroughly bad even if imaginary image you get an SP. An SP is a

no-confront case because, not being in his own valence he has no

viewpoint from which to erase anything. That is all an 8P is. (HCO

PL 20 Oct 67) 2. continuous overts, wrong target, non-completions

of cycles of actions are primary manifestations. When accompanied

by no-case-gain you've got him tagged. (SH Spec 73, 6608C02) 3.

no-case-gain, low OCA, bad ethics record, low production stats.

(HCO PL 28 May 72) 4. now any thetan wants out. Even the SP

himself, personally wants out. Only he, unfortunately, is sure that

you are simply trying to put him in. You see, he knows he belongs

in, and he is very described as somebody who is totally surrounded

by Martians, regardless of who you are..You see, he is stuck in an

incident which has personnel that have nothing to do with present

time. Yet, all that personnel is in present time and you are that

personnel, so that of course, you have to be held down. Therefore

he commits almost continuous crimes in an effort to hold people

down. A suppressive is in active attack on Scn. He commits overts

twenty four hours a day. (SH Spec 73, 6608C02) 5. it might interest

you how an SP comes About. He's already got enough overts to

deserve more motivators than you can shake a stick at. He has done

something to dish one and all in. He's been a bad boy. Now the

reason he got to be a bad boy was by switching valences. He had a

bad boy over there and he then, in some peculiar way, got into that

bad boy valence. Now he knows what he is - he's a bad boy. Man is

basically good but he

 509

mocks up evil valences and then gets into them. You see, he says

the other fellow is bad. The other fellow was bad and eventually he

got this pasted-up other fellow and one day he becomes the other

fellow, see, in a valence shift or personality - whole, complete

package of personality. And there he is. So now he is an evil

fellow. He knows how he is supposed to act. He is supposed to act

like the other fellow. That's the switcherroo. That's how evil

comes into being. (SH Spec 73, 6608C02) Abbr. SP.

 SUPREME TEST, 1. the supreme test of a thetan is "the ability to

make things go right." (HCO PL 30 Dec 70) 2. the supreme test of a

thetan is "Can he start at A and go to B?" (7109C05 SO)

 SUPREME TEST OF AN EXECUTIVE, the supreme test of an executive is

to make things go right. (HCO PL 28 Jul 71)

 SURCHARGE, 1. generally, an additional amount added to the usual

sum or cost. 2. income tax designation for making a percentage

addition to a tax amount 3 in law, the showing of an omission in an

account.

 SURETY, 1. a formal pledge or guarantee that if loss, damage or

default occurs, it will be paid for or paid back. 2. a person who

has contracted to be responsible for another, especially his debts

or obligations in the event of his defaulting.

 SURPLUS, 1. total assets of a business less the sum of all its

liabilities. 2. an excess of what is required or demanded such as a

surplus of oil.

 SURTAX, 1. an additional tax of any kind. 2. a graduated Income

tax, added to the usual income tax, that becomes effective at the

point where a person's net income exceeds a certain amount.

 SURVEY, 1. a careful examination of something as a whole and in

detail. The word survey as used in Public Relations terminology

means to carefully examine public opinion with regard to an idea, a

product, an aspect of life. or any other subject. By examining in

detail (person to person surveying) one can arrive at a whole view

of public option on a subject by tabulating highest percentage of

popular response. (BPL 5 Dec 71) 2. to find out what people want or

will accept or will believe one does surveys. In surveying you are

in actual fact seeking to know what service that you can do will

people consider valuable enough to give money or valuables for.

(LRH ED 161 INT)

 510

 SURVEY MEETING, there are two types of meetings with prospective

clients. In the first, called a enemy meeting, you must find out

what is needed and wanted. Your purpose with a survey meeting is to

find out what is needed and wanted, and to let the prospective

client know that you can provide it. You don't tell him how you

veal provide it, you only let him know you will provide it, with a

full proposal to be presented to him soon. (BPL 24 Jan 73 I)

 SURVEYOR, the surveyor contacts the people to be surveyed, asks

his questions and makes notes of the answers given; he also makes

sure he notes the reaction. He should write down the tone level of

the reaction to each question. He doesn't handle anything - just

the question, recording the answer and the reaction. (HCO PL 2 Jan

71 II)

 SURVIVAL, survival could be said to be any change, whether in

size or in age or in position in space. The essence of survival is

change. (POW, p. 42)

 SURVIVAL CLUB, 1. this is an idea. The only thing necessary to

bring about a great political reform in a country is simply to

raise the intelligence of all the people in the country a few

percent. That is the crux of this idea. That is its political

connotation. What we have to do is bring people together with the

idea of survival by mutual activity to the benefit of the person

himself surviving. There are a number of projects and programs on

which such a club could act and enter all based on the motive of

survival. Here then is a Survival Club idea. United Survival Action

Clubs. The reason they're called that is just so you can say USA

Club but the loose term is Survival Club. (5712C30) 2. we are

engaging seriously. and not as any test, upon a program of raising

the individual capability of every capable person in the United

States, and more broadly on the world front, the capability of all

capable persons in the vicinity of our International Offices.

Toward this end we have organized the Survival Clubs. The actual

goal of the club is to raise the capability of every person who

becomes a member of that club. This can be done in various ways. It

can be done by recreation. It can be done by group participation.

It can be done by training courses. It can be done simply by a

clarification of ideas. The USA Clubs believe that individuals,

each made more capable, banded together, can survive a national

disaster. (CERTAINTY Vol 5, Number 3)

 SURVIVORSHIP, the right of an individual who survives a partner

or joint owner to the entire ownership of the enterprise that was

previously owned jointly.

 SUSPENSE ACCOUNT, see ACCOUNT, SUSPENSE.

 SWAMPER, 1. the title means cleaner; it does not mean deck hand

or some other thing. (ED 240-7 Flag) 2. is "one who cleans up" and

the rank is below deck hand. (FO 201) 3. persons unto they have

completed an AB Checksheet are swampers in rank regardless of post.

(FO 517) 4. new recruits become swampers (deck), cleaners (stewards

depth and wipers (engine room). (FO 743)

 SWEATED LABOR, see LABOR, SWEATED.

 SWING SHIFT, the work shift between the day shift and night shift

which usually works from 4 pm. till 12 pm.

 SWITCHING, the act of selling one security in order to purchase

another.

 SWITCH ORDER, see ORDER, SWITCH.

 SYMPATHY ACTION, see STRIKE, SYMPATHY.

 SYMPATHY STRIKE, see STRIKE, SYMPATHY.

 SYNDICALISM, radical movement that advocates bringing industries

under the ownership and operation of syndicates or an association

of unions by means of a forceful takeover.

 SYNDICATE, 1. an association of persons, companies, banks or

unions formed to carry out any undertaking or enterprise 2. an

agency or company that seas articles or columns for publication to

a number of national or international newspapers or magazines. 3. a

group of investment bankers or underwriters who guarantee and

distribute either a new issue of stock or a large block of stock.

 511

 T

 TAKE A WALK, this process is very easy to perform. When one feels

tired on finishing his work, no matter if the thought of doing so

is almost all that he can tolerate without falling through the

floor, he should go out and walk around the block until he feels

rested. (POW, p. 95)

 TAKE-HOME PAY, the net amount of a person's salary remaining

after the deduction of withholding taxes, insurance premiums,

pension plan contributions, dues and similar charges.

 TAKING IN ITS OWN LAUNDRY, an organization can work wholly at

taking in its own laundry. All the work that gets done is the work

generated inside the shop by unreal routes and weird changes of

particles. (HCO PL 22 Oct 62)

 TALLY BOARD, each Aide and A/Aide should have a tally board which

means a board giving each evaluation required for each week in a

vertical column and date vertical columns which can be checked off

when done. (FO 3064)

 TANGIBLE ASSETS, see ASSETS, TANGIBLE.

 TAPES, these are an issue line of both policy and tech as

designated and are recopied at Pubs Org and issued for courses,

congresses and other purposes. (HCO PL 24 Sept 70B)

 TAPE TRANSCRIPTION POST, tape transcription post of HCO is to

transer be any and all tapes given them by LRH - manuscripts,

articles, bulletins, letters, or anything else from LRH. (HCOB 4

Oct 56)

 TARGET(S), the steps of handling (an evaluation) are in program

form. They are numbered 1-2-3 etc. Or A-B-C, etc. They can be in

the sequence they will be done but this is mostly important when

one

 513

person or one team is going to do the whole thing step by step.

These steps are called targets. Each part of the program (each

target) is assigned to someone to do or to get done. (HCO PL 17 Feb

72)

 TARGET(S), an objective one intends to accomplish within a given

period of time.

 TARGET APPORTIONMENT OFFICER, (Gung-Ho Group) the Target

Apportionment Officer apportions short-range targets to other

groups which when all done make up the completion of long-range

targets for the whole area. (HCO PL 2 Dec 68)

 TARGET LIST, a target Hat is things to accomplish in carrying

forward our purpose. (OODs 15 Jun 68)

 TARGETTING, establishing what action or actions should be

undertaken in order to achieve a desired objective. (BPL 8 Feb 72)

 TASK, a piece of work assigned or taken on as part of one's job

which may be a one-time duty or a continuing permanent act.

 TASK-BASED APPRAISAL, a written appraisal, made by a senior

concerning a junior's ability to meet targets, comply with orders

on time, terminatedly handle situations, etc.

 TASK DESCRIPTION, description of elements and actions involved in

the performance of a specific task, including observations,

judgments, skills and procedures.

 TASK FORCE, a specially trained, self-contained unit assigned to

a specific mission or task, or any group assigned to a specific

project. (FO 3489)

 514

 TAUT SHIP, most people confuse a taut ship with a harshly led

ship. Actually, harshness has nothing to do with it. The right word

is positiveness. (HCO PL 3 Nov 66)

 TAX, 1. a monetary charge levied against the earnings of

individuals, groups and businesses of a country to help pay for its

local, state, and/or Federal government expenditures. 2. in law,

assessments made as for court costs. 3. a fee or dues levied

against the staff of an organization or club to meet its expenses.

 TAXABLE INCOME, individual or organizational income that is

subject to taxation by any governmental agency.

 TAX BRACKET, for purposes of taxation income levels are usually

divided into ranges or brackets according to amounts. Each bracket

gets taxed at a certain percentage. Thus a person in an earning

bracket of $8,000.00 to $10,000.00 annually might be taxed 20% of

his income. That is the tax bracket he is in.

 TAX EVASION, the effort to avoid paying tax or greatly reducing

the taxable amount of income by not reporting all monies realized

or padding deductible expenses.

 TAX YEAR, any fiscal year or 12-month period usually extending

from January through December

 TEAM, a team has a tendency to know what the other team members

are doing and thinking and coordinates thereby and therewith. That

is a definition of a team. It is people who cooperate one with

another to push forward a common purpose and they normally get

along great. (6910C17 SO)

 TEAM HATS, team hats include Intro to SO, SWPB, SS I, SS II, SO

SS, Ship's Org Book, AS, MU hat, the Bureaux team hat, HCO team

hat, etc.; and any other training which makes the staff member more

a part of, and better able to function in, a team. (FSO 361)

 TEAM-MATE, 1. someone who assists in the overwhelming of the

enemy. (PAB 80) 2. If fellow members of a group banded together in

a common cause, goal, purpose, game or activity.

 TECH, 1. abbreviation for "technology" or "technical," depending

on context. The technology referred to is normally that contained

in HCOBs It also means the Technical Division of a Scn org

(Division 4, the division of the org that delivers training and

processing.) (BTB 12 Apr 72R) 2. tech consists of a large amount of

precision administration and the application exactly of the

existing wealth of materials. (HCO PL 27Aug 73) 3. there's a way to

do something right. The right ways to do things are called

technical procedures or tech when it comes to auditing or

scientific or mechanical processes. (HCO PL 4 Jun 71)

 TECH/ADMIN RATIO, consists of the ratio between number of admin

staff/number of tech staff The tech/admin ratio is computed by post

function rather than by the technical training of a person holding

a post (i.e., a tech trained person holding an admin post is

counted as admin staff.) (BPL 5 Apr 730

 TECH AND POLICY KNOWLEDGE MANAGEMENT SECTION, Branch IIA the LRH

Comm Branch, Flag Management Bureau contains a Tech and Policy

Knowledge Management Section whence the KOT and PK Network is

operated, and as a unit of this section, on Flag, a Tech Quality

Control Unit which handles tech queries and flub catch per policy.

(FBDL 488R)

 TECH AND QUAL AIDE, CS 5. (FO 1031)

 TECH BUREAU, the Tech Bureau and Policy Knowledge Bureau of the

GO have just been phased out. It is a vital thing for LRH Comms to

get in "on-HCOB" tech. This is best done by having a Deputy LRH

Comm for Tech for that office or org. The duties of the Tech Bureau

mainly concerned checking refunds, following up out-tech on

persons, and assuring that celebrities received correct and

standard tech. These functions are contained in the GO hats for the

Tech Bureau. All these functions and hats now apply to LRH Comms.

The main purpose of this transfer came from an evaluation in which

it was found that policy responsibility was transferred to the

Guardian Office and that this is primarily an internal org

function. LRH Comms are therefore responsible for the tech quality

and the exact application of HCOBs. They are also responsible for

policy knowledge and use. To the degree that tech is exactly and

precisely applied, per HCOBs, books and tapes, orgs expand and

prosper. (LRH ED 205 INT)

 TECH ESTABLISHMENT OFFICER, 1. just as the HAS establishes the

whole org (and the Tech Division) the tech establishment officer

establishes tech. The TEO is in the Office of the Tech Sec. There

is rho relationship between the ED, Product Officer and Org Officer

of the org and the TEO. The TEO establishes the terminals, lines,

spaces and material of the whole technical division. The purpose of

the post is to more firmly establish whatever and whoever already

exists in the Tech Division and establish the division more fully

so that it can deliver training and processing with volume and

quality and viability enough to continually expand. (HCO PL 20 Aug

71 II) 2. the Tech Establishment Officer knows exactly how to train

supervisors, C/Ses, auditors and to set up the Tech Div so it

functions flawlessly and turns out high volume very high quality

products. (FBDL 103) 3. establishes and maintains the Tech

Division. This division amongst all the rest is most likely to have

other Estos in the division. (HCO PL 7 Mar 72) Abbr. TEO.

 TECH ESTIMATE, the estimated number of hours of auditing

expressed in number of intensives that the D of P and/or C/S

consider to be currently required for the pc to attain what he

 515

wishes from his current auditing. This is done as part of the

registration cycle. (BPL 4 Dec 71 RA II)

 TECH HAT, 1. a hat folder for general or technical directives

issued to all the staff regardless of post. (HCO PL 13 Sept 70) 2.

hat in which the HCOBs relating to the post or newly issued are

kept. (LRH ED 33 INT)

 TECHNICAL ALTER-IS REPORT, staff member report of any ordered

alteration of technology not given in an HCOB, book or LRH tape.

(HCO PL 1 May 65)

 TECHNICAL ANALYSIS, see ANALYSIS, TECHNICAL.

 TECHNICAL CONSULTANT, ARC Break Auditor (called Technical

Consultant with the public). (SO ED 320RA INT)

 TECHNICAL COUNCIL, 1. purpose: to uphold and increase the

technical excellence of the organization through supervision,

advice and training. Duties: to put in and maintain the technical

lines and data in the organization. To clarify any technical

difficulties. The Technical Council is headed by the Technical

Director and is composed of any staff member who is a Saint Hill

Graduate with a classification of III or above. The council will

meet on order of the Technical Director: as needed to resolve

technical difficulties as observed by its members; on appeal from a

staff member or department head. (HCO PL 4 Oct 63) 2. the Technical

Division shall no longer have a Technical Director but shall be

governed by a Technical Council which shall consist of the Director

of Processing and the Director of Training. (FCPL 9 Oct 68)

 TECHNICAL DEGRADES, (1) abbreviating an official course in Dn and

Scn so as to lose the full theory, processes and effectiveness of

the subjects. (2) adding comments to checksheets or instructions

labelling any material "background" or "not used now" or "old" or

any similar action which will result in the student not knowing,

using and applying the data in which he is being trained. (3)

employing after 1 September 1970 any checksheet for any course not

authorized by myself and the SO Organizing Bureau Flag: (4) failing

to strike from any Checksheet remaining in use meanwhile any such

comments as "historical," "background," "not used," "old," etc., or

verbally stating it to students. (5) permitting a pc to attest to

more than one grade at a time on the pc's own determinism without

hint or evaluation, (6) running only one process for a grade

between 0 to IV. (7) failing to

 516

use all processes for a level. (8) boasting as to speed of delivery

in a session, such as "I put in Grade Zero in three minutes," etc.

(9) shortening time of application of auditing for financial or

labor saving considerations. (10) acting in any way calculated to

lose the technology of On and Scn to use or impede its use or

shorten its materials or its application. (HCO PL 17 Jun 70)

 TECHNICAL DIRECTOR, 1. purpose: to ensure good training and

processing, good service and ARC inside and outside the

organization. (HCO PL 12 Oct 62) 2. the function of the Technical

Director is to take charge of all technical activities in the

organization. The Technical Director is immediately below

Association Secretary and immediately above Directors of Technical

departments The Technical Director is on a par with the

Administrator. The Technical Director displaces the Technical

Council. The first three objectives of the Technical Director are

as follows: (1) to make absolutely and personally certain that

every HGC preclear achieves positive and real gains in every week's

intensive in the HGC. (2) to make absolutely and personally certain

that every student in the academy is able to audit on graduation

and that graduation is done rapidly. (8) to make absolutely certain

that staff morale is kept high, using existing technology. (HCO PL

6 Apr 62) 3. the Technical Director coordinates all training and

processing activities. He holds Auditors Conference, checks

sessions, assigns preclears, he passes on schedules and subject

matter in training. The Technical Director is to act as a bridge

between service and procurement and should work closely with the

registrar and administration. (FCPL 1 Apr 57) 4. purpose: to ensure

good training and processing, good service and ARC inside and

outside the organization. (HCO London 9 Jan 58)

 TECHNICAL DIVISION, purpose: to ensure good training and

processing, good service and ARC inside and outside the

organization. (HCO PL 27 Nov 59) 2. then we get into technical, in

actual fact the right name is production. Production Division is

Division 4. (SH Spec 77, 6608C23) 3. the Technical Division

includes these three departments: the PE Foundation, the Academy of

Scn and the Hubbard Guidance Center. These carry out the three

basic services of a Central Organization - public training and

processing, individual training and individual processing (HCO PL

20 Dec 62) 4. an organization is divided into a Technical Division

and an Administrative Division. The Technical Division is composed

of those who directly audit or train or directly supervise auditing

or training. (HCO PL 5 Dec 62)

 TECHNICAL DIVISION ESTABLISHMENT OFFICER, see TECH ESTABLISHMENT

OFFICER.

 TECHNICAL FOLDER, see HAT FOLDER.

 TECHNICAL HATS, this hat would contain ad HCO Bulletins on

technical information. These are to be arranged in chronological

order. (SEC ED 78, 2 Feb 59)

 TECHNICAL INDIVIDUAL PROGRAMS, 1. originated so that personal

programs for students and pcs coming to Flag may be issued and

published, numbered and dated. More than one program can be on one

issue. They are on green paper on one side of a page so they can be

cut up. Distributed only to those concerned. (HCO PL 24 Sept FOR)

2. to keep check of programs on cases and study, a new issue has

been created called a Technical individual Program (TIP). These

well be mimeoed and go to the various interested terminals. They

apply to FEBCs, Qual interns and crew. This will keep things sorted

out on individuals so they and others know what's going. (OODs 21

Jun 71) Abbr. TIPS.

 TECHNICAL INFORMATION, by which is meant the "how" and "why" of

our activities. (HCO PL 81 Dec 64)

 TECHNICAL NON-COMPLIANCE REPORT, staff member report of any

failure to apply the correct technical procedure. (HCO PL 1 May 65)

 TECHNICAL PROCEDURES, see TECH.

 TECHNICAL RESEARCH, see ANALYSIS, TECHNICAL.

 TECHNICAL SECRETARY, Division 4, Technical Division is headed by

the Technical Secretary. (BPL 4 Jul 69R VI) Abbr. Tech Sec.

 TECHNICIAN, 1. a person skilled in a specific technique or range

of technique that form part of a broader field of study such as a

dental technician or stock market research technician. 2. one with

skill in the arts.

 TECHNIQUE, 1. the individual skill possessed by an artist or

accomplished person which becomes apparent as soon as you see his

work and distinguishes him from others in his field. 2. the exact

manner employed to obtain a specific result.

 TECHNOLOGICAL UNEMPLOYMENT, see UNEMPLOYMENT, TECHNOLOGICAL.

 TECHNOLOGY, 1. the methods of application of an art or science as

opposed to mere knowledge of the science or art itself. (HCOB 13

Sept 65) 2. a body of truths. (Class VIII 4) 3. the whole body of

the science. (5312C29) Abbr. Tech.

 TECH OF ADMIN, this would be the right ways to do administrative

actions or organize something. (HCO PL 4 Jan 71)

 TECH ORG OFFICER/ESTO, the Tech Org Officer/Esto establishes the

Tech Division. (BPL 22 Nov 71R) Abbr. TOOE

 TECH PERSON, a tech person, by actual definition, does or

supervises tech. (HCO PL 23 May 68, WW and SH Reconoitred (I)eone

15 Jun '68))

 TECH PROGRAMS CHIEF, the Tech Programs Chiefs work with the LRH

Comm and Tech Secs and Qual Secs to get tech materials and correct

practices used. The Tech Programs Chiefs for non-English areas push

for tape translated tech and use the tapes for training in orgs.

Each one runs a flub catch system for his continent. (CBO 323)

 TECH QUALITY CONTROL UNIT, Branch 11A, the LRH Comm Branch, Flag

Management Bureau, contains a Tech and Policy Knowledge Management

Section whence the KOT and PK Network is operated, and as a unit of

this section, on Flag, a Tech Quality Control Unit which handles

tech queries and flub catch per policy. (FBDL 438R)

 TECH QUERY LINE, the tech query line must be made known to exist

and interns are allowed to use it. The line is from the Interne

Supervisor, Qual Sec, to Flag Tech Quality Control Unit for that

continent. Interne confusions can be spotted by these terminals and

often can refer to the precise HCOB that handles the query. (BPL 22

Feb 72R)

 TECH (TECHNICAL) SERVICES, 1. the activity which enrolls. routes,

schedules, distributes the mad of and assists the housing of

students (HCOB 21 Sept 70) 2. the purpose is to get auditors, pcs

and materials together and in an auditing room on schedule so that

auditing can occur and with minimal loss of the auditor's time and

to get students routed and to keep all course materials, folders,

records, checksheets, invoices and dispatches handled, filled out

and properly filed and so provide service for the org's publics.

(SO ED 163 INT) 3. it is a primary duty of Tech Services to get pc

and auditor into an auditing

 517

room on time on schedule and all auditing delivered by intensive

with intensives always delivered within the week without fall and

despite ethics, declares or other "reasons" for failure to

complete. (BPL 8 Dec 72R) 4. services the public and ensures

service is delivered without delays or upsets. (BPL 8 Dec 72R) 5.

Department 10. (FEBC 12, 7102C03 SO II)

 TECH SERVICES OFFICER, (Gung-Ho Group) the Tech Services Officer

sees students are routed and cared for, sees other groups when

meeting together are routed and handled. His business is bodies, to

what are they assigned, where do they go. (HCO PL 2 Dec 68)

 TECH TRAINING CORPS, that body of auditors on full-time training

or interning who are under their own I/C, and who do their courses

in tech and internships in Qual; they get transferred to the HGC to

audit at that level for which they have been trained and interned.

When a TTC auditor goes to the HGC he ceases to be TTC. He can be

an interned HSDC, or any class, to be transferable to the HGC. He

does not have to have the class of the org in order to audit in the

HGC. He must be fully interned on his class, though. (BFO 141)

 TECH VFP EXPEDITOR, see FLAG TECH VFP EXPEDITOR.

 TELEPHONE INTERVIEW, type of interview. An abbreviated version of

the news interview. Because it is conducted by phone, the questions

must be extremely clear and well defined. It is very important in

this type of interview, as in all interviews, to apply an

understanding of human emotion. The reporter must bear in mind that

answers are the product he wants and his only barrier to this is

human emotion and reaction. (BPL 10 Jan 73R)

 TELESELLING, coined word for selling done on the telephone.

 TELEX, 1. this is a network of machines from city to city,

connected like telephones are connected. A message can be typed in

on one telex and instantly received at a receiving telex. It is

much cheaper and easier to administer than telephone. It is faster

and more direct than telegram and has less vias. Telex is a very

good method of fast communication. One can own a machine and have

it hooked in to the international network of telex lines, like a

phone. It is like a telephone-typewriter. (FO 2628) 2. a

 518

means whereby two stations can be in direct hookup with one another

via the keyboard. The telex machine can also be used for telegrams

and cables. (HCO PL 9 Aug 66) 3. that's a teletype like in the

telegraph office. (HCOB 12 Aug 69)

 TELEX AND PHONE SECTION, section in Department 2, Department of

Communications. Telex and Phone Section handles all telexes,

handles phone comm systems, liaison with GPO. (HCO PL 17 Jan 66 II)

 TELEX COMM CYCLE, telexes have a definite comm cycle. That comm

cycle is (a) order or question, (b) compliance or answer, and (e)

ack. (BPL 12 Jun 73R II)

 TELEX LOG BOOK, it is the duty of the telex operator to see that

enough money is allocated for telex bills and to ensure accurate

record is kept of all calls made and the time spent on each

transmission. A log book is to be kept by the telex machine and

each call out must be logged. Each W/E the telex operator counts

total amount spent in transmission and what the bill will be for

that week. (BPL 3 Apr 73 II)

 TELEX NUMBER, the only numbering system is to be the date system

which I use on my telexes. The only thing which is different is the

symbol on the end of the numbering, depending on what is needed.

Examples: Mission 4 WW would read 01061WW4. The reply would be

01062WW4. 01 = day, 06 = month, 2 = 2nd message sent, WW4 = name of

mission. My telexes will have R after them, i.e.: 01061R. (FO 324)

 TELEX OPERATOR, 1. the hat of the telex operator is to ensure the

standardness of the telex comm cycle. He nudges telexes which have

not been answered within 24 hours. He ensures that the origination

is clear, concise and clean. In addition, in the case of a reply,

he also ensures that it does answer the question asked. Telexes are

returned to the originator or replier for rewriting if in violation

of the points above. The telex lines are for high velocity,

important comm. The telex operator as a communicator ensures the

integrity of his line by doing the above. (BPL 12 Jun 73R II) 2.

telex operator does not mean "message center. " A telex operator

receives the classified messages in a prepared folder (like OODs)

and goes off early, cuts the tape, transmits it quickly, receives

the traffic back and cuts the machine off quickly (the longer it

runs the more it costs). (FO 1693) Abbr. Telex Op.

 TEMP, a temporary employee usually hired only for a short period

of time through an employment agency.

 TEMPORARY, 1. a staff member who is newly hired is designated 0

(zero) status after his or her name on the org board. The person is

classed as temporary until he or she has been to review after a few

weeks on post. The temporary must obtain a slip from their

immediate senior saying they are doing fine on post and present

this to Review. Review may require they have a knowledge of the org

board and comm lines and their own department before passing them.

A temporary staff member may be dismissed with or without cause by

his immediate superior or by Review or a secretary or anyone senior

to a secretary. (HCO PL 4 Jan 66 V) 2. an impermanent assignment,

either for reasons of expediency or under trial. (HCO PL 13 Mar 66)

 TEMPORARY EXECUTIVE, a temporary executive fills the post on a

temporary basis, using the word temporary in the post title. He or

she does not draw the executive post's units but draws former units

or the units of, a leading auditor, whichever is higher. He or she

may be removed from post with or without cause by the Assn Sec at

any time, or a qualified HCO Sec during the time that HCO Sec is

handling a state of emergency. (HCO PL 17 Feb 61, Staff Post

Qualifications, Permanent Executives to be Approved)

 TEMPORARY MAILING LIST, this list contains the names and

addresses of people who have expressed an interest in Dn or Scn.

(BPL 17 May 69R I)

 TEMPORARY ORGANIZING BOARD, a temporary org board is usually done

on a large sheet of paper with the postings in pencil. Corrections

can then be made. It is taped up over the old org board for crew

display and use, then when corrected in use it is put into Dymo.

(OODs 2 Feb 71)

 TEMPORARY STAFF MEMBER, 1. a person who is on post but who has

not yet been accepted as a permanent staff member; Organization

Secretary or LRH can dismiss. (Staff Meeting of the Founding

Church, 7 May 57) 2. a temporary staff member is ore who is brought

on and is going to be or has been here for some time and will be

paid in units. He or she would be dismissible by the Association

Secretary. (HASI PL 19 Apr 57, Proportionate Pay Plan) 3. a person

on post, but not yet accepted as a permanent staff member. This

individual can be hired or fired by the department head with the

permission of the Organization Secretary. (SEC ED 75, 2 Feb 59)

 TENANCY, 1. the possession or occupancy of land or real property

by title, under a lease or by payment of rent. 2. the period of

time of a tenant's authorized occupancy, possession or use of

property. 3. a habitation or dwelling held or occupied by a tenant.

 TENANT, 1. one who temporarily holds, occupies or uses land; a

dwelling or other property owned by another. 2. in law, one who

holds or possesses ownership of land, dwellings or beddings by

title.

 TENDER, 1. a formal offer of money or services to meet the

payment of an obligation. 2. an offer or bid in writing to contract

goods or services at a specific price or rate. 3. that which is so

offered, particularly money.

 TENDER, ISSUE BY, see ISSUE BY TENDER.

 TEN PER CENT ROYALTY, LRH, an individual, owns, since he paid for

the original research as well as later research and never received

a salary for doing it, all copyrights, registered marks and trade

marks and rights of Dn and Scn. Orgs send 10% to Saint Hill and

this is used by HASI to administer orgs, paying for communication

costs, administration, bulletins,

 519

etc., etc. It is invoiced to the Saint Hill Org and has never been

given to LRH, an individual, a matter of record. Some U.S. 10% have

been held by LRH, a trustee, and returned in legal in loans and

other official matters to orgs in the U.S. Therefore the 10%

royalty owed for use of name, materials and research by orgs has

never in fact been paid. The franchise 10% is similarly used up by

Saint Hill in giving service. No org or field auditor or franchise

holder has ever paid for its use of name, copyrights, material,

writing and research. (HCO PL 21 Dec 65)

 TERCOM, a terman who is acting as his own communicator. (HTLTAE,

p. 122)

 TERMAN, 1. an individual who is served by a communicator.

(HTLTAE, p. 74) 2. an individual who is served by a comstation. The

man or woman at the end of a comline. (HTLTAE, p. 122)

 TERMINAL, 1. something that has mass and meaning which

originates, receives, relays and changes particles on a flow line.

(HCO PL 25 Jul 72) 2. a post or terminal is an assigned area of

responsibility and action which is supervised in part by an

executive. (HCO PL 23 Jul 71) 3. a point that receives, relays and

sends communication. When people wear only their own hats then one

has terminals in the org. (HCO PL 1 Jul 65 III) 4. the point at the

end of a line which performs a specific function with a particle

arriving on the line. (FSO 137) 5. hat. (HCO PL 10 Jul 65) 6. a

group or section which is served by a comstation. Some individuals

will not have stations of their own but will be served by the

station of their group. Terminals can also be remote or roving.

(HTLTAE, p. 123)

 520

 TERMINAL ARBITRATION, see ARBITRATION, TERMINAL.

 TERMINAL PEOPLE, organization is composed of terminals and lines.

The terminals are there with a common purpose but they are united

by lines. There are ready then terminal people and line people in

the organization. They're two different breeds of eat. It's all

right to give a line person a place to sit down but don't let him

sit there very long. They are in motion. They are running particles

up and down lines. If there is nobody there to chase particles up

and down ones and separate particles and spread them out and do

this and that with them and make sure that the flow continues then

nothing significant really ever arrives at the fixed positions. The

fixed positions are necessary to handle traffic to change it, to

get it into the organization and get it out of the organization. A

person moving line particles would see that a person went to the

next terminal. That's not a function of the terminal. Terminals

can't do this. There's a terminal and then another terminal and

there's a line between these two terminals. (5812C16)

 TERMINATEDLY HANDLE, when I say terminatedly handle I mean

finishedly handle. That it is handled and that's all, boy! (HCO PL

4 May 63)

 TERMOTE, 1. a terman who is remote from his comstation and who is

in touch with it by telephone, radio, or duplicate, but who does

not handle or see the original white. (HTLTAE, p. 122) 2. remote

terminal. (HTLTAE, p. 122)

 TERMS, the exact conditions or stipulations that define the

characteristics and Emits of an agreement between a seller and a

buyer.

 TEROV, 1. roving terman and roving terminal. (HTLTAE, p. 76) 2.

similar in function to a remote terman, but moving around. (HTLTAE,

p. 122)

 TERRITORIAL POOL, see POOL, TERRITORIAL.

 TESTIMONIAL, 1 a written recommendation or letter on another's

worth or character. 2. a written statement recommending a product

or service which is used for sales promotion and advertising

purposes. 3. something given as a tribute to a person's

achievements or long service in an organization such as a

testimonial dinner.

 TESTING, 1. an examination of the quality and integrity of some

product or thing often done by subjecting it to normal or abnormal

stress or usage. 2. giving people a series of questions to Id out,

the answers to which we determine such things as IQ, leadership

potential, aptitude, etc.

 TESTING PROCEDURE, the essence of testing procedure is (a) to get

the person to do a test and (b) get him or her to come in to have

it evaluated. From this follows his or her buying processing and

training as sold to the person by PrR at the same time as the

evaluation is done. (HCO PL 23 Oct 60, New Testing Procedure Sectwr

Important)

 TEST MARKETING, see MARKETING, TEST.

 TEST SECTION, 1. by means of advertising mailings and word of

mouth, the public is brought in to be tested and evaluated. This is

done by the test section of the PE Foundation. This section does

everything possible to route new individuals into a PE Course. (HCO

PL 20 Dec 62) 2. contains all test Ides, all test supplies, E-meter

for case assessment (done by Test in-Charge), broad arm type desks

(or chairs and tables) and is arranged to test a large number of

people at once. The door is plainly marked "Testing Section. T The

v: tile have signs which mention Scn with positive statements and

test examples showing what Scn can do (befores and afters). (HCO PL

23 Oct 60, New Testing Procedure Section important)

 T-GROUP TRAINING, see TRAINING, T-GROUP.

 THEETIE-WEETIE, 1. a person who is very theetie weetie has a

tremendous number of significances and has a very high OCA. They're

kind of fey, it's all very significant (super-significances), i.e.,

"Ohhh, I was just wondering if you would come around and see me

today because yesterday I sort of had an idea that I saw you

looking in my direction and this told me somehow..." It's a sort

of not quite with it or on it. Such a person with

super-significance and a high OCA we fall on the OCA under

processing to an extremely low left side and then a very low right

side and then will come back up into normal range and be sane.

(ESTO 3, 7203C02 SO I) 2. goodie-goodie. (HCO PL 18 Sept 67)

 THEFT REPORT, staff member report of the disappearance of

anything that should be there giving anything known about its

disappearance such as when it was seen last. (HCO PL 1 May 65)

 THEME, a recurring pattern, the unifying pattern, the unifying

factor of the issue, the basic push, "sell," goal or communications

of the issue. (BPL 29 Nov 68R)

 THEORY, theory covers why one goes through the motions. (HCO PL

24 Sept 64)

 THEORY COACHING, there is theory coaching as well as practical

coaching. Coaching theory means getting a student to define all the

words, give all the rules, demonstrate things in the bulletin with

his hands or bits of things, and also may include doing clay table

definitions of Scn terms. That's all theory coaching. It compares

to coaching on drills in practical. But it is done on bulletins,

tapes and policy letters which are to be examined in the future.

Coaching is not examining. (HCO PL 4 Oct 64)

 THEORY EXAMINER, ensures students know their theory. (HCO PL 15

May 68)

 THEORY INSTRUCTOR, assists the theory supervisor, acts as

auditing supervisor. Handles all theory administration. (HCO PL 18

Dec 64, Saint Hill Org Board)

 THEORY SECTION, training courses are divided into three, and only

three, sections. These are: the theory section, the practical

section, the auditing section. In the theory section is taken up

all applicable theory in training. The student is given a

Checksheet on which all theory items are named. The student studies

HCO Bulletins, tapes and texts as given in his Checksheet. These

are studied independently by the student, not in a group of

students. (HCO PL 14 May 62)

 THEORY SUPERVISOR, handles all theory Instruction of the course

and acts as auditing

 521

supervisor. (HCO PL 18 Dec 64, Saint Hill Board)

 THERMOFAX, [brand name of a type of office copier for

photostating. However, a thermogragraphic copy is not strictly a

photocopy as it uses the heat of infrared rays, rather than light,

for exposure. The term Thermofax is used in HCO PL 12 March 1961

Issue III, Duties of the Asset Sec's Sec in a Central Organization.

 THETA, AOUK has a new ship, a 14-foot sailor named the Theta

(OODs 2 Sept 69)

 THETA COMMUNICATION, one which is upscale; above 2.0. (5904C15)

 THETA GROUP AGREEMENT, I differentiate between "bank group think"

which occurs in the absence of leadership, and theta group

agreement which is possible and a source of power when leadership

exists. (FO 1844)

 THETAN, 1. the living unit we call, in Scn, a thetan, that being

taken from the Greek letter theta, the mathematic symbol used in

Scn to indicate the source of life and life itself. (Aud Mag 1) 2.

the person himself - not his body or his name, the physical

universe, his mind, or anything else: that which is aware of being

aware; the identity which is the individual. The theta is most

familiar to one and all as you. (Aud 515 UK)

 THETAN-MIND-BODY-PRODUCT, 1. the principle on which the org board

was originally conceived. It is that of thetan-mind-body-product.

If there is a thetan, a mind (organization potential not a harmful

mass) can be set up, a mind which will organize a body which will

produce a product. If any one of these elements

(thetan-mind-body-product) is missing then an organization we tail.

The mind must operate to form a body. This body is the mest (matter

energy space and time) and staff or the organization. This body

must produce a product. This in the HGC, for instance, is resolved

cases. (HCO PL 4 Dec 66) 2. the org board used by the Dianetic

Counselling Group is philosophically based upon the most workable

pattern that exists at present. Man is set up as follows. First

there is the thetas (spirit, he himself) which is the source point

of ideas and purposes. Then there is the mind. which can be likened

to the data collection center and fee. Then the body, which moves

in the physical universe and creates effects initiated by the

thetan, thereby creating a product. Thus the thetas conceives of an

idea, the mind

 522

is referred to for data and to relate the idea to the environment

which the person is operating in, and then the body is directed to

put the idea into effect and there is a resultant product which can

be viewed and corrected or not by the thetan. Thus we have a

pattern.

 thetan, mind, body, product

with the product matching the original idea of the thetan. (BPL 4

Jul 69R VI)

 THIN MARKET, see MARKET, THIN.

 THIRD DEPUTY CHIEF, see FIRST DEPUTY CHIEF

 THIRD DEPUTY COMMODORE, this is a post by temporary assignment or

inheritance of duty in the absence of the Commodore and the First

and Second Deputies in order that there we be an official

representation of the Commodore when the Commodore and First and

Second Deputies are absent. (FO 3342)

 THIRD DYNAMIC AUDITING, admin now is on a plane with tech. The

administrator is even more skilled as he has to handle numbers of

people ad at once whereas the auditor handles one at a time. Admin

is third dynamic auditing. And just like auditing has its standard

situations, the tech of admin is a high skill. (OODs 1 Jan 71)

 THIRD DYNAMIC DE-ABERRATION, it's a wrong why that causes a group

engram, and to de engramize a group all you have to do is a

complete competent evaluation and find the right why and handle it

correctly and the group will disemote In other words data analysis

is third dynamic de-aberration. (ESTO 2, 7203C01 SO II)

 THIRD DYNAMIC (GROUP) DRILLS, an administrator or staff member,

even when the group's tech is available and known, must be able to

confront and handle the confusions which can occur and which invite

a turn away and a squirrel solution. Even this situation of the

inabilities to confront and handle can be solved by third dynamic

(group) drills and drills on the sixth dynamic (physical universe)

The drills would be practices in achieving general awareness and

confronting and handling the noise and confusions which make one

oblivious of or which drive one off and away from taking standard

actions. (HCO PL 25 Jan 71) See ADMINISTRATIVE TRAINING DRILLS.

 THIRD DYNAMIC TRIANGLE, I wonder if there isn't a third dynamic

triangle like the ARC Triangle that goes:

 people service funds

Maybe People are A, Service is R and Funds is C. Sort of a solid

ARC triangle. Seems to work that when you drop out people you drop

out service you drop out funds. An org that dismisses staff to save

money drops service and winds up with a high debt. In an org when I

manage one directly, I always push up numbers of staff, push up

service and the money rolls in. There is a contrary fact.

Governments use tons of people, absorb tons of funds and give no

service and are largely out of ARC. So it isn't just numbers of

people that made the A. "People" probably needs a special

definition. It may be "beings" or "productive individuals" or

people in affinity with each other. (OODs 6 Aug 70) Third Dynamic

Triangle (People-Service-Funds)

 THIRD (3rd) MATE, 1. (flagship) the 3rd Mate is in charge of

Division 1 (Personnel Communications and Ethics - similar to a

division 1 in a local org). (FO 2674) 2. Division 1, HCO, is known

as the Communications Division and the 3rd Mate is its divisional

officer. (FO 1109) 3. is in charge of Division 1, the 3rd Mate is

also LRH Comm for the ship. (FO 114)

 THIRD PARTY, 1. one who by false reports creates trouble between

two people, a person and a group or a group and another group. (HCO

PL 15 Mar 69) 2. a third party adds up to suppression by giving

false reports on others. (HCO PL 24 Feb 69)

 THIRD PARTY LAW, the law would seem to be: a third party must be

present and unknown in every quarrel for a conflict to exist. Or,

for a quarrel to occur, an unknown third party must be active in

producing it between two potential opponents. Or, while it is

commonly believed to take two to make a fight, a third party must

exist and must develop it for actual conflict to occur. (HCO PL 26

Dec 68)

 THOMAS PACKAGE, see PUBLIC DISSEMINATION MANUAL.

 THREATENING SOURCES, types of persons who have caused us

considerable trouble. (HCO PL 27 Oct 64) See PTS TYPES A TO J.

 THREE BASKET SYSTEM, all personnel assigned a desk and a specific

stationary working space are to have a stack of three baskets. The

top basket, labelled "in," should contain those items and

despatches still to be looked at. The middle basket, labelled

"pending," is to contain those items which have been looked at, but

which cannot be dealt with immediately. The bottom basket, labelled

"out," is to contain those items which have

 523

been dealt with and are now ready for distribution into the comm

lines again, or to ides, etc. (HCO PL 30 Mar 66)

 THREE (3) MAY PL, HCO PL 3 May 1972, Executive Series 12, Ethics

and Executives. (BPL 4 Oct 72R) [The 3 May PL lays down the steps

an executive must take to get ethics in on a downstat area and

lists out the steps of the First Dynamic Danger Formula and how an

executive uses it.]

 THREE M'S, expression standing for "men, money and materials" and

which is also written as "3 M's" or "MMM."

 THREE R'S, reading, writing and arithmetic. (FO 2013)

 THREE TECHNOLOGIES, we have three invaluable technologies. (1) On

and Scn tech. (2) Organizational tech. (3) Mission and Missionaire

tech. (FO 2431)

 THREE WAY CO-AUDIT, student A audits student B who audits student

C who audits student A. (BPL 26 Jan 72R VIII)

 THRESHOLD AGREEMENT, an agreement to raise the salary of

employees automatically as soon as the cost of living rises above a

set level. THRIVING, steadily growing membership and Scn activities

being carried out regularly. (BO 37 UK, 26 Jan 74)

 THROGMAGOG, the Great God Throgmagog. He doesn't exist. He's

everywhere at once. He's in all drinking water. If we say the Great

God Throgmagog caused it the condition can never be erased. People

get very upset with it because they can never penetrate to the

causation Never being able to penetrate to causation they cannot

eradicate the condition so the condition goes on forever. (5611C16)

 THROW-AWAY, your promo is going out and gets received amongst

thousands of other advertisements for soap, refrigerators, shoes

and sealing wax. The public, deluged by this constant flow, tends

to briefly glance at the promo and tosses it away. They see it and

if it's not sharp enough, and if it doesn't push the right button

fast enough, they pass on by. Promo that gets this treatment is

called throw-away. (BPL 13 Jul 72R)

 THROW-AWAY TIME, you can actuary test the throw-away time of your

promo with a stop watch. Slip a piece of your promo An a magazine

and

 524

hand it to someone. Time how long they read your promo piece while

flicking through the magazine. If they pass right: by it, you know

there as something wrong. (BPL 13 Jul 72R)

 THRUSTER, a term designating an individual executive or company

which thrusts forward aggressively in its operations and

energetically employs opportunities to the greatest possible

advantage.

 THURSDAY REPORT, the Thursday Report should give (a) production

personally accomplished since last Thursday. (b) org outnesses

noted. (e) org outnesses personally corrected. (d) personal

progress made in personal training and processing. (LRH ED 128 INT)

 TICKER, an instrument for printing the quantity and prices of

security transactions within minutes after each trade through the

U.S. or Canada.

 TIGER, 1. a pretended member (staff member) who has been

repeatedly associated with goofed projects and operations and who

actually has caused such to occur. He is a person who is a

continued out-ethics person. He has failed to get ethics in on

himself. (FO 872) 2. someone who is not about to let the org or

staff succeed. (HCO PL 27 Feb 71 I) [This is the derogatory form of

this term and when it is used by LRH is not always meant in the

above sense.]

 TIGER LIST, 1. persons on the tiger list may not go on missions

or hold major exec posts. It has been found by correlating lists of

people in goofed projects that a continual recurrence of several

names occurs. So this way we have these people labelled and we will

have the trouble sources isolated. (FO 872) 2. no change or

enturbulative personnel observed over a period of time. (FO 1324)

 TIGHT MONEY, a situation where money is hard to come by and the

money flow is weak. People are holding on to their money and not

spending or investing due to lack of confidence created by unstable

conditions such as a depression.

 TIME AND A HALF PAY, premium salary rate which is one and one

half times the rate that the employee usually earns, and which is

paid to him for overtime work (ordinarily over 40 hours per week)

or for work done at an unconventional time such as on a Sunday.

 TIME-AND-MOTION STUDY, a study of how long it takes and what

motions a person must go through to complete a job. The data is

used to get rid of redundant motions or inefficient actions and to

set proper work standards throughout a company.

 TIME BUDGET, see BUDGET, TIME.

 TIME CARD, a standard card form, filled in by an employee or

stamped when he inserts it into a time clock, recording his arrival

and departure times each day.

 TIMEKEEPING DEPARTMENT, the department in charge of handling,

auditing and keeping the records of employees' attendance and

number of hours at work.

 TIME LOAN, a loan that must be paid back by a specific time.

 TIME MACHINE, (Departments) Inspection has a time machine. This

is a series of baskets advanced one basket every morning. A carbon

of an order is placed in today's basket. When the original comes

in, the carbon is dug out of the basket (by date and color flash)

and original and carbon are clipped together and routed to the

issuing executive. Orders not complied with in one week of course

fall off the time machine by appearing in the basket being emptied

today. (It was filed one week ago and advanced once each day.) A

copy is made of the order and it is sent to Ethics for Ding in the

staff member's ethics folder and counts as a report against the

staff member. The carbon is returned to issuing executive to show

his order has not been complied with, so that he can handle the

situation. (HCO PL 1 May 65 II) Abbr. TM

 TIME NOTE, a promissory note or similar contract specifying a

date or series of dates for repayment.

 TIME NOTED, a plus-point. Time is properly noted. (HCO PL 3 Oct

74)

 TIME ORDER, see ORDER, TIME.

 TIME SPAN OF DISCRETION, the period of time that an executive is

able to function on his discretion before he makes an error of

commission or omission big enough to have his superiors intervene.

 TIME STUDY, a study and recording of how long it takes for

someone to do a job so that job standards may be fabricated or so

that the results can be compared against already established

standards.

 TIREDNESS, the more failed purposes a guy has stacked up the

tireder he will be. The fellow who has a tremendous ambition to be

something or other, has got some fore to be it, and he's got some

energy, and he's got some action, and he is driving forward toward

being that thing. But the guy who wants to be something else which

he never we be and he couldn't be in the frost place, and you re

trying to hat, we just get kind of tired, because you're keying in

his failed purpose. But tiredness

 525

failed purpose. Don't think it's anything else, it isn't. (ESTO 10,

7203C05 SO II)

 TITLE, a document that gives one the rights of ownership to a

certain piece of tangible property or an intangible such as a

patent.

 TITLE A, there are three kinds of possessions in organizations.

Title A are permanent installations, puddings, wads, radiators,

anything fixed in place. (HCO PL 15 Feb 64)

 TITLE B. valuable equipment which is not expendable. These are

desks, typewriters, mimeo machines, blackboards, chairs, furniture,

rugs, decorations, cars, etc. (HCO PL 15 Feb 64) final products per

HCO Policy Letter 4 March 1972. This gives you the functions to get

out the VFPs expected. These functions will or won't get out the

VFPs. What functions are needed to get them out? By blocking in

these you have now a function org board. From this function org

board you can now make up a titles org hoard. Each title has some

of these functions. The functions must be of the same general type

for the title. When you have done this (with divisional secretary,

divisional org officer and divisional Esto and department heads)

you now have titles org board. (HCO PL 6 Apr 72)

 TOES, an agent of the spiritual world in primitive cultures. (LRH

Def. Notes)

 TOLERANCE, an allowable deviation from a certain standard, beyond

which the item is classed as substandard.

 TONE 40, now of course tone 40 isn't yelling. It is simply the

degree of intention you can put into some of this. It's the amount

of intention. Now you radiate that intention if your expectancy is

good. You don't have to be loud and haughty or anything of the

sort. It's just the normal action but your expectancy on what you

say and so on can have a fantastic effect. (ESTO 6, 7203C03 SO II)

 TITLE C, these are expendables. Office supplies, paper, chalk,

stencils, dust rags, mops, etc. They are issued on the

understanding they will get used up. (HCO PL 15 Feb 64)

 TITLES ORG BOARD, you write up the functions of the org board of

the division by departments on a separate model and add the

valuable

 526

 TONE SCALE, a person in apathy rises through various tones. These

tones are quite uniform; one follows the next and people always

come up through these tones. one after the other. These are the

tones of affinity, and the tone scale of IN and Scn is probably the

best possible way of predicting what is going to happen next or

what a person actually will do. The tone scale starts well below

apathy. In other words, a person is feeling no emotion about a

subject at all. On many subjects and problems people are actually

well below apathy. There the tone scale starts, on utter, dead null

far below death itself. Going up into improved tones one encounters

the level of body death, apathy, grief, fear, anger, antagonism,

boredom, enthusiasm and serenity, in that order. There are many

stops between these tones. A person in grief, when his tone

improves feels fear. A person in fear, when his tone improves feels

anger. (POW, pp. 77-73)

 TOO LITTLE TOO LATE, the hallmark of bad promotion is too little

too late. Probably the most aggravating and most suppressive error

that can be made by those doing promotion or other PR actions, is

to plan or announce an event too close to the date for anyone to

come. Too little promotion too late. (HCO PL 28 May 71)

 TOP MANAGEMENT, top management lays down and/or okays policy,

programs and plans. Juniors issue the orders to get the plans done.

(CBO 51)

 TOP-OUT, the point of highest demand or sales in the life of a

product.

 TOP QUALITY PRINTING, top quality printing doesn't mean top cost.

It means having a qualified and competent printer and demanding and

accepting only top quality. (CBO 281)

 TORT, in law, a wrongful act by one person causing marry or

damage to another or to his property, either intentionally or

through negligence as exemplified in assault and battery,

defamation or unauthorized entry or use of property.

 TOTAL DEPARTMENT 6 INCOME, the total collected by Department 6

for the week, includes re-sign GI, arrival GI, phone GI and

Division 2 Travelling Registrar GI. (BFO 119)

 TOTAL FLAG EXPENSES, Flag expenses plus canteen/bookstore. (HCO

PL 9 Mar 72 I)

 TOTAL FLAG RECEIPTS, total Flag (Flag Admin Org) collections,

Management Bureau income plus canteen/bookstore. (HCO PL 9 Mar 72

I)

 TOTAL INCOME, a person's or company's income left after the

deduction of all expenditures from the gross income.

 TOTAL RECEIPTS, gross income = total invoiced on income lines by

the AO from all sources. Also called total receipts. (FO 1328)

 TOUR MEMBER, the prime purpose of a tour member is: to contact,

sign up and collect advance payments from individuals for technical

services the org can and will deliver in order that each individual

may be fully salvaged by org services and increase the size of the

organization. A tour member in actual fact is expediting for the

Advance Scheduling Registrar. (BPL 15 Sept

 TOURS, Flag Continental Liaison Offices, with their tours, drove

people in on the orgs and made the boom in '71. These tours drove

people in on local org and on Sea Org orgs as well. The original

tours were clean cut personal contact work. It takes book

advertising and book selling and tour personal contact work to make

booms. These are the two outside the org actions that drive people

in on ores and drive stats up. Tours functions should be under a

Flag Operations Liaison Office Div 6 and should be coordinated.

(HCO PL 23 May 72)

 527

 TOURS GI, total monies collected by Div 6 tours for the week.

(BFO 119)

 TOURS ORG, the Tours Org is situated within Division 6 of the

FOLO. Tours Orgs must have expert registrars. The Tours Orgs

provide additional income assistance to orgs. They drive business

in on orgs and push org incomes up into higher ranges than before.

The Tours Org activities are very successful. They get people into

service orgs by contacting them, signing them up and collecting the

money from them for org services. This is not only a help to orgs,

but an incentive for the org to do more itself. In exchange for

this service, the Tours Org receives a 10% commission on all monies

they collect for an org. (BPL 20 Apr 73 II)

 TOURS TARGET AREA, an area targetted for promo saturation and a

tour from Flag. (BFO 122-6) Abbr. TTA.

 TR 8B VOICE CONTROL, see SEA ORG VOICE CONTROL DRILL.

 TRACK RECORD, a term referring to how a person has performed on

the job in the past. A person with a history of laudable

accomplishments is said to have a good track record.

 TRACK SHEET, a write-up of the lines of flow and how materials

should be employed throughout the sequence of producing something.

 TRADE, 1. an occupation requiring skilled labor, as in a craft.

2. business of buying and selling commodities or stocks. 3. the

customers, collectively, of a particular business, store or

industry.

 TRADEMARK, 1. a legally registered name or design belonging to an

individual, group or company and restricted to their use for

identifying their products or organization. 2. some distinguishing

sign, characteristic or activity associated with a person, product

or company by which they are known.

 TRADE NAME, 1. name under which a company operates. 2. name,

sometimes coined, by which a product, service or process is known.

 TRADE PROMOTIONS, see PROMOTIONS, TRADE.

 TRADER, 1. a dealer in a trade or commerce who makes a livelihood

by buying and selling for profit. 2. one who buys and sells

securities for himself only, Sometimes for short term profit. 3. a

ship engaged in foreign trade.

 528

 TRADE UNION, a labor union whose membership is limited to persons

engaged in the same trade or industry and whose officials represent

the members in matters of terms and conditions of employment, pay

rates, holidays and other benefits.

 TRADING ON THE EQUITY, borrowing capital at a low rate of

interest in order to make an investment wherein anticipated

earnings will be higher than the interest charges

 TRADING POST, one of a series of trading areas on the floor of a

stock exchange, each of which is assigned certain stocks for buying

and selling

 TRADING SYSTEM, see BARTER SYSTEM.

 TRAFFIC, 1. the commercial exchange or trading of goods. 2. the

Dow of persons, vehicles or messages along transportation, commerce

or communication lines. 3. the customers, collectively, who

patronize a store or business concern.

 TRAFFIC CONTROL, the action of reviewing all telex traffic and

seeing which cycles have not completed and forcing them to get

completed swiftly and correctly. (FO 2528)

 TRAFFIC CONTROL BOARD, a large cork board divided up into the

different areas to which we communicate. Its purpose is to display

message cycles clearly. Messages are displayed for two reasons, to

keep people informed and to permit traffic control. Traffic control

is the action of reviewing all telex traffic and seeing which

cycles have not completed and forcing them to get completed swiftly

and correctly. The board is arranged so that the first telex of a

cycle is posted over to the left-hand side of the correct area of

the beard. On a very good board a card is posted to the left of the

first message stating in one or two words what that message cycle

is about, such as the name of the mission or ship it concerns. To

the right of the first message is placed the second message of this

cycle, when it comes in. To the right of this is placed the third,

etc., until the cycle is complete. When the message cycle is

complete, it is removed off the board. (FO 2523)

 TRAFFIC MANAGER, the person in charge of traffic activities in an

organization which includes receiving, packing, shipping,

warehousing and the scheduling and supervision of company delivery

vehicles.

 TRAINED, by TRAINED is meant: (1) Fully hatted for his post by an

approved not mini hat Checksheet for that post, (2) Trained fully

to graduation and Interneship for the Admin or Technical skills

ideally acceptable for that post, (8) Training validated by

acceptable stats for that post. Note: Any department head must have

done the OEC volume fully in formal study for his division, or any

Divisional head must have done the OEC and any CO or ED or Deputy

must have done an FEBC. No technical post may be considered fully

trained unless also fully interned in a competent interneship. (HCO

PL 4 Nov 76)

 TRAINED SCIENTOLOGIST, a trained Scientologist is not a doctor.

He is someone with special knowledge in the handling of life. (HCOB

10 Jun 60)

 TRAINEE, a person who is actively engaged in training related to

some occupation, job or activity.

 TRAINEE-APPRENTICE SYSTEM, now if the chief specialist in each

specialty is designated and takes, each new trainee, recruit or

renew member, for that action under his wing and really gets him

into the groove before declaring him a specialist in that specialty

we will really have it made. The scene will continue on a

trainee-apprentice system which combines theory and practical on

the actual post before a new specialist is made. (OODs 6 Jul 70)

 TRAINING, 1. training consists of a trained training personnel

who can train, the materials from which to train and the use of

training drills and know-how and two-way comm with students to

clean up their studies. (LRH ED 129 INT) 2. in registration, it is

imperative that one pushes training. This means Division 4 training

- HSDC, Scn Academy training on levels 0 to IV and Qual

internships. (LRHED 112 INT) 3. a formal activity imparting the

philosophy or technology of Dn and Scn to an individual or group

and culminates in the award of a grade or certificate. (Act 2 UK)

4. if training is defined as making a person or team into a part of

the group then processing is an influencing factor. (HCO PL 14 Dec

70)

 TRAINING ADMINISTRATOR, purpose: to keep the materials and comm

lines of the Academy in good order. To keep a roll book. To prepare

and collect certification materials. (HCO PL 12 Oct 62)

 TRAINING AIDE, CS-2. (BPL 8 May 69R III)

 TRAINING AND SERVICES AIDE, see CS 4.

 TRAINING AND SERVICES BUREAU, 1. that bureau on Flag, responsible

for training, processing and other technical matters. (BTB 12 Apr

72R) 2. (Bu SA FB) the Training and Services Bureau contains three

branches: the Materials Branch, the Qual FB Branch and the Tech

Quality Control Branch. In the Materials Branch comes course

compilations, under the Qual Branch comes Qual functions for the

Flag Bureau, and under the Tech Quality Control Branch comes flub

catch, students to Flag from outer orgs for training, and TTC and

ATC (Admin Training Corps) and establishment and expansion. (SO ED

485 INT) 3. The Organizing Bureau's keynotes are getting people,

and data to train people. The Training and Service Bureau joins the

data furnished to the people furnished. Its cycle is inspect (by

checklist) assess the needful actual demand checksheets and packs

(which it files) and train the people in its Training Unit and when

they are slow, process them in its Processing Unit. It says in its

Exam-Correct-Cert Branch they have been trained. They train for

orgs and Bureaus and take from orgs to retrain or reprocess and

they process bureau personnel. They have the checksheet and pack

library as made up and published by the Org Bureau. Their chief

cycle is to detect need of and to join with training people and

data. (CBO 7) 4. a new complete Bureaux Org Board is posted and

displayed on Flag and is being readied for export to CLOs. Training

and Service Bureau is the 5th division with the present org board

of Division 5. A/CS-5 runs the Training and Service Bureau and

programs, crams (on hat checksheets) the Bureaux people and whoever

should be called in and given a workover in the orgs or area on his

training or case. (FBDL 12)

 TRAINING, APPRENTICE, training given to an apprentice by a

qualified employer or journeyman. The apprentice assists one

already accomplished in the trade and through practical experience

and instruction he gradually attains a high level of proficiency.

An agreement between the apprentice and employer governs how long

the apprentice will work for the employer, at what wages and for

how much instruction.

 529

 TRAINING, BOOSTER, training received by persons already employed,

to improve performance, reacquaint them with the job or bring them

up to date on the latest techniques.

 TRAINING, CRAFT, the substantial amount of training and

apprenticeship needed to make a person a craftsman in his trade.

 TRAINING, DESK, office, administrative or commercial training

done on the job.

 TRAINING, EMPLOYEE, any form of training or education whereby an

employee learns how to do a job or whereby employees are improved

in their skills or prepared to take on higher or new positions.

 TRAINING, EXECUTIVE, any training that develops executive

abilities in a person. It would have to teach a person how to get

compliance to programs, projects and orders that further the goals

or aims of a particular organization.

 TRAINING, FORMAL, instruction of employees that uses certain

accepted or recognized classroom forms such as courses, textbook

study, special criteria, lectures, films, conferences and so forth.

 TRAINING, IN-COMPANY, employee training held on the company

premises or in its own factory, plant, etc. It may feature outside

consultants and lecturers but often the company has its own. Also

called in-plant training.

 TRAINING, INFORMAL, instruction of employees by demonstration of

how to do actual tasks and then observing their performance while

giving them additional pointers and advice.

 TRAINING, JOB, a very broad term to cover any training that

teaches a person how to do or better do a specific job. This can be

training to qualify for a job in the future or to better qualify

for a job one is already doing. It may be part of a company

training program, vocational or trade school training,

apprenticeships, in-plant training, in-company training,

self-initiated training, etc.

 TRAINING, MANAGEMENT, see MANAGEMENT EDUCATION.

 TRAINING OFFICER, (Gung-Ho Group) the Training Officer handles

all training of whatever kind, including the training of the group,

and any school. (HCO PL 2 Dec 68)

 TRAINING OFFICER, the executive who has dominant influence and

authority over an organization's training systems.

 530

 TRAINING, OFF-THE-JOB, training that occurs away from company

facilities but which is geared toward meeting company demands. It

is training prior to employment or supplementary to on-the-job

training and occurs at a university, trade school or any training

center.

 TRAINING, ON-THE-JOB, training of a person while he is on the

job. It would include supervision of his actions and use of

machinery and inspection of his products with correction as needed.

He may also be engaged in or have completed related textbook study.

 TRAINING, OUTSIDE, off-the-job training.

 TRAINING ROUTE, there are two routes to Clear and OT: the

training (or professional) route and the processing (or pc) route.

A person on this route (training) co-audits up to Expanded Grade IV

Release on his HSDC, Academy levels and SHSBC. He receives power

processing at a Saint Hill before beginning Solo at an Advanced

Org. (SO ED 269 INT)

 TRAINING, SENSITIVITY, group training by which each person

develops sensitivity, perceptive abilities and proficiency in

ascertaining how others see him.

 TRAINING, SIMULATED, training given in an environment in which

conditions are created that are as alike as possible to actual

working conditions.

 TRAINING, T-GROUP, human relations training for employees

emphasizing the importance and interplay of personal relationships

and events, thus heightening an individual's awareness of himself,

his actions and his potential within the group.

 TRAINING TIME, length of time a trainee takes to become

standardly accomplished in a job and thus assume responsibility for

his work.

 TRAINING, VESTIBULE, employee training given at a location away

from the company's work areas but which is equipped to closely

approximate actual working conditions.

 TRANSCRIPTION, an exact, complete, word-for-word duplication of

what LRH said in a taped lecture; it is proofread, but unedited.

(BPL 9 Jan 74 IV)

 TRANSFER, 1. the moving of an employee from one job to another,

from one department to another or from one geographical location to

another. 2. to hand over the possession or legal title of something

to another.

 TRANSFER AGENT, a person who keeps track of the name, address and

number of shares owned by each shareholder. He Issues new

certificates in the name of transferees and cancels certificates

sent in for transfer.

 TRANSFER, INTERDEPARTMENTAL, a moving of personnel, materials or

equipment from one department to another.

 TRANSFER, INTRADEPARTMENTAL, the moving of personnel, materials

or equipment inside a department.

 TRANSFERITIS, people on personnel posts in companies have followed

a nineteenth century psychological approach that if a person can't

do one post he can be transferred to another post to which he is

better "adapted." "Talent," "native skill," all sorts of factors

are given. But if a person with all things considered in the first

place is then found to do badly on that post, the second think of

nineteenth century personnel was to transfer him to another post

and yet another and another. The third think when again he fails is

then to fire him. Transferring under these circumstances is usually

not only wrong for the person but strews the error all through the

org. (HCO PL 10 Sept 70)

 TRANSFER, PRODUCTION, the transfer of employees from jobs where

production demand has decreased to areas where it has increased.

This prevents having to lay off good staff and hire others to man

areas of need.

 TRANSFER, REPLACEMENT, 1. the transfer of an individual within a

company to fill a vacancy brought about by severance of another or

a voluntary departure 2. the transfer that favors a long-service

employee, moving him into a position in another department and

resulting in the separation of a shorter-service person, done only

when a company is deteriorating and management is trying to retain

its older employees.

 TRANSIT COMPANIES, transit companies arrange the collection of

goods from one place and delivery to the stevedoring company,

including clearing the goods through customs. They may or may not

own their own transport with which they do this, and mayor may not

do their own clearance through customs. (FO 2738)

 TRANSLATIONS ADMINISTRATOR, in a Scn Translation Unit, there must

be someone keeping in the basic admin of the courses being

translated, such as updating checksheets and packs, obtaining

materials, etc., and handling the translators' stats, graphs,

routing forms, and so on. The person who holds this post is called

the Translations Administrator. (BPL 9 Jan 74 III)

 TRANSLATIONS AND INTERPRETATION SECTION, the Translations and

interpretation section of the Flagship, Division 2, Department 5

now has the duty of training the various languages of this planet

to Sea Org members. This section is to compile checksheets for

French, Spanish, English, German, Greek for a starter. Also all

materials (i.e. books, records, tapes, etc.) are to be compiled.

(FO 955)

 TRANSLATIONS UNIT, (Pubs Org DK) Translations Unit produces the

valuable final product: the relay of a technology into the

understanding of a people. (Includes both translation tapes and

written translations.) (BPL 22 Jan 74 II) Abbr. TO.

 TRANSPORT OF COMPANY (FLAG) PERSONNEL, this is defined as the

cost of transporting Flag Personnel to be stationed at Flag. These

are either (a) recruits, (b) veterans called for Flag duty or (e)

specialized personnel called for Flag duty such as translators.

This does not include org or Folo or stationship personnel sent to

Flag for training, processing or briefing. A telex or written order

signed by the Flag Personnel Procurement Officer (FPPO) and Purser

Flag authorizes the expense and Flag expense, and the FPPO is the

only terminal who may authorize such an order. (BPL 3 Nov 72RA)

 TRANSPORT SUPERVISOR, the care and maintenance of vehicles is the

responsibility of the Transport Supervisor. Transport Supervisor

keeps a record of servicing and repairs for each vehicle noting

date and mileage. He ensures that servicings are done at the

correct intervals. Vehicles may only be used with permission of the

Transport Supervisor or Chauffeur. Transport Supervisor must ensure

that vehicles are properly licensed and insured. (BPL 19 Feb 60)

 TRANSPORT UNIT, the post of Ship's Boats and Transport I/C and

the Boats and Transport Unit are in Division 4, Department 12 of

the Flagship's org board. It has a 24-hour duty to provide safe,

dependable transport service to the orgs aboard Flag. It is manned

by an I/C and two deputies who are on a watch system. For

convenience it is called the Transport Unit and its in-charge,

Transport I/C. (FO 2677-1)

 TRANSPOSITION, (codes and coding) mixing up the sequence of

letters, numbers of words is called transposition. (HCO PL 11 Sept

73)

 531

 TRAVELLING REG GI, (Division 2 Travelling Reg GI) total monies

collected by Division 2 Travelling Registrars for the week. (BFO

119)

 TREASON, 1. when one knowingly takes the pay or favors of a

group's or project's enemies while appearing to be a friend of or

part of the group or project, the condition is Treason. (HCO PL 6

Oct 67) 2. (below Enemy) is defined as betrayed Her trust. Formerly

was differently placed and defined as accepting money. (FO 516)

 TREASON FORMULA, the formula for the condition of treason is

"find out that you are." (HCO PL 16 Oct 68)

 TREASURER, 1. (DOG) Division 3, Treasury Division is headed by

the Treasurer. (BPL 4 July 69R VI) 2. purpose: to carry on Scn. To

be certain the organization remains solvent. (HCO London, 9 Jan 58)

 TREASURER, the financial officer of an organization who has

charge of its funds and revenue, authorizes expenditures, maintains

records of these and associated transactions, and reports directly

to the President and Board of Directors.

 TREASURER BOARD OF DIRECTORS OF HASI, INC., oversees all

financial records and reports of the company and all branches.

Retains the financial, bank account and report Ides, including tax

and non-profit status documents. Enforces financial policy within

the company and all branches. (HCO PL 18 Dec 64, Smut Nile Org

Board)

 TREASURY AIDE, 1. Treasury Aide (CS-3) is located on the org

board over Division 3. Her area of responsibility is that of

Treasury Division as. (FDD 18 Treas INT) At this time Treasury Aide

was a full Commodore's Staff Aide post not to be

 532

confused with the later created, junior post of Treasury Aide FB.

2. I expect these things from Treasury Aide, quite in addition to

"regular duties," (a) to keep logistics flowing and crews

uniformed. (b) to keep all outstanding money in the world collected

up and not back-dated which destroys it. (e) to get proper FP known

and used in every area. (FO 3179) [At this time Treasury Aide and

CS-3 were two separate Commodore's Staff Aide posts)

 TREASURY AIDE FB, (Bureau head of Flag Bureau 3, Treasury Bureau)

responsible for the production of Treasury Bureau, getting all

Bureau 3 products produced in volume, Treasury Bureau FP

originations, FP No. 1 for the FB, seeing that security is

maintained with money and data, keeps ethics in in Bureau 3 and FB

on finance matters, sees that income is far greater than outgo.

(BFO 94 Attachment)

 TREASURY BUREAU, (Flag) contains Accounts Branch with a VFP of

accurate statements that go out on schedule to all ores and

individuals who owe Flag monies, Flag Service Consultant Branch

with a VFP of high volume advance payments, Flag Collections Branch

with a VFP of high volume credit collections from ores and

individuals, and Income Branch with a VFP of rapidly and accurately

invoiced, banked and disbursed income from the field and on-board.

(FO 3385-11)

 TREASURY DIVISION, 1. Treasury, through its standard actions,

creates and maintains and improves those material conditions

without which no org could hope to survive or expand. The action is

basically one of putting the org there - providing it with the body

(most) and energy (funds) without which production becomes almost

impossible. (BPL 26 Feb 72R IV) 2. the department (or division)

that has charge of the income and expenses. (HCO Admin Letter 30

Jul 75) 3. Division 3. (HCO PL 8 Nov 73RA)

 TREASURY ESTABLISHMENT OFFICER, the Treasury Establishment

Officer establishes and maintains the Treasury Division. (HCO PL 7

Mar 72) Abbr. TREO.

 TREASURY FB NEWSLETTER, the Treasury FB News otter is published

monthly and has org execs as its public. The purpose of the

Treasury FB Newsletter is to keep an ideal scene of prosperity and

expansion mocked up and make finance policy better known and

accepted by org execs; to create enthusiasm toward getting it

applied and keep those who are upstat in regards to solvency highly

validated. (ED 33 FB)

 TREASURY INSPECTORS, inspectors operate from the Treasury Bureau

3 of a Continental Liaison Office. The inspectors are a mobile team

operating from the CLO, but with only external duties (outside the

CLO). The inspectors can travel from one org to the next, without

being attached to any org in particular, nor subject to any orders

from local executives. Their function is to move in heavily to

inspect and correct, where a Division 3 has failed to be

established, manned, supervised and operated successfully by local

executives. (CBO 125)

 TREASURY SECRETARY, it is the specific duty of the Treasury

Secretary in an org to pick up and trace the course of every

particle of money through the entire organization, from the time it

enters through the mail or with a customer, until it exits from the

org as a disbursement or a reserve action. That is quite a job, and

it is the most important job a Treasury Secretary has got. It sums

up the purpose of the post. It is called accounts policing. To

police something means, "to control, regulate, keep in order,

administer." The anatomy of accounts policing is: (1) policing

income to ensure that the org is collecting the income from the

services that it delivers, and that all org income is channelled

into Treasury and into the bank without delays. (2) policing

disbursements to ensure that financial planning occurs and that

only monies which are so designated and authorized are allocated

out of the org accounts. (3) policing reserves to ensure that the

org never spends more than it makes, and that it builds up

substantial reserves through excellent control of its income-outgo

flows. (BPL 1 Feb 72 I)

 TREASURY STOCK, see STOCK, TREASURY.

 TREND, 1. trend means the tendency of statistics to average out

up, level or down over several weeks or even months as long as the

situation demands. Trends can be anything from danger to power,

depending on the slant and its steepness. An upward trend even if

only slightly upward shows people are trying and level or downward

shows it is in trouble. Trend is the overall measure of expansion

or contraction and is the most valuable of statistic messages.

(HCO PL 3 Oct 70) 2. tone range drifts up or down. (HCO PL 20 Oct

67)

 TREND LINE, one draws a trend line by choosing the mid-way point

highs and lows and drawing a line. (HCO PL 6 Nov 66 I)

 TRIAL BALANCE, a check of the debit and credit sides of a

double-entry ledger. The sum of the debits should equal the sum of

the credits or there is an error.

 TRIANGULAR SYSTEM, a system by which the Org Officer and the

Product Officer are handled by an Executive Director or Commanding

Officer. The Commanding Officer, if he were operating with a

Product Officer and an Org Officer would be the Planning Officer.

He's the Planning and Coordinating Officer. (FEBC 7, 7101C23 SO

III)

 TRIPLE BONUS SYSTEM, this is called a triple bonus system as it

has three stages of bonus. The bonuses are payrolls B, C and D.

(FSO 135R)

 TRIPLE FLOW TRAINING, there are three basic flows in tech

training: inflow, outflow,

 533

crossflow. This is the same as in processing where one always

runs three flows or "triples." Flow 1 is inflow, or another to

self

 (1) <------- inflow,

 Flow 2 is outflow, or self to another

 (2) -------> outflow,

 Flow 3 is crossflow, or others to others

 ^

 (3) | crossflow.

 v

 In training this becomes: Flow 1 - learning the

data (inflow). Flow 2 - applying the data (outflow). Flow 3 -

getting others to apply the data (crossflow). One learns the

technical data of any level on an Academy or Saint Hill course. One

becomes flubless in applying the tech to others by doing a properly

supervised internship in the Qualifications Division of a Scn org

or Saint Hill. One gets others to apply the data by doing a case

supervisor course and apprenticeship for the level in an official

Scn org or Saint Hill. Thus we have triple flow training. (BPL 26

Apr 73RI)

 TROUBLE AREA QUESTIONNAIRE, where a danger condition is assigned

to a junior, request that he write up his overts and withholds and

any known out-ethics situation and turn them in. Require that each

one write up and fully execute the First Dynamic Danger Formula for

himself personally and turn it in. If the necessity to by-pass

continues or if an area or person did not comply, use a meter and

assess the Trouble Area Questions sire. Each question that read is

given two-way communication until each question that read has

attained a floating needle. The questionnaire can also be used to

help find a why (it will not directly find one as the why has to be

rephrased for each individual). A why should always be found for

individuals in a danger condition. A short form (Trouble Area Short

Form) can be done on someone who is an "old hand" and knows the

tune. (HCO PL 9 Apr 72)

 TROUBLE AREA SHORT FORM, see TROUBLE AREA QUESTIONNAIRE.

 534

 TROUBLESHOOTER, see EXPEDITERS.

 TROUBLESOME RELATIONS, troublesome relations is a catch all to

include all those relations which the organization has not handled

with its various publics and which then wind up on Guardian lines.

In this category fall business forms which sue the organization,

threatening former Scientologists expelled by the Church, non.

authorized squirrel groups, hostile members of the immediate

community and so on. (BPL 20 May 70 I)

 TRUE GROUP, could be defined as one which has (a) a theta goal,

(b) an active and skilled management working only in the service of

the group to accomplish the theta goal and (c) participant members

who fully contribute to the group and its goals and who are

contributed to by the group: and which has high ARC between goal

and management, management and group, group and goal. (HTLTAE, p.

99)

 TRUE GROUP MEMBER, (Gung-Ho Group) one must sharply differentiate

in giving out "membership" cards between the contributor of money

or things and the action member, by always calling the money

contributor an "associate" or a "patron" and the time and effort

contributor a "full member" or a "true group member" or an "active

member" on the card. An active member should have a full

credentials card with picture, thumb print and description. (HCO PL

3 Dec 68)

 TRUNK CALL, toll cad. (BPL 31 Oct 63R)

 TRUST, I two or more corporations joined for the purpose of

reducing competition and controlling prices throughout an industry.

2. a fund, estate, property, etc., placed in another's nominal

ownership to be held, used or disposed of to the advantage of a

named beneficiary. 3. the people managing a trust or the assets so

held in trust.

 TRUSTBUSTER, a government official employed to investigate and

dissolve illegal business combinations or trusts.

 TRUST COMPANY, see COMPANY, TRUST.

 TRUSTEE, 1. an individual or agent, such as a bank, holding legal

title to property in order to administer it for a beneficiary. 2. a

board member elected or appointed to direct the policies and funds

of an institution. 3. in law, a garnishee or debtor against whom a

plaintiff has instituted process of garnishment of money or

property.

 TRUST FUND, an estate, usually money and securities, held or

settled in trust.

 TRUTH, truth is what is true for you. (5904C15)

 TURNOVER, 1. generally, the amount of business transacted during

a given period of time; also called "overturn." 2. in

merchandising, the number of times a particular stock of goods is

sold and restocked during a given period. 3. in investments, the

volume of business in a security or the entire stock market during

a given time. 4. in personnel, the number of workers hired by a

company to replace those who have left.

 TURNOVER COSTS, see COSTS, TURNOVER.

 TUTOR, teaches the children or coaches them in their studies.

(HCO PL 18 Dec 64, Saint Hill Org Tutor)

 TWENTY-FOUR HOUR RULE, examiner's 24-hour rule is: any goofed

session must be repaired within 24 hours. (HCO PL 8 Sept 60R)

 TWIN CHECKING, students, being formed into co-audit teams,

turnabout, will also do their theory checkouts in pairs. An

instructor, in doing a theory checkout will have both students that

are listed as co-auditors in the auditing assignment sheet, appear

before him when either one requires a checkout and will then check

out both students on the same bulletin. The instructor will ask the

students alternately his questions and if either student Bunks,

both flunk the test. This system is called twin checking. (HCO PL

28 Feb 65, Course Checkouts Twin-Checking.)

 TWIN CHECKOUTS, in Scn training we use a system called twin

checkouts. Each student is assigned a "twin" to work with. The

student studies his assigned material and is sometimes coached over

the rough spots by his twin. When the student knows the material,

he is then given a checkout by his twin. If he Bunks, he returns to

study and when ready gets a new checkout. When he passes, the twin

signs the assignment sheet certifying that he has grasped it. The

assignment sheet is turned in to the Course Supervisor at the end

of the period. (HCO PL 26 Aug 65)

 TWO WATCH SYSTEM, with the two watch system, either watch can

handle a departure or arrival without any changes of system.

Example: the starboard watch has the watch, it is 7 a.m. and we are

saying. The starboard watch takes her out and within the starboard

watch (which is in two parts) stands 3 hour sea watches, one part

an the bridge. The other part on admin lines. The ship sags along,

schools run, actions go on happening. First, the whole ship's

company is divided in half. One half is called the starboard watch.

The other half is called the port watch. These refer to sides of

the ship. So the starboard watch berths and musters on the

starboard side. The port watch berths and musters on the port side.

When one of these has the duty it is of course all over the ship

and the other watch is "below" (off duty). This is the way they are

stood in harbor. When the ship goes to sea; the duty roster and

time does not change. But the watch that happens to be on duty

takes her into or out of harbor and at sea stands the bridge and

admin watches. This is possible because each of these halves is

again divided in half. This gives us starboard watch 1st part,

starboard watch 2nd part, port watch 1st part, port watch 2nd part.

Thus each of these contains 1/4 of the ship's company. (FO 895)

 TWO-WAY COMM, (in training) two-way comm is not a rote process.

That's why it is hard to teach. The trick is to get the person to

talk, to keep him looking and talking until he has a cognition and

very good indicators - and sometimes an F/N at the end (not vital).

if you can listen you have it progressing. If you can get a person

to talk about his troubles and listen and ack, you ready can run

it. (LRH ED 92 INT) Abbr. 2WC, TWO.

 TYPE S BEING, a type S being is so devoted to stopping something

that he has no time or energy to actually do his job. There is an

exact point where a thetan goes mad. It is not a broad gradient. It

is an exact point. It is the point when a thetas begins to be

devoted to stopping something. When such a person is still able to

reason, he is suppressive in a degree. The thing he is stopping has

begun to generalize in quality so he stops many things without

realizing what he is trying to stop. A type S S&D is vital. A type

W may have to be run first. (FO 1174)

 TYPISTS POOL, does any required typing for the Communications

Unit or organization members who have no other typing service (HCO

PL 18 Dec 64, Saint Hill Org Board)

 535

 U

 UNACK, 1. the position in a comstation taken by a communication

which has originated at this station and has not yet been

acknowledged by the ACTAD. (HTLTAE, p. 123) 2. unacknowledged.

(HTLTAE, p. 35)

 UNAUTHORIZED ISSUE, means that the material does not have an

authority for that purpose and is a misdemeanor. (HCO PL 22 Apr 65,

Office of LRH Design and Planning, All Promotion Functions in an

Org, All Mailing Activities in all Org, Booklets, Handouts, Mailing

Pieces)

 UNAWARENESS, a sort of blindness where the person looks like he

is looking but sees nothing. Degrees of this exist. Mr. A appears

to the observer to be noticing, smelling things and hearing whereas

he registers no sights, has a blind nose and tunes out all sound.

There are even degrees of registry. To unaware people, terminals,

lines, particles and significances just don't exist. (HCO PL 16 Feb

71 II)

 UNCALLED CAPITAL, see CAPITAL, UNCALLED.

 UNCERTAINTY, uncertainty comes totally from lack of

understanding. Understanding is barred out by the misunderstood

word. (LRH ED 154 INT)

 UNCLASSED ORG, get a small staff trained in technology at the

nearest org. Get the legal status of the org sound and regular, the

proper corporation qualified with the International Board Get some

modest quarters in a population dense area. Distribute books in the

area. Run a PE Course. Select persons to the nearest org. Get some

Scn groups formed in 'round about areas. Get in org accounting

policies as soon as operation starts so that it is easy to begin

books - the first gap of poor accounting can cause one trouble. AD

selectee commissions go to org. Org on proportionate pay. Staff

works mainly in the evening or weekends, perhaps only one on duty

daytimes. Use a rudimentary org board. (HCO PL 6 Feb 66)

 UNCLEAR ORDERS, (form of dev-t) an executive giving an unclear

order puts uncertainty and confusion on the line right at the very

beginning of the cycle of command. The safe way on an important

program or action is to target it. (BPL 30 Jan 69)

 UNCOMP, 1. an action originated here, which has not yet been

completed by ACTAD. (HTLTAE, p. 69) 2. the position in a comstation

taken by a communication which was originated at this station and

has been acknowledged by the ACTAD but has not yet been completed

by the ACTAD. (HTLTAE, p. 123)

 UNCONSCIOUSNESS, we are talking about unconsciousness meaning

just unconsciousness. You hit a guy on the head and he's

unconscious. Not Freudian, you know. Hit him in the head, he goes

out. Competence on any given subject is what a person is not

unconsciousness on. We merely mean "knocked in the head" on. And

those things he can't see, he is unconscious on. (ESTO 10, 7203C05

SO II)

 UNCONSTITUTIONAL STRIKE, see STRIKE, UNCONSTITUTIONAL.

 UNDERCAPITALIZED, the condition of a company having insufficient

capital for it to operate efficiently.

 537

 UNDER-EMPLOYMENT, the situation of a business not fully or

correctly utilizing personnel by employing them on work that is

below their ability, training and experience levels.

 UNDERMANNING, the situation of a business having too few

employees for it to produce at an optimum level.

 UNDERSTANDING, one has to have some affinity for an object, some

communication with it, and some concept of its reality, before he

can understand it. His abbey to understand any thought or object

depends upon his affinity, his communication, and his beauty. (SOS,

p. 43)

 UNDERSTANDING INTENSIVE, Word Clearing Method 1 Understanding

intensive (the public name for this), produces the most fabulous

success stories when done right. High school and college students

can actually pass exams they have flunked. People recover whole

educations. IQ goes up. Knowledge increases. They feel clearer,

brighter, lighter. They speed up. (LRH ED 162 INT)

 UNDERSTANDING MAGAZINE, should be issued semi-monthly

(fortnightly). Issues shall be used broadly as making pieces and

are not to go just to the membership and be forgotten. The first

Understanding of the month shall be an Understanding major issue,

the second issue of the month shall be an Understanding minor

issue. Understanding major: shall consist of informative technical

material, advertisements and programs. Understanding minor: shall

be dedicated only to programs such as extension course, such as

training, such as processing results. Understanding major is mainly

of interest to the membership and informed Scientologists.

Understanding minor shall be of Interest to the broad public. (HCO

PL 24 Oct 58, Understanding Magazine)

 UNDERSTUDIED, apprenticed. (LRH ED 123 INT) UNDERSTUDY SYSTEM,

the system whereby a person is trained to do the work of another by

working directly under an experienced person, studying his

performance, acting in his behalf on assigned duties, replacing him

during any absence, and eventually succeeding him or taking on the

same or a similar job.

 UNDERWRITER, 1. one who guarantees the sale of stock. 2. an

investment banker who is the middleman between a company issuing

new stocks and the public, usually forming a syndicate that

 538

buys outright the company's new issue and then sells to individuals

and institutions. 3. in insurance, the specialist who assesses the

risk involved for the insurance company and accepting certain

applications for coverage.

 UNDIVIDED PROFIT, see PROFIT, UNDIVIDED.

 UNEARNED INCOME, 1. income received from investments or dividend

payments as separate from income earned from personal employment.

2. income received but not yet earned, as exemplified by rent

received in advance, advance ticket sales, etc.

 UNEMPLOYMENT, the condition of being out of remunerative work or

jobless.

 UNEMPLOYMENT, FRACTIONAL, unemployment of a short term nature

which occurs due to seasonal ups and downs, fluctuations in sales

or market demand, temporary lack of supplies or resources, etc.

 UNEMPLOYMENT, MASS, the condition of large numbers of a nation's

population being out of work or jobless and usually stated as a

percentage of the total population.

 UNEMPLOYMENT, SPECIFIC, unemployment being present in particular

kinds of occupations or industries.

 UNEMPLOYMENT, STRUCTURAL, unemployment caused by drastic changes

no consumer demand for products and/or trade skills.

 UNEMPLOYMENT, TECHNOLOGICAL, unemployment due to the installation

of new or sophisticated equipment or streamlined methods of

production.

 UNETHICAL PEOPLE, are those who do not have ethics in on

themselves personally. (HCO PL 3 May 72)

 UNFAIR DISMISSAL, letting an employee go, for reasons that are

biased, unjust or contrary to laws and conventions.

 UNMATTED ORGANIZATION, an unhatted org is a madhouse to work in

as no one knows what he's supposed to handle or what others should

do. They don't go idle. They introduce Sahara sand storms of dev-t.

An unhatted org is also a lazy org and refers everything to someone

else. Bodies won't channel, correct materials won't arrive, money

can't get in or out, production is destructive and the place

unpleasantly goes insolvent. (HCO PL 27 Feb 72)

 UNIFORM A, 1. navy blue wool jacket and pants with yachting cap,

black shoes or boots with socks and white shirt with black tie.

Women may wear a skirt of navy blue and natural colored hose and

the remainder as above. (BO 21, 11 Jun 67) 2. ship officers dress

uniform. (FO 2577)

 UNIFORM B. 1. denim shirt, slacks, wide leather belt, knife in

scabbard, white or blue tennis shoes or boots, with or without blue

windbreaker or blue preserver jacket, yachting cap or wool cap.

White overalls for engineers, no caps. (BO 21, 11 Jun 67) 2.

Uniform B is for everyday post work other than deck, E/R or other

dirty work. (COLRHED 7)

 UNIFORM C, any clothing but white raincoat, white rain hat and

black boots when on deck or on watch. (BO 21, 11 Jun 67)

 UNIFORM D, white sailor suits and white sailor hats and white

tennis shoes and black scarves for crew. Excepting women have white

skirts and natural hose all else the same. White choker collar

jackets with shoulder boards of rank for officers with officers'

caps with white covers, white duck shoes and white socks, with

lanyards under shoulder board left shoulder and whistle in left

breast pocket. (BO 21, 11 Jun 67)

 UNIFORM E, blue wool suits with yachting caps, black scarves,

white shirts, black boots or shoes, black socks with women wearing

dark blue skirts and natural hose, all else the same. Officers with

black braid on sleeves of rank and blue cover officers' caps and

lanyard outside. (BO 21, 11 Jun 67)

 UNIFORM F, dark blue commando coats, blue wool stocking caps,

dark pants, boots or blue or black shoes and socks, clothing under

not specified. Officers the same but officers' caps and lanyards

outside commando collar and whistle tucked no over button. (BO 21,

11 Jun 67) UNIFORM G. swimming clothes and sandals of any type or

color, crew wearing yachting caps, officers wearing officers' caps

and brass chain lanyards around neck. Previous and two-hourly

applications of Skol sunburn lotion to exposed parts (BO 21, 11 Jun

67)

 UNIFORM H. movie costumes and uniform A or B as specified. (BO

21, 11 Jun 67)

 UNIFORM I, white overalls and peaked white workman's cap.

Officers with lanyard. (Specified for idlers particularly and for

everyone in crew doing heavy work damaging to denims.) (BO21, 11

Jun 67)

 UNIFORM J. neat and expensive looking business clothes for men

and woman. Specified only for personal attached to or detached to

base. (BO 21, 11 Jun 67)

 UNIFORM K, Purser's personnel. Various serving and cooking

uniforms. (BO 21, 11 Jun 67)

 UNIFORM L, (Special Enchanter) consists of white tennis shoes,

blue denim slacks, wide leatherbelt, knife, white polo neck

sweater, white sports fisherman cap with broad elastic chin strap

Officers same, but officers' caps, yellow lanyard and whistle. (BO

80, 2 Jul 67)

 UNIFORM S, the general category of the Stewards Department. The

uniform Is modified for cooks by adding a white apron and a low

white cooks' hat. The uniform consists of a white waist length

short sleeved coat (mess jacket) with white buttons, white

trousers, white socks and white shoes, and a white sailor cap with

a red bar as per epaulet. The mess jacket is high collared and

needs

 539

no shirt or ties. It fits down over the top of the trousers and

comes into the waist and at the back has a centrepoint pointing

down. A red cord epaulet is on the left shoulder. A Steward 3rd

class has one strand of red cord, a steward 2nd class has 2

strands, a steward 1st class has 3 strands. Cooks' ratings are the

same but carry a red half moon on the left sleeve. (FO 242)

 UNION, a group of workers in the same trade or occupation joined

together under accepted leadership to protect and further their

interests through collective action. Unions act primarily to obtain

increased or uniform wages and improved working conditions and

benefits; a trade union or labor union.

 UNION DUES, fees charged for membership in a union, due at

regular intervals, and used for the operation of the union.

 UNION-MANAGEMENT COOPERATION, the state of unions and managements

working together toward the common purpose of better conditions,

advancements and realizations for all concerned.

 UNION MEMBERSHIP, COMPULSORY, the requirement that a person must

be or must become a union member in order to work in a particular

organization.

 UNION ORGANIZER, a staff member at the local, national or

international union level who is in charge of organizing new local

unions, recruiting members and being an Intermediary between the

local unions and official union headquarters.

 UNION STATION, havingness process current in 1955 and 1956.

(Confidential LRH Briefing Notes, 3 Sept 70)

 UNIT, 1. we have five members and their in-charge as a unit: five

units and the section executive in a section; five sections plus

the department's director in a department (HCO PL 23 Feb 66) 2. at

the moment they are dividing the sections directly into units but

one fame day they well have to divide it note subsections, divide

it into unit to subunits in order to make enough space for

personnel. (SH Spec 77, 6608C23)

 UNIT A, the SHSBC has a Checksheet composed of 4 theory sections

and a practical section composed of 5 units. The practical units

are done part of the day, concurrent with theory study as in the

original SHSBC. Unit A covers: (a) OT-TR0, TR0-9 (b) TRs/metering

(daily). (e) basic auditing

 540

drills. (d) processing drills for ARC S/W Expanded. (e) auditing

actions: flying reds and ARC S/W Expanded on a pc. (f) TV demo

passed. (g) electronic attest tape of a session passed. (BPL 18 Mar

75 I)

 UNIT B. SHSBC Unit B covers: (a) OT-TR0, TR 0-9. (b) TRs/metering

(daily). (c) processing drills for Level 0 Expanded. (d) auditing

actions: Level 0 Expanded on a pc. (e) TV demo passed. (f)

electronic attest tape of a session passed. (BPL 18 Mar 75 I)

 UNIT C, SHSBC Unit C covers: (a) OT-TR0, TR0-9. (b) TRs/metering

(daily). (e) processing drills for Level I Expanded. (d) auditing

actions: Level I Expanded on a pc. (e) TV demo passed. fl

electronic attest tape of a session passed. (BPL 18 Mar 75 I)

 UNIT COSTS, see COSTS, UNIT.

 UNIT D, SHSBC Unit D covers: (a) OT-TR0, TR0-9. (b) TRs/metering

(daily). (e) processing drills for Level II Expanded. (d) auditing

actions: Level II Expanded on a pc. (e) TV demo passed. (f)

electronic attest tape of a session passed. (BPL 18 Mar 75 I)

 UNIT E, SHSBC Unit E covers: (a) OT-TR0, TR0-9. (b) TRs/metering

(daily). (e) processing drills for Level III Expanded. (d) auditing

actions: Level III Expanded on a pc. (e) processing dries for Level

IV Expanded. (f) auditing actions: Level IV Expanded on a pc. (g)

TV demo passed. (h) electronic attest tape of a session passed.

(BPL 18 Mar 75 I)

 UNITED SURVIVAL ACTION CLUB, the reason they're called that is

just so you can say USA Club but the loose term is Survival Club.

(AC-5, 5712C30) See SURVIVAL CLUB.

 UNIT E-ONE, the Solo Audit Course Grade VI will be taught in the

Technical Division, Department of Training, Saint Hill It will be

called Unit E-One and will be handled by the E-Unit Course

Supervisor who, on case of numbers, may have an E-One supervisor

under him to handle this course. (HCO PL 25 Oct 65)

 UNIT HEAD, see SECTION HEAD.

 UNIT PRICING, see PRICING, UNIT.

 UNIT RATE, each staff member gets so many units according to the

post he is holding. The total units are totalled for the whole

staff and this total of units is divided exactly into the salary

sum amount, thus you arrive at the unit rate for each staff unit.

(HCO PL 20 Feb 63) [The above HCO PL was cancelled by BPL 10 Oct 75

IV.]

 UNITS, 1. in 1965 the Saint Hill Special Briefing Course was

organized as follows. It was divided into four units, Unit A

covering Level 0. Unit B covering levels I and II. Unit C covering

levels III and IV. Unit D covering Level VI. (HCO PL 27 Feb 65) 2.

there are certain classes of auditors, there's Class Ia, Ib, Ic and

2a. These classes each connote certain types of auditing. Class Ia

has no auditing; Class Ib has some type of auditing. The

administration of the Academy depends upon the auditing

requirements more than the classes You get auditing something on

this basis, you have a class of auditor and that requires certain

checksheets, and you also have a unit and the auditor belongs to

that unit. So an individual auditor is actuary designated by his

class, which would be Class Ia, Class Ib, Ic or 2a. That's his

classification. What unit he appears in is determined by the

current auditing he is doing and these units are Unit W, X, Y and

Z. The unit in which he finds himself is doing certain auditing

actions and you well sometimes GAE somebody down from one auditing

activity to another auditing activity, and although he stir retains

the classes he has he's doing another type of auditing. (HCO PL 17

Sept 62)

 UNIT STAFF MEMBER, a staff member who is not a member of a

production department but appears somewhere else on the

organization board. (HCO PL 26 Jun 64)

 UNIT SYSTEM, proportionate pay. (HCO PL 10 Dec 68)

 UNIT W. (an arrangement of the Academy) what unit he appears in

is determined by the current auditing he is doing and these units

are Unit W. X, Y and Z. The Ws are brand new students. They're

brand new and they don't do any auditing, nobody'd trust them near

an E-meter, and a W is involved basically in just studying the

fundamentals, just as undoubtedly you have it now. The number of Ws

you have are divided into A and B. and you get the WA then and the

WB unit. (HCO PL 17 Sept 62)

 UNIT X, (an arrangement of the Academy) the Xs are the most

fundamental and the tiny bit of auditing they do - they do

something without any model session or something of this sort. They

go through some auditing motions, and they are divided into the XA

and XB, and that gives you your teams - A audits B and B audits A.

(HCO PL 17 Sept 62)

 UNIT Y. (an arrangement of the Academy) your Y is doing something

on the order of a model session. They're doing something terribly

fundamental like finding a havingness process and doing a model

session. This is rather elementary type auditing but nevertheless

gives them practice in this line. (HCO PL 17 Sept 62)

 UNITY OF COMMAND, the management concept that one person can have

only one senior to whom he reports.

 UNIT Z. (an arrangement of the Academy) your Z is doing the

kingpin or the top activity that is done in the Academy, which is

in thus particular case, as we are dealing with HCA/HPA, a Problems

Intensive, and when they can do a Problems Intensive from one end

to the other of course that's your Class 2a auditor, but they're

auditing in Unit ZA and ZB. (HCO PL 17 Sept 62)

 UNIVERSAL MEDIA PRODUCTIONS, once proficiency was attained in

stir photography, the Photoshoot Org expanded into other fields of

media, such as radio, television ads, billboards, cinematography

and video as well as continuing still photography. A new name was

picked to cover all the activities entered into, and the Photoshoot

Org became the Me& Org. Further expansion and planning has occurred

again, and another name was surveyed for that Scn, and as wed,

non-Scn publics could relate to. The new official name of the

Photoshoot Org/Me& Org is: Universal Media Productions. (SOED 570

INT) Abbr. Uni-Med.

 UNLIMITED CERTIFICATE, at the end of this course, if certifiable

by all criteria, the student is granted a limited certificate,

printed in black and white, on which the words "Limited, Expires

Six Months From Date," is printed boldly. In order to gain an

unlimited certificate, then, the student must, after graduation,

release two persons, one of a mental condition and the other of a

serious chronic somatic and must furnish to the Foundation

incontrovertible evidence from a medical - doctor and psychometrist

that this has been accomplished (HCO PL 2 Sept 70, Instruction

Protocol Officer) [The above excerpts is part of a paper issued at

the beginning of On, 20 November 1950.]

 UNLIMITED LIABILITY, unlimited liability means that a person's

assets beyond what he has invested in a business are subject to the

legal

 541

claims of creditors. Thus in the case of a sole proprietorship the

owner is not limited in his liability to his creditors. His

personal and private ownings outside of the business are legacy

subject to the claims of the creditors of his business.

 UNLISTED, a stock that is not a stock exchange list.

 UNLOADING, the act of disposing of goods, especially by seeing in

great quantity at a low price; also known as dumping.

 UNMOCK, take down or destroy. (HCO PL 13 Jul 74 II)

 UNPRODUCTIVE PERSONNEL, a type of dev-t. Keeping a personnel on a

post who is a flagrant dev-t source. (HCO PL 27 Jan 69)

 UNPRODUCTIVE TIME, any amount of time spent in a manufacturing

process that does not contribute to the production of the final

product.

 UNREAL TARGETS, a type of dev-t where targets are set and worked

on which are not derived from any useful major target. (HCO PL 27

Jan 69)

 UNTRAINED STAFF, a type of dev-t where staff not grooved in on

the lines mainly deal in dev-t and although they even look busy

seldom accomplish much. (HCO PL 27 Jan 69)

 UNUSUAL FAVORS, using one's org connections to obtain special

service or material favors for field or friends. (HCO PL 13 Jan 69,

Unusual Favors)

 UNUSUAL SOLUTION, 1. requests for authority to depart from the

usual are dangerous when okayed as they then set up areas of

difference and cause policy to wander and misfit at the joints.

Juniors who propose unusual solutions generally don't know the

policy or orders anyway. The proper thing to do is order a checkout

on the appropriate policy. (BPL 30 Jan 69) 2. abandonment of

standard tech in favor of unusual solutions. This is always present

when a collapse of tech occurs. An unusual solution is one evolved

to remedy an abuse of existing technology. (HCO PL 10 Feb 66 II)

 UP MAGAZINE, an early Advanced Org mag, in 1968. (FO 2802)

 UPPER INDOCTRINATION COURSE, purpose: to attain ability to handle

bodies, objects and intentions fully. (HCO PL 27 Nov 59)

 542

 UPPER INDOC TRS, the drills that teach the CCHs. The CCHs are

then run on pcs. (HCO PL 17 May 65, Tech Div Qual Div Urgent (CCHs)

 UPSET, ARC breaks. (BPL 26 Jan 72 VIIRA)

 UPSTAT, one who has high statistics. (HCOB 8 Aug 71)

 UPSTAT CLUB, see INTERNATIONAL UPSTAT CLUB.

 UPSTATISTIC, 1. the purpose of the org is to get the show on the

road and keep it going. This means production. Every division is a

production unit. It makes or does something that can have a

statistic to see if it goes up or down. Example: a typist gets out

500 letters in one week. That's a statistic. If the next week the

same typist gets out 600 letters that's an up statistic. (HCO PL 1

Sept 65 VII) 2. the current number is more than it was. (HCO PL 16

Dec 65)

 UP TICK, expression that refers to a stock transaction made at a

price higher than the previous transaction. Also known as a

plus-tick.

 URGENCY ORDERS, a senior comm member should not give direct

orders to his junior comm member on the A routing. Direct orders

may be given only with B routing and any direct order not following

B routing is off-line except in cases of extreme urgency as in the

case of books about to be shipped or a spanning pc. Such cases are

called urgency orders. An urgency order given an A routing must be

followed at once on slower channels (aur mad) by repeating it with

B routing through channels. (HCO PL 13 Mar 65 II)

 URGENT, a form of cable. Urgent = costs twice ORD (ordinary)

rate. Urgent takes about 15 minutes (travel). (HCO PL 9 Aug 66)

 URGENT DIRECTIVE, 1. a senior executive who discovers a situation

which may be disastrous to the org. Issues orders of a remedying or

preventive nature instantly by directive, to remain in effect until

all data is in. This is called an Urgent Directive. (HCO PL 31 Oct

66 I) 2. if an emergency situation develops, any member of that Ad

Conned could issue what Is called an Urgent Directive. It's

something that's got to be done right now, right now, it can't wait

till tomorrow. His directive is only good until a Board of

Investigation has investigated It and written a right directive. So

these emergency directions then have a tendency to be wiped out.

They have to be wiped out. (SH Spec 81, 6611C01)

 USED INVOICES, those for which the service bought has been

delivered in full. (BPL 3 Jan 72RA I)

 USEFUL SPACE, one that promotes the org, may be used by the org,

is heated or cooled properly, equipped for its purpose, clean,

orderly and serviceable. It may only be scenic but it is still

useful space. (HCO PL 6 Nov 66 II)

 USER, those who well use or benefit from the program when it is

realized and completed. (HCO PL 14 Sept 69)

 USING DEV-T AS AN EXCUSE TO CUT LINES, a type of devout. An

executive must ready know what dent is and really say what the

exact dev-t was in order to reject or handle dev-t. (HCO PL 27 Nov

69)

 USING POLICY TO STOP, 1. they can do that by always applying the

wrong policy letter. AD you have to do is take the policy letter

that applies to A and instead of following that find another one

that doesn't really apply to A. But find something In it that can

be construed as to apply to this and they say "Wed you see we can't

do that." Policy was designed to tell people things they could do,

and when it tells them not to do something it's trying to put edges

on the channel so they won't go off of it. But what channel? The

channel of doing something right. Now if a fellow doesn't know the

policy that gives him the main channel and only knows the policy

that tells him to stop then you well get people using policy to

stop. (ESTO 11, 7203C06 SO I) 2. a person not doing his post

purpose well pick bits of policy out that seem to state the order

given cannot be followed. If you track down such a person's post

purpose you well find he or she hasn't got it and is using policy

to stop. (HCO PL 27 Feb 71 I)

 U.S. OPS, see PACIFIC OPERATIONS.

 UTILIZATION, the actions for which personnel have been trained

are the actions being performed. (FSO 113)

 543

 V

 VALUABLE DOCUMENT FILE, the (valuable document) originals shall

not leave the safe save only to be photostated and then shall be at

once returned with one photostat of it attached to each. The

valuable document file shall be another fee than the safe, shah be

kept by the Org Sec and shall consist only of photostats in folders

which say what the document on the folder is so that removing the

last copy shall not thus injure the file. (FCPL 8 Jun 57)

 VALUABLE DOCUMENTS, 1. all valuable documents are to be stored in

a safe under the control of the Treasurer and the Organization

Secretary. These Include contracts, notes, official papers, awards,

etc. The criteria of "valuable" is "would their loss financially or

publicly embarrass the organization7" (FCPL 3 Jun 57) 2. valuable

documents are registry papers, seaman books, radio and safety

carts, minute books of companies, etc. Basically they are any paper

which proves one's identity, status or rights. (FO 1669) Abbr. Val

Docs.

 VALUABLE FINAL PRODUCT, 1. something that can be exchanged with

other activities in return for support. The support usually adds up

to food, clothing, shelter, money, tolerance and cooperation

(goodwill). (HCO PL 25 Mar 71) 2. could as easily be named a

valuable exchangeable product. (HCO PL 25 Mar 71) 3. one you can

exchange with the society for the wherewithal which the society

has. By definition it is something for which you can exchange the

services and goods of the society. (FEBC 12, 7102C03 SO II) 4.

something that can be translated into the society for the

wherewithal to survive. (FEBC 4, 7101 C18 SO III) Abbr. VFP.

 VALUABLE PRODUCTS OF AN ORG, the basic valuable products of an

org are auditors,

 545

preclears and money. They are the final valuable products that are

the obvious ones. There are some additional ones. (FEBC 5, 7101C23

SO I) [Note: per HCO PL 6 April 1972, ESTO Series 15, Product

Correction, "GI is ready the Valuable Final REWARD for which the

VFPs are exchanged."]

 VALUATION, the process of assessing the value of something such

as real estate, buildings or personal property according to certain

accepted standards.

 VALUE, value is established by things that are wanted. (FEBC 9,

7101C24 SO II)

 VALUE, 1. monetary worth or price of a product or service. 3.

worth in terms of usefulness or importance of a product or service

to a possessor or client. 3. in mathematics, an assigned numerical

quantity.

 VARIABLE COSTS, see COSTS, VARIABLE.

 VARIABLE WORKING HOURS, working hours that vary and are flexible,

not conforming to a regular continuous 8-hour work period.

 VENDOR, any person or company engaged in seeing something; the

one who makes the sale.

 VENTS ENGINEER, engineer single hatted with the job of clean air,

filters, ducts, fans. (ED 240-7 Flag)

 VENTURE CAPITAL, see CAPITAL, RISK.

 VERBAL SURVEY, the questions are asked verbally person to person.

Never by written questionnaire. (BPL 25 Jan 72R)

 VERBAL TECH, about the most ghastly thing to have around is

verbal tech which means tech without reference to an HCOB and

direct handling out of the actual material. (OODs 9 Nov 74)

 VERTICAL COMBINATION, see COMBINATION, VERTICAL.

 VESSEL, something that floats in water, in this case a ship.

(OODs 29 Sept 71)

 VESTIBULE SCHOOL, see TRAINING, VESTIBULE.

 VESTIBULE TRAINING, see TRAINING, VESTIBULE.

 546

 VETERAN, a person who has been in the Sea Org for 2 years or

longer. (FO 3454RA)

 VIA, (routing used on telex lines) by way of. By a route that

passes through. Example: a message going to FBO DC from Flag and is

going through FBO U.S. can be routed as: FBO D.C. via FBO U.S. (BPL

23 Apr 73R)

 VIABILITY. the longevity, usefulness and desirability of the

product. (HCO PL 29 Oct 70) 2. survival value. (HCO PL 20 Jul 70)

3. "capable of living or growth." It is taken from the Latin vita

which means life. Viability depends, in the main, upon exchange

where economics are concerned. A great deal of production can

occur, but if it is not exchanged for anything then a group can

become nonviable very rapidly. The group does not necessarily live

on what it itself produces. A group needs things in addition to

those things which it produces thus some of its own production must

be charged with society for the group to survive. (OODs 20 Nov 71)

 VIABILITY OF THE ORG, 1. its economic survival including its

security from political enemy motivated attack. (HCO PL 23 Sept 70)

2. how long will it last economically, how will it expand, does

income exceed outgo, etc. (HCO PL 29 Oct 70)

 VIABLE, 1. capable of supporting itself and thus staying alive.

(HCO PL 28 Jul 71) 2. means capable of diving, able to live in a

particular climate or atmosphere. (HCO PL 6 Jul 70)

 VICE PRESIDENT, an executive ranking next below a president, who

usually directs a separate department such as sales, finances,

etc., or a separate location, as a branch, and who is sometimes

empowered to assume the presidency in case of illness or death of

the president.

 VICTIM, the basic definition of victim must be, unwilling and

unknowing effect of life, matter, energy, space and time. (HCOB 5

Sept 69)

 VICTIM PROCESS, in any overt act - motivator sequence there is a

villain and a victim. If the auditor were to choose and run the

"villain" then he would be violating the basic definition of

operating thetan which is "to be waling and knowing cause over

life, matter, energy, space and time," and would be processing the

pc at effect point. The basic definition of victim must then be, as

an HCO staff auditor pointed out, unwilling and unknowing effect of

hoe, matter, energy, space and time." Therefore, to keep the pc at

cause we have no choice but to process him ha a way as to face him

up to victim. A pc should be able to run, easily if lengthily on

"From where could you communicate to a victim?" (HCOB 3 Sept 59)

 VIOLATED PURPOSE, a type of dev-t. A division, department or

staff member or materiel used for things it was not organized to

do. It disrupts its normal lines. (HCO PL 27 Jan 69)

 VIOLENTLY PTS, which is your chronically sick. (7205C11 SO)

 VIP/CELEBRITY, any person important in his field or an opinion

leader or his entourage, business associates, family or friends,

with particular attention to arts, sports and management and

government. (BPL 18 Dec 72RB)

 VITAL, things we can't operate without. (OODs 22 Jan 68)

 VITAL INFORMATION, is vital because survival depends on it.

Examples Include: HCOBs, HCO PLs, books, tapes, course checksheets

and packs, hats, OEC volumes, LRH EDs and FOs and other issues,

Flag programs and EDs, stats, weekly reports, compliance reports,

situation reports, CSWs, evaluations, even dispatches that contain

important information that must be known. Also, an org requires

other vital data like accurate OF and addresses, up-to-date files,

broad, hardsell promotion and magazines, accurate accounts fees and

records, monthly statements, tech data that gives pc and student

results, word clearing and cramming results, a Qual library, broad

public dissemination and promotion to name a few. Data that is

vital must be relayed, must be made known without alter-is or

barriers. You can't survive without it. (HCO PL 19 Oct 74)

 VITAL INFORMATION RUNDOWN, I have recently unearthed a widespread

aberration that underlies the withhold or obstruction of vital

information. It is, simply stated, dramatization of withholds. This

is not just the person with withholds, this is the person who

dramatizes withholds by preventing the relay, exposure or free

distribution of vital information. The Vital Information rundown is

the remedy for the dramatization of withholds. (HCO PL 19 Oct 74)

 VITAL TARGET, under this heading comes what we must do to operate

at all. This requires an inspection of both the area one is

operating into and the factors or materiel or organization with

which we are operating. One then finds those points (sometimes

while operating) which stop or threaten future successes, and sets

the overcoming of the vital ones as targets. (HCO PL 16 Jam 69)

Abbr. VT.

 VOCATIONAL GUIDANCE/COUNSELING, 1. service offered by a qualified

individual or organization that through test results and

consultations helps direct a person in the choice of a career or

life work. 2. service within a company that helps direct new

employees toward types of training and work for which they are best

fitted.

 VOLUME ZERO, volume zero of the OEC, published by Pubs Orgs. It

is a basic staff hat. (OODs 7 Jan 71)

 VOLUNTARY ARBITRATION, see ARBITRATION, VOLUNTARY.

 VOLUNTEER MINISTERS PROGRAM, a program that undercuts all current

reaches into the public. Ron's new program is called the Volunteer

Ministers Program. It puts basic Dn and Scn tech into view and into

use at the raw public level, much as did Diabetes: The Modelers

Science of Mental Health in 1950 which continues to do so today.

Surveys have been done in different parts of the world to determine

what people really want to handle on a personal level. The basic

tech for handling these problems has been compiled into a book

fully suitable for raw public. This book will be broadly

distributed on Scn and non-Scientology lines, bought by the man on

the street. He'll use some of the data, produce some miracles, save

a marriage or two, rescue some kid from drugs, help his next door

neighbor who's upset because her child's failing in school and

couldn't care less, plus brighten up her yawning of Spring and

teach him to study, and handle Aunt Martha's dizziness with

assists. (FBDL 424)

 VOLUNTEERS, are looked upon as persons offering help to an

activity without recompense. (FO 785R)

 VOTE, CASTING, a special vote made by the chairman of a meeting

when there is a tie in voting.

 VOTE, CARD, an action where a vote is taken at a delegate

conference by each delegation leader writing on a card the number

of votes he is casting, according to the number of people he

represents. When called upon, he holds it up for the count. Also

called a block vote.

 VOTE, NAMED, in deciding unusually significant issues, a ballot

that has the voter's name on it which is kept as part of the voting

record.

 547

 VOTE, ROLL CALL, a vote taken at a conference or meeting wherein

names of those entitled to vote are called out, with each vote

being formally recorded.

 VOTING RIGHT, the authority of a stock holder to vote on the

company's business affairs with the right to give that authority to

vote to mother person.

 VOUCHER SYSTEM, a system of accounting which provides Internal

control and features the approval of each business transaction by

the use of

 548

invoices retained and vouchers authorizing each item and

disbursement.

 V UNIT, 1. in 1962 a Saint Hill Special Briefing Course unit for

co-auditing heavily supervised R2-10 or R2-12 directed toward

results. There were no checksheets beyond course regulations. (HCO

PL 8 Dec 62) 2. (SHSBC) the V unit is a co-audit, one or two weeks

long, three hours of auditing given and three received daily, 5

days a week. The purpose of V unit is to (1) get the student into

some kind of shape to finish the course. (2) give the student a win

as an auditor. (3) establish an auditing reality on Scn. (HCO PL 13

Feb 63)

 W

 WAGE(S), payment made on an hourly or piece-rate basis to blue

cedar workers.

 WAGE EARNER, 1. a person who works for wages. 2. a person whose

earnings support a family household.

 WAGE, GUARANTEED ANNUAL, in collective bargaining, the assurance

by an employer that a specific minimum yearly wage or employment or

both will be delivered to employees.

 WAGE POLICIES, see POLICIES, WAGE.

 WAGE-PRICE SPIRAL, the cycle of increased prices resulting on

demands for higher wages and vice versa which forms an upward

spiral of higher wages and prices.

 WAGE RATE, the set amount of money paid per hour, day or piece of

work done.

 WAGES, APPRENTICE, wage for the term of an apprenticeship which

is a minimum of 50 per cent of the prevailing journeyman's wage

rate.

 WAGES, BOOTLEG, 1. wages that are above standard rates which

employers offer to hold or attract new employees when labor is

scarce. 2. wages that are below standard rates for the area or

industry which a person agrees to in order to have employment.

 WAGES DRIFT, see EARNINGS DRIFT.

 WAGES, JOURNEYMAN, the established rate of pay for a journeyman

who has served his apprenticeship and is skilled in a trade or

craft, usually stipulated by the union as a minimum standard set

for each trade which may vary somewhat in different locations.

 WAGE STRUCTURE, the hierarchy of different wage rates paid to

employees holding different types of jobs in a company.

 WAGEWORKER, most often a blue collar worker who receives wages

rather than a fixed salary.

 WAITING LIST BOARD, any pc waiting list is posted, with the pc's

name on a white card, on motherboard in HGC Admin. It reads from

left to right in horizontal lines and the white card is removed to

the assignment board. Students who are waiting for auditing are

also put on the waiting Dot board but their names are on a

different (paler) shade of green from that of the auditor's names

on the assignment board. (HCO PL 4 Jul 65)

 WAIVER, release form. (HCO PL 1 Sept 65 IV)

 WAIVER, on contracts or in legal procedure, the act or written

signatory of an Individual by which he knowingly relinquishes a

right, claim or benefit.

 WALL OF FIRE, is descriptive and not to be taken literary. It

merely means the Individual gains a new religious understanding.

(HCO PL 20 Dec 69 IX) [There is a further description of this term

as it relates to auditing on SHSBC Lecture 271, Tape No. 6305C30

Programming Case 8 Part 2.]

 WANT, very simply it is a person's desire to have or attain

something. Specifically related to economics a want has been

defined as something a person desires but which he hasn't the money

or wherewithal to achieve. When he does have the

 549

money or capacity to achieve this want it is called a demand.

 WAR, 1. an insanity which is achieved when a bad organization

descends to a complete anxiety. (OS-10, 5611C15) 2. the history of

war is the history of control. The end goal of war is to throw out

of its control the population under a govern. meat. We are supposed

to throw another nation's population out of control so that we can

supplant the government or its attitudes and give them their

population back in control again. ALAR, p. 89) 3. a means of

bringing about a more amenable frame of mind on the part of the

enemy. (SH Spec 63, 6506C08) 4. the antipathies of organization.

War is chaos. (SH Spec 131, 6204C03) 5. it used to be war was a

method of conquering terrain. You see, all it is, is the violence

which ensues a diplomatic and poetical failure. That's what war is

today. (7003C27 SO)

 WAREHOUSE, a place where goods, merchandise or commodities are

stored for safekeeping until needed by the individual or

organization.

 WARRANT, a certified document that a stockholder has the right to

buy securities at a stated price within a specified period of time

or in some instances, at all times.

 WARRANTY, 1. a printed card or certificate accompanying a product

which has the manufacturer's assurance that the product will be,

function or perform as represented. 2. a statement by the insured

that an insurance risk 16 as stated. A breach of this usually

nullifies the policy.

 WASTE REPORT, staff member report of the waste of org materiel.

(HCO PL 1 May 65)

 550

 WATCH, 1. a portion of time during which a part of a ship's

company is on duty. Also the part of a ship's company required to

be on duty during a specific period. (FO 2674) 2. every member of a

ship's company has two general types of activities, one of these is

as a member of watches, wherein he handles his duties of steering,

lookout, engines, etc., including emergency drills. (FO 1109)

 WATCH QUARTER AND STATION BILL, 1. a large board showing what

watch a member of the ship's company is on, where his berth or

cabin (quarters) is, what his watch duties are (station) and also

what post he has on the ship's org board. (FO 2674) 2. a watch

quarter and station bill is incomplete unless it designates exact

duties on station as well as what part of the ship. It must also

designate where the person is berthed. It included every person's

position and specific duty for every evolution and every drill. The

basic bill is easier to keep if it is maintained in a standard form

for the ship and only names and berthings changed. Stations, duties

and drills do not change. (FO 1919) 3. every member of a ship's

company has two general types of activities, one of these is as a

member of watches, wherein he handles his duties of steering,

lookout, engines, etc., including emergency drills. The other is

his administrative duty with regard to the vessel. The watch

quarter and station hid covers his ship duties, the org board

covers his administrative duties. (FO 1109) 4. tells every member

of the company where he berths, what his title and duties are as

per the ship's org board, what his position and duties are for

every evolution and activity and drill of the ship. It is a wide

horizontal board with the names of the posts of the ship in the

left hand vertical column, the names of the personnel in the second

column, the berthing space assigned in the third column. In a small

craft the names can be horizontal and the columns of duties

vertical to save space. In the next few columns are the Condition I

all hands evolutions, such as cleaning station, docking, anchoring

and entering and leaving harbor and readiness lists for port and

readiness hats for sea. Also an entertainment ban in which all

hands take part. And also a full big converting the ship to a Scn

org. In the next columns are the Condition II port and starboard

watch duties at sea (4 hours on, 4 off) and in port (24 on, 24

off). And any entertainment Did doubled so port or starboard watch

can give a party. In the next columns are the Condition ID (4 on 8

of fl duties. In Condition In there are three watches in port and

at sea. This includes an entertainment which one third of the ship

conducts entirely in each watch. The fueling and taking in and

lowering boats assignments are next. The next columns are emergency

dries of which the first is man overboard, the second fore, etc.,

with the last an abandon ship. Then comes the landing party

assignments for six different types of landing party, day

exploratory from harbor and from sea, overnight from harbor and

from sea. Then come shore party transport (of goods) which may

require, in the main, manual labor. Additional bids are added by

adding columns as before to the right. The columns are very narrow

with only an indication of the place and duty, often abbreviated.

(FO 80) Abbr. WQSB.

 WAYBILL, a fist of goods and shipping instructions relative to a

shipment that is to be publicly transported. Abbr. WB.

 WEAR THE HAT, colloquialism for "assume the duties or do the

job." (ISE, p. 58)

 WE COME BACK, the motto of the Sea Org. (FO 234)

 WEEDING, the process of eliminating unnecessary, unwanted or

unproductive elements in a business whether property, functions,

personnel, etc., to increase efficiency.

 WEEK END INTENSIVE, a weekend intensive of 12-1/2 hours. This

well consist on Saturday of 0930 to 1200 and 1800 to 1580 and 1700

to 2130. On Sunday it win consist of 0930 to 1200 and 1300 to 1530

with no evening period all on the same pc (ED 140 FAO)

 WEEKLY STAFF BRIEFING, at the end of each week a staff meeting is

convened as a briefing of all staff on the accomplishment of the

org that week. The honorary chairman of the meeting is the

Executive Director of the org, or In his absence the LRH Comm. The

Dir of Public Information (or the Div 6 Sec) takes the role of MC.

The purpose of the meeting is to let all staff know what actions

the org is doing - and what wins and gains were made that week.

(BPL 4 Mar 71B)

 WELFARE STATE, 1. the welfare state punishes actively every

producer. It fines him for producing. He's making money left and

right so they take it away from hem and give it to somebody who

isn't working. In other words neglect the guy who is working and

hand it all to the downstat. The cave in of any society begins with

the reward of a downstat. (ESTO 9, 7203C05 SO I) 2. that state

which rewards non-production at the expense of production. (HCO PL

6 Mar 66) 3. that state in which the member is not permitted to

contribute to the state but must take contribution from the state.

(DAB Vol. II, p. 51 1951-52)

 WELFARISM, the idea that the people can get something without

exchanging anything. (OODs 20 Nov 71)

 WELL DONE AUDITING HOURS, Tech Div 4 GDSes are as follows: (1)

total number of student points. (2) total number of well done

auditing hours. Well done hours are defined as those hours given a

well done by the C/S - the session having concluded on F/N VGIs and

the pc having F/N VGIs at the examiner immediately after the

session, and no gross technical outnesses be the session. Total

wall done hours are to be counted as follows: (a) the number of

paid "in the chair" wed done hours produced by Div 4. (b) for every

10 paid well done hours, one staff auditing well done hour may be

added (10 staff WDHs for every 100 paid WDHs) provided it was

actually delivered to staff by Div 4. (e) plus admin time up to 25%

of (a) and (b) above may be added provided It was productive admin

time actuary done by auditors who did 25 hours "m the chair"

auditing. (Admin time by auditors who have not produced 25 hours in

the chair may not be Included in the GDS.) (BPL 23 Nov 71R) Abbr.

WDAHs.

 WHEELER-DEALER, a person, often of questionable nature, who is

crafty and shrewd in business dealings usually accomplishing a

rapid number of business turnovers to his advantage in a short

time.

 WHEN ISSUED, short for "when, as and if issued." Where a security

is authorized for issue but has not been issued yet conditional

orders may be placed for it that take effect when, as and if

issued.

 WHISPERING CAMPAIGN, there are random individuals in the society

who do not understand very much. This is expressed as a sort of

malicious glee about things. Such pass on slanderous rumors very

easily. In a Literate society such people abound. Since they cannot

read, the bulk of knowledge is denied to them. Since they do not

know very many words much of what is said to them is not

understood. This is not isolated to the Literate only. What they do

not understand they substitute for with Imaginary things. Thus such

persons not only hasten to stander but also corrupt and twist even

it. Thus a rumor can go through a society that has no basis an

truth. When numbers of such rumors exist and are persistent, one

suspects a "whispering campaign." This is not because people

whisper these things but because like an evil wind it seems to have

no source. (HCO PL 21 Nov 72 I)

 551

 WHITE, in completion copy of a communication. The actad's copy.

(HTLTAE, p. 123)

 WHITE COLLAR UNION, a union of persons employed in a white coder

occupation such as a union of teachers.

 WHITE COLLAR WORKERS, people who hold clerical, professional,

executive or management jobs and one paid salaries as opposed to

wages. The term was coined after the white shirts associated with

businessmen as opposed to the blue or dark colored shirts worn by

persons employed in industry and as manual labor.

 WHITE FORM, pc assessment or history form. It's an assessment on

a meter. (LRH ED 67 INT)

 WHITE GLOVE INSPECTION, consists of putting on white gloves and

running them over surfaces, ladders, bulkheads, shelves, etc. If

the gloves get dirty the inspection is not passed. White Glove

inspection

 WHITE INVOICE, 1. these invoice copies are distributed to the

customer. (Invoice routing for ad orgs except Saint Hill). (HCO PL

16 Feb 66) P. white invoice copies are distributed to the customer

(Saint Hill only). (HCO PL 13 Oct 66)

 WHITE MUTINY, where a person sees at only to follow orders and

takes no responsibility for his post. (FO 664)

 WHITE PAPER, white mimeograph paper and red, green and blue ink

in combination with white paper in mimeograph work is exclusively

the Office of LRH and may not be used casually in mailings or

inside other divisions. Any color of ink

 552

may be assigned to divisions in combination with colored papers,

but never with white paper. (HCO PL 8 May 65 II)

 WHITE PR, 1. when PR is used for the improvement of things,

ideals, conditions or any promotion or pro-survival factors, it

could be called "white PR." (HCO PL 7 Aug 72) 2. white PR is

engaged in idealization at all times to a greater or lesser degree.

The better side of life or persons or dreams or hopes are the

subject of white PR. (HCO PL 7 Aug 72)

 WHOLESALE, the sale of large amounts of goods to retailers who

then sell to consumers.

 WHOLESALER, a middleman who sells in large quantities to

retailers or industrial and commercial users but usually not to

domestic consumers.

 WHY, 1. the why will be how come the situation is such a

departure from the ideal scene and will open the door to handling.

(HCO PL 12 Aug 74) 2. any undesirable or desirable situation must

have a real why. The why must permit a closer approach to the ideal

scene. The why must always improve the existing scene toward a more

ideal scene. (CBO 147) 3. it's always some huge enormous piece of

stupidity, an out-point - any one of the various out-points. And it

explains all other out-points as a common denominator. Once you

find that one all the other ones are dependent on it. It's like

finding basic on the chain. The chain goes. (ESTO 12, 7203C06 SO

II) 4. the basic why is always the major out-point which has all

other out-points as a common denominator and that's the real why,

that explains everything What is this everything? AD the other

out-points! What is this major out-point that explains all other

out-points that I have found in this area? That could be the

definition of a why. (ESTO 12, 7203C06 SO II) 5. the real reason

found by the investigation. (HCO PL 29 Feb 72 II) 6. we fund what

caused the situation which we call a why. (FEBC 2, 7101C18 SO I) 7.

that basic outness found which will lead to a recovery of stats

(HCO PL 13 Oct 70 II)

 WHY IS GOD, THE, when beings operate mainly on illogics, they are

unable to conceive of valid reasons for things or to see that

effects are directly caused by things they themselves can control.

The inability to observe and find an actual usable why is the

down-fall of beings and activities. This is factually the why of

people not finding whys and listing them. The prevalence of

historical man's use of "fate," "kismet (fatalism)," superstition,

fortune teeing, astrology and mysticism confirms this. Having

forgotten to keep seed grain for the spring, the farmer starves the

following year and when asked why he is starving says it is the

gods, that he has sinned or that he failed to make sacrifice. In

short, unable to think he says "the why is God." (HCO PL 31 Jan 72)

 WHY SHEETS, why's found by aides are written up by aides on why

sheets already issued and now being swiftly amended to show the

number of the why in that pack, the time of occurrence of the

reported situation investigated and a brief description of the

state concerned. (CBO 65)

 WILDCAT, meaning springing up anywhere. (HCO PL 5 Oct 69)

 WILDCAT STRIKE, see STRIKE, OUTLAW.

 WILL POWER, self-determinism is entirely and solely the

imposition of time and space upon energy Bows. Imposing time and

space upon objects, people, self, events, and individuals, is

causation. The total components of one's self-determinism is the

ability to impose time and space. His energy is derived from the

discharge of high and low, or different, potentials to which he has

assigned time and space. Dwindling sanity is a dwindling ability to

assign time and space. Psychosis is a complete inability to assign

time and space. This is, as wed, will power. (Scn 8-80, p. 44)

 WINDING UP, the action of settling or finishing the last business

at hand, such as liquidating assets and apportioning them, before a

business enterprise is completely dissolved.

 WIPED OUT, informal expression denoting the entire loss of a

business, property, finances or possessions.

 WIPERS, 1. new recruits become swampers (deck), cleaners

(Stewards Dept), and wipers (Engine Room). (FO 748) 2. in the

engine room they are not mechanics or apprentice motormen. They are

wipers. This means they clean up all spills, drills, puddles, clean

and polish the engine room. (FO 3290)

 WIRE HOUSE, a company which is a member firm or is associated

with a particular stock exchange and which maintains telegraphic

communication with that exchange.

 WIRE SERVICE, an organization which specializes in gathering

national and International news and photographs by telegraph which

it relays to associated newspapers, television and radio stations.

 WISDOM, wisdom is not a fixed idea. It is knowing how to use your

wits. (HCO PL 19 Sept 70 II)

 WITHHOLD, an unspoken, unannounced transgression against a moral

code by which the person was bound. (SH Spec 62, 6110C04)

 WITHHOLDING TAX, the deduction by the employer from an

individual's salary check of federal and/or state income tax in an

amount specified by law that the employer, in turn, must pay to the

taxing authority.

 WITHHOLD OF NOTHINGNESS, when an F/Ning student is interrupted by

the supervisor he can be given a withhold of nothingness. The

student may say "No, I've just been checked up" and the supervisor

goes away. But the student now wonders "Am I trying to hide

something?" "Am I ready doing all right?" etc. A withhold of

nothingness. (HCO PL 26 Jan 72)

 WITH ORGANIZATION, interested in org or post and willing to

communicate with or about org. (HCOB 19 Aug 63)

 WITNESS, a witness is anyone who is caked before the committee

(Committee of Evidence) to give evidence who is not an Interested

Party. (HCO PL 7 Sept 63)

 WORD CLEARING CORRECTION LIST REVISED, HCO Bulletin 21 July

1971RC, Word Clearing Series 55R, Word Clearing Correction List

revised. Usually written "WCCL." This is the famous list that goes

with method 1 word clearing or with any word clearing bog. Also

corrects high and low TA when it occurs in a word clearing session.

This is the word clearer's friendly friend. (LRH ED 257 INT) Abbr.

WCCL.

 WORD CLEARING FESTIVAL, the great word clearing festival! We are

about to begin the greatest efficiency, happiness increasing party

of all time. Every man, woman and child on this great ship is about

to be word cleared method 1 on their education. Method 2 on their

hats. Flag has 100 auditors Class III or above, 100! From this

stellar assembly will be chosen the most upstat fantastic auditors

you have ever seen. For 12 stupendous days these auditors will be

assembled in the largest space of the ship performing acts

unduplicatable an any other galaxy. Three finding runs will be

turned into 10 inch grins. VGIs will turn unto VVVVVVVVGIs before

your very eyes. The upstat crew is about to move up to the stellar

band. (OODs 5 Sept 71)

 553

 WORD LISTS, (word hats for prepared lists) nearly every prepared

list has all its words on a separate sheet, ready for word clearing

on the pc. AD the words on a list are cleared on a pc without

repeating the same word or asking the list question. Such lists are

issued for auditor convenience. (LRH ED 257 INT)

 WORD OF MOUTH, 1. word of mouth is a public relations comm line

superior to press, radio, television or Mr. Big. Radio, press and

TV only seek to create "word of mouth." This term means what people

say to one another. By standing for what people think is good and

opposing what people think is bad greatly speeds word of mouth.

(HCO PL 17 Jan 69) 2. there is internal communication amongst the

publics and within each public, know as "word of mouth advertising"

and "good-will." (HCO PL 22 Jul 71)

 WORK, activity with purpose. (POW, p. 32)

 WORKABLE TECHNOLOGY, something to offer that is desirable and

will be received by by individuals in the public body. (HCO PL 21

Jan 65)

 WORK CARD, (engine room) upon receipt of a reported outness the

Section Chief does the following: (1) logs the report in the job

log. (2) makes out a work card using a standard printed one,

filling in: (a) designation - that is the short form of the post

title which will handle the job. (b) date - that is the date when

he logs the report. (e) information by terminal who sent the comm.

(d) running number of job. (e) particulars. (f) if LRH order or any

other needing compliance report. The terminal under whose title the

work card is hung is

 554

responsible for the card places there as well as the job which he

should do that day. (FO 2690)

 WORKCARD BOARD, a board placed near the Section Chief's desk, at

a convenient place, containing each post's name under the Section

Chief and providing two hooks for each post. The top one holds the

workcards to be done and the bottom one the workcards which are

done. (FO 2690)

 WORKER, a person who is gainfully employed or who performs work

especially of a manual or mechanical nature.

 WORKER, GAINFUL, a person who is normally gainfully employed.

This holds true even if the person is not currently employed or

seeking employment but excludes the person who is normally

unemployed or on welfare.

 WORKER, MANUAL, a skilled or unskilled person who habitually uses

tools, instruments, or machines in the performance of his job. He

usually works under a foreman and is mainly responsible only for

his own job. He does not do hiring or firing but may have authority

over other workers; a blue collar worker.

 WORKER, NEW, person who is a new employee in an organization,

particularly denoting one who has never worked for that company

before. Also caked a new hire.

 WORKER, NORMAL, a trained employee who is producing well on his

job, using a normal amount of effort to obtain efficiency, with a

minimum of mistakes, and consistently high quality work.

 WORKER-ORIENTED, the worker - oriented fellow cares for the

worker but not for the organization. So we have a final extinction

of the worker by the organization vanishing and no longer able to

employ. (HCO PL 10 Nov 66)

 WORKER, SKILLED, a person such as a journeyman or craftsman who

possesses the skill and experience to do a job which may call for

application of a wide range of techniques.

 WORK HOURS, the hours when a person is supposed to be on the job

such as 9 a.m. to 5 p.m.

 WORKING ASSETS, see ASSETS, WORKING;

 WORKING CAPITAL, see CAPITAL, WORKING.

 WORKING CAPITAL CYCLE, the cycle of spending capital for raw

materials and operations which results in saleable products for

which income is received that can replenish the original working

capital spent.

 WORKING CAPITAL RATIO, see CURRENT RATIO.

 WORKING CONTROL, although ownership of 51 per cent of a

corporation's voting stock is usually considered necessary to have

working control, skillful control may also be exercised with a

lesser amount of stock owned by a group if it agrees and works with

a single purpose.

 WORKING EMPLOYER, an employer who works in the business along

with his employees.

 WORKING FILES, see ACTION FILES.

 WORKING INSTALLATION, 1. something that is operational. (HCO PL

13 Jul 74 II) 2. a unit, section, department or division operating

well. (HCO PL 11 Aug 71 II) 3. a working installation is any group

which is delivering an adequate production of that product which

they are supposed to deliver and you leave those alone. (FEBC 11,

7102C03 SO II)

 WORK IN PROGRESS, work that is not yet finished but is at some

partial stage of completion.

 WORK LOAD, the amount of work that is assigned or regularly

accomplished by an individual employee or department.

 WORK MANAGER, a manufacturing executive who is in complete charge

of production and responsible for the overall management of

employees and the meeting of work targets.

 WORK PARTY MISSION, a work party mission has come into existence,

based on a need to handle a specific area in an org, usually one

that is backlogged or badly out of present time. Example: a work

party is sent to an org to get OF Onto PT. That is what they do,

all day long, every day, until they have completed the mission.

They are not expected to write letters, act as OF clerk or any

other action. (FO 2360)

 WORK RESTRICTION, an Intentional act by employees to restrict

their work output so that it falls below usual or acceptable

standards and thus create a noticeable hindrance to a business.

 WORK, RETURNED, faulty products that consumers have returned.

 WORK SIMPLIFICATION, the streamlining of a work or business

operation by reorganization of materials, equipment, methods and

environmental characteristics to increase employee morale and raise

efficiency, output and product quality.

 WORKS STAFF, white collar office employees up to the level of

supervisors whose work is connected to the manufacturing operations

in a plant.

 WORK STOPPAGE, the discontinuance of work by employees in an

effort to bring pressure to bear on an employer for a particular

benefit such as a pay increase.

 WORLDWIDE (WW), 1. the corporation that owns and controls Scn

orgs, currently under the advices of the Sea Organization. (HCO PL

9 Mar 72 I) 2. to clarity the functions and purposes of Scn

organizations, this was the original intention: Worldwide was to

provide supreme control over Scn and orgs over the world.

Continental orgs under the guidance of WW took full responsibility

for their continental areas, Central Orgs under the guidance of

Continental took full responsibility for then zones. Area Orgs took

full responsibility for their own areas. WW founded new Continental

Orgs, Continental Orgs founded Central Orgs. Central Orgs founded

Area Orgs. Area Orgs founded Franchise Centers. This was the

original pattern of intention. (LRH ED 1 INT) 3. the Scn Worldwide

Management Control Center was established at Saint Hill Manor, East

Grinstead, Sussex in 1959. It is the organization to which Scn Orgs

over the world pay - their administrative ten per cents. It is the

Commonwealth Center and Board of the Church of Scientology of

California. (LRH ED 135 INT) 4. WW's duty is to keep outer orgs

functioning and driving the public into those outer ores, making

sure their tech is good and standard and going on up to SH, which

money is then used to again go through this cycle. (6805C24 SO) S.

WW should be that agency of SH which makes sure that tons of

students are driven up to the SH level all the way on standard

tech. It's a sort of permanent international mission. (6805C24 SO)

6. the Central Office of HCO for this planet. There are three types

of HCO offices. These are (1) Worldwide, (2) Continental and (3)

Area. In London all three of its types exist. AD accounting

reports, copyright files, book inventory reports; authority for

book printing and shipment, scheduling of ACCs and Congresses,

appointment of

 555

continental and area personnel, issuance of all policy letters,

issuance book MSS, HCOBs, PABs, magazine materials, tape

transcriptions, etc., are done from HCO WW. The general management

of HCOs is done by me from London even when I am elsewhere than

London. The master library of tapes, books, copyrights, MSS, are

all in London. All routine reports, finance, requests for books,

requests for policy, should be made to London. HCO WW has as

allowed personnel HCO Executive Sec World, HCO Communicator,

Magazines and PABs World, Tape Transcriptions, Tape Library W. HCO

Board of Review W. Book Admin istratorW, HCO Steno W. plus other

personnel as needful. (HCO PL 2 Jan 59) Abbr. WW.

 WORLD WIDE COUNCIL OF THREE, HCO Secretary WW is the Worldwide

level executive for Division One (HCO) and a member of the World

Wide Council of Three of which the Org Sec WW and the Assistant

Treasurer WW are the other two. (HCO PL 4 Mar 65, Hat MateriaL

Division 1, HCO Secretary WW)

 WORLDWIDE DIVISION, the Worldwide Division at Saint Hill shall

hereafter function as a service center to all and shall contain HCO

and org representatives for every continental area and for use by

every org's Exec Secs in expediting service, students, pcs and

material and personnel for their orgs. The WW Exec Secs are there

to make service to and production for all orgs real and effective.

(HCO PL 21 Sept 67, Worldwide and Saint Hill Sections Redefined)

 WORLDWIDE OPERATING THETAN LIAISON UNIT, in general action it is

known as OT WW Liaison Unit. It is to consist of a Commanding

Officer, a Supercargo and a Chief Officer representing those

divisions. It acts as liaison with the Sea Org, the Advanced Org,

all OT Projects and Worldwide. (HCO PL 28 Jan 68)

 WRITE-DOWN, the partial write-off or reduction of the posted

value of an asset, transferred from an asset account to an expense

account.

 WRITE-OFF, when an account or asset has lost its value or proves

costly it gets treated as an expense and is transferred to an

expense account (written off).

 WRITE-UP, 1. an overstatement of the true value of one's assets.

2. a review, description or short piece of writing done usually for

publication purposes.

 556

 WRITE UP HIS HAT, usually when a person has been on a job a while

he knows what it consists of. He then should write up his hat,

meaning in this ease a folder which contains past orders and

directions which outline his job plus his own summary of his job.

When one is transferred or leaves a post he is supposed to "write

up his hat" which is to say, modernize this summary of the post.

(HCO PL 3 Dec 68)

 WRITTEN REPORT, any typed or written report but not one given

verbally.

 WRONG ACTION, 1. a wrong action Is wrong to the degree that it

harms the greatest number of dynamics. (HCO PL 1 Nov 70 III) 2.

wrong actions are the result of an error followed by an Insistence

on having been right. Instead of righting the error (which would

involve being wrong) one insists the error was a right action and

so repeats it. (HCO PL 1 Nov 70 III)

 WRONG SOURCE, 1. is the other side of the coin of wrong target.

Information taken from wrong source, orders taken from the wrong

source, gifts or materiel taken from wrong source all add up to

eventual confusion and possible trouble. (HCO PL 26 Nov 70) 2. this

is the opposite direction from wrong target. An example would be a

President of the United States in 1973 using the opinions and

congratulations of soviet leaders to make his point with American

voters. There are many examples of this out-point. (HCO PL 30 Sept

73 I)

 WRONG TARGET, 1. mistaken objective wherein one behaves he is or

should be reaching toward A and finds he is or should be reaching

toward B is an out-point. This is commonly mistaken identity. It is

also mistaken purposes or goals. (HCO PL 19 Sept 70 III) 2. this

means in effect an Incorrect selection of an objective to attempt

or attack. (HCO PL 3 Aug 70)

 WRONG WHY, 1. a real why opens the door to handling. If you write

down a why, ask this question of it: "Does this open the door to

handing?" If it does not, then it is a wrong why. (HCO PL 12 Aug

74) 2. the incorrectly identified outness which when applied does

not lead to recovery. (HCO PL 13 Oct 70 II)

 W UNIT, ID 1962 a Saint Hill Special Briefing Course Unit

specializing in the theory of the usual beginning course

fundamentals, but only OF Model Session, including mid reds, big

mid rods, and meter, TRs, havingness and CCHs. Practical included

TRs, meter, OF model session only, CCHs and assists. (HCO PL 3 Dec

62)

 WW TIME MACHINES

 WW ADDRESSO COORDINATOR, the post of WW Addresso Coordinator is

placed under Department 2 WW. He is responsible to see that the

lines set up to expedite the routing of new names, flow fast and

are not blocked with noncompliances. He sees that the org addresso

policy is followed to avoid confusion. He makes sure that addresso

lists are routed to the right place at the right time. Backlogs are

severely treated. (HCO PL 2 Sept 63 II) [The above HCO PL was

cancelled by BPL 10 Oct 75 IV.]

 WW COMMITTEE OF EVIDENCE, this is the Worldwide Committee of

Evidence, convened by the Executive Director. It cares for any and

ad matters arising from committees at lower levels and reviews all

cases referred to it. (HCO PL 7 Sept 63)

 WW SPEC PROGS EX OFFICER, the WW organization pattern is the same

as any other org's. The International Officers are placed in the

divisions to which they most closely relate and have only

international duties with no org additional duties, i.e., there is

a WW Ethics Officer and also an Int Ethics Officer. But there is no

WW Spec Progs Ex Officer only an Int Spec Officer as it is not an

ordinary org post. (HCO PL 19 Oct 67) See INTERNATIONAL SPECIAL

PROGRAMS EXECUTION OFFICER.

 WW TIME MACHINES, there are two WW time machines: one for orders

to outer orgs and one for orders to Saint Hill. The outer org time

machine is a stalk of four baskets. Each basket marks a week of

time. Your order is placed in the top basket and each week it is

moved down a basket. After it has been in the bottom basket a week,

it fags off the time machine and is returned to you with or without

a compliance as the case may be. A month is usually the time factor

allowed for a compliance to be received back from outer orgs. The

time machine for the Saint Hill environ consists of five baskets,

allowing a week to be given for compliance. (HCO PL 1 Jul 66)

 557

 X

 XEROX OFFICER, post in the Department of Communications. Anyone

desiring to have anything xeroxed must route such to the Xerox

Officer stating the number of copies required and the purpose of

such. (HCO PL 20 Aug 65, Appointment of the Xerox Officer)

 X UNIT, 1. in 1962 a Saint Hill Special Briefing Course Unit with

theory covering everything relative to R2-12, data on mid ruds,

tiger driving and big tiger. Practical was all R2-12 practical, any

dries omitted In W Unit, tiger driving and big tiger. (HCO PL 3 Dec

62) 2. rudiments and havingness. That's all they're permitted to

audit on the pe. (6209C03)

 559

 Y

 YELLOW, in The acknowledgment copy of a communication. (ETLTAE,

p. 123)

 YELLOW INVOICE, 1. these invoice copies are distributed to the

department concerned with the service or item purchased. (Invoice

routing for ad orgs except Saint Hill) (HCO PL 16 Feb 66) 2. (Saint

Hill only) yellow debit and credit invoices are kept in the

Department of Income for collection purposes. Yellow not debit or

credit invoices for students and pcs are routed to Address then to

OF via reception, so that reception can check the invoices against

the in-the-org list. Other not debit or credit are routed from

Address straight to OF (HCO PL 13 Oct 66)

 YELLOW LANYARD, officers' lanyard. (BO 21, 11 Jun 67)

 YELLOW TAB, (Flag only) the examiner is to yellow tab (quite

apart from red tabbing which is also done) any pc that looks the

least bit tired or non-VGIs or withdrawn, and is to rush the yellow

tab straight to the C/S with the exam report. (BFO 46)

 YELLOW TABBED LABEL, (or yellow) tape color flash code - for HCO

Dissem Master. These are never erased, may not be played or loaned

or used. They are for archives only. "Production" is written on the

yellow tab label of a production master. (HCO PL 7 Dec 65)

 YEOMAN, 1. A CO's secretary - receptionist to handle his traffic,

shake the dev-t out of it, put in some kind of order, keep his day

and tell people about appointments and things of that character.

(ESTO 9, 7203C05 SO I) 2. messenger. (ED 146 Flag) 3. communicator.

(OODs 29 Oct 69) See CAPTAIN'S YEOMAN.

 YIELD, the amount an investment brings in return such as

dividends or interest paid to holders of stock. A stock currently

selling for $30 which paid total annual dividends of 53 has a 10%

return or yield.

 Y UNIT, in 1962 a Saint Hill Special Briefing Course Unit with

theory covering everything relative to finding goals and clearing;

3GAXX, Routine 3 21 and HCOBs on wrong goals. Practical -ad

Clearing practical, free needle, etc. (HCO PL 8 Dec 62)

 561

 Z

 ZERO COMM COURSE, all Level 0 courses wherever taught must begin

with the Dublin type PE Comm Course. It will be called the Zero

Comm Course. This consists of the same TRs as the real comm course

but run without the coaching filmaking. (HCO PL 22 Apr 65, Level 0

Comm Course)

 ZERO COURSE, Hubbard Recognized Scientologist. The basic point of

Zero today is Find the Auditor. "Look at me who am I?" "Who would I

have to be to audit you?" is the type of process that best defines

the level-recognition. (HCO PL 16 May 66 III)

 ZERO DEFECTS, a plan to reward employees who can work for a

stated length of time producing no defects and wasting no

materials.

 ZERO-PLUS TICK, term used for a stock transaction made at the

exact price as the previous trade but higher than the preceding

different price.

 ZONAL ORG, Of and when a continental (org) has under it more than

five orgs, where established by SEC Ed approved by the Guardian,

one of these may become a Zone Org. A Zone Executive Division is

then established with specific orgs under it and the OIC report

routing is from area to zone to continental to international at

Worldwide. A Zone Exec Division is organized like any other and has

a composite statistic made up of the Area Orgs under it. If a Zonal

Org gets more than five orgs under it one of these is designated a

Sub-Zonal Org, taking under it excess orgs. (HCO PL 1 Mar 66 II)

 ZONE EXECUTIVE DIVISION, see ZONAL ORG.

 Z UNIT, in 1962 a Saint Hill Special Briefing Course Unit with

theory covering additional clearing data, form of the course and

Scn plans. Practical was a review of drills and TRs. (HCO PL 8 Dec

62)

 563

Abbreviations

A, 1. (affinity) affinity is the ability to occupy

the same space. (6910C21 SO) 2. affluence.

(FBDL 290) 3. assistant. (BPL 6 Nov 72RA)

A/, acting. (BPL 6 Nov 72RA)

A-AIDE(S), 1. Assistant Aides. (FO 2906) 2. Assistant

International Secretary. (HCO PL 7 Mar 72)

AAR, [All About Radiation.]

AB, 1. abandon target. (Target marking and tlx

code). (CBO 325) 2. Aberdeen UK, (HCO

PL 2 Mar 59, HCO Cable and Dispatch

Designation System) 3. able-bodied seaman.

(BPL 5 Nov 72RA)

AB CONFERENCE, Able-Bodied Seaman Conference.

(FSO 156)

ABIL, [Ability Magazine.]

ABS, (international telex jargon) absent

subscriber = absent subscriber, office closed.

(BPL 5 Nov 72RA-1)

ABT, about. (BPL 5 Nov 72RA)

ABV, above. (BPL 5 Nov 72RA)

AC, 1. Ability Congress. (HCOB 29 Sept 66)

2. Accommodation Counselor. (BFO 45) 3.

account. (BPL 5 Nov 72RA) 4. Advisory

Council. (HCO PL 1 Nov 66 II) 5. Aides

Council (CBO 173)

AC-1/2, the AC-1 Form or AC-2 Form. (BPL 4

Dec 72 IIRB)

AC 42, financial report. (HCO PL 11 Dec 62,

Change in Report Line.)

AC 43, HCO Accounts Form AC 43. (HCO PL

16 Apr 63) [The above HCO PL was cancelled

by BPL 10 Oct 75 IV.]

ACAD, Academy. (BPL 6Nov 72RA)

ACAD ADMIN, academy administrator. (HCO

PL 28 Feb 69)

ACC, Advanced Clinical Course. (HCO PL 2

Sept 69)

ACCPT, accept. (BPL 5 Nov 72RA)

ACCTNT, accountant. (BPL 5 Nov 72RA)

ACCTS, accounts. (COLRHED 103)

ACE ET, Ace Fighter Team. (BO 37 UK, 26 Jan 74)

ACFB, Ad Council FB. (BPL 11 May 71 II-1)

ACK, acknowledge. (BPL 5 Nov 72RA)

ACK'ED, acknowledged. (BCR, p. 23)

ACTN, action. (BPL 5 Nov 72RA)

AD, 1. Adelaide. (HCO PL 4 Jan 66 II) 2. advance.

(HCO PL 7 Dec 71) 3. advanced. (HCOB 2 Aug 71)

ADCOM, Advisory Committee. (BPL 5 Nov 72RA)

ADCOMM, Advisory Committee. (HCO PL 12 Aug 65)

AD COUNCIL, Advisory Council. (HCO PL 1 Nov 66 II)

AD CSE, advanced courses. (HCOB 14 Jul 70)

ADD I/C, Addressograph In-Charge. (HCOB 23 Aug 65)

ADDO, addresso. (BPL 6Nov 72RA)

ADDR, address. (BPL 5 Nov 72RA)

ADDRESSO, 1. Addresses Section. (HCOB 23

Aug 65) 2. addressograph. (HCO PL 12 Jan 62)

ADDTN(L), addition(al). (BPL 5 Nov 72RA)

ADD UNK, address unknown. (HCO PL 18 Feb 73 II)

ADMIN, 1. administration. (HCO PL 4 Jun 71)

2. administrative. (SEC ED No.9,16 Dec

58) 3. administrator (HCOB 23 Aug 65)

ADMIN TRS, administrative training drills.

(BTB 7 Feb 71)

ADV, advanced. (HCO PL 12 Aug 71 IV)

 565

ADV CSES, advanced courses. (FSO 101)

ADV MAG, Advance Magazine. (BPL 5 Nov 72RA)

A/E, Area estates. (ED 16 Area Estates)

A/E ESTO, Acting Executive Establishment

Officer. (OODS 9 Apr 72)

AF, Africa. (HCO PL 4 Jan 66 II)

AFF, affluence. (BPL 5 Nov 72RA)

A/FFR, Assistant Flag Flag Rep. (BPL 5 Nov 72RA)

A/G, Assistant Guardian. (BPL 6 Jul 75 III)

A/G F. Assistant Guardian for Finance. (BPL 14 Nov 74)

AGL, Assistant Guardian Legal. (BPL 5 Nov 72RA)

AGN, again. (BPL 5 Nov 72RA)

AGRMNT, agreement. (BPL 5 Nov 72RA)

AEIMC, [Anatomy of the Human Mind Congress]

AIHED, American Institute for Human Engineering and

Development. (FMO 221, 14 Oct 69)

AK, Auckland. (HCO PL 4 Jan 66 II)

AKH, admin know-how. (BPL 5 Nov 72RA)

ALLOC, allocation. (BPL 5 Nov 72RA)

ALRDY, already. (BPL 5 Nov 72RA)

ALTHO, although. (BPL 6 Nov 72RA)

AM, ante meridian (before noon - morning).

(BPL 6 Nov 72RA)

AMA, American Medical Association. (HCO PL 14 Aug 63)

AMER, America(n). (BPL 6 Nov 72RA)

AMS, Amsterdam. (BPL 10 Apr 73R)

AMT, amount. (BPL 6 Nov 72RA)

ANAL, analysis. (BPL 5 Nov 72RA)

ANS (WRD), answer(ed). (BPL 5 Nov 72RA)

ANZACS, Australians and New Zealanders. (FO 3193-1)

ANZO, Australia New Zealand Oceania. (BPL 10 Apr 73R)

AO, 1. Advanced Org. (FO 331) 2. aides order.

(HCO PL 24 Sept 70R) 3. the Saint Hill

Special Briefing Course student in a Unit

is designated for the classes being studied

for, as AO = Class Zero Unit A. (HCO PL

14 Oct 65, Course Pattern)

AOA, AO Alicante. (ED 68 Flag)

AOG, AO Greece. (FO 1847)

 566

AOL, Advanced Organization Liaison. (FO 986)

AOLA, Advanced Org Los Angeles. (LRH ED 166 Int.)

AOLF, AO liaison for Flag. (FO 1237)

AOL-LA, Advanced Organization Liaison Los Angeles (FO 1364)

AOLS, Advanced Organization Liaison Scotland. (FO 1364)

AOLWW, Advanced Organization World Wide. (FO 1364)

Aosn, 1. Advanced Org-Saint Hill. (LRH ED

166 Int.) 2. this is a combination AO and

SH. (LRH ED 159R-I Int.)

AOSH DK, AOSH Denmark. (BPL 6 Nov 72RA)

AOSH UK, Advanced Org-Saint Hill United

Kingdom. (LRH ED 166 Int.)

AP, advance payment. (HCO PL 26 Nov 66R)

AP&A, [Advanced Procedure and Axioms.]

APPRNTC(SHIP), apprentice(ship). (BPL 6 Nov 72RA)

APPROP, appropriate. (BPL 6 Nov 72RA)

APPRV, approve. (BPL 5 Nov 72RA)

APPT, appoint(ment). (BPL 5 Nov 72RA)

APR, 1. advanced payment received. (FO 2988)

2. April. (BPL 5 Nov 72RA)

APT, aptitude. (BPL 5 Nov 72RA)

APU, advanced payments used. (BPL 5 Nov 72RA)

AR, Avon River. (FO336)

ARBIT, arbitrary. (BPL 5 Nov 72RA)

ARC BR, ARC break. (ED 473 WW, 842 SH)

ARC X, ARC break. (BPL 5 Nov 72RA)

ARCXC, number of ARC broken individuals

contacted. (BPL 5 Nov 72RA)

ARCXF, ARC breaks found. (BPL 6 Nov 72RA)

ARCXH, number of ARC broken individuals

handled and signed up for service or returned

to service. (BPL 5 Nov 72RA)

ARCXN, ARC broken. (BPL 5 Nov 72RA)

ARND, around. (BPL 5 Nov 72RA)

ARRNG, arrange. (BPL 5 Nov 72RA)

ARRVIL, arrive(al). (BPL 5 Nov 72RA)

AS, administrative staff (number of admin

personnel). (BPL 5 Nov 72RA)

A/S, [abbreviation (Danish) meaning aktieselskab

which means Limited (Liability) Company.]

ASAP, as soon as possible. (BPL 6 Nov 72RA)

ASHO, American Saint Hill Organization. (BPL 5 Nov 72RA)

ASR, Advance Scheduling Registrar. (BPL 9 Jan 67R)

ASSGN, assign. (BPL 5 Nov 72RA)

ASSN, association. (BPL 5 Nov 72RA)

ASSN SEC, Association Secretary. (HCO PL 19 Oct 64)

ASSN SEC'S SEC, the Association Secretary's

secretary. The secretary to the Assn Sec.

(HCO PL 12 Mar 61 III)

ASSOC SEC, Association Secretary. (5312C29)

ASST, 1. assist. (BPL 5 Nov 72RA) 2. assistant. (FSO 529)

ASST/AIDE, Assistant Aide. (FO 2707)

ASST G. Assistant Guardian. (HCO PL 3 Dec 68)

ASST GF, Assistant Guardian for Finance. (HCO PL 8 Dec 68)

AST, Austin. (HCO PL 4 Jan 66 II)

AT, Athens, Greece. (HCO PL 2 Mar 59, HCO

Cable and Dispatch Designation System)

ATC, Admin Training Corps. HFO 3324R)

ATH, Athena (HCO PL 10 Apr 73) [The above

HCO PL was replaced by BPL 10 Apr 73R

which deleted the abbreviation of Athena]

ATO, Apollo Troupe Org. (OODS 12 May 74)

ATTN, attention. (BPL 5 Nov 72RA)

AU, Australia. (HCO PL 2 Mar 59, HCO Cable

and Dispatch Designation System)

AUD, [The Auditor Magazine.]

AUD(ITING) audit(ed)(ing). (BPL 5 Nov 72RA)

AUDTR, auditor. (BPL 5 Nov 72RA)

AUG, August. (BPL 5 Nov 72RA)

AUTH, authority. (BPL 5 Nov 72RA)

AUTO-EVALUATION, automatic evaluation

(BPL 28 Apr 61R)

AV, audio-visio. (COLRHED 117)

AVAIL, available. (BPL 5 Nov 72RA)

AVG, average. (BPL 5 Nov 72RA)

AVU, 1. Authority and Verification Unit. (OODs

14 Apr 72) 2. Authority and Verifications

Unit. (HCO PL 15 Aug 73) 3. Authorizations

and Verifications Unit, the unit at

Flag that does exactly those functions

HCO PL 28 Jul 73RA) [All three entries

here denote the same unit on Flag.]

AWB, airway bill. (FO 3081)

AWRD, award. (BPL 5 Nov 72RA)

AX, axiom. (BPL 5 Nov 72RA)

B. 1. body. (FO 1109) 2. books. (FO 2988) 3.

bugged. (Target marking and tlx code).

(CBO 325)

BI, the Saint Hill Special Briefing Course student

in a Unit is designated for the classes

being studied for, as BI = Class I Unit B.

(HCO PL 14 Oct 65, Course Pattern)

BII, the Saint Hill Special Briefing Course student

in a Unit is designated for the classes

being studied for, as BII = Class II Unit B.

(HCO PL 14 Oct 65, Course Pattern)

B/A, see BOOK ADMINISTRATOR.

BA AND D OFFICER, Book Ads and Distribution

Officer. (BPL 15 Jun 73R I)

BAL, balance. (BPL 5 Nov 72RA)

B&C, [Background and Ceremonies of the

Church of Scientology of California, World Wide.]

BB, 1. book buyer. (BPL 4 Apr 73R) 2. Brisbane.

(HCO PL 2 Mar 59, HCO Cable and Dispatch

Designation System)

BCF, birthday contribution fund (ED 473 Flag)

BCPC, basic course and processing completion.

(BPL 5 Nov 72RA)

BCPT, basic course points. (BPL 5 Nov 72RA)

BCR, [The Book of Case Remedies.]

BD, board. (SEC ED 26, 8 Jan 59)

BDCS, The Boards of Directors of the Churches

of Scientology. (BPL 1 Sept 66R)

BDN, blowdown. (BPL 5 Nov 72RA)

BE, Berlin. (HCO PL 2 Mar 59, HCO Cable and

Dispatch Designation System)

BED, Board Executive Directive. (HCO PL 24 Sept 70R)

BEG, beginning. (BPL 5 Nov 72RA)

BER, bad examiner report. (Esto 3, 7203C02 SO

BERK, Berkeley. (BPL 5 Nov 72RA)

BFO, Base Flag Order. (BFO 84)

BFR, before. (BPL 5 Nov 72RA)

BGN, begin. (BPL 5 Nov 72RA)

B1, 1. Birmingham UK. (HCO PL 2 Mar 59, HCO

Cable and Dispatch Designation System)

2. Board of Issues. (BPL 23 Dec 66R) 3.

bye = goodbye. (BPL 5 Nov 72RA-1)

BIBI, bye bye. (BPL 5 Nov 72RA)

BIs, bad indicators. (Esto 3, 7203C02 SO I)

 567

BK, 1. book. (BPL 5 Nov 72RA) 2. (international B REG,

body reg. (BPL 5 Nov 72RA)

telex jargon) break = I cut off. (BPL 5 Nov 72RA-1)

BKLOG, backlog. (BPL 5 Nov 72RA)

BKSLS, book sales. (BPL 5 Nov 72RA)

BK/STR, bookstore. (BPL 6 Nov 72RA)

BL, 1. big league. (BPL 6 Nov 72RA) 2. Bloemfontein.

(HCO PL 2 Mar 69, HCO Cable

and Dispatch Designation System)

BIL, bill of lading. (FO 3081)

BLDG, building. (BPL 5 Nov 72RA)

BLNCE, balance. (BPL 5 Nov 72RA)

BLRS, see "BIG LEAGUE" REGISTRATION SERIES.

BLS, Big League Sales. (BPL 5 Nov 72RA)

BLV, Bolivar. (BPL 5 Nov 72RA)

BM, 1. [Abbreviation for "body motion." Normally

used on auditor report forms and on

session work sheets. Refer to Dianetics

Today, p. 685.] 2. bulk mail. (BPL 5 Nov 72RA)

BMB, the Books Make Booms brochure. (FBDL 591)

BMC, business management consultant. (BPL 10 Feb 73 II)

BMO, 1. bulk mail out. (BPL 5 Nov 72RA) 2.

Business Management Org. (HCO PL 12 Apr 73) [The above

HCO PL was cancelled by BPL 10 Oct 75 XI.]

BMTO, Book Marketing Officer. (BPL 5 Nov 72RA)

BNG, being. (BPL 6 Nov 72RA)

BO, Base Order. (HCO PL 24 Sept 70R)

BOD(S), body(ies). (BPL 6 Nov 72RA)

B OF 1, Board of Investigation. (BPL 5 Nov 72RA)

BP, bills paid. (BPL 6 Nov 72RA)

BPC, bypassed charge. (BPL 5 Nov 72RA)

BPI, Broad Public Issue. (HCO PL 22 May 69)

BPL, Board Policy Letter. (HCO PL 24 Sept 70R)

BPR, black propaganda (black PR). (BPL 5 Nov 72RA)

BR, body router. (BPL 5 Nov 72RA)

BR DIR, Branch Director. (HCO PL 20 Oct 72)

[The above HCO PL was cancelled by

BPL 10 Oct 75 X.] CAN, Canada. (BPL 5 Nov 72RA)

BRE, 1. bugged requires eval. (Target marking CANCEL,

cancel whole eval. Must be followed and tlx code)

(CBO 326) 2. [Business Reply by its number. (Target

marking and tlx envelope.] code). (CBO 325)

BRF, 1. body routing form. (ED 144 FAO) 2.

brief (BPL 5 Nov 72RA)

BRK, break. (BPL 5 Nov 72RA)

BRKDWN, breakdown. (BPL 5 Nov 72RA)

B RTR, body router. (BPL 5 Nov 72RA)

BS, 1. Bachelor of Scientology. (HCOB 23 Aug)

2. Beginning Scientologist. (HCO PL 1

Sept 65 IV) 3. (gross) book sales. (BPL 5

Nov 72RA)

B'S, bulletins. (HCO PL 24 Sept 70R) [The

abbreviation "B's" appears on HCO PL 8 Dec

62. The abbreviation "HCOB's" is more

commonly used for "Bulletins" or Hubbard

Communications Office Bulletins.]

BSC, basic. (BPL 5 Nov 72RA)

B SCN, Bachelor of Scientology. (HCO PL 20 Dec 62)

BSN, Boston. (BPL 10 Apr 73R)

BTB, Board Technical Bulletin. (HCO POL 24 Sept 70R)

BTR, better. (BPL 5 Nov 72RA)

BTTL PLN, battle plan. (BPL 5 Nov 72RA)

BTWN, between. (BPL 5 Nov 72RA)

BU, 1. boats unit. (FSO 249) 2. bureau. (FO 3152RR)

BUF, Buffalo. (BPL 10 Apr 73R)

BUGD, bugged. (BPL s Nov 72RA)

BX, bureaux. (FO 3066)

BYO, Bulawayo. (BPL 10 Apr 73R)

C, 1. Commodore. (ED 459-38 Flag) 2. communication

(HCO PL 18 Feb 72) 3. continental. (HCO PL 2 Jan 59)

3. (mission order target code) cope-C-doing the best

one can with it. (FO 2936) 5. copyright. (FO 3264)

4. copy tape. (BPL 12 Jan 74 I)

CIII, The Saint Hill Special Briefing Course

student in a unit is designated for the

classes being studied for, as CIII = Class

III Unit C. (HCO PL 14 Oct 65, Course

Pattern)

CIV, The Saint Hill Special Briefing Course

student in a unit is designated for the

classes being studied for, as CIV = Class

IV Unit C. (HCO PL 14 Oct 65, Course Pattern)

 568

C LIAISON OFFICER

C AND A, Certs and Awards. (BPL 5 Nov 72RA)

CAPT, Captain. (ED 334-1 Flag)

CAS, Church of American Science. (PAB 74)

CB, Clearwater Building. (BFO 70)

C/B, cash/bills. (BPL 5 Nov 72RA)

CBK, call back = end the transmission and call

me back in five minutes. (BPL 5 Nov 72RA-1)

CBL, call back later = call back later please, I

am awaiting an important call on this line.

(BPL 5 Nov 72RA-1)

CBM, congress, books, memberships. (HCO PL 9 Jun 59)

CBMT ACCOUNT, congress, books, magazines

and tape account. (BPL 9 Sept 59)

CBO, Central Bureau Order. (HCO PL 24 Sept 70R)

CBT, congress, book and tapes sum. (HCO London 17 Apr 57)

C BY V, Clearing by valence. (HCOB 4 Jun 58)

CC, 1. Celebrity Center. (BPL 25 Aug 75) 2.

Clearing Course. (HCO PL 6 Sept 72 II)

3. Continental Captain. (SO ED 119 INT)

C/C, course change. (FO 3087)

CCH, cut the chatter. (BPL 5 Nov 72RA-1)

CCLA, Celebrity Centre Los Angeles. (BPL 10 Apr 73R)

CCNY, Celebrity Centre New York. (BPL 10 Apr 73R)

CC OFFICER, Case Cracking Section Officer.

(HCO PL 4 May 65)

C/E, see CHIEF ENGINEER.

CECS, Committee of Examinations, Certifications

and Services. (PAB 39)

CED, Compliance Executive Directive. (HCO

PL 24 Sept 70R)

CELEB, celebrity. (BPL 5 Nov 72RA)

CEN-O, Designation on HCO Policy Letters and

HCO Bulletins indicates dissemination and

restriction as follows: to go to all staff of

Central Organizations only plus HCO Area

Offices, HCO Cont, HCO WW. (HCO PL

22 May 59)

CEN-O-CON, 1. Designation on HCO Policy

Letters and HCO Bulletins indicates dissemination

and restriction as follows; to

go to Association Secretaries or Organization

Secretaries of Central Organizations

only, not to staff; also to HCO Area Sec,

HCO Cont, HCO WW (HCO PL 22 May

59) 2. HCO Policy Letters which are

marked "Cen-O-Con" may be issued to all

staff, including HASI personnel. All such

HCO Policy Letters carry the same authority

as SEC EDs and may be used as

hat material if applicable. (BPL 25 Jun 59)

CENT, central. (BPL 5 Nov 72RA)

CF, central files. (HCO PL 19 Aug 59)

CFM, (international telex jargon) confirm = please

confirm / I confirm. (BPL 5 Nov 72RA-1)

CG&AC, [The Classification Gradation and

Awareness Chart.]

CGI, corrected gross income. (HCO PL 9 Mar 72 I)

CH, 1. Chicago. (HCO PL 2 Mar 59, HCO Cable

and Dispatch Designation System) 2. chief.

(BPL 5 Nov 72RA)

CHF(LY), chief(ly). (BPL 5 Nov 72RA)

CHI, Chicago. (BPL 10 Apr 73R)

CHK, check. (BPL 5 Nov 72RA)

CHKLST, checklist. (BPL 5 Nov 72RA)

CHKSHT, checksheet. (BPL 5 Nov 72RA)

CHNG, change. (BPL s Nov 72RA)

CHN SCHL, Chinese School. (BPL 6 Nov 72RA)

CH OFF, Chief officer. (ED 14 Area Estates)

CHQ, cheque. (BPL 5 Nov 72RA)

CHRMN, chairman. (BPL 6 Nov 72RA)

CHRT, chart. (BPL 5 Nov 72RA)

CI, counter intention, should be followed by a

name for who. (Target marking and tlx

code). (CBO 326)

CIC, 1. Combat Information Center. (HTLTAE,

P. 65) 2. Continental Information Center

of a CLO. (HCO PL 22 Jul 71) 3. means

Control Information Center. (FO 2392)

CIF, carriage, insurance and freight. (FO 2738)

CITO, city office. (BPL 5 Nov 72RA)

CK, check. (BPL 5 Nov 72RA)

CL, 1. class. (BPL 5 Nov 72RA) 2. clearing.

(SEC ED 117 Int, 18 Oct 65)

CLARIF, clarify (clarification). (BPL 5 Nov 72RA)

CLASS VIII No._, [Class VIII tape number]

CLD, could. (BPL 5 Nov 72RA)

C LIAISON OFFICER, Consumption Liaison

Officer. (FO 3341)

 569

CLN GRNDS, total grounds space in square

feet in good appearance and care. [Clean

grounds.] (BPL 5 Nov 72RA)

CLN SPCE, total useful space in square feet,

building available and clean. [Clean space.]

(BPL 5 Nov 72RA)

CLO, 1. Continental Liaison Office. (FO 3152RR)

2. Continental Liaison Officer. (HCO PL

20 Apr 69 II) [The above HCO PL was

cancelled by BPL 10 Oct 75 VII. The term

Continental Liaison Officer appears in

HCO PL 8 Sept 67 II.]

CLR, clear. (BPL 5 Nov 72RA)

CM, [Copy Master (tape).]

CMD, command. (BPL 5 Nov 72RA)

CMDR, 1. Commander. (FO 38-1) 2. Commodore. (ED 236 Flag)

CMDRE, Commodore. (BPL 5 Nov 72RA)

CMDR MSNGR, Commodore's Messenger. (ED 319-1 Flag)

CMND, command. (BPL 5 Nov 72RA)

CMO, Commodore's Messenger Org. (FO 3587)

CM ORG, Commodore's Messenger Org. (FO 3385-3)

CMPGN, campaign. (BPL s Nov 72RA)

CMPLY, comply. (BPL 5 Nov 72RA)

CMSN, commission. (BPL 5 Nov 72RA)

CN, 1. Capetown. (HCO PL 2 Mar 59, HCO Cable and Dispatch

Designation System) 2. correction needed. (FSO 509)

CNCIL, council. (BPL 5 Nov 72RA)

CNCL, cancel. (BPL 5 Nov 72RA)

CNFRNT, confront. (BPL 5 Nov 72RA)

CNTCT, contact. (BPL 5 Nov 72RA)

CNTR CK, counter check. (BPL 5 Nov 72RA)

CNTRCT, contract. (BPL 5 Nov 72RA)

CNTR INTEN, counter intention. (BPL 5 Nov 72RA)

CO, 1. (letter designation on HCOBs) city office. These are

issued to all city offices. (HCOB 24 Feb 59) 2. Commanding

Officer. (HCO PL 7 Mar 72) 3. [Conditions Order.] 4.

Continental Order. (HCO PL 24 Sept 70R)

COF, designation on HCO Policy Letters and HCO Bulletins

indicates dissemination and restriction as follows: HCO city

office and all their field auditor HCO franchises, central

organizations, HCO Area, Continental and HCO WW. (HCO PL 22

May 59) C OF, care of. (BPL 5 Nov 72RA)

 570

C OF S. 1. Church of Scientology. (BPL 5 Nov 72RA) 2.

Congress of Scientologists. (HCOB 4 Oct 56)

C OF S OF C, Church of Scientology of California.

(BPL 9 Mar 74)

COG, cognition, cognite. (BPL 5 Nov 72RA)

COL, (international telex jargon) collate = collation

please/I collate. (BPL 5 Nov 72RA-1)

COLL, collection. (BPL 5 Nov 72RA)

COLLCT, collect. (BPL 5 Nov 72RA)

COLL OFFS, Collections Officers. (FO 3474-1RA)

COLRHED, Central Office of LRH ED. (COLRHED 1R)

COMDR, Commodore. (BPL 5 Nov 72RA)

COMLINE, a communications line. (HTLTAE, p. 118)

COMM, committee, communicate, communication, communicator.

(BPL 5 Nov 72RA)

COMM BUREAU, see COMMUNICATION BUREAU.

COMM CENTRE, Communication Centre (HCOB 23 Aug 65)

COMM EV, Committee of Evidence. (HCOB 23 Aug 65)

COMM LAG, communication lag. (BPL 5 Nov 72RA)

COMP, 1. compilations. (HCO PL 31 Jan 66) 2. complete,

completion. (BPL 5 Nov 72RA) 3. the completed white copy

of a message. - . to complete. to stamp "Comp" and

initial. (HTLTAE, p. 119)

COMP C, total number of completed cases. (BPL 5 Nov 72RA)

COMP C STC, number of completed cases and

student comps. (BPL 5 Nov 72RA)

COMPL, compliance. (BPL 5 Nov 72RA)

COMPS, 1. compilations. (BPL 5 Nov 72RA)

2. [compliances.]

COMSN, commission. (BPL 5 Nov 72RA)

CON, 1. letter designation on HCO Bulletins; city office

only. These are issued to city offices only, not reissued.

(HCOB 24 Feb 59) 2. Conning Officer. (FO 1020) 3. stands

for and is short for "control." (FO 2111)

COND, condition. (BPL s Nov 72RA)

CONF, conference. (BPL 5 Nov 72RA)

CONFID, confidential. (BPL 5 Nov 72RA)

CONT, continental, continue(d)(ing). (BPL 5 Nov 72RA)

C ON T L , continental . (F 0 2 544)

DC

CONTL LO, Continental Liaison Officer. (HCO

PL 18 Oct 67 II)

COO, designation on HCO Policy Letters and HCO Bulletins

Indicates dissemination and restriction as follows; HCO

city offices only, not to be shown or given to HCO

franchise holders or field auditors; also goes to central

organizations, HCO Area,

HCO Cont, HCO WW. (HCO PL 22 May 59)

COORD, coordinate, coordination. (BPL 5 Nov 72RA)

COP, Copenhagen, (BPL 10 Apr 73R)

CORP, corporation. (BPL 5 Nov 72RA)

CORR, correction. (OODS, 5 Mar 72)

CORRCT, correct. (BPL 5 Nov 72RA)

COURSE ADMIN, course administrator. (HCO PL 16 Mar 71R)

COURSE SUP, course supervisor. (HCOB 23 Aug 65)

CPA, Certified Public Accountant. (BPL 5 Nov 72RA)

CPL, couple. (BPL 5 Nov 72RA)

CPO, Central Personnel Office(r), Chief Petty

Officer. (BPL 5 Nov 72RA)

CR 1. compliance report. (BPL 19 Oct 73) 2. correction

form. (HCO PL 27 Feb 71 I) 3. credit. (BPL 5 Nov 72RA)

CRC, credit collected. (BPL 5 Nov 72RA)

CREO, the Committee to Re-Involve Ex-Offenders. (FBDL 522)

CRMMD, crammed. (BPL 5 Nov 72RA)

CRMMNG, cramming. (BPL 5 Nov 72RA)

CRS, course. (BPL 5 Nov 72RA)

CRT, court. (BPL 5 Nov 72RA)

CRVI?I, (International telex jargon) can receive =

do you receive well?5 receive well. (BPL 5 Nov 72RA-1)

CS, 1. Case Supervisor. (BPL 4 Dec 71R III)

2. Commodore's Staff. (FO 795)

CSA, Commodore's Staff Aides. (BPL 1 Sept 66R)

CSC, Clearing Success Congress. (HCOB 29 Sept 66)

CSEO, Comm System Establishment Officer. (FPO 2041)

CS-G, CS-Guardian. (FO 1556)

C/SHEET, also CH. SHEET or SHT. abbreviation

for checksheet. (BTB 12 Apr 72R)

CS ORDER, Commodore Staff Order. (FO 795)

CSP, 1. Clean Ship Program. (ED 240-10 Flag)

2. crew shore policies. (FO 3057)

CSW, completed staff work. (HCO PL 21 Nov 62)

CSWP, 1. complete the staff work please. (HCO PL

4 Sept 59) 2. (CSW please)= "Work out how this

problem should be handled and recommend. Don't be

dumping problems of your post on my plate" is the

real meaning of "CSWP." (HCO PL 27 Feb 72)

CT, 1. Capetown. (HCO PL 4 Jan 66 II) 2. clay

table. (HCO PL 14 Apr 65) 3. conditional

target. (HCO PL 16 Jan 69)

CTI, check type one. (HCO PL 31 Mar 61)

CTR, 1. center. (BPL 5 Nov 72RA) 2. cutter =

my tape cutter has jammed. (BPL 5 NOV 72RA-1)

CTRL, central (CBO 214RA)

CURR, current. (BPL 5 Nov 72RA)

CVB, Claims Verification Board. (BPL 14 Nov 74)

CVR, cover. (BPL 5 Nov 72RA)

D, 1. danger. (FBDL 290) 2. dangerous. (CBO

173) 3. Day and Foundation Orgs add D or

F to their designation when separation is

necessary. (BPL 10 Apr 73R) 4. department

(5812C16) 5. deputy. (HCOB 23 Aug

65) 6. director. (HCOB 25 Oct 58)

DVI, the Saint Hill Special Briefing Course

student in a unit is designated for the

classes being studied for, as DVI = Class

VI Unit D. (HCO PL 14 Oct 65, Course

Pattern)

DA, dead agent. (BPL 5 Nov 72RA)

DAB VOL 11, [The Dianetic Auditor's Bulletin, Volume II.]

DA DOC, dead agent documents. (FO 3279-3)

D/A/G, Deputy Assistant Guardian. (HCO PL

20 Oct 72)

D/A/G TECH, Deputy Assistant Guardian for

Tech. (HCO PL 20 Oct 72)

DB, 1. degraded being. (FO 2281) 2. Durban.

HCO PL 2 Mar 59, HCO Cable and Dispatch

Designation System)

DBL, double. (BPL 5 Nov 72RA)

DBP, done on a by-pass of the senior to whom it was

assigned. (Target marking and tlx code). (CBO 325)

DC, 1. direct current. (FSO 486) 2. Washington,

D.C. (HCO PL 2 Mar 59, HCO Cable and

Dispatch Designation System)

 571

D/C, 1. damage control. (ED 264 Flag) 2. make direct

contact with person target assigned to, to get this

one done. (Target marking and tlx code). (CBO 325)

DCA, Dianetic Co-Auditor. (CG&AC 1 Jan 68)

DCG, Dianetic Counselling Group. (BPL 28 Apr 70RA)

DCI, Distribution Center, Inc. (SEC ED 174, 1 Apr 59)

D/COM FLAG, Deputy Commodore Flag. (FO 2123)

D/COM FLOT, Deputy Commodore Flotilla. (FO 2123)

DD, Doctor of Divinity. (HCOB 23 Aug 65)

DDD, direct distance dialing, type of phone call.

(HCO PL 15 Nov 74)

DEBRF, debrief. (BPL 5 Nov 72RA)

DEC, December. (BPL 5 Nov 72RA)

DED-Reckoning, Deduced Reckoning. (FO 41)

[Also written Dead Reckoning.]

DELD, Ken Delderfield. (LRH ED 148 INT.)

DEMO, demonstrate, demonstration. (BPL 5 Nov 72RA)

DEO, Dissemination Establishment Officer.

(HCO PL 7 Mar 72)

DEP, deputy. (HCO PL 2 Nov 66)

DEP DIR, Deputy Director. (HCOB 23 Aug 65)

DEPT, department. (HCO PL 14 Aug 71RC II)

DER, (international telex jargon) out of order.

(BPL 5 Nov 72RA-1)

DER BK, (International telex jargon) out of order,

break = out of order, I switch off. (BPL 5 Nov 72RA-1)

DER MOM, (international telex jargon) out of

order, wait a moment = bad reception, do

not switch off, we check. (BPL 5 Nov 72RA-1)

DESP, despatch. (BPL 5 Nov 72RA)

DET, Detroit. (HCO PL 4 Jan 66 II)

DEV-T, developed traffic. (HCO PL 17 Nov 64)

DF, (international telex jargon) destination

found = you are in communication with

the called subscriber. (BPL 5 Nov 72RA 1)

DGI or D/GI, Deputy Guardian. (BPL 5 Nov 72RA)

D/GF, Deputy Guardian for Finance. (BPL 14 Nov 74)

DGR, Department of Government Relations.

(SEC ED 342, 12 Aug 60)

DIFF, difference, different. (BPL 5 Nov 72RA)

 572

DIG, Dianetic Information Group. (STCR, p. 104)

DIR, director. (BPL 5 Nov 72RA)

DIR CERTS AND AWARDS, Director of Certificates

and Awards. (HCOB 23 Aug 65)

DIR CLEAR, Director of Clearing. (BPL 5 Nov 72RA)

DIR COMM, Director of Communications.

(HCOB 23 Aug 65)

DIR COMP, Director of Compilations. (HCOB 23 Aug 65)

DIR DISB, Director of Disbursements. (HCOB 23 Aug 65)

DIR ETH, Director Ethnics. (HCO PL 11 Dec

69, Appearances in Public Divs)

DIR EXAMS, Director of Examinations. (HCOB 23 Aug 65)

DIR FA, Director of Field Activities. (HCOB 23 Aug 65)

DIR I & R. Director of Inspections and Reports.

(BPL 5 Nov 72RA)

DIR INC, Director of Income. (BPL 5 Nov 72RA)

DIR INSPEC & REP, Director of Inspection

and Reports. (HCOB 23 Aug 65)

DIR MAT, Director of Material. (HCO PL 20 Dec 62)

DIR MAT & RECS, Director of Materiel and

Records. (HCOB 23 Aug 65)

DIR OF PR, Director of Processing. (HASI PL 8 Feb 58)

DIR OF PROCU, Director of Procurement.

(HCOB 25 Oct 58)

DIR PBLS, Director of Publications. (HCOB 23 Aug 65)

DIR PERS, Director of Personnel. (BPL 5 Nov 72RA)

DIR PRO, Director of Processing. (HASI PL 8 Feb 58)

DIR PROM, Director of Promotion. (HCOB 23 Aug 65)

DIR PROMO, Director of Promotion. (BPL 5 Nov 72RA)

DIR PUBS, Director of Publications. (BPL 5 Nov 72RA)

DIR RAM, Director of Records Assets & Materiel. (FO 2570)

DIR RAP, Director of Routing, Appearances

and Personnel. (HCO PL 11 Aug 66)

DIR REC, Director of Records. (HCOB 23 Aug 65)

DIR REG, Director of Registration. (HCOB 23 Aug 65)

DIR REV, Director of Review. (HCOB 23 Aug 65)

DIR TECH SERVICES, Director of Technical

Services. (HCOB 23 Aug 65)

DIR VAL, Director of Validity. (BPL 5 Nov 72RA)

DISB, disbursements. (HCOB 23 Aug 65)

DISC, discount. (BPL 5 Nov 72RA)

DISP, dispatch. (BPL 5 Nov 72RA)

DISSEM, 1. dissemination. (BPL 5 Nov 72RA) 2. Division

Two, the Dissemination Div. (LRH ED 159R-1 Int)

DISSEM DIV, Dissemination Division. (BPL 5 Nov 72RA)

DISSEM SEC, Dissemination Secretary. (BPL 5 Nov 72RA)

DIST, distribution. (BPL 5 Nov 72RA)

DIST DIV, Distribution Division. (HCOB 23 Aug 65)

DISTOR, distributor. (BPL 5 Nov 72RA)

DISTRIB, distribution. (BPL 2 Aug 71RA I)

DIST SEC, Distribution Secretary. (HCOB 23 Aug 65)

DIV, 1. division. (HCO PL 30 Nov 64) 2. divisional.

(FO 2556)

DIV HDS, division heads. (BPL 5 Nov 72RA)

DIV SEC, Divisional Secretary. (HCO PL 7 Mar 72)

DK, 1. deck. (FSO 507) 2. Denmark. (BPL 5 Nov 72RA)

DLAY, delay. (BPL 5 Nov 72RA)

DLRS, dollars. (BPL 5 Nov 72RA)

DLVRI(Y), deliver(y). (BPL 5 Nov 72RA)

DLY, daily. (BPL 5 Nov 72RA)

DM, direct mail. (ED 128 Flag)

DMDH, Diana Meredith de Wolf Hubbard. (FDD 1 Div 6)

DMSMH, [Dianetics: The Modern Science of

Mental Health.] (LRH ED 185 Int)

DN, Dianetics, dirty needle. (BPL 5 Nov 72RA)

DN 551, [Dianetics 55!]

DNG, doing. (BPL 5 Nov 72RA)

DNGR, danger. (BPL 5 Nov 72RA)

DO, 1. District Office (HCO PL 4 Jan 63) [The

above HCO PL was cancelled by BPL 10

Oct 75 IV.] 2. Divisional Organizer. (HCO

PL 1 Nov 66 I)

DOC, 1. Divisional Officers Conference. (FO

2478) 2. Divisional Officers Council. (FSO

138) 3. document (BPL 5 Nov 72RA)

D OF ACC, Department of Accounts. (5812C16)

D OF P. Director of Processing. (HCOB 25 Oct 58)

D OF PrR, Department of Promotion and Registration.

(HCO PL 20 Dec 62)

D OF T. Director of Training. (HCO PL 30 Aug 60)

DP, Director of Processing. (HCO PL 13 Mar 65 II)

DPE, Director of Personnel Enhancement. (BPL 5 Nov 72RA)

DPF, Deck Project Force. (FO 3183)

DPI, Director of Public Information. (BPL 5 Nov 72RA)

DPS, Director of Public Servicing. (BPL 5 Nov 72RA)

DR, 1. daily report. (OODs 13 Dec 74) 2. Dead reckoning. (SWPB)

DRD, drug rundown. (ED 26 USB)

DR OF PRO, Director of Processing. (SEC ED

No. 2, 15 Dec 58)

DS, Data Series. (BPL 5 Nov 72RA)

DSC, Data Series Course. (OODs 28 Jun 74)

D/SC, Deputy Staff Captain. (FO 3521)

D. SCN, Doctor of Scientology, honorary award

for the application of Scn processes, principles,

books or literature. (HCOB 23 Aug 65)

DSEC, Data Series Evaluators Course. (ED 497 Flag)

D/SIT, a down stat situation which needs handling. (FO 3064)

DSM, dissem. (BPL 5 Nov 72RA)

DSTD, [Dianetics and Scientology Technical Dictionary,]

D/T, Director of Training. (BPL 25 Feb 73R)

DTS, Director of Tech Services. (BPL 5 Nov 72RA)

DUP, 1. duplicate. (BPL 5 Nov 72RA) 2. duplisticker

(HCO PL 18 May 73)

DUR, Durban. (BPL 10 Apr 73R)

DV, 1. Denver. (HCO PL 2 Mar s9, HCO Cable

and Dispatch Designation System) 2. done

and verified as done, usually with a date

and initial. (Target marking and tlx code).

(CBO 325)

D/V, disbursement voucher. (FO 761-1)

DWN, down. (BPL 5 Nov 72RA)

 573

E, 1. east (BPL 5 Nov 72RA) 2. emergency. ENUF, enough.

(BPL 5 Nov 72RA) (FBDL 290) 3. evaluation. (CBO 168) 4

evaluator. (CBO 168) 5. excellent. (CBO 173i

EA, each (BPL 5 Nov 72RA)

E/A, ethics authority. (FSO 785)

EAT, ethics action taken. (Target marking and

tlx code) (CBO 325)

EC, Executive Council. (HCO PL 31 Aug 71, The

EC Network Disbanded)

ECAO, Executive Council Advanced Org. (FO 331)

ECC, 1. Executive Cramming Course. (CBO 110)

2. External Comm Chief. (BPL 5 Nov 72RA)

ECEU, Exec Council Europe. (HCO PL 24 Apr 68 1)

ECFB, Executive Council Flag Bureaux. (CBO 341)

ECUS, Executive Council US. (HCO PL 31 Aug

71, The EC Network Disbanded)

ECWW, Exec. Council World Wide. (HCO PL 24 Apr 68 I)

ED, 1. editor. (BPL 5 Nov 72RA) 2. Executive

Directive (EICO PL 9 Mar 72 III) 3. Executive

Director. (HCO PL 7 Mar 72)

ED-1, (ED-2, etc.) expertise drill-1. (BTB 15 Dec 74)

ED/CO, Executive Director/Commanding Officer.

(BPL 1 Apr 73RA)

ED-F, ED (Executive Directive) Flag. (ED 1 Flag)

EDRS, Executive Directives Royal Scotman (FO 411)

EDUC, education. (BPL 5 Nov 72RA)

E E E, (international telex jargon) error. (BPL

5 Nov 72RA-l)

E-ESTO, Executive Establishment Officer.

(HCO PL 7 Mar 72)

EG, East Grinstead. (HCO PL 23 May 68, WW

and SH Recombined)

ELP, external line personnel. (ED 200-4 Flag)

EMERG, emergency. (FO 3087)

E-MTR, electropsychometer. (BPL s Nov 72RA)

ENC, Enchanter. (FO 336)

ENH, enhancement. (BPL 5 Nov 72RA)

ENRT, enroute. (BPL 5 Nov 72RA)

ENS, Ensign. (BPL 5 Nov 72RA)

ENSR, ensure. (BPL 5 Nov 72RA)

ENTHUSM, enthusiasm. (BPL 6 Nov 72RA)

ENTURB, enturbulate, enturbulation. (BPL 5 Nov 72RA)

 574

EO, Ethics Officer, Ethics Order. (BPL 5 Nov 72RA)

E/O, Ethics Officer. (HCO PL 7 Dec 69)

EOS, 1. Dianetics: Evolution of a Science. (BPL

5 Nov 72RA) 2. [Abbreviation for "end of

session" normally used on auditor report

forms and on session worksheets. Refer to

"Dianetics Today" pp. 658 & 666]

EOW, Engineer of the Watch. (FO 2542R)

EP, end phenomena. (7205C24 SO)

EPF, Estates Project Force. (FO 3118R)

E.P. NUMBER ONE, ethics program number

one. (7003C30 SO)

EPO, estimated purchase order. (BPL 4 Nov 70R)

ER, engine room. (FO 1109)

E/R, engine room. (FO 1817)

ES, Executive Secretary. (HCO PL 21 Jan 66)

E/S, earlier similar. (BPL 5 Nov 72RA)

ES COMM, Executive Secretary's Communicator.

(HCO PL 21 Jan 66)

ES COMM DISSEM, HCO Executive Secretary's

Communicator for Dissemination.

(HCO PL 21 Jan 66)

ES COMM DIST, Organization Executive Secretary's

Communicator for Distribution.

(HCO PL 21 Jan 66)

ES COMM HCO, HCO Executive Secretary's

Communicator for HCO.(HCO PL 21 Jan 66)

ES COMM ORG, Organization Executive Secretary's

Communicator for Organization.

(HCO PL 21 Jan 66)

ES COMM QUAL, Organization Executive Secretary's

Communicator for Qualifications.

(HCO PL 21 Jan 66)

ES COMM TECH, Organization Executive Secretary's

Communicator for Technical. (HCO PL 21 Jan 66)

ESK, Eskilstuna. (HCO PL 10 Apr 73) [The

above HCO PL was cancelled by BPL 10

Apr 73R which deleted the abbreviation

for Eskilstuna Org in Sweden.]

EST, estimate. (BPL s Nov 72RA)

ESTAB, establish. (BPL 5 Nov 72RA)

ESTO, Establishment Officer. (FSO 529)

ESTO'S ESTO, Establishment Officer's, Establishment

Officer. (HCO PL 7 Mar 72)

ESTS, estates. (BPL 8 Nov 72RA)

ETA, estimated time of arrival. (FO 3087)

ETD, estimated time of departure. (FO 3087)

ETH, ethics. (COLRHED 86)

EU, Europe. (BPL 5 Nov 72RA)

EULO, European Liaison Office. (LRH ED 130 Int)

EUS, East US. (BPL 10 Apr 73R)

EVAL, evaluate, evaluation. (BPL 5 Nov 72RA)

EVID, evidence. (BPL 5 Nov 72RA)

EVNT, event. (BPL 5 Nov 72RA)

EV PURPS, evil purposes. (ED 450 Flag)

EX, ex urban. (HCO PL 28 Oct 60)

EXCAL, Excalibur. (BPL 5 Nov 72RA)

EXCH, exchange. (BPL 5 Nov 72RA)

EX DN, Expanded Dianetics. (HCOB 23 Apr 74R)

EXEC, executive. (BPL 5 Nov 72RA)

EXEC DIR, Executive Director. (HCOB 23 Aug 65)

EXEC LTR, Executive Letter. (HCOB 23 Aug 65)

EXEC SEC, Executive Secretary. (HCO PL 2 Aug 65)

EXP, 1. expanded. (ED 149R Flag) 2. expansion.

(LRH ED 231 1R Int)

EXPED, expedite, expeditor. (BPL 5 Nov 72RA)

EXPER, experience. (BPL 5 Nov 72RA)

EXT, 1. extension. (HCO PL 27 Apr 65) 2. exterior.

(HCOB 30 May 70) 3. exteriorization.

(HCOB 30 May 70) 4. external. (BPL

5 Nov 72RA)

EXT COMM, External Communications Bureau.

(BPL 5 Nov 72RA)

EXT HCO, External HCO. (FBDL 504)

F. 1. failing. (CBO 173) 2. usually the recipient

of a comm-member despatch on a C routing

just sends it on to files by marking it F

with an arrow. (HCO PL 13 Mar 65 II) 3.

finance. (CBO 168) 4. Flag. (BPL 5 Nov

72RA) 5. Foundation (when used as an org

name). (BPL 5 Nov 72RA) 6. for case of

recognition, foundation invoices are additionally

marked with a large "F" letter.

(BPL 11 Aug 72R II)

F/ (OR F1, Flag, (BPL 5 Nov 72RA)

FA, 1. field activities. (HCOB 23 Aug 65) 2.

folder admin. (BPL 5 Nov 72RA)

FAO, 1. Flag Admin Org. (FEBC I, 7101C23 SO)

2. Flag Advanced Organization. (OODs 19

Oct 73)

FAPTC, Flag Auxiliary Personnel Training

Corps. (BPL 9 Jun 73R)

FB, Flag Bureaux. (OODs 8 May 72)

FBDL, Flag Bureaux Data Letter. (CBO 48R)

FBL, Flag Bureaux Liaison. (FO 3271)

FBO, 1. Finance Banking Officer. (HCO PL 29

Jan 71) 2. Flag Banking Officer. (FO 565)

3. Flag Bureau Org. (FSO 263)

FBO INT, Flag Banking Officer International.

(HCO PL 16 Jun 69) [The above HCO PL

was cancelled by BPL 10 Oct 75 VII.]

FBO INT I/C, Flag Banking Officer International

In-Charge. (BPL 10 Nov 73R)

FC, Founding Church of Scientology. (HCOB

23 Aug 65)

FCCI, Flag Case Completion Intensive. (FO 3426)

FCCI PO, Flag Case Completion Intensive Product

Officer. (FO 3663)

FGCSO, Flag Codes and Communication Security

Officer. (CBO 289-1)

FCDC, Founding Church of Scientology Washington

D.C. (HCOB 23 Aug 65)

FCNY, Founding Church of Scientology New

York. (HCOB 23 Aug 65)

FCO, 1. Flag Collection Officer. (FO 3473-6) 2.

Flag Conditions Order. (HCO PL 24 Sept 70R)

FC OF S OF WASH DC, Founding Church of

Scientology of Washington D.C. (HCO PL

27 Nov 59)

FCTC, Founding Church of Scientology Twin

Cities, Minnesota. (HCOB 23 Aug 65)

F.D., Fellow of Dianetics. (Scn Jour, issue 31-G)

FDD, Flag Divisional Directive. (HCO PL 24 Sept 70R)

F/DIV 6, Flag Division 6. (FO 986)

FDN, Foundation. (BPL 5 Nov 72RA)

FEB, February. (BPL 5 Nov 72RA)

FEBC, Flag Executive Briefing Course. (HCO PL 17 May 74R)

FES, folder error summary. (BPL 5 Nov 72RA)

FEU, Flag Extension Unit. (ED 2 FB) [This was a temporary Flag

Management Unit set up to marriage Scientology in late 1975.]

FEWR, fewer. (BPL 5 Nov 72RA)

FF, fast 9OW. (BPL 5 Nov 72RA)

FFR, Flag Flag Rep. (BPL 5 Nov 72RA)

FH, 1. fully hatted. (BPL 5 Nov 72RA) 2. The

Fort Harrison. (BFO 70)

FHS, fully hatted staff. (BPL 5 Nov 72RA)

 575

FIELD EXP SEC, Field Expansion Secretary.

(LRH ED 49 Int)

FIGS, figures = you are transmitting in figures

which should be letters. (BPL 5 Nov 72RA.1)

FILE A, active address files of the Central

Organization. (HCO PL 30 Oct 64)

FILE F. franchise file (type of address files).

(HCO PL 30 Oct 64)

FIN, 1. finance. (BPL 5 Nov 72RA) 2. (inter-

national telex jargon) finished = I am

through with my message. (BPL 5 Nov

72RA-1)

FIN?, (international telex jargon) finished ?=

have you finished your message? (BPL 5

Nov 72RA-1)

FL, FOLO (or freeloader if clear in context).

(BPL 5 Nov 72RA)

FLAF, FOLO Africa. (BPL 10 Apr 73R)

FLAG REP, Flag Representative. (HCO PL 29

Dec 71R)

FLAG REP UC, Flag Representative In-Charge.

(HCO PL 15 Jul 72 I) [The above HCO PL

was replaced by BPL 15 Jul 72R I which

uses the term Flag Flag Representative

to replace the term Flag Representative

In-Charge.]

FLANZO, FOLO ANZO. (BPL 5 Nov 72RA)

FLB, Flag Land Base. (FCO 4414-1)

FLD, field. (BPL 5 Nov 72RA)

FLDR, folder. (BPL 5 Nov 72RA)

FLEU, FOLO Europe (BPL 5 Nov 72RA)

FLEUS, FOLO East US. (BPL 10 Apr 73R)

FLO, Franchise Liaison Officer. (CBO 144)

FLS, false. (BPL 5 Nov 72RA)

FLUK, FOLO United Kingdom. (BPL 10 Apr 73R)

FLW, follow. (BPL 5 Nov 72RA)

FLWUS, FOLO West US. (BPL 10 Apr 73R)

FM, from. (BPL 5 Nov 72RA)

FMAA, Flag Master at Arms. (BPL 5 Nov 72RA)

FMO, Flag Mission Order. (HCO PL 24 Sept 70R)

F/N, floating needle. (BPL 5 Nov 72RA)

FNCTN, function. (BPL 5 Nov 72RA)

FND, found. (BPL 5 Nov 72RA)

FO, 1. Finance Office. (BPL 8 Jun 71R I) 2. Flag

Order. (HCO PL 24 Sept 70R) 3. Franchise

Officer. (BPL 20 Nov 69R)

FOB, free on board. (FO 2738)

 576

FOC, see FLAGSHIP OPERATION COUNCIL.

FO/CBO, Flag Order/Central Bureaux Order.

(FO 3092)

FOLO, Flag Operations Liaison Office. (FBDL

191R)

FO NO. 1, Finance Office No. 1 Account. (BPL

8 Jun 71R I)

FO NO. 2, Finance Office No. 2 Account. (BPL

8 Jun 71R I)

FOT, [The Fundamentals of Thought.]

FOWW, Franchise Officer World Wide. (BPL

5 Nov 72RA)

F/O WW, Franchise Officer WW. (CBO 144)

FP, financial planning. (BPL 5 Nov 72RA)

F/P, financial planning. (FO 1256)

FP & MP, Food Purchaser and Menu Planner. (FO 2973)

FPC, Flag Personnel Committee. (FO 3513)

FPGM, Flag Program. (BPL 5 Nov 72RA)

FPGMO, Flag Program Order. (HCO PL 24 Sept 70R)

FPJO, Flag Project Order. (HCO PL 24 Sept 70R)

FPO, 1. Flag Personnel Officer. (BPL 5 Nov

72RA) 2. Flag Personnel Order. (HCO PL

24 Sept 70R)

FPPO, 1. Flag Personnel Procurement Office.

(BPL 23 Mar 74) 2. Flag Personnel Procurement

Officer. (BPL 5 Nov 72RA)

FPTO, Flag Promo Tours Operation. (BFO 122 6)

FPXO, [Flag Programs Execution Officer. See

Programs Execution Officer.]

FR, 1. Flag Representative. (BPL 5 Nov 72RA)

2. France. (HCO PL 2 Mar 59, HCO Cable

and Dispatch Designation System)

FRANCHIE(S), franchise(s). (BPL 5 Nov 72RA)

FRI, Friday. (BPL 5 Nov 72RA)

FRLDR, freeloader. (BPL 5 Nov 72RA)

FR PDI, FR% paid comps increase stat. (BPL 5 Nov 72RA)

FR R/C, combined FR reports/compliances stat.

(BPL 5 Nov 72RA)

FRU, Flag Readiness Unit. (BPL 9 Jun 73R)

FS, folder summary. (BPL 5 Nov 72RA)

FSC, Flag Service Consultant. (HCO PL 1 Jan 76)

FSH, Flag Saint Hill Organization. (OODs 19 Oct 73)

FSM, field staff member. (HCO PL 11 Nov 69 II)

FSMC, field staff member commissions. (BPL 5 Nov 72RA)

FSMC PD, value of FSM commissions paid.

(BPL 5 Nov 72RA)

FSO, 1. Flag Service Org. (ED 774R Flag) 2.

Flag Ship Order. (HCO PL 24 Sept 70R)

3. Flag Ship Org. (FO 3152RR)

F/STORES, food stores. (FO 2002)

FT, full time. (FO 2535)

F TO R. [Abbreviation appearing in HCO PL

27 Sept 63 stands for "Failed to Reveal,"

which is a prepcheck button on HCOB 22

Sept 63 Scientology Two Prepcheck Buttons

which was revised in HCOB 14 Aug

64 Scientology Two Prepcheck Buttons to

be, "didn't reveal."]

FTSC, Flag Training Specialist Course. (FSO 460)

FWD, forward. (BPL 5 Nov 72RA)

FYR, falsely reported done and isn't. (Target

marking and tlx code) (CBO 325)

G. 1. good. (CBO 173) 2. grand (Americanism

for a thousand dollars). (BPL 5 Nov 72RA)

3. stands for group. (HCO PL 18 Feb 66)

4. Guardian. (HCO PL 8 Dec 68)

GOl?l, (international telex jargon) go(?) = you may

transmit/may I transmit? (BPL 6 Nov

72RA-1)

G-2, "G-2-military intelligence section of

army or marine corps; military intelligence

officer." (From Abbreviations Dictionary,

International Edition, by Ralph de Sola,

p. 115). (BPL 11 May 71 II-1)

GAI?I, international telex jargon) go ahead (?) =

you may transmit/may I transmit? (BPL

5 Nov 72RA-1)

GAR, garbled = your transmission is garbled.

(BPL 5 Nov 72RA-1)

GAS, Guardian Activities Scientologists. (BPL

10 Sept 72)

GB, gross bills (bills owing). (BPL 5 Nov 72RA)

GBOA, Guilty by own admission. (EO 141-1 USB)

GBS, gross book sales. (BPL 5 Nov 72RA)

GC, 1. [Games Congress.] 2. gross cash (cash on

hand). (BPL 5 Nov 72RA)

GD, good. (BPL 5 Nov 72RA)

GDN, Guardian. (FO 2534)

GEE, gross engineering error. (OODs 7 Jul 69)

GEN, general. (HCO PL 7 May 65)

GF, green form. (HCO PL 7 Apr 70RA)

GF 40 X, see EXPANDED GF 40 RB.

GFO, Guardian Finance Order. (GFO 192)

GHA, Greenwich hour angle. (HCO PL 18 Sept 67)

GI, gross income. (BPL 5 Nov 72RA)

GIBY, gross income divided by number on staff.

(BPL 5 Nov 72RA)

GI's, good indicators. (BPL 5 Nov 72RA)

GL, Glasgow. (HCO PL 2 Mar 59, HCO Cable

and Dispatch Designation System)

GM, general manager. (FBDL 192R)

GMT, Greenwich Mean Time. (FO 2020)

GO, Guardian's Office. (OODs 3 Jul 72)

GOT, Goteberg. (BPL 5 Nov 72RA)

GOUS, Guardian Office US. (BPL 10 Apr 73R)

GOVT, government. (HCO PL 15 Aug 60)

GOWW, Guardian Office WW. (BPL 10 Apr 73R)

GP, geographical position. (FO 2020) [mentioned

on HCOB 11 June 57, Training and CCH

Processes and meaning general process.

GPM, Goals Problem Mass. (BPL 5 Nov 72RA)

GPO, Guardian Personnel Order. (GPO 1114

1 Dec 76 Appointment)

GR, 1. government relations. (HCO PL 22 Aug

60) 2. grade. (BPL 5 Nov 72RA)

GRAD, graduate. (BPL 5Nov 72RA)

GRD CHRT, gradation chart. (BPL 5 Nov 72RA)

GRFW, good roads and fair weather. (CBO 245)

GRP, group. (BPL 6 Nov 72RA)

GRT, great. (BPL 5 Nov 72RA)

GIT, Guardian Tech. (HCO PL 20 Oct 72) [The

above HCO PL was cancelled by BPL 10 Oct 75 X.]

GWW, Guardian World Wide. (BPL 5Nov 72RA)

HA, Hubbard Administrator. (HCO PL 12 Aug 63)

HAA, 1. an alternate name for HAA in 1956

was B Scn or Bachelor of Scientology

abroad. (HCOTB 12 Sept 56) 2. Hubbard

Advanced Auditor. (BPL 26 Jan 72 VIIIRA)

3. Hubbard Assistant Administrator.

(HCO PL 12 Aug 63)

GDS, gross divisional statistic. (HCO PL 5

Feb HAND, transmit by hand and transmitting by

70) hand. (BPL 6Nov 72RA-1)

 577

HAPI, [This is an abbreviation for "Hubbard

Academy of Personal Independence" which

is located in Edinburgh, Scotland. This

title appears on its letterhead and is the

legal corporate name. On BPL 5 Nov 72RA

HAPI is written as Hubbard Association

for Personal Independence and on BPL

10 Apr 73R it is written Hubbard Academy

for Personal Independence.]

HAS, 1. HCO Area Sec. (FO 2794) 2. Hubbard

Apprentice Scientologist. (BPL 5 Nov

72RA) 3. Hubbard Association of Scientologists. (5510C08)

HASI, Hubbard Association of Scientologists

International. (5410C04)

HASI INC., Hubbard Association of Scientologists

International, Incorporated. (HCO PL 6 Nov 64)

HASI LTD., Hubbard Association of Scientologists

International Limited. (HCO PL 27

Jun 59, HASI Ltd)

HASUK, Hubbard Association of Scientologists

of the United Kingdom. (PAB 75)

HATS, Class IX Hubbard Advanced Technical

Specialist. (BPL 2 Nov 71R)

HAW, Hawaii. (HCO PL 4 Jan 66 II)

EIBA, Hubbard Book Auditor. (HCO PL 7 Apr 65)

HC, Hubbard Consultant. (HCO PL 19 Mar 72 II)

HCAIHPA, Hubbard Certified Auditor for the

US and Hubbard Professional Auditor for

the UK and Commonwealth, the professional

certificates issued by Central Organizations.

It is given for successful

completion of an Academy HCA/HPA

Course. (HCO PL 12 Aug 63)

HCAP, Hubbard Certified Auditor Course,

Phoenix. (HCOB 29 Sept 66)

HCI, Hubbard College of Improvement. (FO 2674)

HCL, Hubbard College Lectures. (HCOB 29 Sept 66)

HCLC, Hubbard Causative Leadership Course.

(COLRHED 29)

HCO, Hubbard Communications Office. (HCO PL 7 Jul 71)

HCO AREA SEC, Hubbard Communications

Office Area Secretary. (HCOB 23 Aug 66)

HCO AS, HCO Area Sec. (FMO 467)

HCOB, Hubbard Communications Office Bulletin.

(HCO PL 24 Sept 70R)

 578

HCO DISSEM SEC, Hubbard Communications

Office Dissemination Secretary. (HCOB 23 Aug 65)

HCO ES, HCO Exec Sec. (HCO PL 12 Feb 70 II)

HCO ESTO, HCO Establishment Officer. (HCO

PL 7 Mar 72)

HCO LTD., Hubbard Communications Office

Ltd. (HCO PL 30 Sept 64)

HCOMOJ, [Hubbard Communications Office

Manual of Justice.]

HCO PL, Hubbard Communications Office Policy

Letter. (HCO PL 24 Sept 70R)

HCO POL LTR, Hubbard Communications Office

Policy Letter. (HCOB 23 Aug 65)

HCOTB, Hubbard Communications Office Technical

Bulletin or Hubbard Communications

Office Training Bulletin.]

HCO VOL SEC, HCO Volunteer Secretary.

(HCO PL 3 Sept 61)

HCO WW, Hubbard Communications Office

World Wide. (HCOB 23 Aug 65)

HCS, Hubbard Clearing Scientologist-formerly

Level IV certificate. (HCOB 23 Aug 65)

HD, 1. half done and needs completed, do.

(Target marking and tlx code). (CBO 325)

2. Hollywood. (HCO PL 2 Mar 59, HCO

Cable and Dispatch Designation System)

HDA, Hubbard Dianetic Auditor. (HCOB 23

Aug 65) [An HDA is a graduate of the

Dianetic Auditor's Course, forerunner to

the HSDC. A graduate of the HSDC is

known as an HDC, which is the current

certificate awarded to a Dn auditor.]

- HDC, Hubbard Dianetic Counselor. (CG&AC 75)

HDG, Hubbard Dianetic Graduate. One who is

trained to teach the Dianetic Course after

graduating from the HSDC. (BTB 12 Apr 72R)

HDRF, Hubbard Dianetic Research Foundation.

(5410C04)

HE, 1. highest ever. (OODs 29 Jun 75) 2. Hubbard

Executive. (HCO PL 12 Aug 63)

H. E & R. Human emotion and reaction. (HCO

PL 25 Jun 72)

HEC LTD, Hubbard Explorational Company Ltd. (FO 1)

HEI, [Hubbard Executive Institute. This was a

staff hatting Academy set up in Los

Angeles in 1970 to train org staff on the

OEC and their hats. HEI was an extension

of USLO.]

HEJSC, Hubbard Ethics/Justice Specialist

Course. (SO ED 296 Int)

HEM, Hubbard electrometer. (AO 528)

HES, 1. HCO Exec Sec. (HCO PL 9 May 74)

2. HCO Executive Secretary. (BPL 5 Nov 72RA)

HEV, Human Evaluation Course. (HCOB 29 Sept 66)

HFA, held from above. (BPL 5 Nov 72RA)

HGA, Hubbard Graduate Auditor. (BPL 2 Nov 71R)

HGC, 1. Hubbard Guidance Centre. (HCO PL

13 Apr 63) 2. test form heading to indicate

the type the person is. On academy student

testing, all tests are labelled HGC

and have the same routing as any other HGC

test. (HCO PL 28 Oct 60, New Testing

Promotion Section Important)

HGDS, Hubbard Graduate Dianetic Specialist.

(CG&AC 75)

HGS, see HUBBARD GRADUATE SCIENTOLOGIST.

H, 1. high. (BPL 5 Nov 72RA) 2. Hollywood

Inn. (FO 3481R) [The above FO has been

replaced by FO 3481RA which doesn't

have this abbreviation on it.]

HILY, highly. (BPL 5 Nov 72RA)

HIPS, Hubbard Integrity Processing Specialist.

BPL 24 Dec 72R)

HIPSC, Hubbard Integrity Processing Specialist

Course. (BPL 24 Dec 72R)

HLD, held, hold. (BPL 5 Nov 72RA)

HMCSC, Hubbard Mini Course Supervisor

Course. (BPL 11 Dec 71R I-1)

HNDL, handle. (BPL 5 Nov 72RA)

HNYMOON, honeymoon. (BPL 5 Nov 72RA)

HON, honorary. (SO ED 302 Int)

HOSP, hospitalized. (FO 2498)

HP, 1. hire purchase. (HCO PL 5 Nov 72) [The

above HCO PL has been revised and reissued

as BPL 5 Nov 72RA but this abbreviation

does not appear on the revised

issue.] 2. hot prospect. (BPL 5 Nov 72RA)

HPA, Hubbard Professional Auditor. (CG&AC 75)

HPC, Hubbard Professional Course. (HCOB 29 Sept 66)

HPCS, Hubbard Professional Course Supervisor.

(BPL 22 Jan 72R-8)

HPCSC, Hubbard Professional Course Supervisor

Course. (BPL 22 Jan 72R-3)

HPDC, Hubbard Practising Dianeticist Course.

(SO ED 411 Int)

HPLR, Hot Prospect Letter Registrar. (BPL 18 Feb 73 III)

HPS, Hubbard Practical Scientologist. (HCO PL 7 Jun 62)

HPTS, Hubbard Precision Technical Specialist,

(Class X). (BPL 2 Nov 71R)

HQ, headquarters. (FBDL 192R)

HQS, Hubbard Qualified Scientologist. (CG&AC 75)

HR(S), hour(s). (BPL 5 Nov 72RA)

HRD, hard. (BPL 5 Nov 72RA)

HRS, Hubbard Recognised Scientologist. (CG&AC 75)

HS, number of Scientologists hatted. (BPL 5 Nov 72RA)

HSCS, Hubbard Senior Course Supervisor. (BPL 8 Aug 73R)

HSCSC, Hubbard Senior Course Supervisor

Course. The HSCSC covers the total

expertise of the technology of supervising.

(FBDL 328)

HSDC, Hubbard Standard Dianetics Course. (BPL 1 Jun 69R II)

HSE, Hubbard Senior Executive. (LRH ED 27 Int)

HSEC, Hubbard Senior Executive Course. (FO 2112)

HSG, Hubbard Scientology Graduate. (MSH Def. Note)

H/SIT, a high stat situation which should be

reinforced. (FO 3064)

HSO, Hubbard Scientology Organization. (HCO PL 4 Jul 69 IV)

HSS, Class VI Hubbard Senior Scientologist. (BPL 2 Nov 71R)

HSST, 1. Hubbard Scientist of Standard Tech

Class VIII CIS. (BPL 2 Nov 71R) 2. Hubbard Specialist

of Standard Tech, Class VIII Case Supervisor. (CG & AC 75)

HSTS, Class VIII Hubbard Standard Technical

Specialist. (BPL 2 Nov 71R)

HTLTAE, [How to Live Though an Executive.]

HTS, Hubbard Trained Scientologist. (CG & AC 75)

HU, 1. household unit. (FO 3342) 2. Houston

(HCO PL 2 Mar 59, HCO Cable and Dispatch

Designation System)

HV, have. (BPL 5 Nov 72RA)

 579

HVA, Hubbard Validated Auditor. (CG&AC 75)

HVLY, heavily. (BPL 5 Nov 72RA)

HVNGNSS, havingness. (BPL 5 Nov 72RA)

HVY, heavy. (BPL 5 Nov 72RA)

I/A, issue authority. (FO 3264-20)

I & E A/C, income and expenditure account.

(HCO PL 10 Oct 70 I)

I AND 1, interview and invoice. (7109C05 SO)

I & R. inspections and reports. (BPL 10 Feb 71R II)

IB, inter Org bills. (BPL 5 Nov 72RA)

IBSO, the International Board of Scientology

Organizations. (HCO PL 19 Feb 73) [The

above HCO PL was cancelled by BPL 10 Oct 75 XI.]

I/C, incharge. (FO 315)

ICDS, International Congress of Dianeticists

and Scientologists. (HCOB 29 Sept 66)

IMMED, immediately. (BPL 5 Nov 72RA)

IMO, International Money Order. (BPL 5 Nov 72RA)

IMPRV, improve. (BPL 5 Nov 72RA)

IMPT, important. (BPL 5 Nov 72RA)

INC., 1. income. (BPL 5 Nov 72RA) 2. incomplete.

(FO 3367) 3. incorporated. (HCO PL 6 Nov 64)

INCL, include(d)(ing). (BPL 5 Nov 72RA)

INCOMP, incomplete. (BPL 5 Nov 72RA)

INCORP, incorporate(d). (BPL 5 Nov 72RA)

INCRSE, increase. (BPL 5 Nov 72RA)

IND, indicate(d)(tion). (BPL 5 Nov 72RA)

INDOC, indoctrination. (BPL 5 Nov 72RA)

INF, (international telex jargon) call information

= subscriber temporarily unobtainable,

call the information service. (BPL 5 Nov 72RA-1)

INFAD, n. the information addressee, also, a

communication going to an information

addressee. -v. to send an Infad to. (HTLTAE, p. 121)

IN FLO, inflow. (BPL 5 Nov 72RA)

INFO, 1. inform, information. (BPL 5 Nov 72RA)

2. (routing used on telex lines). Supply

with knowledge, facts or news. Tell. Info

simply means that the person mentioned

on the routing to be informed, will get a

carbon copy of the message. Example:

message from Flag Flag Rep to ED SFO

230412MR ED SFO info CO FOLO WUS,

 580

the telex operator in FOLO WUS will

relay the message to SFO and give a copy

to the CO FOLO West US. (BPL 23 Apr 73R)

INFO LTR, information letter. (HCOB 23 Aug 65)

INFO PACK, information packet. (SO ED 45 Int)

INOP, inoperational. (FSO 854)

INSP, inspection. (HCO PL 17 Jan 66 II)

INSPEC & REP, inspections and reports. (HCOB 23 Aug 65)

INT, 1. interiorization. (HCOB 30 May 1970) 2.

internal. (CBO 13R) 3. international (HCO

PL 18 Oct 67 II) 4. interview. (BPL 5 Nov 72RA)

INT/CONT, international continental. (CBO 274)

INTEG, integrity. (BPL 5 Nov 72RA)

INTEL, intelligence. (ED 541 Flag)

INTELL, intelligence. (ED 255 Flag)

INT EXEC DIV, International Executive Division.

(HCO PL 26 Jan 66)

INT l/A, International Issue Authority. (BPL 2 Mar 73R I)

INTL, international. (BPL 5 Nov 72RA)

INTN, intention. (BPL 5 Nov 72RA)

INTNSV, intensive. (BPL 5 Nov 72RA)

INT ORG SUPERVISOR, International Org

Supervisor. (HCO PL 22 Feb 65 III)

INTRN(SHP), intern(ship). (BPL 5 Nov 72RA)

INTRNL, internal. (BPL 5 Nov 72RA)

INTRO, introduction(ory). (BPL 5 Nov 72RA)

INTRVW, v. interview. (BPL 5 Nov 72RA)

INT SPEC OFFICER, see INTERNATIONAL

SPECIAL PROGRAMS EXECUTION OFFICER.

INV, invoice. (BPL 5 Nov 72RA)

INVCD, invoiced. (BPL 5 Nov 72RA)

INVST, investigate(ion). (BPL 5 Nov 72RA)

IP, 1. in progress. (Target marking and tlx

code). (CBO 325) 2. Integrity Processing (BPL 5 Nov 72RA)

IQ, intelligence quotient. (BPL 5 Nov 72RA)

IR, internal requisition. (HCO PL 30 Oct 73)

IRS, Internal Revenue Service of the US. (FBDL 223)

ISE, [Introduction to Scientology Ethics.]

ISS, issue. (BPL 5 Nov 72RA) LRH PERS SEC US

I/T, in training. (HCO PL 21 Nov 73)

IWGCC, I Want to Go Clear Club. (BPL 20 May 72R)

JAN, January. (BPL 6 Nov 12RA)

JB, 1. Joburg (Johannesburg Security check).

(BPL 6 Nov 72RA) 2. Johannesburg. (HCO PL 4 Jan 66 II)

JBG, Johannesburg. (OODs 5 May 72)

JE, job endangerment. (BPL 5 Nov 72RA)

JFE, (international telex jargon) jour ferie

(Holiday) = office closed, holiday. (BPL 5 Nov 72RA-1)

JNR, junior. (BPL 5 Nov 72RA)

JOBURG, Johannesburg Security check. (BPL 5 Nov 72RA)

JUL, Jbly. (BPL 5 Nov 72RA)

JUN, June. (BPL 5 Nov 72RA)

KC/S, kilocycles per second. (FO 317)

KNT, knots. (FO 3087)

KNWN, known. (BPL 5 Nov 72RA)

K OF T. Keeper of Tech. The full title of this

post is Keeper of Tech and Policy Knowledge. (HCO

PL 81 Aug 74)

KOT, Keeper of Tech. (BPL 20 Nov 70R)

KOT COMPL, KOT compliances. (BPL 5 Nov 72RA)

KRC, knowledge, responsibility, control. (HCO PL 18 Feb 72)

L, 1. London. (HCO PL 2 Mar 59, HCO Cable

and Dispatch Designation System) 2. Love

(only at telex end). (BPL 5 Nov 72RA)

LA, Los Angeles. (HCO PL 4 Jan 66 II)

LACC, London Advanced Clinical Course (HCOB 29 Sept 66)

LACM, Los Angeles Central Mimeo. (FPJO 859)

LBAC, LRH Briefing and Conference Policies. (CBO 57)

LC-R, confessional repair list. (LRH ED 176R

Int Attachment 2)

LD, land. (FO 3087)

LDN, London. (BPL 10 Apr 73R)

LDR, leader. (BPL 5 Nov 72RA)

LECT/R), lecture(r). (BPL 5 Nov 72RA)

LF, 1. Laissez Faire. (FO 3582) 2. Long fall. (BPL 5 Nov 72RA)

LGL, legal. (BPL 5 Nov 72RA)

LI, letters in. (BPL 5 Nov 72RA)

LIAB, liability. (BPL 5 Nov 72RA)

LIB, 1. Liberty. (BPL 5 Nov 72RA) 2. Librarian.

(SO ED 373 Int)

LIBS, liberty. (ED 565 Flag)

LIR, [This stands for List integrity Repair. Its

most recent issue is BTB 8 Dec 72RA, Integrity

Processing and O/Ws Repair List.

The forerunner to this was the LCR or

List Confessional Repair. The LIR has

often been mistakenly issued as L1R mistaking

the letter I for the number 1.]

LK, look. (BPL 5 Nov 72RA)

LKE, like. (BPL 5 Nov 72RA)

LMO, [LRH Media Org.]

LO, letters out. (BPL 5 Nov 72RA)

L/O, lookout. (ED 321 Flag)

LOA, leave of absence. (BPL 5 Nov 72RA)

LOGS, logistics. (BPL 5 Nov 72RA)

LON, London. (BPL 5 Nov 72RA)

LP, Las Palmas. (FMO 82)

LPLS, London Public Lecture Series. (HCOB 29 Sept 66)

LR, Letter Registrar. (BPL 5 Nov 72RA)

LRG, large. (BPL 5 Nov 72RA)

LRH, 1. definition: LRH; L. Ron Hubbard

Founder and Source of Dianetics and

Scientology and Commodore of the Sea

Organization. (BPL 18 Jul 78R) 2. designation

on HCO Policy Letters and HCO

Bulletins indicates dissemination and restriction

as follows: only me and my communicator,

otherwise confidential. (HCO PL 22 May 59)

LRH ACCTS, LRH accounts. (COLRHED 103)

LRH CC, LRH Comm compliances. (BPL 5 Nov 72RA)

LRH COMM, LRH Communicator. (BPL 5 Nov 72RA)

LRH ED, L. Ron Hubbard Executive Directive.

(HCO PL 24 Sept 70R)

LRH PERS COMM, LRH Personal Communicator. (FO 2370)

LRH PERS COMM SEC, [This post acts as

Secretary to LRH Personal Communicator]

LRH PERS PRO, LRH Personal Public Relations

Officer. (BPL 5 Nov 72RA)

LRH PERS SEC, LRH Personal Secretary. (COLRHED 291R)

LRH PERS SEC US, LRH Personal Secretary US. (FSO 836)

 581

L/R'S, letter reg's. (ED 384 Flag)

LRSO, Letter Registrar Section Officer. (HCO PL 18 Feb 73 IV)

LS, 1. Leadership. (BPL 5 Nov 72RA) 2. Lower

Slobovia (HCO PL 16 Jan 69)

LST, last. (BPL 5 Nov 72RA)

LT, 1. a form of cable, LT = night letter rate.

There is a minimum charge for twenty-two

words. LT travels overnight. (HCO PL 9

Aug 66) 2. Lieutenant. (BPL 5 Nov 72RA)

3. Lifetime. /BTB 20 Aug 71R II)

LT COMDR, Lieutenant Commander. (BPL 5 Nov 72RA)

LTD, 1. designation on HCO Policy Letters and

HCO Bulletins indicates dissemination

and restriction as follows: goes to HCO

Area Secs, HCO Cont, HCO WW only but

never to Central Organizations or field or

public. (HCO PL 22 May 59) 2. Limited.

(BPL 5 Nov 72RA)

LTD CONT, designation on HCO Policy Letters

and HCO Bulletins indicates dissemination

and restriction as follows: goes to HCO

Cont only, plus HCO WW. (HCO PL 22 May 59)

LTD WW, designation on HCO Policy Letters

and HCO Bulletins indicates dissemination

and restriction as follows: goes to HCO

WW personnel only. (HCO PL 22 May 59)

LT /JG), Lieutenant Junior Grade. /BPL 5 Nov 72RA)

LTR, letter. (BPL 5 Nov 72RA)

LTR REG, Letter Registrar. (HCO PL 13 Sept

62, Comments About Letter Registrars.)

LTRS, letters = you are transmitting in letters

which should be figures. (BPL 5 Nov 72RA-1)

LV, Las Vegas. (BPL 10 Apr 73R)

LVE, leave. (BPL 5 Nov 72RA)

LVL, level. (BPL 5 Nov 72RA)

M, 1. maintain, meaning this is organized

smooth and functioning. (FO 2936) 2. mate

(eg. 4M), method (eg. M1). (BPL 5 Nov

72RA) 3. mind. (FO 1109)

MA, 1. designation on HCO Policy Letters and

HCO Bulletins indicates dissemination

and restriction as follows: magazine article,

to go into any and all official magazines.

(HCO PL 22 May 59) 2. Massachusetts.

(HCO PL 3 Mar 66 II) 3. mimeo airmail,

air mailings of bulletins . (HCO PL 28 Aug

59, HCO WW Mail Economy and Methods)

 582

M/A, Master at Arms. (FO 348)

MAA, Master at Arms. (HCO PL 7 Mar 72)

MAG, magazine. (FSO 360)

MAJR SRV, major services. (BPL 5 Nov 72RA)

MAL, Malmo. (BPL 5 Nov 72RA)

MAN, Manchester. (BPL 5 Nov 72RA)

MAR, March. (BPL 5 Nov 72RA)

MAX, maximum. (BPL 5 Nov 72RA)

MBB, mud box brigade. (FO 1701)

MBP, Management Bureau Policies. (CBO 59)

MBR, member. (BPL 5 Nov 72RA)

MCM, Master of the Commodore's Music. (LRH ED 239 Int)

MCP, Motor Cycle Policy. (FSO 457)

MCSC, Mini Course Supervisor Course. (BPL 5 Nov 72RA)

MD, medical doctor. (HCO PL 24 Jan 61)

ME, 1. Melbourne. (HCO PL 4 Jan 66 II) 2.

"Missions Eligible." (FO 228)

M/E/S), main endne(s). (OODs 15 Jul 74)

MED, medical. (BPL 5 Nov 72RA)

MEHO, Machinery and Equipment Hatting Officer. (FO 3575)

MEL, Melbourne. (BPL 10 Apr 78R)

MER, main engine room. (FO 1002)

MEST, mathematical symbol for matter, energy,

space and time. Loosely, property and possessions. (HTLTAE, p. 121)

METH, method. (BPL 5 Nov 72RA)

MEX, Mexico. (BPL 10 Apr 73R)

M/F, mimeo files. (FSO 632-1)

MFT, money for training. (BPL 5 Nov 72RA)

MGMT, management. (FO 8118)

MI, 1. mile(s). (BPL 5 Nov 72RA) 2. "Missions

Ineligible." (FO 228)

MIB, Mission International Books. (HCO PL 24

Aug 72) [BPL 24 Aug 72RC is the latest

revision of the above but the designation MIB is

not on it.]

MIDDIES, Midshipman. (ED 206 Flag)

MIDRATS, midnight rations. (FO 2728R)

MIMEO, mimeograph. (BPL 5 Nov 72RA)

MIN, minimum, minute. (BPL 5 Nov 72RA)

MISC, miscellaneous. (BPL 5 Nov 72RA)

MISDUP, misduplicate(tion). (BPL 5 Nov 72RA)

MISU /OB MIS.U), misunderstood. (BPL 5 Nov 72RA)

MJR(ITY), major(ity). (BPL 5 Nov 72RA)

MJR SRV, major services. (BPL 5 Nov 72RA)

MLO, Medical Liaison Officer. (BPL 25 Mar 73 II)

MM, Miami. (HCO PL 2 Mar 59, HCO Cable and

Dispatch Designation System)

M'NAIRE, missionaire. (FO 3300)

MNGR, manager. (BPL 5 Nov 72RA)

MNS, (international telex jargon) minutes (BPL 5

Nov 72RA-1)

MNTH, month. (BPL 5 Nov 72RA)

MNTN, maintain. (BPL 5 Nov 72RA)

MNWHL, meanwhile. (BPL 5 Nov 72RA)

MO, 1. medical officer. (FO 2166) 2. mission

order. (HCO PL 24 Sept 70R)

MOM, (international telex jargon) wait a moment =

wait/waiting, (BPL 5 Nov 72RA-1)

MOM PPR, (international telex jargon) wait a

moment, paper = wait, I have difficulties

with teletype paper. (BPL 5 Nov 72RA-1)

MON, Monday. (BPL 5 Nov 72RA)

MONT, Montreal. (BPL 5 Nov 72RA)

MOS, mail order sales. (BPL 5 Nov 72RA)

MPC, Mess Presidents' Chairman. (ED 295

Flag) [The abbreviation MPC has also been

used to mean Mess Presidents' Committee.]

MPR, Management Power Rundown. (FO 2980)

MPT, money paid for training. (BPL 5 Nov 72RA)

MR, 1. Flag. (BPL 10 Apr 73R) 2. Mediterranean

Representative (Flag telex code). (BPL 5 Nov 72RA)

MS, 1. mailship. (BPL 5 Nov 72RA) 2. Manuscript.

(World Book Dictionary)

MSG/S), message(s). (BPL 5 Nov 72RA)

MSGR, messenger. (BPL 5 Nov 72RA)

MSH, Mary Sue Hubbard. (BPL 5 Nov 72RA)

MSM, Midshipman. (BPL 5 Nov 72RA)

MSN, mission. (OODs 18 Apr 75)

MSNAIRE, missionaire. (ED 547 Flag)

MSN OPS, mission operations. (FO 8485)

MSNRE, missionaire. (BPL 5 Nov 72RA)

MSS, manuscripts. (World Book Dictionary)

MSTR, master. (BPL 5 Nov 72RA)

MT, major target. (BPL 5 Nov 72RA)

MTG, meeting. (BPL 5 Nov 72RA)

MTL, Montreal. (BPL 10 Apr 73R)

MTR, meter. (BPL 5 Nov 72RA)

M TR, messenger training drill. (FO 2523)

MTRLS, materials. (BPL 5 Nov 72RA)

MU, Missionaire Unit. (FO 2725)

M/U, (or mis/u) abbreviation for misunderstood.

(BTB 12 Apr 72RA)

MUN, Munich. (BPL 10 Apr 73R)

MUT, (International telex jargon) mutilated. (BPL 5 Nov 72RA-1)

MVE, move. (BPL 5 Nov 72RA)

MVPT, multiple viewpoint. (FO 3279-8)

MW, Moscow. (HCO PL 2 Mar 59, HCO Cable

and Dispatch Designation System)

MWH/Y\, missed withhold(y). (BPL 5 Nov 72RA)

N. 1. normal. (FBDL 290) 2. north. (BPL 5 Nov 72RA)

NA, 1. (international telex jargon) not admitted

= correspondence to this subscriber is

not admitted. (BPL 5 Nov 72RA-1) 2. not

applicable now. (Target marking and tlx code). (CBO 325)

NAS, no auditing since. (FO 2498)

NBR, number. /BPL 5 Nov 72RA)

NC, 1. (International telex jargon) no circuits

(BPL 5 Nov 72RA-1) 2. not coping, function

not touched in any way. (FO 2986)

N/C, no charge. (HCO PL 16 May 69)

NCG, means no case-gain despite good and

sufficient auditing. (HCO PL 12 May 72)

NCH, (international telex jargon) number

changed = subscriber's telex number has

been changed. (BPL 5 Nov 72RA-1)

NE, 1. New England. (HCO PL 3 Mar 66 II) 2.

(or N/E) non existence. (BPL 5 Nov 72RA)

NEC/ITY), necessary (necessity). (BPL 5 Nov 72RA)

NEG, negative. (BPL 5 Nov 72RA)

NEUS, North East US. (BPL 5 Nov 72RA)

NEW A, new arrivals. (BPL 5 Nov 72RA)

NEW n, new gross book sales statistic. (HCO PL 10 May 73R)

NEW P. (new) number of public reg paid starts

stat. (HCO PL 28 Nov 71R II)

NEW PP, (new) personnel points stat. (BPL 6 Apr 78R)

NEW S. /new) number of Scientologists hatted

stat. /HCO PL 28 Nov 71R II)

NEW TAR, (new) tech/admin ratio stat. (BPL 5 Apr 73R)

 583

NIA, Niagara. (BPL 5 Nov 72RA)

NITE, night. (BPL 5 Nov 72RA)

NN, new names. (BPL 5 Nov 72RA)

NNCF, new names to CF. (BPL 1 Dec 72R II)

NORM, normal. (BPL 5 Nov 72RA)

N/OTS, new OTs. (BPL 5 Nov 72RA)

NOV, November. (BPL 5 Nov 72RA)

NP, 1. new people. (BPL 5 Nov 72RA) 2. International

telex jargon) no party = the

called party is not, or is no longer a subscriber.

(BPL 5 Nov 72RA-1) 3. no payment

but signed up for service. (HCO PL

26 Nov 71R I) [The above HCO PL was

cancelled by BPL 1 Dec 72 V.]

NPI, new people in. (BPL 5 Nov 72RA)

NPRR, number of new people routed to the

Registrar (BPL 5 Nov 72RA)

NR, 1. any "no reports" should be cabled as

"NR." (HCO PL 27 Sept 66) 2. (International

telex jargon) number = indicate your telex

number/my telex number is.... (BPL 5 Nov 72RA-1)

NRCRT, number of new recruits. (BPL 5 Nov 72RA)

N/SIT, no situation. (FO 8064)

NVR, never. (BPL 5 Nov 72RA)

NW, network. (FO 3668)

N/WS, networks. (CBO 874R)

NWUS, Northwest US. (BPL s Nov 72RA)

NXT, next. (BPL 5 Nov 72RA)

NY, New York. (BPL 10 Apr 73R)

NZ, New Zealand. (HCO PL 4 Jan 66 II)

O. 1. (international telex jargon) figure O

(nothing) = stop your transmission. (BPL 5 Nov

72RA-1) 2. organizing it, meaning that all

the parts of it are being grooved in so it

can run smoothly. (FO 2936)

OA, Org Assets. (BPL 5 Nov 72RA)

OBD, org basic data. (CBO 334)

OBJ, object(ive). (BPL 5 Nov 72RA)

OBS, observe (observation). (BPL 5 Nov 72RA)

OBSVR, observer. (BPL 5 Nov 72RA)

OC, Officer Council (FO 3352)

O COND, Org condition. (BPL 5 Nov 72RA)

OCT, October. (BPL 5 Nov 72RA)

ODR, order. (FO 3087)

OEC, 1. Org Exec Course. (HCO PL 8 Sept 69)

2. Organization Executive Course. (HCO PL 17 May 74R)

OES, 1. Org Exec Sec. (HCO PL 12 Feb 70 II)

2. Org Executive Secretary. (LRH ED 49 Int)

OFC, office. (BPL 5 Nov 72RA)

OFF, officer. (BPL 5 Nov 72RA)

OFF A, off allowances and bonuses. (FO 2498)

OFF D, off duty. (FO 2498)

OFF POL, off policy. (HCOB 23 Aug 65)

OFF S. off study. (FO 2498)

OFO, Org Flag Officer. (CBO 348-4)

OIC, Organization Information Center. (HCO PL 5 Feb 70)

OK/?), (International telex jargon) okay(?)=

agreed/do you agree? (okay-Cherokee).

(BPL 5 Nov 72RA-1)

OM, old man = friend, familiar address. (BPL

5 Nov 72RA-1)

OND, on duty. (FO 2498)

ON MED, on medication. (FO 2498)

OO, Organizing Officer. (BPL 5 Nov 72RA)

OOD, 1. Officer of the Deck. (FO 1193) 2. (or OODs)

Orders of the Day. (HCO PL 24 Sept 70R) 3. OOW. (FORS 32)

OOW, Officer of the Watch. (FO 80)

OP, 1. operation, operator. (BPL 5 Nov 72RA)

2. operational. (FSO 759)

OP BASIS, operating basis. (BPL 5 Nov 72RA)

OPS, operations. (FO 8195)

OPS OFFICER, Operations Officer. (FO 2358)

ORD, 1. a form of cable. ORD = full rate and is

charged for by the word. (HCO PL 9 Aug

66) 2. ordinary. (World Book Dictionary)

ORDR, order. (BPL 5 Nov 72RA)

ORE, Orebro. (HCO PL 10 Apr 78) [The above

HCO PL was canceled and replaced by

BPL 10 Apr 78R but the designation for

Orebro Org is not on the new issue.]

ORG, 1. any organization, not only a Scientology

group. (HCO PL 22 Feb 65 m) 2. short for organization.

(HCO PL 8 Sept 69)

OCA, Oxford Capacity Analysis. (ESTO 3, 7203C02 SO I)

OCC, (International telex jargon) occupied =

subscriber or foreign circuit is engaged.

(BPL 6 Nov 72RA-1)

 584

ORG BD, "Org Bd" is actually an abbreviation

not for an organization - board, but an

organizing board. (HCO PL 28 Oct 70)

ORG EXEC COURSE, see ORGANIZATION

EXECUTIVE COURSE. (BO 59, 23 Jun 67)

ORG EXEC SEC, Organization Executive Secretary.

(HCO PL 2 Aug 65)

ORG OFFICER, organizing officer. (FEBC 6, PAB,

Professional Auditor's Bulletin. (BPL 20 7101C23 SO III May 72R)

ORG RUD, org rudiment number.

(BPL 5 Nov PAC, Pacific. (LRH ED 166 Int 72RA)

ORG SEC, Organization Secretary. (HCOB 23 Aug 65)

ORG SERIES, Organizing Series. (FEBC 1, 7011C17 SO)

ORIG, 1. original, originate, origination. (BPL

5 Nov 72RA) 2. the originator of the message. (HTLTAE, p. 85)

OS, Organization Series (tape lecture series). (HCOB 29 Sept 66)

O/S, means outstanding. (HCO PL 10 Oct 70 III)

OSA COND, org self-assigned condition. (BPL 5 Nov 72RA)

OSB, Officer Selection Board. (FO 3352)

OT, 1. operating target. (SO ED 19 Int) 2.

operating thetan. (BPL 5 Nov 72RA)

OTC, 1. Operations and Transport Corporation.

(BPL 5 Nov 72RA) 2. OT course. (HCO PL 12 Nov 67)

OT CEN COMM, Operating Thetan Central

Committee. (HCO PL 28 Jan 68)

OTC LTD, see OPERATION AND TRANSPORT CORPORATION LTD.

OTL, 1. Operation and Transport Liaison Offices.

(HCO PL 22 Jul 71) 2. OT Liaison Office. (LRH ED 166 Int)

OT LIAISON, Operating Thetan Liaison. (HCO PL 28 Jan 68)

OTS, operation and transport services. (OODs 3 Feb 68)

OTT, Ottawa. (BPL 5 Nov 72RA)

OTWW LIAISON UNIT, Worldwide Operating Thetan

Liaison Unit. (HCO PL 28 Jan 68)

OUTFLO, outflow. (BPL 5 Nov 72RA)

OUTPNT, outpoint. (BPL 5 Nov 72RA)

O/W, overt/withhold. (BPL 5 Nov 72RA)

P. 1. International telex jargon) Parez (French

for stop) = stop your transmission. (BPL

5 Nov 72RA-1) 2. poor. (CBO 173) 3. port.

(FSO 666) 4. power. (FBDL 290) 5. processing.

(FO 2988) 6. product. (FO 1109) 7.

provisional. (FO 236) 8. public. (CBO 245)

PA, 1. pioneer areas. (FO 3409) 2. public address.

3. public affairs (The PRAC Bureau aboard Flag are

now known as the Office of Public Affairs). (CBO 262-2)

PAL, (International telex jargon) friend (Hawaiian).

(BPL 5 Nov 72RA-1)

P&C, promoting and campaigning. (FO 3138)

P&D, (means printing and distribution as mentioned

on CBO 414.]

P AND R. Promotion and Registration. (HCO PL 21 Feb 64)

PAR, Paris. (BPL 10 Apr 73R)

PARTIC(LY), particular(ly). (BPL 5 Nov 72RA)

PAU, Personal Awareness & Understanding Course. (BPL 5 Nov 72RA)

PAYE, (British) pay as you earn government

contribution. (BPL 4 Dec 72RA II) [The

above BPL was replaced by BPL 4 Dec

72RB II but PAYE is not on the revised issue.]

PBLC(S)/LY), public(s)Qy). (BPL 5 Nov 72RA)

PBLS, publications. (HCO PL 23 Sept 65)

PC, 1. paid comps. (FBDL 279) 2. preclear. (BPL 5 Nov 72RA)

PCO, Personnel Control Officer (HCO PL 24 Sept 71)

PD, 1. paid. (BPL 5 Nov 72RA) 2. publications

director. (HCO PL 13 Mar 65 II)

P.D., Prayer Day. (COLRHED 325R)

PDC, 1. paid completions. (BPL 6 Nov 72RA)

2. [Philadelphia Doctorate Course.]

PDH, PDH stands for Pain Drug Hypnosis. It

is known to some psychiatrists as a means

of compelling obedience. They sometimes

use it on psychotics. (LRH ED 2 US, 2 WW)

PDK, Pubs Denmark. (BPL 10 Apr 73R)

PD REL, paid releases. (BPL 5'Nov 72RA)

PDS, paid starts. (BPL 5 Nov 72RA)

PE, 1. personal efficiency. (HCOB 23 Sept 59)

2. Perth. (HCO PL 4 Jan 66 II)

PEL, Port Elizabeth. (HCO PL 4 Jan 66 II)

PEO, 1. Pac Estates Org. (FO 3481R) 2. Public

Establishment Officer. (HCO PL 7 Mar 72)

3. Public Ethics Officer. (BPL 5 Nov 72RA)

PERM, permanent. (BPL 5 Nov 72RA)

PERS, 1. personal. (FO 2370) 2. personnel.

(BPL 5 Nov 72RA)

 585

PERS ENH, personnel enhancement. (HCO PL

14 Jan 72 IV) [The above HCO PL was

cancelled by BPL 10 Oct 75 X.]

PES, Public Executive Secretary. (LRH ED 49 Int)

PF, 1. paid in full. (HCO PL 26 Nov 71R I) [The

above HCO PL was cancelled by BPL

1 Dec 72 V.] 2. project force. (FO 2878R)

3. prospect files. (HCO PL 14 Nov 71RA II)

PF MAA, project force MAA. (FO 3165)

PG, page. (BPL 5 Nov 72RA)

PGCC, Personal Grooming Course Checksheet. (BFO 93)

PGM, program. (BPL 5 Nov 72RA)

PH, Phoenix. (HCO PL 2 Mar 59, HCO Cable

and Dispatch Designation System)

PHIL, Philadelphia. (BPL 10 Apr 73R)

PHS, phase. (BPL 5 Nov 72RA)

PI, 1. Pittsburgh. (HCO PL 2 Mar 59, HCO

Cable and Dispatch Designation System)

2. Public Information. (HCO PL 2 Nov 67)

[The above HCO PL has been replaced by BPL 2 Nov 67 VI.]

PJO, Project Order. (BPL 5 Nov 72RA)

PJT, project. (BPL 5 Nov 72RA)

PK, 1. pack. (BPL 5 Nov 72RA) 2. policy knowledge. (FBDL 488R)

PKG, package. (BPL 5 Nov 72RA)

PL.. Philadelphia. (HCO PL 2 Mar 69. HCO

POC, Petty Officer Council. (FO 3311-1)

P.O. EXPRESS, post office express. (HCO PL

28 Aug 59, HCO WW Mail Economy and Methods)

POL, policy. (BPL 5 Nov 72RA)

POL LTR, Policy Letter. (HCO PL 11 Apr 70)

POSS(BLTY), possible (ibility). (BPL 5 Nov 72RA)

POW, [The Problems of Work] (BPL 5 Nov 72RA)

POWW, Pubs Org WW. (HCO PL 23 May 68,

Important Purchasing From Pubs Org WW)

PP, 1. personnel points. (BPL 5 Nov 72RA) 2.

prepayment. (HCO PL 15 Jan 72RA) 3.

purchasing policy. (FO 2873)

PPBK, paperback. (BPL 5 Nov 72RA)

PPC, post purpose clearing. (HCOB 4 Aug 71R)

PPF, Pursers Project Force. (FO 1889)

PPLE, people. (BPL 5 Nov 72RA)

PPO, 1. Personnel Procurement Office. (FBDL

161) 2. Personnel Procurement Officer.

(HCO PL 22 May 68 I)

PPP, personnel promotion policies. (FO 2789)

PPR, 1. (international telex jargon) paper.

(BPL 5 Nov 72RA-1) 2. prepayments received. (BPL 5 Nov 72RA)

PPS, public paid starts. (BPL 5 Nov 72RA)

Cable and Dispatch Designation System)

PPU, prepayments used. (BPL 5 Nov 72RA)

PL(S), Policy Letter(s). (BPL 5 Nov 72RA)

PLCIES, policies. (BPL 5 Nov 72RA)

P. LIAISON, printer liaison. (HCO PL 21 Dec

69 II) [The above HCO PL was cancelled by BPL 21 Dec 69.]

PLN, plan. (BPL 5 Nov 72RA)

PLOB, Paper Label Org Board. (FBDL 106)

PLS, please. (BPL 5 Nov 72RA-1)

PLY, Plymouth. (BPL 10 Apr 78R)

PM, 1. post meridian (afternoon), Prime Minister.

(BPL 5 Nov 72RA) 2. production master. (BTB 7 Jan 74)

PMT, payment. (BPL 5 Nov 72RA)

PN, pain, (BPL 5 Nov 72RA)

PNTS), point(s). (BPL 5 Nov 72RA)

PR, 1. processing. (HASI PL 8 Feb 58) 2. Slang

promotional talk. (HCOB 19 Jun 71 II) 3.

public relations. (HCO PL 7 Aug 72R) 4.

public relations cheery falsehoods. (HCOB

22 Sept 71) 5. which means public relations

to cover up - and in our Slang talk "PR"

means putting up a lot of false reports to

serve as a smoke screen for idleness or

bad actions. (HCO PL 4 Apr 72) 6. Puerto

Rico. (HCO PL 2 Mar 59, HCO Cable and

Dispatch Designation System)

PRA, public relations actions. (BPL 31 Jan 69,

PRO Broadsheets)

PRAC, Public Relations Area Control. (FO 3279-1R)

PR & C, 1. change from PR & C to Dissem

Bureau. (ED 459-51 Flag) 2. public relations

and consumption. (BPL 5 Nov 72RA)

PO, Product Officer (verb or noun), purchase PrB,

promotion and books. (FPO 2253) order Petty Officer

(BPL 5 Nov 72RA)

PRBLM, problem. (BPL 5 Nov 72RA)

POA, [Appears on HCOB 1 Dec 58 Actions to PRC PR

Public Relations) Chief. (FO 2298)

Start an HCO. POA abbreviates for Power [of Attorney.]

PRCWW, PR Chief WW. (FO 2284)

 586

PRD, Primary Rundown. (HCO PL 6 Aug 72R)

PRD GLOSS, [Special Primary Rundown Glossary.]

PR DRRF, PR Program Development Routing

and Release Form. (FO 2440)

PREF, prefer (ence)(ably). (BPL 5 Nov 72RA)

P REG, public reg. (BPL 5 Nov 72RA)

PREPS, preparations. (BPL 13 Feb 73R)

PR'ESE, PR Slang. (HCO PL 13 Aug 70 III)

PREV, previously). (BPL 5 Nov 72RA)

PRIM, primary. (BPL 5 Nov 72RA)

PRO, 1. processing. (HCOB 25 Oct 58) 2. pro QOOE

PS, 1. paid starts. (BPL 5 Nov 72RA) 2. Paris.

(HCO PL 4 Jan 66 II)

PSE, please. (BPL 5 Nov 72RA-1)

PSH, push. (BPL 5 Nov 72RA)

PSO, Photoshoot Org. (ED 695-1 Flag)

PT, 1. Port Elizabeth. (HCO PL 2 Mar 59, HCO

Cable and Dispatch Designation System)

2. present time. (BPL 5 Nov 72RA) 3.

primary target. (FO 2919)

PTA, Pretoria. (BPL 10 Apr 78R)

PTF, payments to Flag. (BPL 5 Nov 72RA)

PTL, Portland. (BPL 5 Nov 72RA)

Professional. (BPL 81 Oct 68) 3. Professional PTP,

present time problem. (BPL 5 Nov 72RA)

Course. (HCOB 29 Sept 66) 4. promotion.

PTS, 1. points. (ED 31 Flag) 2. "Potential Trouble

C ED 27, 8 Jan 59) 5. public relations

office or officer. (HCO PL 11 Nov 69)

PROB, probably. (BPL 5 Nov 72RA)

PROC, 1. process(es)(ing). (BPL 5 Nov 72RA) 2

procurement. (BPL 25 Jan 76 I)

PROC U , procurement. (HCOB 25 Oct 58)

PROD, produce, product, production. (BPL 5

Nov 72RA)

PROD OFF, Product Officer (noun or verb).

(BPL 5 Nov 72RA)

PROD OFF SYSTEM, Product Officer-Organizing

Officer System. (FEBC 3, 7101C18 SO II)

PROD-ORG SYSTEM, the Product Officer-Org

Officer System. (HCO PL 9 May 74)

PROD T. production target. (FO 2919)

PROF, professional. (COLRHED 359)

PROM, promotion. (HCOB 23 Aug 65)

PROMO, promotion. (LRH ED 161 Int)

PROM REG, Department of Promotion and

Registration. (6503C09 SR Spec 54)

PROP, proportionate. (HCO PL 2 Jul 59)

PRP, public relations planning. (BPL 31 Jan 69, PRO Broadsheets)

PRPS, public reg paid starts. (FBDL 326)

PrR, the abbreviation of the Department of

Promotion and Registration is "P." small

"r," large "R." (5812C16)

PRR, people routed to reg. (BPL 5 Nov 72RA)

PRSP, public relations security policies. (FO

PRSPCT, prospect. (BPL 5 Nov 72RA)

PRSSR, pressure. (BPL 5 Nov 72RA)

PRT, 1. part. (BPL 5 Nov 72RA) 2. Portland.

(HCO PL 4 Jan 66 II)

Source." It means the person is connected

to someone hostile to Scientology. (OODs

6 Apr 72)

PUB, public (LRH ED 159R-1 Int)

PUB DIV, public division. (LRH ED 159R 1 Int)

PUBLIC EXEC SEC, the Public Executive

Secretary. (LRH ED 49 Int)

PUBS, publications. (BPL 5 Nov 72RA)

PUBS DK, the Department of Publications

AOSH DK. (SOED 142 Int)

PUBS US, Publications Organization, United

States. (LRH ED 265 Int)

PURP, purpose. (BPL 5 Nov 72RA)

PWR, power. (BPL 5 Nov 72RA)

PXL, [The Phoenix Lectures.]

Q. question. (BPL 5 Nov 72RA)

QBP, Quad Bonus Policy. (FSO 865)

QC, 1. Qual cramming GDS. (BPL 5 Nov 72RA)

2. quality control. (ED 769 Flag)

QEO, Qualifications Establishment Officer.

(HCO PL 7 Mar 72)

QGA, (international telex jargon) question: may

I go ahead = may I transmit? (BPL 5 Nov 72RA-1)

QLTY, quality. (BPL 5 Nov 72RA)

QM, Quartermaster. (HCO PL 5 Feb 69)

QM LOG, Quartermaster Log Book. (FO 316)

QMW, QM of the Watch. (FO 2717R)

QNTY, quantity. (BPL 5 Nov 72RA)

QOK, (international telex jargon) question:

okay? = do you agree? (BPL 5 Nov 72RA-1)

QOOE, Qualifications Org Officer Establishment

Officer. (BPL 5 Nov 72RA)

 587

QOO/ESTO, Qual Org Officer Esto. (BPL 22

Nov 71R)

QR, questionable risk list. (HCO SEC'L LTR 26 Dec 58)

QS, questions. (ED 139 Flag)

QSTNRE, questionnaire. (BPL 5 Nov 72RA)

QUAL, qualifications. (BPL 5 Nov 72RA)

QUAL DIV, Qualifications Division. (BPL 5 Nov 72RA)

RBN, ribbon = my teletype ribbon has broken.

(BPL 5 Nov 72RA-1)

RC, rollercoaster. (BPL 5 Nov 72RA)

RCPT, receipt. (BPL 5 Nov 72RA)

RCRD, record. (BPL 5 Nov 72RA)

RCRT, recruit. (BPL 5 Nov 72RA)

RCT, recut = your tape is badly cut, please

recut your tape and call back. (BPL 5 Nov 72RA-1)

QUAL I & I, Qual Interview and Invoice. RCVD,

(international telex jargon) received.

QUAL SEC, Qualifications Secretary. (BPL 5 Nov 72RA)

R. 1. cable personally originated by myself. The

number preceding it is the date sent, e.g.

16R means originated on the 16th day of

the month by myself. (HCO PL 4 Jan 66 II)

2. L. Ron Hubbard. (BPL 10 Apr 73R) 3.

(R. RA, RB, etc.) when an issue is cancelled

the number is followed by "R" on the next

Issue meaning Revised. Example: HCOB

List 12 (there is no such list), when revised

would be HCOB List 12R, to mean "this is

a new issue of list 12 and list 12 is cancelled

and we now have List 12 Revised." When a

list (List 12R) is further revised it becomes

unwieldy to continue to string out Rs (List

12RRRRRR). A Case Supervisor and auditor

gets tired of writing Rs. Therefore,

after the first R. one adds A, B. C, etc.

Thus List 12RRRRRRR would be List

12RF. (HCO PL 2 May 72) 4. reality. (HCO

PL 19 May 70) 5. (international telex jargon)

received. (BPL 5 Nov 72RA-1) 6. release.

(HCO PL 27 Oct 65)

(R), in order to protect the words Dianetics and

Scientology, all books, magazines, bulletins

and policy letters with the word Dianetics

or Scientology on them, should bear notice

of our trademark registration. The notice

looks like this, and is placed near the

word, thus Dianetics. (BPL 28 Aug 72 II)

RA, right arm (rank). (BPL 5 Nov 72RA)

RAM, means "records, assets and materiel" and

is Dept 9 of Div VI of any Org. (FO 3152RR)

R & B. room and board. (ED 118 USB)

R AND I CLERK, Routing and Information Clerk. (FO 3466R-1)

RAP, 1. Department of Routing, Appearances

and Personnel. (HCO PL 21 Oct 66 III) 2.

(international telex jargon) je repelle (I

call again) = I will call you again. (BPL 5

Nov 72RA-1)

 588

(BPL 5 Nov 72RA-1)

RCVR(Y), recover(y). (BPL 5 Nov 72RA)

RD, rundown. (ED 86 FAO)

RDY, ready. (BPL 5 Nov 72RA)

REC, reception. (HCOB 23 Aug 65)

RECD, received. (BPL 5 Nov 72RA)

REC/FATH, recorder/fathometer. (FO 2925)

RECOM, recommend (ation). (BPL 5 Nov 72RA)

RECV/NG), receive (ing). (BPL 5Nov 72RA)

REF, refer (ence). (BPL 5 Nov 72RA)

REG, register, registrar, registration. (BPL 5 Nov 72RA)

REG INT, registrar interview. (BPL 5 Nov 72RA)

REHAB, rehabilitation. (HCO PL 23 Aug 65 II)

REINF(RCNG), reinforce (ing). (BPL 5 Nov 72RA)

REL, 1. relations. (HCO PL 22 Aug 60) 2. release.

(BPL 5 Nov 72RA)

REP, representative. (BPL 15 Jul 72R I)

REPS, "Ron's external publics Scientologists."

(BPL 3 Sept 75 II)

REPT, report. (BPL 5 Nov 72RA)

REQ, requirement. (BPL 5 Nov 72RA)

REQS CHIEF, Requirements Chief. (FO 3466R-5)

RESP, responsible (ility). (BPL 5 Nov 72RA)

RET, reassign target to another. (Target marking

and tlx code). (CBO 325)

RET TO, (routing) to be returned to the forwarding

staff member. (HCO PL 13 Mar 65 II)

RF, routing form. (ED 34 Flag)

R-FAC, reality factor. (BPL 5 Nov 72RA)

R-FACTOR, reality factor. (FO 2414)

RGDS, regards. (BPL 5 Nov 72RA)

RHIR, RHIP, rank has its responsibilities

Rank has its privileges. RHIR, RHIP as Nelson

used to say. (HCO PL 5 Oct 58)

RI, registrar interviews. (BPL 5 Nov 72RA)

RITE, right. (BPL 5 Nov 72RA)

RJ, Ron's Journal. (COLRHED 300)

RLY, relay. (BPL 5 Nov 72RA)

RM, room. (BPL 5 Nov 72RA)

RONY, Flag's Office in NY for handling FCCI's.

(CBO 415) [The name means literally Relay

Office New York.]

ROY, [Abbreviation for royalties which appears

in SOED 510-1 INT.]

RP, raw public. (HCO PL 28 Nov 71R II)

RPF, 1. Redemption Project Force. (ED 965

Flag) 2. Rehabilitation Project Force (FO 3434)

RPLC, replace. (BPL 5 Nov 72RA)

RPO, registration pack out. (HCO PL 18 Feb 73 I)

RPT, (International telex jargon) repeat = please

repeat/I repeat. (BPL 5 Nov 72RA-1)

RPT AA, (international telex jargon) repeat all

after = repeat everything from ... on.

(BPL 5 Nov 72RA-1)

RPT AB, (international telex jargon) repeat all

before = repeat everything before..

(BPL 5 Nov 72RA-1)

RPT ALL, (international telex jargon) repeat

all = repeat the complete message. (BPL

5 Nov 72RA-1)

RPT WA, (international telex jargon) repeat

the word after.... (BPL 5 Nov 72RA-1)

RPT WB, (international telex jargon) repeat

the word before.... (BPL 5 Nov 72RA-1)

RQR, require. (BPL 5 Nov 72RA)

RQST, request. (BPL 5 Nov 72RA)

RRR, Refund/Repayment Report Form. (HCO

PL 20 Oct 72) [The above HCO PL was

cancelled by BPL 10 Oct 75 X]

RS, Royal Scotman (FO 411)

R/S, 1. rock slam. (BPL 6 Nov 72RA) 2. Royal

Scotman (FO 496)

RSLT, result. (BPL 6 Nov 72RA)

RSM, Royal Scotman (FO 1483)

RSM AO, the Royal Scotman and AO Alicante

were more or less the same AO. (ED 68 Flag)

RSN, reason. (BPL 5 Nov 72RA)

RSNABL(NSS), reasonable (ness). (BPL 5 Nov 72RA)

RSRV, reserve. (BPL 5 Nov 72RA)

RSVP, (international telex jargon) respondee

S'il Vous Plait (French) = please call back.

(BPL 5 Nov 72RA-1)

RT, route. (BPL 5 Nov 72RA)

RTRD, retread. (BPL 5 Nov 72RA)

RTRN, return. (BPL 5 Nov 72RA)

RUDS, rudiments. (BPL 5 Nov 72RA)

RVRT, revert. (BPL 5 Nov 72RA)

RVW, review. (BPL 5 Nov 72RA)

S. 1. south. (BPL 5 Nov 72RA) 2. staff. (CBO

245) 3. starboard. (FSO 666)

SA, South Africa. (BPL 5 Nov 72RA)

SAC, Sacramento. (BPL 10 Apr 73R)

S AND D, search and discovery (SH Spec 73 6608C02)

SAPA, SA (South African) Personality Analysis

Profile. (HCO PL 15 Nov 60)

SAT, Saturday. (BPL 5 Nov 72RA)

SB('S), shooting board(s). (BPL 5 Nov 72RA)

S.B., station bill. (FO 1684) See WQSB.

SBO, Staff Banking Officer (Commodore's staff

under CS-3, located at Flag). (HCO PL 16

Jun 69) [The above HCO PL was cancelled

by BPL 10 Oct 75 VII]

SC, 1. Scientology Consultants Inc. (HCO PL

25 Jan 57) 2. social coordination. (BPL 22

Jul 75) 3. Supercargo. (BPL 5 Nov 72RA)

SCE, source. (BPL 5 Nov 72RA)

SCHED(LD), schedule (d). (BPL 5 Nov 72RA)

SCICON, Scientology Consultants, Inc. (LRH

Directive Washington D.C., 14 Dec 56)

SCN, Scientology. (HCOB 23 Aug 65)

SCN 8-80, [Scientology 8-8O.]

SCNH, Scientologists hatted. (BPL 5 Nov 72RA)

SCN JOUR 14-G, [Journal of Scientology Issue 14-G.]

SCNST, Scientologist. (BPL 5 Nov 72RA)

SCP, [Scientology Clear Procedure.]

SCS, Scientology Coordinated Services, start

change stop. (BPL 5 Nov 72RA)

SD, 1. San Diego. (HCO PL 2 Mar 59, HCO

Cable and Dispatch Designation System)

2. [Standard Dianetics.]

SE, Seattle. (HCO PL 4 Jan 66 II)

SEA, Seattle. (BPL 10 Apr 73R)

SEA ORG, Sea Organization. (HCO PL 9 May 68)

SEC, 1. secretary. (HCOB 23 Aug 65) 2. security.

(BPL 5 Nov 72RA)

SEC CHK, security check. (BPL 5 Nov 72RA)

SEC ED, 1. Secretarial Executive Directive.

(HCO PL 7 May 65) 2. Secretarial Executive

Director. (HCO PL 22 Feb 65 III)

SEC'L ED, Secretarial to the Executive Director.

(HCO Secretarial PL 17 Dec 58)

SEC SEC, Secretary's Secretary. (HCO PL 12 Mar 61 III)

SECT, section. (HCO PL 11 Aug 67 III)

SEPT, September. (BPL 5 Nov 72RA)

SER, series. (BPL 5 Nov 72RA)

SER FAC, service facsimile. (BPL 5 Nov 72RA)

SERV, service. (HCO PL 26 Nov 71R I) [The

above HCO PL was cancelled by BPL 1

Dec 72 V.]

SESSN(S), session (s). (BPL 5 Nov 72RA)

SEUS, South East US. (BPL 5 Nov 72RA)

SF, San Francisco. (HCO PL 2 Mar 59, HCO

Cable and Dispatch Designation System)

SFO, San Francisco. (BPL 10 Apr 73R)

SFP, safe point. (BPL 5 Nov 72RA)

SFT, soft. (BPL 5 Nov 72RA)

SG, specialty group. (COLRHED 112R)

SH, Saint Hill, single hatted. (BPL 5 Nov 72RA)

SH AO G. SH AO Greece. (FO 1847)

SHCP, staff hat check points. (BPL 5 Nov 72RA)

SHD, should. (BPL 5 Nov 72RA)

SHF, Saint Hill Foundation. (BPL 10 Apr 73R)

SHG, SH Greece. (FO 1850)

SHIP'S REP, Ship's Representative. (FO 1109)

SHPA, Special Hubbard Professional Auditors

Course (London). (HCOB 29 Sept 66)

SHSBC, Saint Hill Special Briefing Course.

(BPL 5 Nov 72RA)

SIG, signatory, signature. (BPL 5 Nov 72RA)

SIT, situation. (FO 3064)

SITN, situation. (BPL 5 Nov 72RA)

SLR, Scientology Library and Research Ltd.

(HCO PL 30 Sept 64)

SLVG, salvage. (BPL 5 Nov 72RA)

SM, [Substitution Master (tape).]

SMC, State of Man Congress. (HCOB 29 Sept 66)

 590

SND, send. (BPL 5 Nov 72RA)

SNGLHND, single handed. (BPL 5 Nov 72RA)

SINGLHTTD, single hatted. (BPL 5 Nov 72RA)

SNR, senior. (BPL 5 Nov 72RA)

SO, Sea Organization, senior organization.

(BPL 5 Nov 72RA)

SO 1, see STANDING ORDER NO. 1.

SO ED, Sea Organization Executive Directive.

(HCO PL 24 Sept 70R)

SOL, solution. (BPL 5 Nov 72RA)

S.O.L.T.S., Sea Organization Letter to Staff.

(FO 2413)

SO NO. 1, Standing Order Number One. (LRH

ED 223 Int)

SOP, standard operating procedure. (FO 2302)

SOR, Sea Org reserves (ED 512 Flag)

SOS, [Abbreviation for "start of session." Normally

used on auditor report forms and on

session worksheets. Refer to Dianetics

Today pp. 658 and 666.]

SOS BK 2, [Science of Survival Book Two.]

SP, suppressive person. (BPL 5 Nov 72RA)

SPB, [The Basic Scientology Picture Book.]

SPEC, special. (BPL 5 Nov 72RA)

SPEC PROGS EX OFFICER, see INTERNATIONAL SPECIAL

PROGRAMMES EXECUTION OFFICER.

SPF, Stewards Project Force. (FO 3163)

SPR LECT, London Spring Lectures. (HCOB 29 Sept 66)

SQRL, squirrel. (BPL 5 Nov 72RA)

SR, 1. senior. (SO ED 161-1 Int) 2. Ship's Rep.

(FO 2762) 3. Ship's Rep Policy. (FO 2762)

S/R, senior rating. (FO 2384)

SRCO, (letter designation on HCOBs) selected

release by city office. These are issued to

auditors enfranchised by city office. (HCOB 24 Feb 59)

SRI, 1. sorry. (BPL 5 Nov 72RA) 2. Student

Rescue Intensive. (FO 2980)

SRM, Ship's Rep Major Policy. (FO 2762)

SRU, Student Recovery Unit. (ED 281-2 Flag)

SRVC, service. (BPL 5 Nov 72RA)

SS, 1. Ship Safety Policy. (FO 2907) 2. staff

status. (HCO PL 17 May 74R) 3. station

ship. (HCO PL 13 Feb 71) 4. success stories.

(BPL 5 Nov 72RA)

SSI, Staff Status One. (BPL 5 Nov 72RA)

SSII, Staff Status Two. (BPL 5 Nov 72RA)

SSBS, Silver Spring Business Service Incorporated. (PAB 74)

SSO, 1. [Staff Section Officer.] 2. Station Ship

Order. (HCO PL 24 Sept 70R)

S.S.S.M., Spotless Shiny Ship Maintenance. (ED 319 Flag)

ST, St. Louis. (HCO PL 2 Mar 59, HCO Cable

and Dispatch Designation System)

STAT, statistic. (HCO PL 6 Jul 70)

STBD, starboard. (BPL 5 Nov 72RA)

STC, student completions. (BPL 5 Nov 72RA)

STCR, [Scientology Twentieth Century Religion]

STF, staff. (BPL 5 Nov 72RA)

STF C, Staff Captain. (BPL 5 Nov 72RA)

STF NOA, number of staff in normal or above.

(BPL 5 Nov 72RA)

STHIL, designation for the distribution of

bulletins and HCO Policy Letters for

Saint Hill staff only. (BPL 7 Sept 59)

STHIL STUDENTS, a mimeo has to be marked

"StHil Students" for the students to receive

any at all. (HCO PL 2 Jul 64)

STK, stock, Stockholm. (BPL 5 Nov 72RA)

STL, St. Louis. (BPL 10 Apr 73R)

STM, Stockholm. (BPL 10 Apr 73R)

STN, station. (FSO 263)

STND, standard. (BPL 5 Nov 72RA)

STO, Staff Training Officer. (HCO PL 21 Sept 69)

ST PTS, student points. (BPL 5 Nov 72RA)

STRAT(N), straight (en). (BPL 5 Nov 72RA)

STRRTD, starrated. (BPL 5 Nov 72RA)

STRRTE, starrate. (BPL 5 Nov 72RA)

STRT, start. (BPL 5 Nov 72RA)

STUD, student. (BPL 5 Nov 72RA)

SUCC, success (ful). (BPL 5 Nov 72RA)

SUFF, sufficient. (BPL 5 Nov 72RA)

SUGG, suggest (ion). (BPL 5 Nov 72RA)

SUN, Sunday. (BPL 6Nov 72RA)

SUP, supervise, supervisor. (BPL 5 Nov 72RA)

SUPER, supervisor. (HCO PL 26 Jun 72)

SUPERLIT, superliterate. (ED 359 Flag)

SURV, survey. (BPL 5 Nov 72RA)

SVF, Status Verification Form. (FO 3568)

SVP, (international telex jargon) s'il vous plait

(French = please.) (BPL 5 Nov 72RA-1)

SWAN, Swansea. (BPL 6Nov 72RA) TEST SVP

SWPB, Sea Watch Picture Book (FSO 413)

SW R. [Scientology: A World Religion Emerges

in the Space Age.]

SWUS, Scnth West US. (BPL 5 Nov 72RA)

SY, Sydney. (HCO PL 4 Jan 66 II)

SYD, Sydney. (BPL 10 Apr 73R)

SYST, system. (BPL 5 Nov 72RA)

T. 1. reported done by telex. Not verified

Usually with a date. (Target marking and

tlx code). (CBO 325) 2. training (FO 2988)

T/, temporary (when used as post title). (BPL

5 Nov 72RA)

TAB, tabulation. (BPL 5 Nov 72RA)

T & C PLANNING, Town and Country Planning. (HCO PL 3 Feb 66)

T & S. training and services. (BPL 5 Nov 72RA)

TAPE, telex tape = I have run ont of telex tape

(BPL 5 Nov 72RA-l)

TAR, tech/admin ratio. (BPL 5 Nov 72RA)

TAX, (international telex jargon) taxe (charge) =

what is the charge?/the charge is.... (BPL

5 Nov 72RA-1)

TBP, triple bonus policy. (FSO 179R)

TC, Twin Cities. (HCO PL 4 Jan 66 II)

TCH, touch. (BPL 5 Nov 72RA)

TCO, Traffic Control Officer. (FO 815)

TDY, today. (BPL 6Nov 72RA)

TE, test evaluation. (HCO PL 26 Nov 71R I)

[The above HCO PL was cancelled by BPL 1 Dec 72 V.]

TEA, taking ethics action. (Target marking and

tlx code). (CBO 325)

TECH, technology. (BPL 6Nov 72RA)

TECH DIV, Technical Division. (BPL 5 Nov 72RA)

TECH SEC, Technical Secretary. (BPL 5 Nov 72RA)

TEMP, temporary (ily). (BPL 5 Nov 72RA)

TEO, 1. Tech Establishment Officer. (HCO PL

20 Aug 71 II) 2. Technical Division Establishment

Officer. (HCO PL 7 Mar 72)

TERM, terminatedly. (BPL 5 Nov 72RA)

TEST MSG/, (international telex jargon) test

message = please send a test message.

(BPL 5 Nov 72RA-1)

TEST SVP, (international telex jargon) test

s'il vous plait (French)= test and please.

(BPL 5 Nov 72RA-1)

 591

TGM, telegram. (BPL 5 Nov 72RA)

TGT, target. (BPL 5 Nov 72RA)

THM, them. (BPL 5 Nov 72RA)

THN, then. (BPL 5 Nov 72RA)

THO, though. (BPL 5 Nov 72RA)

THRU, 1. through. (BPL 5 Nov 72RA) 2. (International

telex jargon) you are through to a telex

position = you are in connection with an

international telex position. (BPL 5 Nov 72RA-1)

THURS, Thursday. (BPL 5 Nov 72RA)

T-I-C, test-in-charge. (HCO PL 28 Oct 60, New

Testing Promotion Section Important)

TIL, until. (BPL 5 Nov 72RA)

TIP, Technical Individual Program. (HCO PL

24 Sept 70R)

TKS, (international telex jargon) thanks. (BPL

5 Nov 72RA-1)

TKT, ticket. (BPL 5 Nov 72RA)

TKU, thank you. (BPL 5 Nov 72RA-1)

TLK, talk. (BPL 5 Nov 72RA)

TLX, (international telex jargon) telex. (BPL 5 Nov 72RA-1)

TM, team, time machine. (BPL 5 Nov 72RA)

TMRO, tomorrow. (BPL 5 Nov 72RA)

TO, 1. Tours Org. (BPL 5 Nov 72RA) 2. Training

Officer. (BPL 1 Dec 72R VIII) [The

above BPL was cancelled by HCO PL 30 Aug 74)

TONITE, tonight. (BPL 5 Nov 72RA)

TOOE, Technical Org Officer/Establishment

Officer. (BPL 5 Nov 72RA)

TOR, Toronto. (BPL 10 Apr 73R)

TOTL, total. (BPL 5 Nov 72RA)

T/P, training/processing. (Admin Directive 6 May 58)

TPR, (international telex jargon) teleprinter.

(BPL 5 Nov 72RA-1)

TQC, tech quality control, (FPO 1849R, 21 Jul 75)

TR, training regimen (training drill). (BPL 5 Nov 72RA)

TR & SERV, training and services. (FO 2756)

TRANS, 1. translations. (BPL 9 Jan 74 III) 2.

transport. (BPL 5 Nov 72RA)

TRB, triple bonus. (FSO 723)

TRBL, trouble. (BPL 5 Nov 72RA)

TRBLSM SCE, troublesome source. (BPL 5 Nov 72RA)

 592

TRC, Tours Reception Center. (OODs 7 Jun 71)

[This was a shore base set up as an extension

of Flag in one of its areas of operation)

TREAS, treasury. (BPL 5 Nov 72RA)

TREAS DIV, Treasury Division. (BPL 5 Nov 72RA)

TREAS SEC, Treasury Secretary. (BPL 5 Nov 72RA)

TREO, Treasury Establishment Officer. (HCO PL 7 Mar 72)

TRFC, traffic. (BPL 5 Nov 72RA)

TRMNL, terminal. (BPL 5 Nov 72RA)

TRN(D)(G), train (ed) Qng). (BPL 5 Nov 72RA)

TRNOVR, turnover. (BPL 5 Nov 72RA)

TRNSF, transfer. (BPL 5 Nov 72RA)

TRS, tours. (BPL 5 Nov 72RA)

TRSN, treason. (BPL 5 Nov 72RA)

TS, 1. tech services. (BFO 46) 2. tech staff-number

of tech personnel. (BPL 5 Nov 72RA)

T/S, tech services. (HCOB 5 Mar 71)

T/S AIDE, Training & Services Aide. (ED 155 Flag)

TSMY, [Twin screw motor yacht, as in TSMY Apollo.]

TTA, Tours Target Area. (BFO 122-6)

TTC, Tech Training Corps. (FO 3298 RA)

TTC ST PTS, Tech Training Corps student points.

(BPL 5 Nov 72RA)

TU, 1. Translation Unit. (BPL 5 Nov 72RA) 2.

Tucson. (HCO PL 2 Mar 59, HCO Cable

and Dispatch Designation System)

TUES, Tuesday. (BPL 5 Nov 72RA)

TWRD, toward. (BPL 5 Nov 72RA)

TX, (international telex jargon) telex. (BPL 5

Nov 72RA-1)

U. you, unit. (BPL 5 Nov 72RA)

UCE, United Churches Extension. (BFO 70)

UK, United Kingdom. (HCO PL 4 Jan 66 II,

HCO Cable Designation System)

UNI-MED, Universal Media Productions. (SO

ED 570 INT)

URG, 1. urgent. (BPL 5 Nov 72RA) 2. urgent to

get this one done fast. (Target marking

and tlx code). (CBO 325)

URGLY, urgently. (BPL 5 Nov 72RA)

US, United States. (HCO PL 4 Jan 66 II)

USA CLUB, United Survival Action Club. (5712C30)

USB, US Base. (Referring to the service org.)

(BFO 122-6)

USBCO, US Base Conditions Order. (USB CO 15-1)

USLO, 1. the duty of USLO is to advise Flag

and to handle its area by getting into

effect long range policy and programs of

the top management of Flag. (FBDL 12)

2. US Liaison Office. (LRH ED 130 Int)

USSO, [United States Sea Org USSO is ASHO

DAY and Foundation, AOLA and Celebrity

Centre Los Angeles combined.]

UTILZIATN, utilize (ation). (BPL 5 Nov 72RA)

V, very. (BPL 5 Nov 72RA)

VAL, value (able). (BPL 5 Nov 72RA)

VAL DOCS, valuable documents. (SH Spec 54, 6503C09)

VAN, Vancouver. (BPL 10 Apr 78R)

V.A.T., value added tax. (ED 309-1 Flag)

VEP, valuable exchangeable products. (FO 2873)

VERIF, verify (ication). (BPL 5 Nov 72RA)

VFP, valuable final product. (HCO PL 25 Mar 71)

VG, very good. (BPL 5 Nov 72RA)

VGl's, very good indicators. (BPL 5 Nov 72RA)

VIAB, viable Qlity). (BPL 5 Nov 72RA)

VIPS, very important people. VIPs to PR are

only opinion leaders. (HCO PL 11 May 71

VM, Volunteer Minister. (COLRHED 79RA)

VNA, Vienna. (BPL 10 Apr 73R)

VOL, 1. volume. (BPL 5 Nov 72RA) 2. volunteer.

(HCO PL 14 Oct 59, Division of HCO

Percentages Revised)

VSD, value of services delivered. (BFO 46)

V STAFF, voluntary staff. (Organization Book, 1954)

VT, 1. Vermont. (HCO PL 3 Mar 66 II) 2. vital

target. (FO 2919)

VWD, very well done. (BPL 5 Nov 72RA-1)

VWR, very well received. (BPL 5 Nov 72RA)

W. 1. west, with. (BPL 5 Nov 72RA) 2. (International

telex jargon) words. (BPL 5 Nov

72RA-1) 3. world. (HCO PL 2 Jan 59) see UNIT W.

W/R

WA, Western Australia. (LRH ED 46 Int) see UNIT W.

WASH, Washington. (BPL 5 Nov 72RA)

WATCH QTR AND STN BILL, Watch Quarter

and Station Bill. (FO 1919)

WB, see UNIT W.

WC(ER) (D) (NG), word clear (er) (ed) (ing). (BPL

5 Nov 72RA)

WCCL, Word Clearing Correction List. (LRH ED 257 Int)

WCM1, Word Clearing Method 1. (BPL 5 Nov 72RA)

WD, 1. well done. (FSO 195RR) 2. word. (ED 121 FAO)

WDAHs, well done auditing hours. (FBPL 279)

WDH, well done hour. (BPL 23 Nov 71R) See

WE, Wellington. (HCO PL 2 Mar 59, HCO Cable

and Dispatch Designation System)

W/E, week ending. (BPL 16 Sept 74RA III)

WED, Wednesday. (BPL 5 Nov 72RA)

WFMH, World Federation of Mental Health.

(HCO PL 6 Jul 70)

WH(DY), withhold (y). (BPL 5 Nov 72RA)

WHT, what. (BPL 5 Nov 72RA)

WILCO, 1. this word gets a telex answered fast

when the original order will take a while

to complete. It means "I will comply." A

"wilco" is not a compliance. Its use however

serves to let the originator know his

order is being done. (BPL 8 Apr 73 I)

2. wilco means "will comply." (BO 11, Circa

10 Jun 67)

WK, week. (BPL 5 Nov 72RA)

WKLY, weekly. (BPL 5 Nov 72RA)

WKND, weekend. (BPL 5 Nov 72RA)

WLK, would. (BPL 5 Nov 72RA)

WLFR, welfare. (BPL 5 Nov 72RA)

W/O, Warrant Officer. (BPL 5 Nov 72RA)

W OUT, without. (BPL 5 Nov 72RA)

W.Q., watch quarter. (FO 1684)

W/Q AND S/B, watch quarter and station bill. (FO 646)

WQ AND STN BILL, watch quarter and station bill. (FO 2464)

WQSB, watch quarter and station bill. (FSO 812)

WR(?), well received(?) = is the message(s) well

received?/the message was well received.

(BPL 5 Nov 72RA-1)

W/R, weekly report. (BPL 5 Nov 72RA)

 593

WRK, work. (BPL 5 Nov 72RA)

WRU, (international telex jargon) who are you

= who is there? (BPL 5 Nov 72RA-1)

WST, [Washington (D.C.) Staff Talk.]

WT, weight. (BPL 5 Nov 72RA)

WTG, (International telex jargon) waiting = I

wait. (BPL 5 Nov 72RA-1)

WUS, Western US (BPL 5 Nov 72RA)

WW, worldwide. (HCOPL 24 Sept 70R)

X, 1. break, by (measurement e.g. 4 x 8), times.

(BPL 5 Nov 72RA) 2. see UNIT X.

XA, see UNIT X AND UNIT W.

XB, see UNIT X AND UNIT W.

XCPT, except. (BPL 5 Nov 72RA)

XDN, Expanded Dianetics. (HCOB 15 Feb 74)

XLNT, excellent. (BPL 5 Nov 72RA)

XMAS, Christmas. (BPL 5 Nov 72RA)

XPCT, expect. (BPL 5 Nov 72RA)

XTRA, extra. (BPL 5 Nov 72RA)

Y. see UNIT Y.

YA, see UNIT Y AND UNIT W.

YB, see UNIT Y AND UNIT W.

YR(S), your(s), you are, year(s). (BPL 5 Nov 72RA)

YRLY, yearly. (BPL 5 Nov 72RA)

YSTDY, yesterday. (BPL 5 Nov 72RA)

YV, you have. (BPL 5 Nov 72RA)

Z. see UNIT Z.

ZA, see UNIT Z AND UNIT W.

ZB, see UNIT Z AND UNIT W.

I II III, Issue 1, 2 or 3, etc.]

2D, Second Dynamic. (BPL 5 Nov 72RA)

2D COMMODORE, 2nd Deputy Commodore. (FO 1972)

2M, Second Mate. (BPL 5 Nov 72RA)

2WC, two-way communication. (BPL 5 Nov 72RA)

3D, 1. Third Dynamic. (BPL 5 Nov 72RA) 2.

three dimensional. (BPL 5 Nov 72RA)

3M, Third Mate. (BPL 5 Nov 72RA)

3P, third party. (BPL 5 Nov 72RA)

4M, Fourth Mate. (BPL 5 Nov 72RA)

8C, good and effective control. (BPL 5 Nov

YNR?, (International telex jargon) number? = 72RA)

what is your telex number? (BPL 5 Nov xx), [issue not

directly prepared or written by

 594

L. Ron Hubbard.]

Organizing Boards

 This Section shows several diagrams of major Scientology

Organizing Boards used between 1961 and 1976. These are basic

outlines showing mainly the divisions and/or departments of each

organization. In reality each of these org boards would have a lot

more post titles on them and the sections, units and functions would

also be written in.

 A lot of post titles, functions, divisions, departments, bureaux,

etc., defined in this dictionary refer to or belong on these org

boards. Thus the purpose of this section is to briefly show the

organization form that the definitions refer to. At the right

hand corner of each diagram are the references that each board

is based on. It is easy to see that all Scientology Organizing

Boards since 1965 have been variations of the Seven Division Org

Board of 1965, which is the basic Scientology org board from that

time forward. Any business activity could be adapted to run more

successfully on the Seven Division Org Board of 1965.

 Please note that the Org Boards shown in this section are

not the most recently authorized Org Boards. New Scientology

Org Boards will soon be released.

 591

Reference Summary

 Following is a summary of all the references mentioned at

the end of each definition in this Dictionary. They are written

out here in full. You will find these very useful as a means

of locating additional information about a given word or subject

in Dianetics and Scientology.

 The Reference Summary provides another extremely useful

service to the student, Data about almost any area of Dianetics

or Scientology administration and management can be obtained

by merely looking up the word or subject concerned in the

Dictionary and consulting those references mentioned. This

serves the purpose of a large administration and management

cross index which can be of valuable service to executives,

administrators, evaluators and students.

 The Reference Summary is laid out as follows. Appearing first

are explanations about the LRH Definition Notes, MSH Definition

Notes, Editor's Notes and Editorial Staff Definitions.

 After these are full lists or explanations about the books,

charts, DABs, magazines, PABs, Scientology Journals and the

various types of issues and tapes that were consulted for

definitions.

 The asterisk (*) beside a reference indicates that the

reference issue was written or prepared by someone other

than L. Ron Hubbard.

 You are firmly advised to consult the list of abbreviations

in looking up any references in the Dictionary or Reference

Summary in order to fully understand the abbreviations used.

 The Editors

 606

 LRH Definition Notes

 Many of the LRH Definition Notes have been especially defined

by Ron for this dictionary.

 Some are LRH Definition Notes that appear in the Dianetics

and Scientology Technical Dictionary and have been republished

for convenience.

 MSH Definition Notes

 Several definitions appear as MSH Definition Notes. These are

definitions written by Mary Sue Hubbard for students on Flag which

were then passed on to the Editor and included in the dictionary.

 Editor's Notes

 The definitions and statements which are editor's notes appear

in brackets with no reference at the end. These are usually

indications that a reference used in a preceding definition

has been cancelled indicating the issue which has superseded

the cancelled one.

 The editor's notes that represent definitions are based on

data given or written by long standing Scientology executives

at the Editor's request.

 Editorial Staff Definitions

 The editorial staff definitions are standard business, finance,

administration and management terms used throughout the business

world.

 These were formulated and included by the editorial staff after

extensive research of these subjects.

 These entries appear in light face type to differentiate them

from the Scientology entry words which appear in bold face type.

 607

Books

 Advanced Procedure and Axiom; by L. Ron Hubbard. The American

Saint Hill Organization, Los Angeles, California, First Hard

Cover Edition, 1971.

 All About Radiation by L. Ron Hubbard. The Publications

Organization World Wide, East Grinstead, Sussex, England, 1967.

 Background and Ceremonies of the Church of Scientology of

California, World Wide. The Church of Scientology of California,

Los Angeles, California, 1972.

 Dianetics and Scientology - Technical Dictionary by L. Ron Hubbard.

Publications Organization United States, The American Saint Hill

Organization, First Printing, 1975.

 Dianetics 55! by L. Ron Hubbard. The Department of Publications

World Wide, Sixth Edition, 1968.

 Dianetics Today by L. Ron Hubbard. The Church of Scientology

of California, Publications Organization United States, Los Angeles,

California, First Printing, 1975

 How to Live Though an Executive by L. Ron Hubbard. The Hubbard

College of Scientology, East Grinstead, Sussex, England, Third

Edition, 1965, Reprinted 1967.

 Introduction to Scientology Ethics by L. Ron Hubbard. The American

Saint Hill Organization, Los Angeles, California, Third Edition 1971.

 Mission into Time by L. Ron Hubbard. The American Saint Hill

Organization, Los Angeles, California, First Printing 1973.

 Organization Executive Course Basic Staff Volume 0 by L. Ron

Hubbard. Scientology Publications Organization, Copenhagen,

Denmark, First Edition 1970.

 Organization Executive Course HCO Division I by L. Ron Hubbard.

Scientology Publications Organization, Copenhagen, Denmark, First

Edition 1970.

 Organization Executive Course Dissemination Division 2 by L.

Ron Hubbard. Scientology Publications Organization, Copenhagen,

Denmark, First Edition 1971.

 Organization Executive Course Treasury Division 3 by L. Ron

Hubbard. Scientology Publications Organization, Copenhagen, Denmark,

First Edition 1971.

 Organization Executive Course technical Division by L. Ron

Hubbard. Scientology Publications Organization, Copenhagen, Denmark,

Second Printing, 1973.

 Organization Executive Course Qualifications Division 5 by L. Ron

Hubbard. Scientology Publications Organization, Copenhagen, Denmark,

Second Printing 1973.

 Organization Executive Course Distribution Division 6 by L. Ron

Hubbard. Scientology Publications Organization, Copenhagen, Denmark,

First Edition 1972.

 Organization Executive Course Division 7 by L. Ron Hubbard.

Scientology Publications Organization, Copenhagen, Denmark, First

Edition 1974.

 Organization Executive Course Management Series 1970 to 1972

by L. Ron Hubbard. Scientology Publications Organization,

Copenhagen, Denmark, First Edition 1972.

 Science of Survival by L. Ron Hubbard. The Hubbard Communications

Office, East Grinstead, Sussex, England, Ninth Printing January 1964.

 Scientology: A World Religion Emerges in the Space Age. The

Church of Scientology Information Service, Department of Archives,

First Printing 1974.

 Scientology 8-80 by L. Ron Hubbard. The American Saint Hill

Organization, Los Angeles, California, Reprinted 1971.

 608

 Scientology Twentieth Century Religion. The Church of Scientology

World Wide, 1972.

 The Fundamentals of Thought by L. Ron Hubbard. The American

Saint Hill Organization, Los Angeles, California, Twelfth Printing

1975.

 The Phoenix Lectures by L. Ron Hubbard. The Publications

Organization World Wide, Edinburgh, Scotland, First Edition 1968.

 The Problems of Work by L. Ron Hubbard. The Publications

Department A/S, Copenhagen, Denmark, Eleventh Printing September

1972.

 The Scientology Religion, Krisson Printing Ltd., London, England,

1974.

Booklets

 Clearing Course instruction Booklet by L. Ron Hubbard. The Saint

Hill Organization, East Grinstead, Sussex, England, 1967.

 HCO Manual of Justice by L. Ron Hubbard, Hubbard Communications

Office, 37 Fitzroy Street, London W.1, 1959.

 Scientology: Clear Procedure issue One by L. Ron Hubbard. The

Department of Publications World Wide, East Grinstead, Sussex,

England, 1968.

 Sea Watch Picture Book by Mary Sue Hubbard. Hubbard Communications

Of fire, Flagship Royal Scotman, 1968.

 Ships Organization Book by L. Ron Hubbard. The Office of L. Ron

Hubbard Saint Hill, East Grinstead, Sussex, England, 1967.

 Special Primary Rvzzozuzz Glossary, Flag Publications, 1972.

 The Basic Scientology Picture Book, Vol. 1, taken from the works

of L. Ron Hubbard. The American Saint Hill Organization, Los Angeles,

California, Second Printing May 1972.

 The Book of Case Remedies by L. Ron Hubbard. The Department of

Publications World Wide, East Grinstead, Sussex, England, 1968.

Charts

 Classification Gradation and Awareness Chart of Levels and

Certificates, the Department of Publications World Wide, Saint

Hill Manor, East Grinstead, Sussex, England, 1968.

 Classification Gradation and Awareness Chart of Levels and

Certificates, the Church of Scientology of California, 1975.

Dianetic Auditor's Bulletins

 The Dianetic Auditor's Bulletin was published as an information

source on Dianetic development and research by the former Dianetic

Research Foundation, Wichita, Kansas, USA.

 An Essay on Authoritarianism by L. Ron Hubbard. The Dianetic

Auditor's Bulletin, Vol. 11, pages 132-146, July 1951 - June 1952.

 Education and the Auditor by L. Ron Hubbard. The Dianetic

Auditor's Bulletin, Vol. 11, pages 3-53, July 1951 - June 1952.

 609

Magazines

 Ability Magazine is the official publication of Dianetics and

Scientology in the Eastern United States. Published by the Hubbard

Scientology Organization in Washington, D.C.

 Certainty Magazine is the official periodical of Dianetics and

Scientology in the British isles.

 The Auditor. This is the monthly journal of Scientology. These

are noted in the reference as to whether they are United Kingdom,

Publications Organization Denmark or American Saint Hill Organization

issues.

Professional Auditor's Bulletins

 Professional Auditor's Bulletins by L. Ron Hubbard. The Publications

Department, Advanced Organization Saint Hill, Copenhagen, Denmark,

1973, Nos. 1-160, May 1953 to May 1959.

Scientology Journals

Journal of Scientology, articles by L. Ron Hubbard. The Hubbard

Association of Scientologists, Phoenix, Arizona, issues 1G-43G,

September 1952 to December 1954.

Aides Orders

AO 467-1 Clear America Crusade 21 Feb 74

AO 483-27 Int Training Eval 12 Jun 75

AO 528 E-Meters & Literature 28 Apr 75 Corrected 4 May75

Base Flag Orders

BFO 1 New Numbered issues 21 Nov 75

BFO 3R Crew Registration and Form Handling Revised 18 Jan 76

BFO 43 Space Misuse and Furniture Scrambles 26 Dec 75

BFO 44 POs and PR 23 Dec 75

BFO 45 Confidential 24 Dec 75

BFO 46 Value of Services Delivered, How to Raise 26 Dec 75

BFO 70 Names of Buildings 31 Dec 75

BFO 75 Security Recognition 2 Jan 76

BFO 84 Conferences and Meetings 12 Jan 76

BFO 93 Staff Good Grooming & Hygiene Checklist, How to Use 24 Jan 76

BFO 94 Attachment Treasury and Finance Of Dice Org Boards 12 Jan 76

BFO 98 Confidential Mailogram Line 22 Jan 76

 610

BFO 119 Division 11 Gross Divisional Statistics and Other income

 20 Feb 76 Statistics

BFO 122 5 US Base Div 5 Org Board 14 Feb 76

BFO 122 6 US Base Div 6 Org Board 10 Feb 76

BFO 124 Hotel Services Committee 26 Feb 76

BFO 141 Re Auditors 20 Jun 76

Base Orders

BO 14 Yacht Avon Joiner 6 Jun 67

BO 11 Radio: Walkie Talkie Procedure Circa 10 Jun 67

BO 21 Off ears Lanyards and Whistles 11 Jun 67

BO 28 Emergency Drills 12 Jun 67

BO 29 Model of OT Ship Organization and Operation Based on 18 Jun 67

 7 Division System

BO 84 When base order 29 ... 16 Jun 67

BO 59 Avon's Radios 23 Jun 67

BO 80 Add to Uniforms Base Order 21 2 Jul 67

BO 125 Ships Org Book 7 Aug 67

BO 23 Estate Section 20 Feb 70

BO 26 Recruit and Train 28 Feb 70

BO 30 Public Relations Checkout 16 Mar 70

BO 44 Changes List 21 Jun 70

BO 47 Urgent- I Want to Go Clear Club, Clear Registrar 8 Aug 70

BO 48 Re: Org Interne 22 Aug 70

BO 70 Recruit Bonus 25 Jan 72

BO 7 US I CC Celebrity Defined 7 Aug 72

BO 3 PAC The following are ... 16 Oct 72

BO 23 US Chateau Elysee 11 Jul 73

BO 86R (US. UK, EU, New Name to Recruitment Applicant and

 Prospect Files 14 Jul 78 AF, ANZO) Revised 21 Jul 78

BO 88 introducing the Household Unit. An Opportunity to Work 1 Oct 73

 Close to Source

BO 42 US ASHO Foundation Bonus System 6 Oct 73

BO 43 US AOLA-Special Services Unit Operations and Divisional 31 Oct 73

 Flow Charts

BO 37 UK Groups - Battle of Britain 26 Jan 74

BO 7 PAC Division IVA - Public Clearing Division 17 Feb 74

BO 91 Expansion 23 Feb 74

BO 9 ANZO Scientology Distribution Centres 17 Mar 74

BO 61 US The FRU MAA 12 Aug 74

BO 1 MEN Dianetic Org Products 10 Nov 74

BO 100 D/CO Basic Post Functions 1 Sept 76

 611

Board Policy Letters

7 Jan 58 HCO Stenographer Hat 27 Nov 68R The Standard Auditor Journal

25 Jun 59 "HCO Policy Letters ... " 29 Nov 68R Standard Actions

 Office of the Auditor Journal

5 Aug 59 Stable Data For Communicators The Office of the Auditor

3 Sept 59 HCO Book Account 8 Dec 68R Department One Admin Service

7 Sept 59 Policy Letter and Bulletin Records

 Distribution Code 14 Dec 68R How to Register Groups and

9 Sept 59 Congress, Books, Magazines and issue I Gung-Ho Groups

 Tape Account 26 Jan 69RA Compliance Reports

19 Feb 60 Vehicles 30 Jan 69 Dev-T Summary List Additions

16 Mar 60 Disseminating Scientology 31 Jan 69 PRO-Broadsheets

28 Apr 61R Auto Evaluation Slips 6 Mar 69 Scientology is a Religion

3 Feb 62R Auditor's Processing Check 14 Apr 69R Bulletin and Policy Letter

 HCO WW Sec Form 6A Distribution

27 Sept 63RA Training Technology 24 Apr 69R A Scientology Church Register

 Pink Sheets Introduction

31 Oct 63R Reception Hat Issue II How to Teach a Course

30 Jan 65 Public Division Org Board 8 May 69R Enturbulative Students

10 Sept 65R The Franchise Award of Merit 11 May 69R Standard Admin for

 the Course

1 Sept 66R Founder Administrator

6 Oct 66RA Addition to HCO Div Account 17 May 69R Mailing Lists, Central

 Files Policy of 6 October 1966 Issue I issue I Addresso

 Basic Definitions

11 Nov 66R Postal Economy and Policy

23 Dec 66R Field Staff Member Commissions 1 Jun 69R Dianetics Training

 Issue II

9 Jan 67R FSM System Administration in Organizations

4 Jul 69R Dianetic Counseling Group Issue II Series No. 2R

20 Feb 67R Security of invoices Purpose

19 Sept 67 HCO Division, Department of 4 Jul 69R Dianetic Counseling

 Group Routing, Appearances and issue V Series No.9

 Personnel Group Formation

20 Sept 67R Confidential Data 4 Jul 69R . Dianetic Counseling Group

20 Oct 67R The Lines of the Qualifications Issue VI Series No. 7

 Division - The Interview The Org Board

 Invoice Section 4 Jul 69R Dianetic Counseling Group

2 Nov 67 Qualifications Division, Department Issue VII Series No.10

 of Examinations, Review, and Communication System

 Certifications and Awards 8 Jul 69R Dianetic Counseling Group

18 Nov 67R Blue and Green Accounts invoices Issue IV Series No. 8

 Stages of Forming, increasing and

2 Jan 68R HCO Hat Section Orders to Staff Expanding A Dianetic Counseling

14 Jan 68 Legal Section Group. Why a Group?

13 Feb 68 Collections Letters 9 Jul 69 "Confessional aids ..."

23 Apr 68R FSM of the Year 27 Jul 69R What is a Checksheet

 Issue I, 29 Jul 69A Course Administration Roll Book

31 Oct 68 Photographers, of interest to 30 Jul 69RA "Student Product Board

24 Nov 68 Auditor Correspondents Student Progress Board"

 Issue I, Urgent-All Courses

24 Nov 68R The Groups Officer Student Progress Board

 Issue II 30 Sept 69 Orders of the Day

 612

20 Nov 69R Legal Aspects of Missions 10 Feb 71R Personnel Series

 No. 18

21 Dec 69 Guide to the Function of Printer issue II Adds to Personnel

 Series No. 8 Liaison 16 Sept 70, Ethics and Personnel

21 Dec 69 Guide to the Function of Printer 17 Feb 71R Finance Series

 No. 3R Reissued Liaison Cancellation Basic FBO Duties

3 Aug 75 17 Feb 71-1R Finance Series No. 3-1R

 as BPL Handling of Bounced Checks

9 Sept 75 and Refunds

3 Mar 71R Starrate Outpoints

26 Jan 70R FOLO Last Court of Appeal

 Issue 14 Mar 71 R Weekly Staff Briefing

27 Jan 70 Legal-Legal Settlements 19 Mar 71 Finance Series No. 7

 Issue I Bean Theory Finance as a Commodity

28 Apr 70RA Dianetic Counseling Group

 Series No. 4 81 Mar 71R Class IV Org (Central Org)

 The Dianetic Counseling Group Formation Checksheet

 Programme 1 Apr 71 Legal: Hiring of Lawyers

20 May 70 Guardian Public Relationships 6 Apr 71 Power Badges

 Issue I

12 Apr 71 Mission Designation

20 May 70 LRH Comm Master Files Issue II Issue IV

15 Apr 71R Auditors Association and SH Orgs

27 May 70RA The Organization of the Guardian's

 Office 25 Apr 71R Finance Series No. SR

 FP Activation

29 May 70R Lost income

 Credit and Post-Dated Cheques 26 Apr 71RA Finance Series SRA

 FP Activation

25 Jul 70R Security Div 1, Security Materials 1 May 71R Centre Magazine

Policy

30 Jul 70R The Tech and Ethics of 17 ..

 Confessionals 1 May 1 Definition

3 Oct 70 Health Series No. 2 Addition to

 Issue II The Role of the Medical Officer 8 Jul 75

26 Oct 70 Definition of a Student 17 May 71RC Study Points Issue II

8 Nov 70R Public Lines Dummy Run Drill 28 May 71R Gross income

 Issue 18 June 71R Finance Series No, 8R

4 Nov 70R Estimated Purchase Orders, History Issue I Finance Office Accounts

14 Nov 70 The Theory of Bookkeeping 12 Jul 71 Parent or Guardian Assent

Forms

 Issue II and Accountancy Part I - Issue I

 Fundamentals Section 1 18 Jul 71R Stat Board

 Introduction Issue I

14 Nov 70 The Theory of Bookkeeping 18 Jul 71R The Student Folder

 Issue III and Accountancy Part 2- issue II

 Fundamentals Section 2 27 Jul 71 LRH Briefing Officer

 Consolidation

29 Jul 71 R Penalties for the Hiring or Recruiting

14 Nov 70 The Theory of Bookkeeping issue II of institutional or insane

Persons

 Issue IV and Accountancy Part 3 -

 Preparation of income and 2 Aug 71RA Distribution Secretary

Privilege

 Expenditure Account and Issue I

 Balance Sheet 9 Aug 71R Urgent-Operation Staff Stability

 Issue I and Personal Security High Crime

14 Nov 70 The Theory of Bookkeeping Additions

 Issue V and Accountancy Part 4-

 Final Adjustments issue U Urgent-High Crime Policy

14 Nov 70 The Theory of Bookkeeping and Personal Security

 Issue VI and Accountancy Part 5 Personnel Permanent Appointments,

 Transfers Demotion and Dismissals

20, Nov 70R The Students Rabble Rouse Line 12 Aug 71R Additional Policies on

Advanced

10 Feb 71R Sale of Org Material issue I Course Security

 613

20 Aug 71 Legal Statistics 22 Jan 72R-3 HPCSC OK to Supervise

4 Sept 71R FP and Necessities Addition of Internship

9 Jul 75

15 Sept 71R Purpose and Statistics of a Tour

25 Jan 72R PR Series No. 15R

 Issue I Member Population Surveys

16 Sept 71 Quality Mastering Tape 26 Jan 72 Scientology Level 3

16 Sept 71 R AO LA Division Four Issue VIIRA Standard Academy Checksheet

 Issue II AOLA Division Four A

26 Jan 72R Scientology Level 4

20 Sept 71R Mission, Basic Definition of Issue VII 1 Standard Academy

 Checksheet

 Issue I 26 Jan 72 Scientology Level 4

21 Oct 71 Hatting Scientologists Series No. I issue VIIIRA Standard Academy

 Checksheet

 Issue I You as a Scientologist

29 Jan 72R PC Hat

21 Oct 71 Hatting Scientologists Series No. 3 1 Feb 72 Accounts Policing

 Issue III Organizing Board for a Scientologist issue I

21 Oct 71RA HQS Course Checksheet 1 Feb 72RA income Report Required

 Issue IV

1 Nov 71 Promo Scheduling Board 3 Feb 72R Executive Responsibility for

 Issue I

2 Nov 71 R Names of Upper Tech Courses 5 Feb 72 The Saint Hill Tech Page aud

8 Nov 71RB Qual OK to Audit Series No. SR 5 Feb 72R Flag Divisional Directive

 Internships, Electronic Attestation issue II

 Form, TRs Training Checklist

16 Nov 71RA Conditions: Awards and Penances 8 Feb 72 Executive Series No. 7

 Targetting of Divisional

19 Nov 71R Director of Processing Hat Statistics and Quotas

22 Nov 71R Qual Org Officer/Esto 10 Feb 72R LRH Comm Network

 Issue I

23 Nov 71 R important-Tech Div Gross

 Divisional Statistics Clarification 22 Feb 72R Interneship Errors

Found

25 Nov 71 R inter-Org Exchange of Students 26 Feb 72R Viability or Liability

 and Fees Issue IV The Quality of the Treasury Division

 A Treasury Div Checklist for Quality

4 Dec 71RA Tech Estimates

 Issue II 28 Feb 72 Language Series No. 2

4 Dec 71R Rules for Student Auditors Speed in Learning Languages

 Issue III 12 Apr 72R De-Bug Assessment

 Issue I

5 Dec 71 PR Series No. 13

 How to Do a PR Survey 17 Apr 72 Danger Rundown Correction List

7 Dec 71R Correction Division-Purposes l9 May 72R important-How to Correctly

 Issue I ideal Scenes, Products, Statistics Tabulate an Addresso

11 Dec 71R HMCSC OK to Supervise 20 May 72R Types of Promotion

 Issue II Interneship 1 Jun 72R Division 11 info Packs, Use of

12 Dec 71RC The Solo Auditor Course l5 Jun72 PR Series No. 11

 PR Area Control

22 Dec 71 - 1 Free Services-Free Fall Three Grades of PR

22 Dec 71R How and Why a Registrar Prevents 1 Jul 72R Cash/Bills and Org

Resenes

 Issue 11 Tech Back. 7O95 and Poor Quality

 of Service 4 Jul 72R Tours Events Defined

22 Dec 71 "After Service" Interviews 13 Jul 72R PR Series No. 16R

 Issue III Survey Buttons and Promo

23 Dec 71R Personnel Series No. 23R 15 Jul 72R Flag Representative

 1:1 Tech Admin Ratio on Issue I

 New Recruits 15 Jul 72RA Flag Rep Query and Answer Forms

3 Jan 72RA HGC Admin invoices Issue I

 Issue I 5 Aug 72 Fast Flow Registration

22 Jan 72R The Hubbard Professional Course 6 Aug 72RA Merchandising of

 Primary Rundown

 Supervisor Course Checksheet and Primary Correction Rundown

 614

11 Aug 72R Foundation and Day Org Separate 4 Dec 72RA FBO & Treasury

Financial Reports

 Issue I Issue II

11 Aug 72R Foundation income 4 Dec 72 Financial Management

 Issue II Issue IIRB Standardization Series No. 3

24 Aug 72RC Tours Org Series 1RC FBO & Treasury Financial Reports

 Tours Org 5 Dec 72R Student Completions Statistic

28 Aug 72 Dianetics and Scientology 6 Dec 72 important-Persons Who Ask Off

 Issue II Trademark Notice Mailing Lists

3 Sept 72R Typos, Query of 8 Dec 72R Tech Services Stable Data

5 Sept 72R FOLO Staff Training and Auditing 13 Dec 72RB VIPs and Celebrities

10 Sept 72 Guardian Activities, Scientologists 23 Dec 72R LRH's Office in

Orgs

12 Sept 72R AO Service to Pre-OTs and OTs 24 Dec 72R Hubbard integrity

Processing

in Other Orgs and Areas . Specialist Course Checksheet

18 Sept 72R Accounts Promo 4 Jan 73RC Tech Division Full Org Board

29 Sept 72R Stat Management Policy Checklists 10 Jan 73R Writing and Placing

News Releases

 Issue I

15 Jan 73R The Hubbard Integrity Processing

3 Oct 72R Handling Continental Ethics Specialist Course

4 Oct 72R Establishment Officer Series No. 28R 21 Jan 78R Use the Library to

Restore Lost

 Handling PTS and Ont Ethics Technology

 Personnel

23 Jan 73R Church Service

13 Oct 72R Freeloader Program Administration

24 Jan 73 Business Management Tech Series

25 Oct 72R Correction Alert Form Issue I No. 1

2 Nov 72RA "Big League" Registration Series Client Meetings and Sales

 No. 1 24 Jan 73 Business Management Tech Series

 Use of Salesmanship Tech & Skills issue III No. 3

3 Nov 72RA Finance Series No. 14RA Programs and Contracts

 Payment of Flag Bills incurred 7 Feb 73 Typing/Proofreading and

issuing

 Locally issue I of LRH items

5 Nov 72RA External Communications Series 10 Feb 73 Business Management Tech

Series

 No. I IRA Issue II No. 6

 Standard Telex Abbreviations Sample Sales Proposal and Contract

5 Nov 72RA-1 External Communications Series 13 Feb 73R Business

 Management Tech Series

No. IIRA-1 No. 8R

 Standard Telex Jargon Essential Business Management

22 Nov 72R Registrar Assessment Administrative Elements

18 Feb 78 Expertise for a Hot Prospect Letter

28 Nov 72 The Lead Auditor System issue III Registrar

1 Dec 72 "Big League" Registration Series 20 Feb 78 The Theory of

Compliance-1

 Issue I No. 2 What is Compliance?

 Sales Data Sheet The Parts of Compliance

1 Dec 72R "Big League" Registration Series 25 Feb 78R Director of Training

 Issue II No. 5R

 Prospecting at the Close and the 27 Feb 73R Dissemination

Division,

 Admin involved Departments of Promotion,

1 Dec 72R "Big League" Registration Series Publications and Registration

 Issue IV No. 6R 2 Mar 73R Issue Authority Lines & Procedures

 The Public Reg Post Simplified issue I

 and Streamlined 6 Mar 73 The Theory of Compliance-3

1 Dec 72 "Big League" Registration Series How to Comply

 Issue V No. 7 8 Mar 73R Business Management Tech Series

 Registration Cards, Utilization of Issue I No. 10R

 All Data Not Being Sent to Data Files

1 Dec 72R "Big League" Registration Series

 Issue VIII No. 10R 25 Mar 73 Medical Liaison Office Functions

 Competitive Registration Issue II

 Commission System 1 Apr 73RA "Battle Plan"

 615

3 Apr 73R Personnel Series No. 26R 24 Jul 73R New LRH Comm Stat

 Issue I Hatting 24 Jul 73R LRH Comm Network

3 Apr 73R Personnel Management Series No. 1R issue II Command Chain

 Issue II Flag Central Personnel Office 24 Jul 73R Compliance

Executive Directives

4 Apr 73R Book Buyers issue III The "CED"

 Your Undeveloped Goldmine 8 Aug 73R Hubbard Senior Course

Supervisor

5 Apr 73R All Orgs-Two Additional HCO Course (HSCSC)

 GDSes, Tech/Admin Ratio and 13 Aug 73R External HCO Bureaux and

Their

 Personnel Points Stats Issue II Relation to HCOs in Orgs

8 Apr 73 External Communications Series 16 Aug 78 Controller Communicator

Network

 How to Write a Telex 20 Aug 73R Properties CSW Routing Form

 Telex Altitude 15 Sept 73 Confidential

8 Apr 73 External Communications Series 24 Sept 73 Religion

 Issue II No. 13 issue II Missions: Relation to the Church

 Telex Log Book Addition of

9 Apr 73 Business Management Tech Series 18 Feb 75

 Issue II No. 12 24 Sept 73R Religion, All Auditors-Ministers

 Management Evaluation and issue III Ministerial Board of Review

 Handling of Orgs

24 Sept 73 Religion

10 Apr 73R Org Designation System issue V Dianetics: Definition of Word

20 Apr 73 Tours Org Series No. 2 24 Sept 73R Religion

 Issue 11 1 ours Org Finances issue XI Memberships

23 Apr 73R External Communications Series 24 Sept 73RA Religion

 No. 7R issue XIII Legal: Registration and Sign-Ups

 Telex Routings Revised

26 Apr 73R Triple Flow Training 8 May 75

 Issue I 5 Oct 73R FSM Award Programs

27 Apr 73R Staff Status Zero 19 Oct 73 LRH Comm Logging & Nudging

28 Apr 73 How a Recruiter Builds His Procedures

 Applicant/Prospect Files 10 Nov 73R Finance Series No. 16R

12 May 73R Personnel Management Series No. 2R FBO Network Organization

Location

 Issue II Central Personnel Office Files 10 Nov 73 The Theory of

Compliance-4

 Admin System Issue 11 Receipt and Duplication

4 Jun 73 Org Basic Data 5 Dec 73R Position of the LRH Comm

9 Jun 73R Flag Personnel Exchange issue II

9 Jun 73R PC Scheduling Board 16 Dec 73 Evaluation Targets

 Issue II Pre-Scheduling Board Ethics Condition

9 Jan 74 Duties of the Translations

12 Jun 73R External Communications Series Issue III Administrator

 in a Translations Unit

 Issue II No. 9R

 The Telex Comm Cycle 9 Jan 74 Tape Transcriptions

14 Jun 73R The Success Stories Stat issue IV

 Issue 19 Jan 74 Mimeoing Written Translations

14 Jun 73R Success Officer Duties Issue V

 Issue II 12 Jan 74 Translation Tape Preamble Format

15 Jun 73R Tours Orgs and FSMs Issue I

 Issue I 14 Jan 74R New issues

30 Jun 73R Qual Stats Issue I

14 Jan 74 Establishment of the Board of Issues

2 Jul 73R Tech Sec issue II

6 Jul 73RA Data Series Evaluators Course 22 Jan 74 Translation Unit Flow

Chart

12 Jul 73R Auditor's Day issue II

 Issue II 23 Jan 74R Bonuses and Penalties for Staff

13 Jul 73R LRH image in Orgs Statuses

 616

9 Mar 74 Understanding Corporate Integrity 11 Aug 75 Dissemination Division

Products,

13 Mar 74RA Hubbard Basic Scientology ideal Scenes and Stars of the Div

 Issue II Auditor Course and its Three Deprs

 Revised 11 Aug 75 Division Three ideal Scenes

20 May 74 issue III and Stats

23 Mar 74 FPPO Series No. 1 25 Aug 75 Forming Celebrity Center Orgs

 FPPO Flag-FPPO Network

5 Sept 75 Ron's Personal Public Relations

24 Mar 74 ASHO Foundation Div VI issue I Officer International

 Issue II

3 Sept 75 Ron's Personal PRO international

8 May 74 Hubbard Graduate Assist Specialist issue II and Reps

 Course 11 Sept 75 Treasury Division Org Board

22 Jun 74 Board Representatives Cancels

28 Jun 74 Board Representative HCO PL

 Flag Representative 7 Feb 71

 Definition of Terms issue IV FEBC Org

5 Jul 74 Hubbard Professional Salesmanship Board

 Issue XVII Course Checksheet Div III

12 Aug 74 Scientology 10 Oct 75 Cancellation of Policy Letters

 Issue II Who We Help and How Issue 1 1951-1958

81 Aug 74RA LRH Compliances 10 Oct 75 Cancellation of Policy Letters

 Issue II Additional Stat Value issue II 1959

16 Sept 74RA All Sea Org Orgs OIC 10 Oct 75 Cancellation of Policy Letters

 Issue III Cable Change issue III 1960 and 1961

10 Oct 74R Hubbard Standard Dianetics 10 Oct 75 Cancellation of Policy

Letters

8 Jul 75 Course Checksheet issue IV 1962 and 1963

10 Oct 75 Cancellation of Policy Letters

14 Nov 74 Refund Payment Claims issue V 1964 and 1965

23 Jan 75 New Flag Rep Statistic 10 Oct 75 Cancellation of Policy Letters

1 Feb 75 New Staff Applicant information Issue VI 1966-1968

 Issue II Form 10 Oct 75 Cancellation of Policy Letters

20 Feb 75R Pubs Org New Stat issue VII 1969

 Revised How to Get 10 Oct 75 Cancellation of Policy Letters

19 Jun 75 issue VIII 1970

18 Mar 75 Saint Hill Special Briefing Course 10 Oct 75 Cancellation of Policy

Letters

 Issue I issue IX 1971

13 Apr 75 Technical Training Corps 10 Oct 75 Cancellation of Policy Letters

14 May 75 LRH Logistics Orders issue X 1972

6 Jul 76 Financial Management 10 Oct 75 Cancellation of Policy Letters

 Issue III Standardization Series No. 4 issue XI 1973-1975

 Standardization of Usage of the 25 Jan 76 Division 11

 Church's Bank Accounts Issue I Function Org Board

22 Jul 75 PR and Social Coordination Bureau

 Separation of Functions

 617

Board Technical Bulletins

4 Mar 65R Level Zero Materials 2 Nov 72R Auditor Admin Series No. IR

26 Oct 70 Definition of a Student The Auditor Admin Series for

 Issue 11 Use by All Auditors

8 Jan 71R Auditing CS-I for Dianetics 3 Nov 72R Auditor Admin Series No. 3R

 and Scientology The PC Folder and its Contents

7 Feb 71 Administrative Training Drills 8 Dec 72RA integrity Processing and

O/Ws

 Admin TRs

30 Aug 71RD Paid Completion Points-PC 3 Jul 73 Qual Flub Catch Series No. 1

 Issue I Completions, Student Completions issue I The Flub Catch

Line

 and Interneship Completions 21 Oct 73R A Checklist of Processes

for the

30 Sept 71 Auditing South Africa Special Rundown

 Issue IV 7 Jan 74 Tape Quality Control Checklist

23 Oct 71RA How to Write a Personnel Program for Translation Tapes

 Issue II 8 May 74 Checklist of Processes for the Second

 Revised 2nd issue I South Africa Special Rundown

 Time Issue 11 Ca collation of Bulletins

 Personnel

 Program- 10 Dec 74 Cancellation of Bulletins

 mini Series issue III 1974

 No. BRA 15 Dec 74 Auditor Expertise Drills Series No. 2

25 Oct 71R The Special Drug Rundown Basic Session Actions Drills

 Issue II 17 Jan 75R Gold Star Orgs

24 Nov 71 Tape Course Series No. 7 Revised

 Issue II Course Materials 22 Jan 75

14 Jan 72R Personnel Programming Series 8 Mar 76 Cramming Series No. 3R

 Issue I No. 1R issue II Types of Cramming

 Management Cycle Admin Cramming

12 Apr 72R Further Definitions of Scientology

 Terms Contained in the Student

 Hat and Not Elsewhere Defined

Central Bureau Orders

CBO 2 Important - Extreme Conditions 28 Aug 70

CBO 4 Org Bureau 13 Sept 70

CBO 6 Mimeo Files 16 Sept 70

CBO 7 Cycle of Action in Bureaus 15 Sept 70

CBO 13R Communication Bureau Org Board 10 Oct 70

CBO 14 Finance Bureau Org Board 19 Sept 70

CBO 16R Data Bureau Org Board 22 Sept 70

CBO 17 Justice Bureau Org Board 22 Sept 70

CBO 18 Action Bureau Org Board 22 Sept 70

CBO 19 Estate Bureau Org Board 28 Sept 70

CBO 22 Organizing Bureau Org Board 24 Sept 70

CBO 23 Coordination Bureau Org Board 23 Sept 70

CBO 25 Mission Writing 29 Sept 70

 618

CBO 26 Promotion Bureau Org Board 26 Sept 70

CBO 27 Finance function 1 Oct 70

CBO 28 Functions of Activities 1 Oct 70

CBO 34 Org Form and Policy Bureau 18 Oct 70

CBO 37 Org Form and Policy Bureau Org Board 18 Oct 70

CBO 38 Personnel Enhancement Bureau Org Board 18 Oct 70

CBO 89 Justice Bureau ideal Scenes & Stars 20 Oct 70

CBO 41R Liaison Of fire Supply Lines 4 Aug 71

CBO 48R Flag Bureau Data Letters 4 Nov 73

CBO 50 The Ease of Running Bureaux 23 Nov 70

CBO 51 The Bureaux Team 24 Nov 70

CBO 52 The Role of an Aide 24 Nov 70

CBO 57 Relay of LRH Briefings and Conferences 5 Dec 70

CBO 57-2 LRH Conferences and Lectures 20 Nov 74

CBO 59 Management Bureau Policies (Provisional) 9 Dec 70

CBO 60 Orders to COs and Garrison Terminals 10 Dec 70

CBO 63 One Flub System 15 Dec 70

CBO 64 C/O Assistance 16 Dec 70

CBO 65 Why Sheets 21 Dec 70

CBO 75 Liaison Of Dec Primary Duty to Flag 26 Jan 71

CBO 81 BU IV Aide Title 10 Feb 71

CBO 110 CLO Course Pricings 7 May 71

CBO 115 Office of the Continental Captain US 6 Jun 71

CBO 116 The CLO and the LRH Comm Network S Jun 71

CBO 118 Flag Tech VFP Expeditor Hat 17 Jun 71

CBO 120 SO Personnel Control Section Formation of 18 Jun 71

CBO 121 Hat Write-Up, Hatted Scientologists, Expeditor 22 June 71

CBO 125 Treasury inspector Hat 18 Jul 71

CBO 126 Hard Sell Checksheet 23 Jul 71

CBO 133 Mission Orders, Types of 31 Aug 71

CBO 134 CLO Finance 30 Aug 71

CBO 141 Flag Rep Advise Letters 21 Sept 71

CBO 144 Hat Write-Up, Franchise Liaison Officer Continental 29 Sept 71

CBO 147 Aides and A/Aides Duties 3 Nov 71

CBO 155R Flag Rep FOLO Function Checklist B 12 Aug 72

CBO 163 Evaluations 18 Dec 71

CBO 166 CLO FBO Financial Report Forms 11 Dec 71

CBO 168 Evaluation, Numbering of 3 Jan 72

CBO 172 Data Evaluation Alert 27 Jan 72

CBO 173 Management BU Routing 2 Feb 72

CBO 182 Aides Three Hats 10 Mar 72

CBO 187 Briefing Progress Board 4 Apr 72

CBO 189 Data Bureau Files Revised 13 Apr 72

CBO 189-1 Data Bureau Files for Special PGMs Section 14 Sept 72

CBO 190 Aide and A/Aide Responsibility 25 Apr 72

 619

CBO 192 Flag Operations Liaison Office, Operations Bureau 24 May 72

 Function Org Board

CBO 194 Staff Captain, Duties of 4 Jun 72

CBO 202-1 FB Data Files 19 Aug 72

CBO 203-1 Emergency Section OFO Branch, Management BU Flag 18 Feb 75

CBO 204 Alert Officer Duties 2 Jul 72

CBO 208-8R Paid Comps Stat Debug Form 17 Jul 72 Revised 21 Sept 73

CBO 212 The Role of the l5 czlibur 26 Jul 72

CBO 214RA Central Personnel Office Reorganization 12 Sept 72

CBO 217 Medical Officer, Need of I Aug 72

CBO 218RB Flag Programmes Chief FOLO 28 Aug 72 Revised 11 Jun 73

 Revised 23 Sept 73

CBO 222R Data Chief FOLO 27 Aug 72 Revised 22 May 73

CBO 225 AVU Verification Officer Hat 19 Sept 72

CBO 230 AVU Authorization Officer Hat 23 Sept 72

CBO 231 Relation of Mission Briefing Officer to Mission Preps I/C

 29 Sept 72 Reissued 29 Dec 72

CBO 233 Personnel Coordination. Standing Order No 1 4 Oct 72

CBO 237 Flag Day 9 Nov 72

CBO 238 FOLO WUS-FOLO EUS 8 Nov 72

CBO 241 FPPO Hat 3 Dec 72

CBO 245 Confidential 17 Jan 73

CBO 252 LRH Comm Programs Chief 28 Feb 73

CBO 257 Mission Packs 23 Mar 73

CBO 260 Briefing Sheets 7 Apr 73

CBO 262-2 PR Area Control (PRAC) Name Change 7 Jun 73

CBO 263 Missionaire Opportunity Check 23 Apr 73

CBO 274 Broad Eval Handlings-How to incorporate 23 Jun 73

CBO 278RA Management BU Filter 12 Jul 73 Revised 10 Mar 75

CBO 280 Flag's Magazine-A New Era in Flag's Communication 30Jul 73

CBO 281 Adrwzrsce Mag Series No 7 24 Jun 73 Keeping and rwznce! Standard

CBO 289-1 Confidential 11 Dec 73

CBO 291 Flag PGMs Chiefs Character and Duties 3 Aug 73

CBO 299 Magazine improvement Unit 18 Sept 73

CBO 300RA Telex and Dispatch Limitation 27 Sept 73 Revised

 21 Nov 73 Revised 9 Dec 73 Corrected 11 Dec 73

 620

CBO 301 2 High Crime, AVU Personnel and Ethics-8 26 Oct 74

CBO 328 Tech PGMs Chiefs 11 Dec 78

CBO 325 Target Marking and TLX Code 15 Dec 78

CBO 382 Assistant CS-6 Duties 5 Mar 74

CBO 333R FOLO BU 6 Org Board 21 Mar 74 Revised 16 Oct 74

CBO 334 LRH Telexes 13 Mar 74

CBO 337 Mission OPs 6 Jun 74

CBO 340R AVU Sequence on Evals 23 Jun 74 Revised 2 Oct 74

CBO 341 Executive Council FB 4 Jul 74

CBO 345 Project Mission Operations 4 Aug 74

CBO 348R Org Flag Officers 28 Aug 74 Revised 80 Aug 74

CBO 848-4 Org Flag Officer Duty 4 Dec 74

CBO 351R Bureau 6 FB Org Board 3 Oct 74 Revised 12 Jan 75

CBO 351RB Bureau 6 FB Org Board l9 Jul 75

CBO 355 Program Chief Purposes 28 Oct 74

CBO 857 Finance Office Org Board 81 Oct 74

CBO 858 Duties of District Officers in FBO Network 1 Nov 74

CBO 868 Push Delivery 24 Nov 74

CBO 868 Mission Tech 8 Jan 75

CBO 869 Data Series/Evaluators integrity List 16 Jan 75

CBO 878 D/CS-I Flag Establishment 2 Feb 75

CBO 874R Management BU and Network Responsibility 6 Feb 75

 Revised 12 Mar 75

CBO 875 FOLO Management Bureau Function Org Board 9 Feb 75

CBO 876 Management Bureau Function Org Board, Flag 9 Feb 76

CBO 877 Orders into Orgs, Clearance and Coordination 14 Feb 76

CBO 878R Management BU Coordination Councils 16 Feb 76

 Revised 2 Mar 75

CBO 879 Flag Echelon for Org Evaluation 16 Feb 75

CBO 881 Highly Confidential 5 Mar 75

CBO 887 Confidential 28 Mar 75

CBO 891R Policy and Format of Expansion Newsletter 4 Apr 75

 Revised 25 Apr 75

CBO 414 Printing and Distribution Unit FOLO WUS 4 Aug 75

CBO 415 Security of Rony 10 Aug 75

CBO485R Flag Management 29 Jan76

CBO 435-2 FB Operations Bureau 23 Jan 76

CBO 435-3 Management BU 23 Jan 76

CBO 435-3R Management Bureau BU 4A FB 28 Jan 76

 621

CBO 436 Programs BU 28 Jan 76

CBO 487 FB Org Board Sketch 28 Jan 76 Attachment 2

Central Bureau Orders US Base

CBO 1 USB Data Files Change, OFO important Procedure 19 Dec 75

CBO 2 USB Data Files Red Card - 19 Dec 75

Central Office of LRH Executive Directives

COLRHED IR New Series I Nov 73 Revised 24 May 75

COLRHED 7 Immediate Action-Crew Uniforms 11 Nov 73

COLRHED 8 LRH Personal Photographer 12 Nov 73

COLRHED 11 LRH Personal PRO Bureau Posts, intention for 13 Nov 73

COLRHED 29 Exploitation of HCLC 15 Dec 73

COLRHED 79RA The Volunteer Ministers Program Activation 10 Jul 74

COLRHED 86 Photographer Eval 12 Mar 74

COLRHED 103 LRH Accounts Bonus 22 Apr 74

COLRHED 112R Specialty Group Assignment No 2 17 May 74

COLRHED 117 LEVI Audio Production Back-Up 15 May 74

COLRHED 168 Duty PR System Purpose and Functions 7 Jul 74

COLRHED 291R LRH Pers Sec Office Schedule 31 Jul 75

COLRHED 300 Ron s Journal Program 24 Apr 75

COLRHED 325R LRH Personal PRO International , Admin Scale P l-L-O -T 25 Feb 7

6

COLRHED 338 LRH PR Bureau Functions Clarified 30 Aug 75

COLRHED 359 LRH PR for Professional Scientologists 14 Feb 76

 Post Operating Program

COLRHED 369 The Hotline 10 Mar 76

COLRHED 370 On-Source Club 17 Mar 76

COLRHED 387 LRH Compilations Librarian 4 May 76

 Purpose, ideal Scene and Stars

COLRHED 405 LRH Artist-Purpose, VFP & Stats 25 Apr 76

COLRHED 417 New Admin Course Line-Up 2 Jul 76

COLRHED 417-1 New Admin Course Name 10 Jul 76

Commodore's Staff Orders

CS Order No 46 Staff Coordination 27 Oct 68

CS Order 71 Commodore Staff Aide 8 May 69

 622

Continental Orders

Court Order I US Counterchecks and Postulate Checks 22 May 71

Ethics Orders, US Base

EO 141-1 USB Findings and Recommendations, Committee of Evidence 23 Jun 76

Executive Directives, Area Estates

ED 1 Area Estates New issue 5 Feb 76

ED 14 Area Estates Office of LRH UCE Estates 4 Mar 76

ED 16 Area Estates Domestic Services, Exec Housekeeper's Daily Checklist 7 Mar

76

ED 18 Area Estates Re: Handling of SO Children 19 Mar 76

ED 19 Area Estates Mid-ratz 18 Mar 76 Executive Directives, Flag

ED 1 Flag EDs Continued Series 21 Nov 71

ED 8 Flag FEBCs Quality 25 Nov 71

ED 10 Flag Failure to Fire Why 26 Nov 71

ED 81 Flag Flag Crew Points System for Study 20 Nov 71

ED 34 Flag Why No Firings 16 Dec 71

ED 51 Flag Posh Up Apollo PGM 2 Jan 72

ED 62 Flag Current Actions 12 Jan 72

ED 68 Flag Charter Members of the RSM AO 18 Jan 72

ED 118 Flag Physical Fitness and Close Order Drill 20 Feb 72

ED 128 Flag Flag Promo Schedule 2 28 Feb 72

ED 135 Flag SO Orgs income Sources Survey 29 Feb 72

ED 139 Flag Supervisor Resurge PGM 8 Mar 72

ED 145 Flag Captain Program 12 Mar 72

ED 149R Flag Expanded Dianetics 31 Mar 72

ED 155 Flag Training PGM-1 Study Tech 23 Mar 72

ED 177 Flag General Production 23 Apr 72

ED 182 Flag Flag Solvency Plan 22 Apr 72

ED 200-4 Flag Support International Push 7 Jun 72

ED 206 Flag Midshipmen S Jun 72

ED 286 Flag CMDR'S MSGR Appointments 27 Aug 72

ED 240-7 Flag Clean Ship PGM 3 Dec 72

ED 240-10 Flag Clean Ship PGM Debug 20 Jan 73

ED 255 Flag Confidential 30 Sept 72

ED 264 Flag Damage Control 2 INN 72

 623

ED 281-2 Flag Mission School PJT Wrap Up 7 Apr 73

ED 295 Flag Mess Organization System 17 Mar 73

ED 304 Flag Visit of Spanish VIP Lawyer 4 Apr 73

ED 309-1 Flag Flag UK V A T. Survey on Non Scientologists 21 Apr 73

ED 313 Flag WQ & SB Eval 4 May 73

ED 319 Flag Spotless Shiny Ship Maintenance 9 May 73

ED 319-1 Flag Debug SSSM Hatting 2 Jon 73

ED 321 Flag The Why of Specialist Training 13 May 73

ED 323 Flag The Why of Condition 11 15 May 73

ED 334-1 Flag FSO Eval-Top Priority 6 Aug 73

ED 359 Flag The Great Superlit Campaign 22 Aug 73

ED 367-1 Flag Ethics illegal Orders 10 Sept 73

ED 383 Flag Basic Operating Policy 27 Sept 73

ED 384 Flag Letter Reg Book Buyer Survey 21 Sept 73

ED 450 Flag immediate Tech/Qual Actions to Handle Crew Cases 16 Jan 74

ED 549-28-1 Flag Flag Bonus Correction 4 Sept 74

ED 459-35 Flag Bonuses Re-Revised 20 Jan 75

ED 459-36 Flag Bonus Considerations 19 Feb 75

ED 459-37 Flag Bonuses = Delivery 18 Apr 75

ED 459-38 Flag Brochures & Bonuses 16 May 76

ED 459-47 Flag The Bonus Bulldozer Plows on 26 May 75

ED 459-49 Flag The Bonus Bulldozer Plows on 31 May 75

ED 459-50 Flag Bulldozer in Gear 1 Jun 75

ED 459-51 Flag Bread and Bonuses 4 Jun 75

ED 459-52 Flag Bulldozing Along 7 Jun 75

ED 459-54 Flag Bonuses 14 Jun 75

ED 459-56 Flag What Makes Bread and Bonuses 1 Jul 75

ED 472 Flag Flag Collections 15 Mar 72

ED 473 Flag Birthday Contributions 16 Mar 74

ED 480 Flag Internal Distractions 12 Apr 74

ED 483 Flag FSO Eval 18 Apr 74

ED 497 Flag Untaught Evaluators, Ref. CBO 340 25 Jun 74

ED 504 Flag International PGM 6Jul 74

ED 512 Flag Flag FP 11 Jill 74

ED 520-4 Flag Neglected Situations, Orgs Not on Current Programs 28 Oct 74

ED 541 Flag Confidential 12 Oct 74

ED 547 Flag Trained Missionaire Units in Every FOLO 18 Oct 74

ED 563 Flag The Service Star 28 Nov 74

ED 565 Flag Christmas Liberty Schedule 8 Dec 74

ED 573 Flag Crew Chow 8 Jan 75

ED 608 Flag Urgent Directive-Flag NNCF 24 Mar 75

ED 695-1 Flag Confidential 12 Aug 75

ED 769 Flag AVU and l/A Functions and Terminals 20 Dec 75

ED 774R Flag Distribution of Port Captain's Office 2 Jan 76

 624

ED 871 Flag LRH Media Org 25 Mar 76

ED 965 Flag RPF Reinstated 1 Jul 76 Executive Directives, Flag Admin Org

ED I FAO FAO Executive Directives 10 Feb 71

ED 5 FAO Basic Orders 1 Mar 71

ED 41 FAO FAO Whys 6 Jun 71

ED 62 FAO l/A Checklist S Jul 71

ED 86 FAO Class X Training 7 Aug 71

ED 103 FAO Div III, Depts 7 & 8 Stats 18 Aug 71

ED 118 FAO Project Completed Products Down the Gangway 21 Aug 71

ED 121 FAO Urgent 3 Sept 71

ED 140 FAO Project Festival Phase-Over information 4 Oct 71

ED 144 FAO Testing into Div VI 10 Oct 71

ED 164 FAO Command Team Volunteers 15 Nov 71

Executive Directives, Flag Advanced Org

ED 6 FAO Flag Advanced Org 12 Feb 74

Executive Directives, Flag Bureau

ED I FB New issue Type-EDs FB 4 Jan 76

ED 2 FB FB Comes Home 3 Jan 76

ED 13 FB Lemon Tree 26 Jan 76

ED 31 FB LRH Ordered Eval Quotas 28 Feb 76

ED 32 FB Policy and Format of FBO info Letter 27 Feb 76

ED 33 FB Purpose, Format and Policy of Treasury FB Newsletter 27 Feb 76

ED 35 FB Flag Rep Advice Letter 23 Feb 76

ED 36 FB Flag Distribution Bureau Newsletter Purpose, Format 11 Mar 76

 and Policy

ED 39R FB Management BU Bonus System 15 May 76

Executive Directives, U.S. Base

ED 10 USB Vehicles 18 Oct 75

ED 17 USB Expansion 24 Oct 75

ED 26 USB TTC Recruits Readiness Unit 24 Oct 75

ED 118 USB Project R & B Billing 4 Jan 76

ED 123 USB Confidential 12 Jan 76

 625

ED 179 USB Flag Service Org Positionings 4 Mar 76

ED 180 USB Confidential 8 Mar 76

Executive Directives, Worldwide

ED 473 WW WW Emergency Condition 1 Sept 67 842 SH

Flag Bureau Data Letters

FBDL 3 Personnel, 13 1 Nov 70

FBDL 10 Re US Gdn Office Mission to ASHO 17 No v 70

FBDL 12 Bureau Liaison Office, Purpose and Organization 19 Nov 70

FBDL 15 UK Re Commodore Queen 23 Nov 70

FBDL 25 Stagger System for PAC Area 6 Dec 70

FBDL 73 Bureau V US, Program to Maintain the US Boom 24 Apr 71

FBDL 93R Franchise Plan 1 6 Aug 71

FBDL 108 New Product, Tech Establishment Officer C/O FAO 8 Aug 71

 Responsible for This PGM

FBDL 106 Paper Label Org Board-Plan 1 14 Aug 71

FBDL 151 General Dissem info Re Special Mission 24 Mar 72

 to AOLA Dissem-Herbie Parkhouse

FBDL 152 Additional GO FBO CLO 15 Apr 72

FBDL 160 Additional

FBDL 161 PRO Units for UK & DK 25 Mar 72

FBDL 189 Change of Line 26 May 72

FBDL 191R Current Scene 8 Jun 72 Revised 21 Sept 78

FBDL 192R The Data Files 11 Jun 72 Revised 21 Sept 78

FBDL 198 Stats 8 Jul 72

FBDL 220 Narconon 29 Aug 72

FBDL 223 Publicity 6 Sept 72

FBDL 279 Weekly Stat Briefing Sheet, W/E 29 Mar 73 30 Mar 73

FBDL 289 Using ANZO Books to Spark off the Boom 21 Apr 73

FBDL 290 Weekly Stat Briefing Sheet W/E 19 Apr 73 22 Apr 73

FBDL 316 FAPTC and E-x-p-a n-s-i-o n 12Jul 73

FBDL 325 The Five Major Campaigns of Expansion 8 Aug 73

FBDL 326 Comparison of Div VIs 13 Aug 73

FBDL 328 A Milestone in Tech Delivery 14 Aug 73

FBDL 365 Mission into Time by L. Ron Hubbard 21 Nov 73

FBDL 369 Heralding a New Era of Expansion 31 Nov 73

FBDL 376 1973 Wins from LRH 4 Jan 74

FBDL 381 The Battle of Britain 28 Jan 74

 626

FBDL 404-1 A Planet Surges Under the Power of Source 18 Apr 74

FBDL 412 Announcing New LRH Books 18 Jun 74

FBDL 420R The Power of Source 29 Jun 74 Revised 12 Jul 74

FBDL 422 Ron B-o-o m-s South Africa 6 Jul 74

FBDL 424 The Volunteer Ministers Program 11 Jul 74

FBDL 480 intro Session Scene 7 Sept 74

FBDL 4S9 SO I Quarterly Summary 18 Oct 74

FBDL 439R Flag Service Consultant Network Reorganized 22 Oct 74

 Revised 10 Apr 75

FBDL 443 Distribution Bureau Newly Established at Flag 24 Oct 74

FBDL 449 Expose on the Suppression of Mind, This Century 5 Nov 74

FBDL 462 Upstats 15 Dec 74

FBDL 469 Body Routing 5 Jan 75

FBDL 488R The New Management Bureau on Flag 15 Feb 75

 Revised 12 Mar 75

FBDL 504 The External HCO Network 14 Apr 75

FBDL 518 Function of the International Ethics and Justice Officer 27 May 75

FBDL 516 New Public Course 7 Jun 75

FBDL 522 Highly Commended 24 Jun 75

FBDL 52S New Names to OF Campaign 29 Jun 75

FBDL 5$5 Current Boom 18 Dec 75

FBDL 591 Attention-BMB is Coming 4 Jan 76

FBDL 596 The Flag Executive Booster Group 15 Jan 76

Flag Conditions Orders

FCO 2990 2 RPF Assignment 24 Apr 74

FCO 4414-1 Committee of Evidence 29 Mar 76

Flag Debriefer Forms

Flag Debriefer Org Area Observation Form 7 Aug 74

Flag Divisional Directives

FDD I Div 6 FEBC Orgs Division Six-Divisional Summary of Functions IS Apr 71

FDD 18 Treas jut Clarification of Titles 16 Jun 72

FDD 82 Div VII rut Common Questions About Ron 24 Jun 75

 627

Flag Mission Orders

FMO 13 Confidential Jun 68

FMO 82 Confidential 30 Jan 69

FMO 121 Confidential 26 Mar 69

FMO 221 Confidential 14 Oct 69

DEMO 467 Confidential 26 Feb 71

Flag Orders

FO 1 Reorganization 12 Aug 67

FO 4 Security on Post 13 Aug 67

FO 14 Blaming Mest 17 Aug 67

FO RS 16 Comm System 16 No. 67

FO 20 Operational Orders 17 Nov 67

FO 24 Enchanter Handling 18 Aug 67

FO 29 Avon Engine Signals 21 Aug 67

FO RS 32 Conning Officer Hat Write-Up 16 Dec 67

FO 38 Etiquette 22 Aug 67

FO 38-1 Etiquette, Form of Address 29 Aug 73

FO 40 Study of Seafaring 23 Aug 67

FO 41 The Four Unprofitable Courses 23 Aug 67

FO 42 HEC Company Status 23 Aug 67

FO 71 OT Badges & Pins 29 Aug 67

FO 79 Org Board Change 31 Aug 67

FO 80 Sea Org Org Board 31 Aug 67

FO 87 Titles of Address (Add Etiquette) 2 Sept 67

FO 88 Avon White Glove inspection 2 Sept 67

FO 101 Board of Investigations, Findings Called by Flag Order 82 4 Sept 67

FO 107 Sea Org Training and Processing and Review 5 Sept 67

FO 114 Org Board Change 7 Sept 67

FO 123 Change to Be Made to FO 80 9 Sept 67

FO 187 "If almost any person " if Sept 67

FO 160 Div I Files Personnel Files 18 Sept 67

FO 196 Ranks end Insignia of the Sea Org Officers 29 Sept 67

FO 201 Ethics Order 80 Sept 67

FO 210 Addition to Base Order 29 2 Sept 67

FO 212 Electronics and Electrical 3 Sept 67

FO 221 Assists 4 Oct 67

FO 228 Purpose of the Sea Org, Character of Missions 9 Oct 67

FO 232 Resignation 10 Oct 67

FO 234 Motto 12 Oct 67

 628

FO 236 Ranks and Ratings 13 Oct 67

FO 242 Uniforms, Stewards 16 Oct 67

FO 263 Sunburn 19 Oct 67

FO 263 The Flagship 24 Oct 67

FO 274 Services Mate 4 Nov 67

FO 281 Delivery Crew Data 10 Nov 67

FO 301 Children-Ships Regulations 16 Nov 67 Reissued 18 Jan 71

FO 803 The Quartermaster of the Watch 18 Nov 67

FO 804 The Quartermaster of the Watch Post 19 Nov 67

FO 314 Electrical Equipment 14 Dec 67

FO 315 Cleaning Stations 15 Dec 67

FO 316 Conning Officer Hat Write-Up 16 Dec 67

FO 317 Radio Telephone Use in European & Mediterranean Waters 17 Dec 67

FO 327 Flotilla Assignments 26 Dec 67

FO 331 Organization 27 Dec 67

FO RS 332 The Hat of Master 29 Dec 67

FO 334 Flotilla Reorganization 31 Dec 67

FO 336 Telex Lines 1 Jan 68

FO 348 Discipline, Officer or Leading Petty Officer 5 Jan 68

FO 878 R S. Reorganization 15 Jan 68

FO 401 Organization R 5. 21 Jan 68

FO 410 Finance Royal Scotman 25 Jan 68

FO 411 Royal Scotman, Orders Published by 26 Jan 68

FO 412 Financial Regulations 26 Jan 68

FO 416 Finance, Royal Scotman 28 Jan 68

FO 424 OOD 30 Jan 68

FO 441 Orders of the Day 14 Feb 68

FO 442 Rest and Auditing 14 Feb 68

FO 466 Advance Course Security Check 2 Mar 68

FO 467 Commodore's Personal Staff 2 Mar 68

FO 489 "To prevent the ..." 9 Mar 68

FO 495 Permanent Mission 11 Mar 68

FO 496 Permanent Mission 11 Mar 68

FO 497 "Class VIII Course ..." 11 Mar 68

FO 504 International Ethics File 13 Mar 68

FO 508 Definitions 16 Mar 68

FO 516 "The following is ..." 14 Mar 68

FO 517 Training 18 Mar 68

FO 558 Contact Unit 25 Mar 68

FO 565 Flag Banking Officer 26 Mar 68

FO 579 Policy on the High Wines 80 Mar 68

FO 618 Research Section 22 Apr 68

FO 637 Confidential 27 Apr 68

 629

FO 688 Communication Lines 27 Apr 68

FO 640 Legal Flag 20 Apr 68

FO 644 Staff Operations 28 Apr 68

FO 645 R-1 Ensurance Practice Mission circa '75 Attachment 8

 Practice Mission Order 3

FO 646 Future Ship Plans 28 Apr 68

FO 650 Research Library 29 Apr 68

FO 657 Mission History Log Book 30 Apr 68

FO 664 Non Enturbulation Order, Avon River 2 May 68

FO 674 How to Do a Debrief 5 May 68

FO 688RA Advance! Mag Series 1 12 Feb 72

 Policy on Advance! Magazine Reissued 5 Aug 74

FO 745 OTL Duties 20 May 68

FO 747 Comm Procedure Over Long Distances 21 May 68

 Corrected & Reissued 5 Feb 75

FO 748 Stewards 21 May 68

FO 760 Cadets Children, Designation 25 May 68

FO 761- I Division S-Handling of Missions 11 Jul 73

FO 766 Personal Staff 27 May 68

FO 769 Operations 27 May 68

FO 785R Volunteers 11 Oct 70

FO 786 Personal Staff, Stewart Department 29 May 68

FO 795 Commodore's Staff 80 May 68

FO 800 Scientology Technology 31 May 68

FO 808 Auditors 31 May 68

FO 809 Public Division (Div VI) Purposes 29 May 68

FO 815 Communication Actions, for Phone, or Telex 2 Jun 68

FO 820 Engineer's Reports 3 Jun68

FO 824 "All previous No system of telex " 1 Jun 68

FO 828 Operations 5 Jun 68

FO 835 "The services chief " 5 Jun 68

FO 848 "The purpose of Any Mission" 6 Jun 68

FO 872 A Tiger 12 Jun 68

FO 882 "In addition to his" 13 Jun 68

FO 890 Operations, Missions, Comm Lines 14Jun 68

FO 895 Watches, RSM 15 Jun 68

FO 898 CIC 17 Jun 68

FO 908 CIC 18Jun 68

FO 910 Aim and Object of Drills 18 Jun 68

FO 918 "The title of Hostess " 19 Jun 68

FO 915 "The promotion of AO " 20 Jun 68

FO 918 Ethics and Application 20 Jun 68

 630

FO 922 Petty Officer Appointments 2 Jun 68

FO 924 Stores 21 Jun 68

FO 929 Transport of Funds by Courier Rundown 23 Jun 68

F0 933 Flag Banking Officer 23 Jun 68

FO 986 Division VI All Sea Orgs 23 Jun 68

FO 988 Personal Procurement Officer 23 Jun 68

FO 955 "The translations and interpretation section " 26 Jun 68

FO 976 Reorganization, Org Board, Div 11 1 Jul 68

FO 977 Ittt has taken " 1 Jul 68

FO 986 AO Liaisons 4Jul 68

FO 995 "CS-5 will now " 6 Jul 68

FO 1002 Engine Room-Cleaning Stations 7 Jul 88

FO 1008 Expeditors 7 Jul 68

FO 1020 Sea Watch Drills 10 Jul 68

FO 1021 Conferences 10 Jul 68

FO 1028 Div 11 and Div VII 11 Jul 68

FO 1031 "CS-5 Window " 11 Jul 68

FO 1040 Officer Discipline 14 Jul 68

FO 1066 Ethics Authority 22 Jul 68

FO 1086 Glee 27 Jul 68

FO 1098 Mission Eligible Records 27 Jul 68

FO 1102 F. B. O. Post Abolished 28 Jul 68

FO 1109 "This Flag Order modifies" 26 Jul68

FO 1114 Financial Arrangements for OTL UK 28 Jul 68

FO 1120 Banking Arrangements at AOUK 31 Jul 68

FO 1125 Medical Log 29 Jul 68

FO 1137 LRH Personal Finances 2 Aug 68

FO 1151 Financial Organization of AOs and OTLs 10 Aug 68

FO 1170 Examinations Are Back 11 Aug 68

FO 1174 Dev-T Data, People Who Don't Do Their Jobs 12 Aug 68

FO 1193 "The officer of the deck " 14 Aug 68

FO 1194 Standard Tech Program 27 Jul 68

FO 1214 OTL Do's and Don'ts 17 Aug 68

FO 1237 "There are three AO liaisons " 20 Aug 68

FO 1243R Missions 21 Aug 68 Revised 17 Nov74

FO 1247 "Every condition of liability or doubt is " 22 Aug 68

FO 1256 RSM F/P 24Aug68

FO 1266 "Debrief TR" 28 Aug 68

FO 1268 Org Missionaires 30 Aug 68

FO 1274 Captains Steward 1 Sept 68

FO 1275 Captain Routing, Flag 1 Sept 68

FO 1314 An AO liaison " 9 Sept 68

FO 1324 Ethics Weekly Report 13 Sept 68

 631

FO 1330 An Open Letter to Commanding Officers of AO and Those 16 Sept 68

 Concerned with AO Promotion

FO 1346 Advanced Money Handling 18 Sept 68

FO 1364 Addresso Duties 20 Sept 68

FO 1868 Commanding Of Beer Reports 22 Sept 68

FO 1400 Floats and Their Uses 29 Sept 68

FO 1403 Division VI Structure I Oct 68

FO 1409 Financial Planning 1 Oct 68

FO 1416 "The post of Chief Yeoman " 4 Oct 68

FO 1421 "It seems " 30 Sept 68

FO 1422 "The requirements for senior execs " 30 Sept 68

FO 1426 Sea Org Purpose 3 Oct 68

FO 1482 Ethics Presence 4 Oct 68

FO 1450 Class VIII Course 9 Oct 68

FO 1481 Missions 15 Oct 68

FO 1483 Personnel 17 Oct 68

FO 1490 Flag Divisions 18 Oct 68

FO 1610 Division III Monthly Summaries 23 Oct 68

FO 1517 Duties of Engine Room I & R 25 Oct 68

FO 1622 Legal Board 26 Oct 68

FO 1528 Engine Room I & R Ethics Duties 28 Oct 68

FO 1548 Communications to and from Aides 5 Nov 68

FO 1654 Missionaire Organization 7 Nov 68

FO 1556 "The Following is " 8 Nov 68

FO 1561 Sea Org Personnel 11 Nov 68

FO 1567 Salvage 12 Nov 68

FO 1570 How to Handle Communication, Telex Traffic 11 Nov 68

FO 1671 Missionaire 1st, 2nd & 3rd Class Awards 13 Nov 68

FO 1583R Flub Catch CIC Display 15 Nov 68

FO 1588 Solo Auditing Goofs 16 Nov 68

FO 1590 Appointment 17 1 Nov 68

FO 1592 Midshipmen 19 Nov 68

FO 1598 Form of Telexes from Missionaires to Operations 20 Nov 68

FO 1595 Hat of CS-4 19 1 Nov 68

FO 1604 AO's Power 24 Nov 68

FO 1606 Standard Briefing 24 Nov 68

FO 1611 Damage Control 26 Nov 68

FO 1618 "The Statistic of " 29 Nov 68

FO 1630 Governess 3 Dec 68

FO 1632 Sick List 4 Dec 68

FO 1652 Service Records 12 Dec 68

FO 1655 Safeguarding LRH Original Tape Recordings 11 Dec 68

FO 1662 Division IV Responsibilities 13 Dec 68

FO 1664 Divisional Primary Functions 17 Dec 68

FO 1666 Senior Ratings 16 Dec 68

 632

FO 1669 Security 16 Dec 68

FO 1677 Status Verification Form 23 Dec 68

FO 1681 AO Allocations-Gross income 24 Dec 68

FO 1682 (Addition to FO 1109) 16 Dec 68

FO 1684 Standard Training WQ & SB 31 Dec 68

FO 1685 Examinations 81 Dec 68

FO 1686 This is the Sea Org 24 Dec 68

FO 1693 Duties of CIC 3 Jan 69

FO 1695 Engine Room I & R Duties 3 Jan 69

FO 1701 Mud Box Brigade 5 Jan 69

FO 1704R Ship and Base Electrical Generator Checklists 30 Jul 71

FO 1710 intelligence 8 Jan 69

FO 1715 Special Programmes Unit 10 Jan 69

FO 1717 Division VI lO Jan69

FO 1722 Naval Engine Rooms 9 Jan 69

FO 1737 Shipyards 17 Jan 69

FO 1746 Trained Auditor Programme 20 Jan 69

FO 1753 Hat of CS-5 Correction 22 Jan 69

FO 1758 Compliance Reports 26 Jan 69

FO 1761 Flag Banking Officer 27 Jan 69

FO 1779 Division VI Organization Board S Jan 69

FO 1793 Public Relations Course 7 Feb 69

FO 1802 Millionaires 18 Feb 69

FO 1817 Overloading E/R 19 Feb 69

FO 1822 Divisional Officer's Council 16 Feb 69

FO 1828 Definitions 18 Feb 69

FO 1836 ARC Break Programme for Sea Org Members 25 Feb 69

FO 1844 "In response to a letter " 28 Feb 69

FO 1847 The Org Board Structure of SH and AO Greece 2 Mar 69

FO 1848 Rehabilitation Unit 3 Mar 69

FO 1850 SH Greece Premises 4 Mar 69

FO 1851 Public Relations Course Stage Lighting 4 Mar 69

FO 1853 Sail Training 4 Mar 69

FO 1872 Crew List 18 Mar 69

FO 1882 Security 21 Mar 69

FO 1889 Reorganization 25 Mar 69

FO 1890 Confidential 26 Mar 69

FO 1919 Watch Quarter and Station Bills 17 Apr 69

FO 1920 Senior Advanced Org 9 Apr 69

FO 1933 Hat Ships Rep 12 Apr 69

FO 1939 International Executive Division for Advanced Organizations

 19 Apr 69 Executive Council Advanced Organization

FO 1941 PRO Course 20 Apr 69

FO 1950 Officers' Board 19 Apr 69

FO 1954 CIC Revision 19 Apr 69

 633

FO 1968 E/R General Org 26 Apr 69

FO 1960 Archives 27 Apr 69

FO 1972 "CMDR Hana Eltringham" I May 69

FO 1978 Phases of Renovation 2 May 69

FO 1978 Petty Officers 28 Apr 69

FO 1980 AO Allocations and Gross income 8 May 69

FO 1986 Medical Of fleers Report to C/5 9 May 69

FO 1992 Confidential 14 May 69

FO 1993 Proper Maintenance, Keeping the Ship Operational 13 May 69

FO 1999 Handling a Program 17 May 69

FO 2002 Emergency Food Stores 18 May 69

FO 2013 Cadet School 5 Jun 69

FO 2020 Use of H. O. 214 Altitude and Azimuth Tables 10 Jun 69

FO 2021 The Education Programme 8 Jun 69

FO 2024 Board of Appeal 12 Jun 69

FO 2032 Finance Policies 17 Jun 69

FO 2037 Ship Committee 22 Jun 69

FO 2043 Post Routine Checklist 29Jun 69

FO 2046 Confidential 1 Jul 69

FO 2049 I & R Engine Room Hat 19 Apr 69

FO 2057 Financial Regulations 12 Jul 69

FO 2060 Finance Course 18 Jul 69

FO 2068 Port Write-Ups 28 Jul 69

FO 2080 E/R Org (Amends FO 1968) 15 Aug 69

FO 2086 Civilian Sailors 20 Aug 69

FO 2111 Conning Officer 10 Sept 69

FO 2112 Senior Executive Course 11 Sept 69

FO 2116 Missionaire Success 28 Sept 69

FO 2128 Deputy Commodores 4 Oct 69

FO 2127 Personnel Transfers 6 Oct 69

FO 2132 tlirsion Classification and Bonus Awards 7 Oct 69

FO 2148 Engine Room Primary Actions 25 Oct 69

FO 2150 Order Types 27 Oct 69

FO 2151 Class VIIIs, Duty Time 29 Oct 69

FO 2152 Photocopier Machines 29 Oct 69

FO 2156 Flag Programme Files 31 Oct 69

FO 2162 Survey Form for All Surveys 25 Oct 69

FO 2165 MO Food Inspection 6 Nov 69

FO 2169 Standard Operating Complement Flagship Crew 7 Nov 69

FO 2170 Debriefs 4 Nov 69

FO 2171 Port Flaps 7 Nov 69

FO 2192 Programming Basic Unit Hat 14 Nov 69

FO 2199 Sea Org Command Lines 17 Nov 69

FO 2200 Stationship Stable Data 18 Nov 69

 634

FO 2201 Stable Terminals 18 Nov 69

FO 2204 Repair Cycles of Handling 14 Nov 69

FO 2205 Students Power Club 14 Nov 69

FO 2218 Program Numbering 28 Nov 69

FO 2219 What Flag Wants on its Lines 21 Nov 69

FO 2220 Zones of Authority 24 Nov 69

FO 2221 Confidential 26 Nov 69

FO 2229 Sea Watch Picture Book Checksheet 2 Dec 69

FO 2238 Recruit and Member Defined 7 Dec 69

FO 2245 Ethics Presence 13 Dec 69

FO 2257 Courts of Appeal 19 Dec 69

FO 2261 Flag Operating Basis 18 Dec 69

FO 2267 Data to Aides Summary Sheet 17 Dec 69

FO 2270 Flag Dissemination and Public Divisions 20 Dec 69

FO 2272 Flag Org Board No 3 21 Dec 69

FO 2273 Flag Administration Office 22 Dec 69

FO 2274 FBO Statistics and Operating Basis 20 Dec 69

FO 2278 Allocation Amounts 20 Dec 69

FO 2281 Confidential 10 Dec 69

FO 2284 Confidential 10 Dec 69

FO 2286 Admin Actions, Responsibility for 26 Dec 69

FO 2287 Student Consultant 20 Dec 69

FO 2289 Student Consultant 22 Dec 69

FO 2298 Confidential 20 Dec 69

FO 2300 The Red Form 3 Jan 70

FO 2302 Fresh Water Wash 28 Dec 69

FO 2310 Celebrity Selections 5 Jan70

FO 2314 Personnel Handling 10 Jan 70

FO 2327R Service insignia 16 Jan 74

FO 2332 Sick PCs-Auditing, Administration 17 Jan 70

FO 2333 Tech and Dual and CS-6 20 Jan 70

FO 2334 Ship Div VI Org Board Apollo 16 Jan 70

FO 2345 Commodore's Household Unit 17 Jan 70

FO 2350 Board of Appeal 26 Jan 70

FO 2351 US FBO Lines 27 Jan 70

FO 2354 The Keeper of Tech, Duties and Responsibilities 28 Jan 70

FO 2358 Operations, Compliance Reports 18 Feb 70

FO 2360 Work Parties Are tSinions 19 Feb 70

FO 2361 Celebrity Centre 22 Feb 70

FO 2364 Conditional Org Board and Personnel 28 Feb 70

FO 2366 RE Confidential items in the Mail 1 Mar 70

FO 2370 Hat LRH Per oral Communicator 6 Mar 70

FO 2374 Flag Of Rice of LRH 7 Mar 70 Revised 10 Apr 73

 635

FO 2376 CS-1 Duties 9 Mar 70

FO 2379 Expeditors Flag Org 12 Mar 70

FO 2381 Flag Executive Office Unit 16 Mar 70

FO 2884 Officer Ranks Petty Of ricer Rates 19 Feb 70

FO 2387 Councils, Meetings and Conferences 21 Mar 70

FO 2889 Stationship Captain 20 Mar 70

FO 2392 CIC Operation 24 Mar 70

FO 2396 Communication Security Policy 28 Mar 70

FO 2399R Mission Condition Assignments 26 May 70

FO 2409 Conference Planning Officer 10 Apr 70

FO 2410 Personnel Control 10 Apr 70

FO 2413 "S. O 1. T. S. " 15 Apr 70

FO 2414 Morale 16 Apr 70

FO 2416 Canteens 21 Apr 70

FO 2426 Confidential 27 Apr 70

FO 2431 Mission Know-How, importance of 29 Apr 70

FO 2439 Ship and Aide Organization 6 May 70

FO 2440 PR Program Development Routing and Release Form 7 May 70

FO 2442R Flub Catch System Returned 7 May 70 Revised 13 Dec 74

FO 2444 What a "Debrief Summary" Is and How to Do One 6 May 70

FO 2451 DK Allocation 20 May 70

FO 2460 LRH Mimeo Line to All SO Members 31 May 70

FO 2461R Stage 1 OTL Pattern 30 May 70

FO 2464 WQ & SB Conditions, Use of 7 Jun 70

FO 2466 Standard Briefing 30 May 70

FO 2469 Specialist Crews 9 Jun 70

FO 2471 The Drill Scene" 9 Jun70

FO 2473 SO Organizing Bureau 14 Jun 70

FO 2474 SO Action Bureau 14 Jun 70

FO 2475 Operations Officers Are to Be Single Hatted 7 Jun 70

FO 2476 Tech and Qual in AOs 16 Jun 70

FO 2478 Conference Actions 17 Jun 70

FO 2480 Real Planning of Finance 20 Jun 70

FO 2493 Admin Unit Specialists 23 Jun 70

FO 2494 Courier vs Missionaire 30 Jun 70

FO 2498 Sick List and Designations 2 Jul 70

FO 2500 Management Cycle 25 Jun 70

FO 2505 Mission Types of 14 Jul 70

FO 2506RA Observation Drills 3 Dec 70 Revised 9 Mar 73

FO 2507 Security TR 14 Jul 70

FO 2508 Practice Missions 14 Jul 70

FO 2512 LRH SO Briefing Tapes 16 Jul 70

 636

FO 2519 Model Orders for the Establishment of a Shore Base 16 Jul 70

FO 2521 Flag Divisional Directive 21 Jul 70

FO 2523 Messenger Training Drills 11 Jul 70

FO 2525 Flagship Public Divisions 27 Jul 70

FO 2526 Missionaire Classification 20 Oct 70

FO 2528 Communications Standard Telex Admin Message Discipline 1 Aug 70

FO 2530R Errands & Missions 18 Oct 70

FO 2582 Confidential 11 Aug 70

FO 2534 Bureau Project Order 14 Aug 70

FO 2535 Health Care 16 Aug 70

FO 2S42R Trim and List 6 Oct 70

FO 2544 Bureau Names and Title Pattern 25 Aug 70

FO 2555 Voyage Folder Charts 26 Aug 70

FO 2556 Officers (Ships, Orgs and Bases) Duties and Bonuses 14 Sept 70

FO 2557 Telex Procedure Confirmation Copies 15 Sept 70

FO 2558 Basic Hat, Introduction for New Stewards 15 Sept 70

FO 2570 Director of Records, Assets & Materiel Hat 27 Sept 70

FO 2576 Daily Report Procedure, From Crew to Commanding Officer 28 Sept 70

FO 2577 Sea Org Uniforms 29 Sept 70

FO 2579 Mission Planning & Preparation Alerts 4 Oct 70

FO 2580 Ethics Penalties 6 Oct 70

FO 2584 Admin Cycle Drill 7 Oct 70

FO 2585R Sea Org Voice Control Drill 7 Oct 70

FO 2586 Mess Organization 8 Oct 70

FO 2595 Flag Div VI 2 Oct 70

FO 2601 Additions to FO 1637 Reports Returning Missionaires 21 Oct 70

FO 2608 Scientology Command Lines and Authorities 26 Oct 70

FO 2610 Validation 27 Oct 70

FO 2611R Liaison Office Supply Lines 4 Aug 71

FO 2618 Flag Ship Captain Hat Checksheet 28 Oct 70

FO 2615 Ship Division 11 Org Board 6 1 Nov 70

FO 2617 New Pattern of Administration 13 Nov 70

FO 2626 Non Utilization 26 Nov 70

FO 2627RA SO Acceptance and Leaving Policies Revised 17 Jul 72

FO 2630R Fitness Board 29 Nov 70 Revised 26 Nov 72

FO 2633 Flagship Division VII Org Board 27 Nov 70

FO 2645-2 LRH Conferences and Lectures 20 Nov 74

FO 2653 DOC and Aides Conference 13 Dec 70

FO 2656 C/O Assistance 16 Dec 70

FO 2660 Deputy Mates 22 Dec 70

FO 2661 HCO Traffic 23 Dec 70 Reissued 16 Apr 74

FO 2662 Mission Dump 23 Dec 70

 637

FO 2674 New Recruits 24 Dec 70

FO 2676R Missionaire Unit Re Established 10 Feb 71

FO 2677 Ships Boats and Transport 31 Dec 70

FO 2677-1 Ships Boats and Transport I/C 22 Sept 73

FO 2680 Public Relations Security Policies - 26 Dec 70

FO 2685R Finance Office 28 Dec 70 Revised 16 Apr 75

FO 2688 The Ship's Rep, Port Regulations Simplified 8 Jan 71

FO 2689 Damage Control 8 Jan 71

FO 2690 Workcards, Use of 11 Jan 71

FO 2694 Ship Accounts Policies 11 Jan 71

FO 2697 Out Hygiene Chit 20 Jan 71

FO 2703 Building a Deck Division 22 Jan 71

FO 2707 Flag Bureaux Assistant Aide Mini Hat Checksheet 23 Jan 71

FO 2712 Sea Organization Requirements, Amendment 28 Jan 71

FO 2713 Pattern of Management 29 Jan 71

FO 2717R Standing Orders to OODs & QMs of the Watch 26 Jul 71

FO 2725 Missionaire Unit Arrangement 8 Feb 71

FO 2728R Special Meals 9 Feb 71 Revised 15 May 72

FO 2732R Safety Requirement, Ship Surveys 10 Jul 71

FO 2738 Shipping Clarified 11 Feb 71

FO 2740 Hat Knock Off 12 Feb 71

FO 2742 Ships Officer School 13 Feb 71

FO 2748 Apprentice Missionaires 20 Feb 71

FO 2756 Action Briefing and its Relation to Training & Services 3 Mar 71

FO 2761 The Flag Executive Mag Policy 5 Mar 71

FO 2762 Ship's Rep Policy Placing Orders 6 Mar 71

FO 2772 Non-SO Members in SO Orgs 10 Mar 71

FO 2779 Missionaires and the Existing Scene 18 Mar 71

FO 2780 Ethics Officer Checksheet 16 Mar 71

FO 2789 Personnel Promotion Policies 17 Mar 71

FO 2794 The HCO Area Sec and the Prod/Org Off System 21 Mar 71

FO 2796 Safe Ports 26 Mar 71

FO 2796-13 Some PR Tips and Etiquette for Use Ashore 25 Sept 73

FO 2796 14 Flaps, Fines and Non-Hat Actions 25 Sept 73

FO 2799 Miracle Mailers Mag Policy 29 Mar 71

How to Get Out a Booming Dianetic Magazine

FO 2802 Toughmera 9 Apr 71

FO 2808 The Flag Executive Magazine 17 Apr 71

FO 2810 The CO Council 19 Apr 71

FO 2824 Staff Training, Lines and Terminals 12 May 71

FO 2826 Sea Org Manning Chief 9 May 71

FO 2856 The Successful 3 Org System on Flag 7 Just 71

 638

FO 2864 PR Duty Officer 15 Jan 71

FO 2872 Finance Collection Officer 20 Jun 71

FO 2873 Purchasing in Other Countries 27 Jun 71

FO 2878R Recruiting Lines 10 Jul 71 Reissued 9 Mar 72

FO 2895 Confidential 23 Jul 71

FO 2905 Overwhelmed Aides-Cause and Cure 28 Jul 71

FO 2907 Ship Safety Policies 28 Jul 71

FO 2910 Ship Open House Program 2 Aug 71

FO 2919 Model Target Series for VIP Function 28 Sept 71

FO 2925 WQ & SB Specialist Checksheet Recorder/Fathometer 10 Aug 71

FO 2988 Rec/Fath Hat Write-Up 17 Aug 71

FO 2936 Mission Orders, Types of 31 Aug 71

FO 2937 Flag Order 2300 Cancellation 30 Aug 71

FO 2938 Contracts and Bill Paying 28 Aug 71

FO 2945 Aides Responsibility 13 Sept 71

FO 2947 Know Best 15 Sept 71

FO 2949 Customs Clearance for Couriered Cash 9 Sept 71

FO 2964 Sidechecking Attestation 23 Sept 71

FO 2967 Apollo Cleaning Stations List 3 Oct 71

FO 2969 What an inspector Should Know 9 Oct 71

FO 2973 Food Flow Checksheet 11 Oct 71

FO 2980 Auditing for OEC Students 8 Oct 71

FO 2982 A Note on TRs and Admin TRs 80 Sept 71

FO 2988 invoicing of OECs/FEBCs 14 Sept 71

FO 2992 Registrar FEBC Firing Charts 18 Sept 71

FO 2994 FEBC Completion Scheduling Board 22 Sept 71

FO 2997 Host 29 Sept 71

FO 2999 Director of Processing, Handling of FEBC Students on L10 18 Sept 71

FO 3005 OEC/FEBC Exam 25 Sept 71

FO 3006 OEC/FEBC Pinksheets and Student Classwork 18 Sept 71

FO 3032 Layout of OEC/FEBC Classroom at Flag 18 Sept 71

FO 3036 FEBC Product Officer Purpose and How to Achieve 15 Sept 71

FO 3038 FEBC Product Officer Basic Actions 18 Sept 71

FO 3041 FEBC Org Of ricer Basic Actions 18 Sept 71

FO 3053 Evolution of the FEBC 14 Sept 71

FO 3057 Shore Flaps 26 Oct 71

FO 3064 Aide's and A/Aides Duties 3 Nov 71

FO 3066 Franchise Evaluations 5 Nov 71

FO 3067 Ethics and Bureau 17 Nov 71

FO 3074 Flag Rep Inspection Checklists 20 Nov 71

FO 3075 Sea Org Bonus System 18 Nov 71

FO 8075-1R Staff Statuses 26 Nov 73 Bonuses and Penalties Revised

 23 Jan 74

 639

FO 3078 Flag Reps in Orgs 25 Nov 71

FO 3081 Freight Data and Documents to Flag 28 Nov 71

FO 3082 Medical Finance 15 Nov 71 Reissued 15 Jan 72

 Corrected & Revised 7 Mar 72

FO 8087 Navigators Log 30 Nov 71

FO 3092 Evaluations 18 Dec 71

FO 3094 PRO Area Control 16 Dec 71

FO 3112 OT III Expanded 30 Jan 72

FO 3113 Management Bureau Routing 2 Feb 72

FO 3116 SO Training Series No 1 30 Jan 72

 SO Training Coordinator CLOs

FO 3118R Continental Recruit Training 4 Mar 72

FO 3121 Confidential 4 Feb 72

FO 3124 Flag and CLO Mimeo Distribution 7 Feb 72

FO 3126 Shipkeeping Series No 1 20 Feb 72 Duties of the DPF MAA

FO 3127 Galley Series No 2 9 Dec 71 "Dev-T-itis"-Incomplete

 Cycles in the Galley

FO 3132 Athena as a Cramming Vessel 20 Feb 72

FO 3136 Missionaires, Case Okay to Fire 21 Feb 72

FO 3137 Posting of Stats in CLOs and OTLs 24 Feb 72

FO 3138 AO Division VI Org Board and Posting Guide 17 Feb 72

FO 3139 I Want to Go Clear Club 19 Feb 72

FO 3148 Aides Three Hats 10 Mar 72

FO 8149-1 Orders Issuance 6 Sept 73

FO 3149-2 AVU Submission Needing Evaluation 7 Apr 74

FO 3132RR Flag Finance Lines 30 Mar 72

FO 3155RA The Basic Sea Org Training PGM 12 Mar 72 Revised 30 Apr 73

 Revised 1 Dec 74

FO 3161 Boatkeeping Series No 2 6 Apr 72 The Boatswain

FO 3163 Handling of Clinical Assignments to SPF or DPF 6 Apr 72

FO 3165 Project Forces in Land-Based Units 6 Apr 72

FO 3166 Sea Org Estates Captain 8 Apr 72

FO 8167 The Organization of Children in Land-Based Units 6 Apr 72

FO 3170 Data Bureau Files Revised 13 Apr 72

FO 3175 SO Estates Org Board, Shore Units 21 Apr 72

FO 3176R House Organization, Shore Base Units 9 Oct 72

FO 3179 Aide and A/Aide Responsibility 25 Apr 72

FO 3183 High Crime FO 10 May 72

FO 3188 Staff Captain Duties of 4 Jun 72

FO 8192 Deck Project Forces 16 Jun 72

 640

FO 3193-1 Embassies, Additional

FO 3194RA-2 Basic Complement and Blue-Chip Postings 23 Apr 73

FO 3195 Emergency Officer 3 Jul 72

FO 3195-1 internal Emergency Officer, Flag 10 Mar 75

FO 3196-R EULO Basic Complement 6 Jul 72

FO 3212R-Part I Recruit Routing and information Form 25 Jul 72

 Revised 31 May 73

FO 3232 WQ & 3B Specialist Program Establishment 15 Aug 72

FO 3240 Mimeo Numbering of "Double issues" 4 Sept 72

FO 3241-1 Personal Grooming Series No 1 22 Aug 72 Personal Grooming

FO 3249 Security 24 Sept 72

FO 3251 Money Handling 23 Sept 72

FO 3252R Sea Org Legal Matters Local Flag Only 24 Sept 72

FO 3254 Relation of Mission Briefing Officer to Mission Preps

 I/C 28 Sept 72 Reissued 29 Dec 72

FO 3260 Apprenticeship Hatting 8 Oct 72

FO 3264 Flag Mimeo Typist Hat Write-Up 6 Oct 72

FO 3264-17 How to Collate and Staple Mimeo issues 6 Feb 73

FO 3264-20 Handling Issues on "Hold" 6 Feb 73

FO 3264-22 Mimeo Equipment 12 Dec 73

FO 3271 AOLA Organizing Board 14 Nov 72

FO 3275R Confidential 28 Oct 73

FO 3276R FOLO/CLO Confessional Corps 3 Dec 72

FO 3277 Fast Flow Recruitment, Qual's Vital Role, Product Zero 26 Nov 72

FO 3279-1R Public Relation Area, Control Unit GDS's for Shore

 Bases 30 Jan 73 Revised 9 Mar 73

FO 3279-3 The PRAC Data Bureau, its Personnel and Ivs Files 26 May 73

FO 3279-5 PRAC Unit OIC, Cable to Flag 9 Jun 73

FO 3280-6 "Overt Data Collection Filing and Cataloguing" 7 Jun 73

FO 3281 The Code of a Sea Org Member 7 Jan 73

FO 3287 The Elements of a Post 6 Jan 73

FO 3290 Priority Posting 26 Jan 73

FO 3295 Advance Mag Series No 4 28 Feb 73 Advance Mag Production

 Lines, Terminals and Flows

FO 3298RA SO Tech Training Corps 20 Mar 73 Revised 19 Aug 74

FO 3300 Chief M'naire Hat Checksheet 18 Mar 78

FO 3303R Minor's Mate Established 29 Mar 73 Revised & Reissued

 10 Apr 73

FO 3307 Family Day 9 Apr 73

FO 3311 Sea Organization Officer Council 12 Apr 73

FO 3311-1 Sea Organization Petty Officer Council 4 Aug 73

 641

FO 3318 External HCO Bureau 17 Apr 73

FO 3323 Celebrities and the Sea Organization 9 May 73

FO 3324 Training Corps Establishment and Operation 3 May 73

FO 3324R Flag Auxiliary Personnel Training Corps Adrian Scale 8 May 73

 Revised 27 Jan 75

FO 8324-3 HCOs TTC/ATC Weekly Report Form to Flag 6 Aug 73

FO 8324R-5 Flag Auxiliary Personnel Training Corps 30 May 73

 Revised 27 Jan 75

FO 3332 Central Personnel Office Haus Admin Scale 23 May 73

FO 3335 Basics of Navigation No 1 30 May 73 The Simplicities of

 Navigating as a Scientologist

FO 3339RA Stats and VFPs of the Continental FPPO Office 20 May 74

 Re-Revised 30 Apr 75

FO 3341 PR and Consumption Liaison Officer Survey Functions 12 Jun 78

FO 8342 Deputy Commodores and Acting Flag Officer 11 Jun 73

FO 3342-2 Second Deputy Commodore Hat 11 Jun 73

FO 3345 Ranks and Ratings Ceremony 14 May 73

FO 3348 The Sea Org Change of Command Ceremony 27 Jun 73

FO 3349 Sea Org Publicity and Promotion Charisma 1 Jul 73

FO 3350 Confidential 24 Jun 73

FO 3351 The Sea Org Coat of Arms 20 Jun 73

FO 3352 Recommended Demotion of Rank 2 Jul 73

FO 3355-1 Implementation of Officer's Responsibility Course 20 Jul 73

FO 3362 HSCSC, A New Course for Saint Hill Org 10 Aug 73

FO 3364 Flag Representative, Orders to 15 Aug 73

FO 3365 Flag Auxiliary Personnel Trawling Corps 20 Aug 73

 Personnel Examination

FO 3367 How to Rotate Staff for SO Product Level Training 22 Aug 73

FO 3370 Basics of Navigation No 2 2 Sept 73

 The Recognition of Position

FO 3373 Mini VII Division Org Board for Pubs US 30 Aug 73

FO 3380 Estate-Chap Aide 22 Sept 73

FO 3382 Additional Security Notes for New Arrivals 26 Sept 78

FO 8383 Out Etiquette Report 26 Sept 73

FO 3385-3 Superlative Organization Function & Structure of Orgs 5 Oct 73

 Aboard Flag

FO 3385-11 Treasury Bureau III, Mini Org Board 17 Jun 74

FO 8386 "Major Supplier" in Ship Purchasing Defined 8 Oct 73

FO 3392 Hats of Port Captain and His Deputy 21 Oct 73

FO 3396 Port Captain/Guardian Office Zones of Responsibility 21 Oct 73

FO 3398 PRAC FOS Cancellation 22 Oct 73

FO 3403 Post Abolished 6 Nov 73

FO 3404 Pubs Org Clearance and Coordination with Flag of 7 Nov 73

 Policies, Activities and Products

FO 3407 "Hill 10" Makers 10 Nov 73

 642

FO 3408 Officer Irresponsibility 12 Nov 78

FO 3409 Pioneer Areas, Zones of Responsibility 4 Nov 73

FO 3415-1 Cont'l Finance Office Org Board 21 May 74

FO 3426 Flag Service Org's income Flow Chart 24 Nor 73

FO 3434 The Rehabilitation Project Force 7 Jan 74

FO 3434-1 Additional on RPF Organization 7 Jan 74

FO 3434-27 RPF Graduate Enhancement 25 Nov 74

FO 3434-28 EPF and RPF Organization in Continental Areas 4 Feb 75

FO 8444RA Flag Service Consultant 14 Jun 74 Revised 18 Dec 74

FO 3449 CIC for Flag 22J an 74

FO 3449R Staff CIC 8 May 75

FO 3451 Photographing Hard News 6 Feb 74

FO 3454RA Requirements for Personnel to Flag 11 Feb 74 Revised

 20 May 74

FO 3458 Shore Base SO Uniforms 5 Mar 74

FO 3460R Mess Voting Criteria 16 May 75

FO 3465 Flag Personnel Procurement Office 22 Apr 74 Personnel

 Transfers, Postings

FO 3466R Flag Readiness Unit 20 May 74

FO 3466R-1 Selection of New Recruits for the Flag Readiness Unit 19 May 74

FO 3466R-2 Basic Policies on Operation of the Flag Readiness Unit 20 May 74

FO 3466R-5 Handling Admin of the Flag Readiness Unit in the FPPO 20 May 74

FO3466R-6 FPPO Emergency Float 20 May 74

FO 3468 Flag Personnel Procurement Office Order 22 Apr 74

FO 8473-6 nag Collection Officer's Duties 3 Apr 75

FO 3474-1RA Flag Service Consultant & Flag Collection Officer

 Stats 27 Jun 74 Revised 13 Dec 74 Revised 1 Jan 75

FO 3475 Flag Personnel Procurement Office 1 Jul 74 Responsibility

 for Sea Org Recruitment and Its Relationship with the

 Central Personnel in External HCO

FO 3481R PAC Estates Org and Hotel Org 17 Sept 74

FO 3481RA PAC Estates Org and Hotel Org 17 Sept 74 Revised 7 Mar 75

 Corr 12 Mar 75

FO 3482 The Flag Personnel Procurement Office and Financial 11 Jul 74

 Planning Beans for Beans Return

FO 3485 Project Mission Operations 4 Aug 74

FO 3486 PA Expeditor Unit 8 Aug 74

FO 3489 CF-Addresso Task Forces 20 Aug 74

FO 3506 Programs Executions Officers 9 Nov 74

FO 3308 Definition of an Ops Officer 17 Nov 74

 643

FO 3513 Flag Personnel Committee 30 Nov 74

FO 3521 Deputy Staff Captains Hat 21 Dec 74

FO 3525 The "Restricted List," Use of 2 Jan 75

FO 3527 Mission Tech 8 Jan 75

FO 3529 Non-Disclosure Bond 16 Jan 75

FO 3531 HU Purchasing & Finance 22 Jan 75

FO 3533 Finance Foolishness 20 Jan 75

FO 3555 FPPO Responsibility for SO Recruitment Cancelled 25 Apr 75

FO 3557 Flag Literature Unit international 30 Apr 75 Literature

 Unit Org Boards and Command Lines

FO 3559-1 Advance! Series No 9 26 May 75 Policy on Advance! Color

 Cover Work

FO 3561 Feasting vs Fasting 13 May 75

FO 3567R Confidential 2 Jun 75 Revised 9 Jul 75

FO 3568 Confidential 2 Jun 75

FO 3570 Color Printing Quality Control 6 Jun 75

FO 3572 Promotion Quality Control 7 Jun 75

FO 3574 Dummies, Designs, Rough Layout and Shooting Board 9 Jun 75

FO 3575 Machinery and Equipment Hatting Officer 9 Jun 75

FO 3576RA Flagship Estates Command Lines 10 Jun 75 Revised

 20 Sept 75

FO 3577 Tentative-ideal Scene, Stat, VFP Literature Unit 12 Jun 75

FO 3582 Laissez Faire 10 Jul 75

FO 3587 Commanding Officer, CMO Hat Checksheet 24 Jul 75

FO 3590 Office Manager (Deputy LRH Comm FSO) 26 Jul 75

FO 3591 Establishment Bureau, Bureau 1 28 Jul 75

FO 8663 Flag Service Consultant Network (FSC NW) 28 Jan 76

 Expense Account

FO 3666 Flag Service Consultant (FSC) Network Reorganization 28 Jan 76

FO 3676 LRH Audio-Visio Branch, Principle and Duties 27 Apr 76

 Flag Orders of the Day

Flag OODs LRH Command item

Flag Personnel Orders

FPO 1849R "No Title" 21 Jill 76 Revised 18 Aug 75

FPO 2041 Dept Two USB Comm 5 Jan 76

FPO 2253 Promotion, New Aides Post 17 Mar 76

 644

Flag Project Orders

FPJO 859 Project Transfer LACM 8 Feb 72

FPJO 717 New HAS Course 26 Nov 75

Flag Ship Orders

FSO 1 Crew Trainees 22 Oct 69

FSO 2 2nd Mate Training, Duties 28 Oct 69

PESO 9RB Noon Day Report Form 4 Feb 70

FSO 10 Mimeo Statistics and Basic Functions 3 Feb 70

FSO 17 Vehicles 70

FSO 20 Div III Org Board, Flagship 8 Mar 70

FSO 25 Bridge Watches 26 Mar 70

FSO 30 Board of Schedules 8 Apr 70

FSO 81 Starrate Policy for Post and Machines 18 Apr 70

FSO 39 New Recruits-The Buddy System 18 Apr 70

FSO 44R Personnel Unit 17 May 70

FSO 52 Zones of FP 8 Jun 70

FSO 65R New Arrival's Orientation Checksheet 21 Jun 70

 Revised 9 Apr 75

FSO 72 Assignment of Buddies 4 Jul 70

FSO 74 Zones of FP 6 Jul 70

FSO 78 Checklists 20 Jul 70

FSO 94 Div VIII Org Board, Flag Field Division 29 Jul 70

FSO 96 Admin Cycle I Aug 70

F80 101 Ship Co-Audit 18 Aug 70

FSO 111 Ethics Section 3 Sept 70

FSO 113 The Ship as an Org 6 Sept 70

FSO 117 Ship Org Board 8 Sept 70

FSO 119 Leaving Post, Inspection & Award 16 Sept 70

FSO 123 Bureaux \eorg 27 Sept 70

FSO 126 Finance Bureau I Oct 70

FSO 127R Daily Report Procedure 19 Sept 73

FSO 131 Convening Authorities Comm Eve 7 Oct 70

FSO 135R Triple Bonus System 25 Oct 70

FSO 137 Flagship Public Lines 10 Oct 70 Reissued 20 Nov 73

FSO 138 DOC Briefings 13 Oct 70

FSO 156 The AB Conference 26 Oct 70

FSO 179R Bonus Adjustment 5 Oct 70

FSO 195RR Auditing Bonus 8 Apr 71

FSO 221 FEBC Hatting Drills 27 Jan 71

 645

FSO 225 Flag Admin Org 8 Feb 71

FSO 281 Wherewithal 6 Feb 71

FSO 249 Boars Unit 27 Feb 71

FSO 252 Flagship Organization 26 Feb 71

FSO 268 Hatting Files, Pilot Action 27 Feb 71

FSO 263 HCO Messenger Comm Ruw 6 Mar 71

FSO 270 Steward WQSB 9 Mar 71

FSO 301 Flag Personnel Committee 3 Apr 71

FSO 308 Sea Org Member Hat 9 Apr 71

FSO 327 important 22 Apr 71

FSO 354 Electrician's Weekly Checklist-Motors 18 May 71

FSO 359R Quad Bonus System 11 May 71 Revised 21 Feb 75

FSO 359RA Flag Bonus System 11 May 71

FSO 360 Dissemination Division FAO, How it Operates 27 May 71

FSO 361 Staff Hatting College Re-Org 26 May 71

FSO 365 Quad Bonus Policies 5 Jun 71

FSO 384 Line Stops 12 Jun 71 Revised 4 Apr 75

FSO 388 Flag Training and Hatting Functions, Tech Div Training 29 Jun 71

FSO 413 Sea Watch Specialist Training Programme Revival 4 Aug 71

FSO 417 Flag HAS Committee 5 Aug 71

FSO 437R Organization of Flag FP Lines and Allocation 1 Sept 71

FSO 443 TRC Finances 10 Sept 71

FSO 457 Regulation Regarding the Use of Motor Cycles or Vehicles

 25 Oct 71 Ashore

FSO 460 "Flag Training Specialist" Course 17 Oct 71

 (Supervisor Drills Checksheet)

FSO 480 Flag's Role 12 Dec 71

FSO 486 Marine Radars 2 Jan 72

FSO 607 Fire Safety Checklist 30 Jan 72

FSO 509 Pinholers Equipment Safety Checklist 30 Jan 72

FSO 518 Flag Complement 28 Feb 72

FSO 529 Bto Apprentice Training 18 Mar 72

FSO 534 Esto Study 21 Mar 72

FSO 546 Sea Watch Training Con Responsibility 17 Apr 72

FSO 551 Zones of FP Redefined 22 Apr 72

FSO 559 Deck Project Force 24 May 72

F50 562 Internal Distractions 8 Jun 72

FSO 611 Central Personnel Office, Personnel Files 7 Oct 72

FSO 615-1 CIC Clearance 7 Oct 72

FSO 621-1 The "Credit Account" 31 Oct 72

FSO 632- I Mimeo Paper Shredder, Use of 16 Jul 74

FSO 654 Shiphandling Series No 1 16 Mar 73 Ship Readiness Prior

 to Voyaging

 646

FSO 666 Posh Officer inspections 3 Apr 73

FSO 667RC Flag Allocation of income Defined and Corrected 12 Mar 76

 Giving FSO Bonus

FSO 681 PR & C Paper and Litho Supplies, Basic Stock 3 Jun 73

FSO 71 IR HU Purchaser 22 Sept 73 Revision 10 Nov 73

FSO 723 Vent Eval 23 Oct 73

FSO 737 Programs Chiefs, Award and Penalties 15 Nov 73

FSO 742 Ship Keeping, Div IV FSO Org Board 30 Nov 73

FSO 743 Telephone on Board 27 Nov 73

FSO 759 Apollo Engine Room Statistic Checklist 7 Jan 74

FSO 767 Officers' Lounge 26 Feb 74

FSO 771 Financial Planning 7 Apr 74

FSO 776 FSO VFPs 13 May 74

FSO 779 The PE Lecture Course 29 Jun 74

FSO 780 Pricing Formula, Flag Dissem and Mimeo Printed Products

 29 Jun 74

FSO 785 Ethics Actions, Line for 7 Aug 74

FSO 788 Ethics, Policy and You 23 Aug 74

FSO 812 Watch Functions, Condition 11 in Port 7 Dec 74

FSO 820 FSO Bonuses 23 Feb 75

FSO 820-lR FB Bonus 9 Mar 75 Revised 1 May 75

FSO 823 Flag Design and Planning Section 14 Mar 75

FSO 833 FOCI Product Officer, Flag 16 May 76

FSO 833-2 FOCI Org Officer, Flag 4 Oct 76

FSO 836 LRH Pers Sec US 27 May 75 Position, Duties and Functions

 Founding Church Policy Letters 1 Apr 57 Technical and

 Administrative Divisions

8 Jun 57 Valuable Documents, Handling of

6 Oct 58 Who Can Be Processed Who Can Be Trained

9 Oct 58 "Effective October 20 15 Nov 58 Confidential Guardian

 Finance Orders, Guardian Personnel Orders

GFO 192 Warning Reg Bonuses 7 Aug 74

GPO 1114 Appointment 1 Dec 75

 647

Hubbard Association of Scientologists International, Policy Letters

9 Apr 57 Communication Centre 8 Feb 58 "Since people will..."

19 Apr 57 Minutes of Staff Meeting of 22 Sept 58 ACC Accounts and

 Payments April 18 1957

30 Oct 58 Personnel Efficiency Foundation

19 Apr 57 Proportionate Pay Plan 10 Feb 59 Group Secretary

21 Apr 57 Information Boards

30 Aug 57 "I have sent ..."

 Hubbard Communications Office Admin Letters

30 Jul 75 Org Orientation Drill Definitions

 Hubbard Communications Office Bulletins

3 Aug 56 Mail Line 15 Sept 59 Dissemination Tips

26 Sept 56 Registrar 23 Sept 59 The Perfect Dissemination Program

4 Oct 56 The Handling of Hubbard 29 Sept 69 The Organization of a

 PE Communications Offices Foundation

14 Nov 56 Reorganization 15 Oct 59 Regarding Memberships

 Washington Operation

31 Dec 59 Blow-Offs

28 Feb 57 Hats 15 Mar 60 Disseminating Scientology

6 Apr 57 Central Files and Procurement

25 Apr 60 PrR Promotion

11 Jun 57 Training and CCH Processes and 27 Apr 60 Security of

 Employment Meaning, General Process

21 Jan 58 ACCs HPA/HCA 13 May 60 Congress Seminar Hat

24 Jan 58 "The following is" 22 May 60 De-Certification

 How You Should Support it

27 Jan 58 Duties of Personnel Post 10 Jun 60 What We Expect of a

Scientologist

9 May 58 "The Director of Training..." 28 Jun 60 Special Zone Plan

4 Jun 58 Running Valences 18 Jun. 60 information on HASI Ltd. and

21 Sept 58 Theory of Scientology Organizations HCO Ltd. Status

25 Oct 58 Abbreviations 19 Dec 60 PE Change

8 Nov 58 For Wide Publication 5 Jun 61 Processes Allowed

1 Dec 58 Actions to Start an HCO 19 Jun 61 Sec Check Whole Track

16 Dec 58 Extension Course Curriculum 21 Sept 61 Security Check, Children

HCO WW

26 Dec 58 B Scn/HCS Course Security Form B

6 Jan 69 Field Activities 28 Sept 61 HCO WW Security Forms

24 Jan 59 Scientology Axiom 58 17 Oct 61 Problems intensives

24 Feb 59 Letter Designations on HCO 7 Nov 62 "Roll Your Own" Prehav

 Bulletin Issue III

19 Aug 68 Scientology Two

9 Jul 59 Definition of Scientology Starrated HCO Bulletin

12 Aug 59 A Second Type of Franchise How to Do an ARC Break Assessment

8 Sept 59 Why "Victim" Works as a Process 2 Apr 65 All Scientology, The Road

to Clear

12 Sept 59 Programming 11 May 65 Confidential

 648

23 Aug 65 Abbreviations and Symbols of 2 Aug 71 TRs, Solo Course,

 and Advanced Dianetics and Scientology Courses

30 Aug 65 Art 4 Aug 71R Post Purpose Clearing

13 Sept 65 Out Tech and How to Get in Revised

22 Sept 65 Release Gradation New Levels of Release 8 Aug 71 C/S

 Series No. 55 The ivory Tower

24 Nov 65 Search and Discovery

23 Aug 71 C/S Series No. I

27 Sept 66 The Anti-Social Personality, Revised Auditors Rights

 The Anti-Scientologist 24 May 70

29 Sept 66 Library Record of Levels 25 Aug 71 Auditor Admin Series No. 2

22 Mar 67 Admin Know-How C/S Series No. 56

 Alter-is and Degraded Beings How to Get Results in an HGC

18 Apr 67 Religion Philosophy and 22 Sept 71 C/S Series No. 61

 Religions Practice The Three Golden Rules of the C/S

19 Aug 67 The Supreme Test 8 Oct 71 Solo C/S Series No. 5

 issue II The Scene

11 Oct 67 Clay Table Training

23 Oct 71 Personnel Programming Series No. 2

5 Dec 68 Unresolving Cases issue I Personnel Programming Rules

22 Apr 69 Dianetics vs Scientology 10 Nov 71 Word Clearing Series

 No. 25R

22 Apr 69 Somatics and OTs Revised Tape Course Series No. 6R

 Issue II 21 Sept 74 Tapes, How to Use

23 Apr 69 Dianetics, Basic Definitions 20 Nov 71 Course Translation

 to Tape

14 May 69 F/N and Erasure Issue II Issue II 7 Jan 72 Training and

 Interning Staff

15 Jan 70 Handling with Auditing Auditors

 Issue II 15 Apr 72 Expanded Dianetics Series No. IR

30 May 70 Interiorization Intensive 31 Mar 72 Two-Way Comm

17 Apr 72 C/S Series No. 76

14 Jun 70 Solo Cans C/Sing a PTS Rundown

21 Aug 70 C/S Series No. 16 20 Apr 72 Expanded Dianetics Series

 No. 4 Session Grading Suppressed PCs and PTS Tech

 Well Done, Definition of

10 May 72 Robotism

28 Aug 70RA HC Out-Point Plus-Point Lists

21 Jun 72 Word Clearing Series No. 39

21 Sept 70 Study Series No. 1 Issue II Method 6 Study Definitions

15 Nov 72 Students Who Succeed

6 Oct 70 C/S Series No. 19 issue II Folder Error Summary

5 Apr 73 Axiom 28 Amended

28 Nov 70 C/3 Series No. 22 Reissued Psychosis 19 Sept 74

28 Feb 71 C/S Series No. 24 23 Nov 73R Dry and Wet Hands Make False

 TA Metering Reading items Revised

5 Mar 71 C/S Series No. 25 23 Apr 75 The Fantastic New HGC Line

 5 Dec 73 The Reason for Q and A

23 May 71R The Magic of the Communication 15 Feb 74 Expanded Dianetics

 Series No. 20 Issue I Cycle Service Facsimile Theory and

l9 Jun 71 C/S Series No. 46 Expanded Dianetics Issue II Declares

 23 Apr 74R Expanded Dianetics Series No. 22R

19 Jun 71 Study Definition for the TR Course Expanded Dianetics

 Requisites Issue III 25 Apr 74 Art Series No. 4

19 Jul 71 C/S Series No. 52 Rhythm Internes 20 Dec 75 Confidential

 649

Hubbard Communications Office Information Letters

14 Apr 61 PE Handout Hubbard Communications Office Policy Letters

25 Jan 57 Concerning the Separateness of 14 May 59 HCO Administrator

 Dianetics and Scientology

14 May 59 Hubbard Communication Office

8 Apr 57 Advisory Committee 22 May 59 Policy Letter and Distribution

 Code

9 Apr 57 Bulletin Board 26 May 59 What an Executive Wants on His

2 May 57 Dissemination Lines

12 Sept 58 Color Flash System 28 May 59 Promotional Writing Fund

5 Oct 58 Department Heads and Executives 28 May 59 New HCO WW Dept

 - Personnel - How to Fill Jobs

8 Jun 59 Financial Management

24 Oct 58 Certainty Magazine

4 Jun 59 Definition of a Hot File

24 Oct 58 Uttd erst zridssing Magazine 9 Jun 59 HCO Special Fund

24 Oct 58 Ability Magazine 15 Jun 59 Hat Write-Up, PAB Liz iron

17 Nov 58 Project Engineers, Three Types

26 Jun 59 important-HCO WW Changes

17 Nov 58 Project Engineering Quarters and Address

20 Nov 58 New HCO international 27 Jun 59 H.A.S.I. Ltd.

 Appointments

2 Jul 59 Staff Auditing Requirement

24 Nov 58 HASI Group Secretary

2 Jul 59 Developed Traffic-The Delirium

25 Nov 58 HCO Board of Review issue II Tremew of Central Orgs

 Function and Practice

2 Jul 59 Scientology Magazines

13 Dec 58 Important Information on Issue III

Policy Letters

20 Dec 58 HCO Communicator Basic Hat and HCO Vol. Sec. Material

 Comm System HCO Offices 10 Aug 59 Administration in a

 Scientology Organization

2 Jan 59 HCO Office Designations and Personnel 12 Aug 59 A Second

 Type of Franchise

13 Jan 59 HCO Area Secretary Material 19 Aug 59 Writing of Letters by

 Staff Auditors

29 Jan 59 HCO Communicator Hat 22 Aug 59 HCO WW Projects

30 Jan 59 HCO Continental Secretary Hat 24 Aug 59 HCO Financial

 Arrangements Altered

6 Feb 59 HCO Accounts World Wide

26 Aug 59 Promotional Function of Various

12 Feb 59 Book Administrator Depts

25 Feb 59 HCO Master File 28 Aug 59 HCO WW Mail Economy and

27 Feb 59 Duty of Area Sec Re Personnel Methods

28 Feb 59 HCO Board of Review Duties 4 Sept 59 Completed Staff Work (CSW)

2 Mar 59 HCO Cable and Dispatch How to Get Approval of Action

 and Projects Designation System

2 Mar 59 HCO Theory of Communication 15 Sept 59 Hats and Other

 Folders Reissued 25 Sept 59 Accounting Records and Bills

23 Jun 64 14 Oct 59 Division of HCO Percentages

10 Mar 59 B.Scn/HCS Course Tapes Revised

26 Mar 59 Dissemination Secretary Hat 14 Oct 59 Comm Speed

12 May 59 Pattern of Organization, Melbourne 20 Oct 59 HCO Area

 Secretary Material

 650

26 Oct 59 Memberships 21 Feb 61 Pattern for City Offices

27 Oct 69 HCO WW Appointments 23 Feb 61 Directives from a Board Member

30 Oct 59 HCO WW Steno's Hat 26 Feb 61 Qualification of Executives

27 Nov 59 Key to the Organizational Chart of 2 Mar 61 Automatic

 Evaluation Packet for the Founding Church of Scientology

 P.E. Foundation of Washington, D.C.

4 Mar 61 Department Head Report Forms

27 Jan 60 Accounts Policies 12 Mar 61 Duties of the Assn. Sec.'s Sec.

24 Feb 60 ACC Hats Issue III in a Central Organization

29 Feb 60 Organization Secretary Hat 13 Mar 61 Department of Official

 Affairs

15 Mar 60 Hat Co-ordination: Dissemination 13 Mar 61 Department of

 Official Affairs of Dianetics and Scientology Issue II

 Materials 20 Mar 61 Basic Staff Auditor's Hat

30 Jun 60 Administrative Traffic Trend issue II

20 Jul 60 Director of Zoning Hat 24 Mar 61 HGC Admin Partial Hat

4 Aug 60 ACC at Saint Hill issue II Staff Auditor Assignment

11 Aug 60 Organization Information Center 25 Mar 61 Security Rules

16 Aug 60 Dept. of Govt. Affairs 31 Mar 61 The Director of Processing's

 Case

22 Aug 60 Dept. of Govt. Relations

6 Apr 61 HCA/HPA Rundown or Practical

30 Aug 60 Training Restrictions Course Rundown for Academies

14 Oct 60 Book Department Procedure 7 Apr61RA Johaunesburg Confessional

 List-

22 Oct 60 The Three Service Branches Revised Revised

28 Oct 60 New Testing Promotion Section Important 25 Apt 61 D of P Form

 Check Type One

28 Oct 60 HASI-HCO Relationship Discussed 28 Apr 61 Central Organization

 Minimum

15 Nov 60 Modem Procurement Letters Issue II Staff

29 May 61 Quality and Admin in Central Orgs

29 Nov 60 Testing Programme Change

16 Jan 61 Help Me Put in the New Lines 4 Jun 61 Refund of Fee Policy

9 Jun 61 Technical Hat Checking

28 Jan 61 PE Course Abolished Vital Policy for HCO Area Sec

24 Jan 61 A Test Policy on MD Referrals 20 Jun 61 Purchase Order System

80 Jan 61 Case Files 29Jun 61 Student Security Check

31 Jan 61 Academy Meters 6 Jul 61 Accounts

31 Jan 61 Message Placement 7 Jul 61 Processing Security Check

31 Jan 61 Spheres of influence issue II

4 Feb 61 Types of Letters Established 5 Sept 61 HCO Vol. Sec Policy

 Revised

12 Feb 61 Certificates and Awards 12 Sept 61 Curriculum for Clearing

 Courses Revised List 29 Sept 61 HGC Allowed Processes

14 Feb 61 The Pattern of a Central 9 Oct 61 Academy Training

 Organization

14 Feb 61 The Personal Efficiency Foundation 16 Oct 61 income Records

 OEC 20 Oct 61 Non-Scientology Staff Volume 6 23 Oct 61

 HGC Pre-Processing Security Check

15 Feb 61 Evaluation Script 27 Oct 61 Professional Rates Restored

17 Feb 61 HCO Continental 31 Oct 61 Changes in OIC Data

17 Feb 61 Staff Post Qualification 1 Nov 61 HCO WW Security Form 5A

 Permanent Executives to be Approved 22 Nov 61 Training

 Course Rules and

17 Feb 61 State of Emergency Regulation Issue II 23 Nov 61 Accounts

 651

6 Dec 61 Saint Hill Training Candidates 17 Sept 62 An Arrangement

 of the Academy from Organizations 19 Sept 62 HCO WW

 Form AC I Revised Organization Rudiments 20 Sept 62

 Co-Audit Unit 1 Apr 73 26 Sept 62 Hubbard Scientology

 Research Foundation

18 Dec 61 Standing Orders

12 Oct 62 Reissue Series No 1

6 Jan 62 HCO Security Form 19 Basic Purposes of a Scientology

 Laudatory Withholds Organization

lO Jan 62 HCO Standing Order No 6 16 Oct 62 Auditing Hours Limited

 Reissued Students

21 Jun 67 21 Oct 62 Auditing Supervisor and Auditing

 Instructors, Duties of

12 Jan 62 Comments on Letter Reg Department 22 Oct 62 Reissue

 Series No 2 Theory of Scientology Organization

17 Jan 62 Responsibility Again Reissued 29 Oct 62 Religion

7 Jun 67 30 Oct 62 Reissue Series No 3

30 Jan 62 Technical Director and Executives of Scientology

 Administrator Organizations

5 Feb 62 Appointments and Transfers 8 Nov 62 Departure Form

15 Feb 62 Appointment 21 Nov 62 Reissue Series No 6

 Completed Staff Work (CSW)

27 Feb 62 Clean Hands Clearance Check 24 Nov 62 Urgent-Objective One

6 Apr 62 Technical Director Basic Hat

6 Dec 62 Administrator's Hat

16 Apr 62 Comments on Letter Registrar 8 Dec 62 Training-Saint

 Hill Special Department Briefing Course-Summary of

14 May 62 Training Sections Subjects by Units

14 May 62 Training 11 Dec 62 OIC Reports to HCO WW Issue II

11 Dec 62 Change in Report Line

15 May 62 CCH's Rewritten 13 Dec 62 Reissue Series No 7

21 May 62 Training Classes of Auditors Scientology Organization

24 May 62 Training Session Cancellation Communications System

 Dispatches Auditing Section 20 Dec 62 Reissue Series No 8

 The Pattern of a Central Organization

29 May 62 Professional Rates

1 Jun 62 Auditing Rudiments Checksheet 1 Jan 63 Objective

 Three-Celebrities

7 Jun 62 Professional Training to Be Done 4 Jan 63 Pattern of

 District Office in Academy and Saint Hill Only

21 Jun 62 Staff Members Auditing Private PCs Auditing Regulations

4 Jul 62 Mixing Scientology with Various 13 Feb 63 V-Unit

 Other Practices 14 Feb 63 The Establishment of Central

 Orgs Control Areas

9 Jul 62 Special Briefing Course

20 Feb 63 The Evolution of a District Office

14 Jul 62 Urgent-Auditing Allowed Two Methods

17 Jul 62 Routine 3GA, HCO WW R-3GA 6 Mar 63 R3M, HCO WW Form G3

 Revised Fast Goals Check Listing Prepcheck

4 Apr 63 District Offices

22 Jul 62 Routine 3-GA Listing Wording Technical Reports to HCO WW

24 Jul 62 R3-GA, HCO WW Form G3 10 Apr 63 Reissue Series No 12

 Fast Goals Check What an Executive Wants on His

16 Aug 62 HCO Electronic Consultant Hat Lines

10 Sept 62 Staff Cleating Program 11 Apr 63 important-Emergency Library

13 Sept 62 Certificate Application Form 11 Apr 63 Goals Finding and Goal

 Finders

13 Sept 62 Comments About Letter Registrars 13 Apr 63 Policy of HGCs

 652

16 Apr 63 Revision of Congress Payments to 11 Mar 64 Auditors Division

 HCO WW New HCO WW Organization

9 May 63 International Council 11 Mar 64 Departmental Changes

15 May 63 instructor Hats Auditor Division

29 May 63 Reissue Series No. 14 20 Mar 64 District Office & Org

 How to Handle Work Control Area Policy Revised

17 Jun 63 Staff Clearing Program 31 Mar 64 Scientology Organization

 Communications System: Dispatches

2 Aug 63 Urgent-Public Project One 1 Apr 64 Saint Hill Personnel

8 Aug 63 "Plants" in Academies - Introduction of "Form " 58 1 Apr

 64 New Mimeo Line HCO Executive Letter

12 Aug 63 Certificates and Awards 2 Apr 64 To the Saint Hill Student:

14 Aug 63 Scientology Five Press Policies instruction Targets

21 Aug 63 Change of Organization Targets, 22 Apr 64 Summary of Policies on

 Clarification Project 80, A Preview and Gradation,

 Certification,

7 Sept 63 Important - Scientology Five, Franchise and Memberships, and

 Justice, Committees of Evidence, the Auditors Division

 Scientology Jurisprudence, 5 May 64 Summary of Classification

 and Administration of Gradation and Certification

4 Oct 63 Technical Council 6 May 64 Accounts Policies

26 Nov 63 Certificates and Classification 14 May 64 HCO Continental

 Change Changes, Everyone Classified

28 May 64 Reorganization

11 Dec 63 Urgent-Classification for 11 June 64 New Students Data

 Everyone Starrated for New Students

27 Dec 63 The "Magic" of Good Management 16 Jun 64 Personnel Records

 Admin Certs. Resned

21 Apr 70 16 Jun 64 New Posts

31 Dec 63 Saint Hill Reorganization 22 Jun 64 Reissue Series No. 19

 Organization Posts - Two Types

7 Jan 64 Gradient Scale of Personnel Reissued Procurement 26 Jun

 64 Staff Bonuses

21 Apr 70 2 Jul 64 Bulletin 8z Policy Letter Distribution

14 Jan 64 Future Continental Officer Status 21 Aug 64 Staff Auditors

24 Jan 64 HCO (St. Hill) Ltd. Reissued Course Staff Transfers Jun 67

24 Jan 64 Scientology Library and 26 Aug 64 PE Course Research

 Ltd. 9 Sept 64 Putting New Personnel on the Job

25 Jan 64 HCO (StHil) Ltd. and Taking Over When People Department

 of Enrollment Quit or Are Transferred

26 Jan 64 HCO (WW) Ltd. 9 Sept 64 Purpose of Adcomm Central Org

 Activities 23 Sept 64 Policies: Dissemination and

29 Jan 64 HCO (StHil) Ltd. Programmes Charts, Routings and

 Publications - 24 Sept 64 instruction & Examination:

 The Enrollment Department Raising the Standard of

31 Jan 64 Corporation Co-ordinator 30 Sept 64 HCO Corporations

5 Feb 64 Founding Scientologist Certificate 4 Oct 64 Theory Checkout

 Data

9 Feb 64 Comm Baskets 21 May 67

15 Feb 64 The Equipment of Organizations 8 Oct 64 Artistic Presentation

21 Feb 64 Department of Enrolment

19 Oct 64 Pricing Formulas

24 Feb 64 Urgent-Org Programming 27 Oct 64 "Policies on Physical Healing,

7 Mar 64 Director of Enrollment Reissued insanity and Potential Trouble

 The Letter Registrar Administration 23 Jun 67 Sources"

 653

30 Oct 64 Mailing Lists for Franchise Holders 4 Mar 65 Hat Material,

Division 1,

31 Oct 64 Current Policies, Orgs & Franchise HCO Secretary WW

 Issue II HAS Course Permission 4 Mar 65 Hat Material, Division I

(HCO)

6 Nov 64 Corporate Status issue II Technical and Policy Distribution

6 Nov 64 Urgent-Corporate Structures 5 Mar 66 HCO (Division 1)

 Issue II Western Hemisphere Certificates and Awards

13 Nov 64 Provisional Class VI Classification 5 Mar 65 Policy: Source of

17 Nov 64 Of Fine and Off Policy Issue II

 Your Full in Basket 6 Mar 65 HCO (Division 1)

80 Nov 64 HCO Book Account Justice Amnesty Policy

3 Dec 64 Pricing Meetings, Final Policy 7 Mar 65 HCO (Division 1)

11 Dec 64 Full Table of Courses and issue II1 Justices, Offenses and

Penalties

 Classification; Clarification 9 Mar 65 Purpose of SO No. 1 Line

 Correction

13 Mar 65 Admin Technology

18 Dec 64 Reissue Series No. 21 The Comm Member System

 Administrative Traffic Trend

13 Mar 65 Divisions, I, II, III

18 Dec 64 Saint Hill Org Board The Structure of Organization

28 Dec 64 Field and Public Programming What is Policy?

30 Dec 64 Arrangements During Absence 13 Mar 65 The Comm-Member System

 of Exec Dir & Org Sec issue II Routing Policies Section

31 Dec 64 Use of Dianetics, Scientology, 15 Mar 65 Registrars, OF and

Address

 Applied Philosophy issue I

2 Jan 65 Franchise: Who May Have it and 15 Mar 65 Only Accounts Talks Money

 How to Maintain it, AD15 Issue II

18 Jan 65 Financial Management 17 Mar 65 HCO (Division 1), Justice Staff Hat

 Building Fund Account issue II Rights of a Staff Member,

20 Jan 65 Finance Currency Regulations

 and 10%s 17 Mar 65 HCO (Division Justice

21 Jun 65 Vital Data on Promotion issue II Fair Game Law,

5 Apr 65 The Source of the Fair Game Law

28 Jan 66 Accounts Hats Finance, How to 17 Mar 65 HCO (Division 1), Justice

Hat

 Maintain Credit Standing & Solvency Issue III Administering

Justice

31 Jan 63 Dev-T 22 Mar 65 Services, Prices and Discounts

7 Feb 65 All Levels

 Reissued 22 Mar 65 Current Promotion and Org

15 Jun 70 Keeping Scientology Working Program Summary Membership

10 Feb 65 Ad and Book Policies International Annual Membership

13 Feb 65 Politics 26 Mar 65 Field Auditors Become Staff

14 Feb 65 Safeguarding Technology Revised

 Reissued 30 Mar 65

7 Jun 67 27 Mar 65 The Justice of Scientology

20 Feb 65 Appointments and Programmes its Use and Purpose

22 Feb 65 HCO Area Secretary, Saint Hill Being a Scientologist

 Issue II 29 Mar 65 Administration

22 Feb 66 Executive Director Issue II Flows and Expansion,

 Issue III Comm Lines, Sec EDs The Fast Flow System

27 Feb 65 Course Pattern 31 Mar 65 Justice Policy Letters

 Corrections

28 Feb 65 Course Checkouts, Twin-Checking 1 Apr 65 HCO Communicator has

28 Feb 65 Deliver Programme Checking Hat

4 Mar 65 Reserved Payment Account 2 Apr 65 Heed Heavy Traffic Warnings

 654

2 Apr 65 Urgent Urgent Urgent I May 65 Staff Member Reports

 False Reports 1 May 65 Order Board and Time Machine

2 Apr 65 Meter Checks issue II

2 Apr 65 Starrate Checkouts for Process I May 65 Organization

 Issue III issue III The Design of the Organization

5 Apr 65 Justice Data Re Academy & HGC 4 May 65 Release Award Saint Hill

 Handling the Suppressive Person, 5 May 65 Classification,

Gradation and

 The Basis of Insanity

 Reissued Awareness Chart

5 Apr 65 Academics, Relation to HCO Justice 4 Jul 70

 Issue II Student Training

 The No-Gain-Case Student 5 May 65 Supervisors

6 Apr 65 HCO Div 11-Dept of Prom-Reg 7 May 65 Cancellation Mimeo

Distribution

 Letter Reg Hat Changes

7 Apr 65 Qualifications Sec 8 May 65 Flash Colours and Designation

 HCO Dsem Sec. Book Auditor issue II

7 Apr 65 Healing Policy in Field 9 May 66 Field Auditors Become Staff

 Issue II Revised &

7 Apr 65 Book income Resued

 Issue IV 14 Jan 68

8 Apr 65 Cancellation of Mail Lists 9 May 65 Auditing Fees

 To Field Aaditons Preferential Treatment of Precleans

 Scale of Preference

9 Apr 65 Urgent-Correction to Policy

 Letters on Certification and Awards 11 May 65 HCO Book Account

Policy

 Receipt and Use of Membership

10 Apr 65 Dismissals, Transfers and Demotions Monies

14 Apr 65 Organization 11 May 65 Ethics Officer Hat

 Issue III "To LRH Daily Reports"

16 May 65 indicators of Orgs

16 Apr 65 The "Hidden Data Line" issue II

16 Apr 65 Drills Allowed 16 May 65 Tech Division Academy Courses

 Issue II Issue III General Remarks Zero Courses

16 Apr 65RA All Division Hubbard Recognized Scientologist

 Issue III The Fundamental 17 May 65 Tech Div. Qual Div-Urgent

 Second CCHs

 Revision

15 Dec 72 17 May 65 Technical Division, Distribution

 Division-Free Scientology Centre

18 Apr 65 Prices Lowered Because of

 New Organization Streamline 17 May 65 Technical Division

 Issue II Academy Processing

21 Apr 66 Basic Certificate Uncertified

 Personnel 23 May 65 Rebates

 Issue II

22 Apr 65 Level Zero Comm Course

24 May 65 HCO Special Briefing Course

22 Apr 65 Office of LRH, Design and Planning, Student Guide to Acceptable

 All Promotion Production in an Org Behavior

 All Mailing Activities in an Org

 Booklets, Handouts, Mailing Pieces 26 May 65 Ethics

 Issue III Court of Ethics

23 Apr 65 Problems

27 May 65 Processing

24 Apr 65 Review 31 May 65 Franchise Summary of Policy

27 Apr 65 Book Promotion Design 2 Jun 65 Writing of an Ethics Order

27 Apr 65 Price Engram

 Issue 11 7 Jun 65 Entheta Letters and the Dead File,

 Handling of Definitions

29 Apr 65 Petition

 Issue 11 7 Jun 65 New Org Board Design

29 Apr 65 Ethics Review 11 Jun 65 The Foundation

 Issue III 12 Jun 65 The Foundation

30 Apr 65 Emergency, State of. 14 Jun 65 "There are six power processes ..."

 655

17 Jun 65 Staff Auditor Advices 21 Sept 65 Purposes of the Department of

18 Jun 66 Areas of Operation issue VI Registration

 Issue II 23 Sept 65 Keeping Stats Up

26 Jun 65 HGC Preclear Review Auditing 30 Sept 65 Statistics for Division

 Form

12 Oct 65 Advisory Committee

1 Jul 65 Ethics Chits

14 Oct 65 College of Scientology

1 Jul 65 Comm Cycle Additives

14 Oct 65 Course Pattern

 Issue II

1 Jul 65 Hats, The Reason For 15 Oct 65 Field Staff Member Selection

 Issue III Papers and Commission

4 Jul 65 PC Routing Review Code 23 Oct 65 Dissemination Drill

7 Jul 65 Photo News and Statistics 25 Oct 65 Saint Hill Solo Audit Course

 For Mags and Auditor 27 Oct 65 Grade Award Insignia

10 Jul 65 Lines and Terminals Routing 3 Nov 65 Equipment

12 Jul 65 Release Policies, Starting the PC 7 Nov 65 Reception Log

in-The-Org List

16 Jul 65 Continental Magazine to Model 10 Nov 65 The Cramming Section

 After Certainty 15 Nov 65 Reporting of Theft and

19 Jul 65 Separation Order Action to Be Taken

19 Jul 65 Discounts, Central Orgs, Books 18 Nov 65 Appointment of Personnel

31 Jan 65 Purposes of the Qualifications 20 No: 65 The Promotional Action of

an

 Division Organization

2 Aug 65 Executive Division 20 Nov 65R The Promotional Action of an

 2 an 6s Chaplain Revised & Organization

15 Apr 73

5 Aug 65 Release Checkouts 20 Nov 65 Org Rudiments Section

12 Aug 65 Council and ADcomms issue 11

16 Aug 65 Collection From liPs and PTSs 26 Nov 65R Financial Planning

 Issue II Revised

20 Aug 65 Appointment of the Xerox Of fleer 19 Apr 73

7 Dec 65 Tape Colour Flash Code

20 Aug 65 Scientology Org Uniform

 Saint Hill 8 Dec 65 Distribute: To Spread Out So As to

 Cover Something

23 Aug 65 Crediting of Auditor in

 Issue II Release Log Book 15 Dec 65 Ethics Chit

26 Aug 65 Scientology Training 16 Dec 6s Organization of the Int Exec

Division

 Twin Checkouts Statistic of the International

26 Aug 65R Ethics E-Meter Check Executive Division

 Revised 21 Dec 66 LRH Financial Relationships to Orgs

21 Sept 74 23 Dec 66 Suppressive Acu; Suppression of

1 Sept 65 Mailing List Policies Scientology and Scientologists

 Issue III The Fair Game Law

1 Sept 66 Some Tech Div Policies 27 Dec 65 LRH Communicator

 Issue IV Legal Aspects of Sign-Ups 30 Dec 65 PTS Auditing and

Routing

1 Sept 65 Ethics Protection 4 Jan 66 HCO Cable Designation System

 Issue VII Issue II

4 Sept 66 Inspection Officer 4 Jan 66 Scientology Organization

8 Sept 65 Supply Officer issue III Communication System: Dispatches

13 Sept 65 issue Authority Required for Mimeo 4 Jan 66 Personnel Staff Status

 Issue II

4 Jan 66 LRH Relationship to Orgs

17 Sept 66 Executive Letter Unit issue VI

21 Sept 65 Auditor Estimation Test 11 Jan 66 Adcouncil and Adcomms Orders;

 Issue II issue of

 656

12 Jan 66 Selectees Mailing IS Feb 66 Sec EDs, Sec ED OIC (Continued)

14 Jan 66 Hiring Personnel, Line for issue II . Policy Letter Changes and

Origins

 Issue II 14 Feb 66 Doctor Title Abolished

IS Jan 66 Hold the Form of the Org; Don't 16 Feb 66 invoice Routing for AII

Orgs

 Bring About Danger Conditions Except Saint Hill

IS Jan 66 Office of the Treasurer 18 Feb 66 Attacks on Scientology

 Issue 11 24 Feb 66 Mail Statistic

16 Jan 66 Danger Condition Dir Comm's Function

17 Jan 66 Division 1, HCO Division 25 Feb 66 Communications Functions

 Issue II Organization Chart 28 Feb 66 Danger Condition Data

19 Jan 66 LRH Communicator Orders Why Organizations Stay Small

 Issue II I Mar 66 The Guardian

19 Jan 66 Danger Condition Issue 11 Executive Division Organization

20 Jan 66 Division VII 3 Mar 66 OIC Report Form

 Issue 11 International Executive Division

 Issue II

21 Jan 66 Executive Division 6 Mar 66 Rewards and Penalties

25 Jan 66 Accounting Policies of Scientology How to Handle Personnel

 Companies and Ethics Matters

25 Jan 66 Additions to HCO Policy Letter of 6 Mar 66 Statistic Graphs

17 Jan 19 66; Dept 1, Dept 2, Dept 5 issue II How to Figure the Scale

 Additions 8 Mar 66 High Crime

25 Jan 66 Communication inspector Hat 13 Mar 66 Orders, Precedence of

Personnel,

25 Jan 66 Distribution of Mimeo issues 17 Mar 66 LRH Comm Log

26 Jan 66 Int Exec Div Relation to 30 Mar 66 The Three Basket System

 Saint Hill Org 29 Apr 66 Policy Checkouts and E-Meter

30 Jan 66 LRH Communicator Area Reports 3 May 66 Reserve Fund

 to WW 7 May 66 LRH Communicator,

30 Jan 66 Minimum Personnel of an Org issue Authority of

 Issue II 4 Jun 66 Board of investigation

30 Jan 66 Accounts Procedures 1 Jul 66 information Concerning the

 Issue III WW Time Machine

30 Jan 66 Accounting: Cheque Signers 17 Jul 66 Despatches, Speed Up

Despatches,

 Issue IV Cheque Signing Procedure Stale Date internal Despatches

31 Jan 66 Compilations Section 20 Jul 66 Staff Status

 Department 21, Office of LRH Amended

1 Feb 66 HGC Cure Interne Training 19 Mar 68

 Issue III and Staff Auditors 21 Jul 66 Proportional Pay Plan 1966

1 Feb 66 Statistics, Actions to Take, 6 Aug 66 Chaplain's Court,

 Issue IV Statistic Changes issue II Civil Hearings

8 Feb 66 Legal Tax, Accountant and 8 Aug 66 OT Colour Flash

 Solicitor Mail and Legal Officer Colour Flash Addition

9 Aug 66 Use of Telex Machine

3 Feb 66 Sec EDs Definition and Purpose

 Issue V Cross Divisional Orders 11 Aug 66 Lamps and Security

6 Feb 66 How to increase and Expand 12 Aug 66 The Operating Thetan Course

 Reissued an Organization issue II

12 Dec 74 IS Aug 66 information Packets

10 Feb 66 Tech Recovery

 Issue II I Sept 66R Founder Revised

13 Feb 66 Personnel Control Officer 8 May 73

 657

27 Sept 66 OIC Report Form 24 Dec 66 Admin Know How

13 Oct 66 invoice Routing How to Programme an Org

 Saint Hill Programmes

20 Oct 66 Administrative Know-How

 Issue II Executive and Governing Body 24 Dec 66 Admin Know-How

 Errors and Answers issue II How to Program an Org

 Corrections and Addition

21 Oct 66 Important-Six Department System Sequence of Programmes Correction

21 Oct 66 City Office System 26 Dec 66 Admin Know-How

 Issue 11 PTS Sections, Personnel and Execs

21 Oct 66 City Office 27 Jan 67 Clearing and OT Course

 Issue III Reorganization Clearing Course

31 Oct 66 Administrative Know-How No. 2 12 Feb 67 Admin Know-How

 Issue I Actions, Executive, for The Responsibility of Leaders

 Handling Disastrous Occurrences

15 Feb 67 Allocation of Income

31 Oct 66 Administrative Know-How

 Issue II General for All Staff 22 Feb 67 Office of LRH

 Amended & Job Endangerment Chit LRH Personal Office Organization

 Reissued 22 Feb 67 LRH Property,

5 Mar 68 Building and Plans Branch

81 Oct 66 Board of investigation 22 Mar 67 Urgent and Important

 Issue II Personnel Requirement

1 Nov 66 World Wide Organization 25 Jun 67 Scientology Orgs

 Issue I Tax and Balance Sheets

1 Nov 66 Advisory Council 24 Jul 67 Fixed Public Consumption of

 Issue II Product

2 Nov 66 Ad Council Appointments 11 Aug 67 Organization, Definition of

3 Nov 66 Administrative Know-How Issue 11

 Leadership 11 Aug 67 OT Central Committee

6 Nov 66 Admin Know-How Issue III

 Issue I Statistic interpretative 6 Sept 67 WW Division

Reorganization

 Statistic Analysis 8 Sept 67 Continental Liaison Officers at WW

6 Nov 66 Statistic interpretation issue II

 Issue II Estate Statistic 13 Sept 67 Clear Checkouts

7 Nov 66 Clear Checkouts in Continental Orgs IS Sept 67 The Supervisor's

Code

10 Nov 66 Admin Know-How IS Sept 67 Examiner Bonuses

 Good vs Bad Management Issue II

10 Nov 66 OT Personnel 18 Sept 67 Study Complexity and Confronting

21 Sept 67 World Wide and Saint Hill

11 Nov 66 Staff Responsibility for the Functions Redefined

 Organization as a Whole

21 Sept 67 International Officers at WW

16 Nov 66 Admin Know-How Amended & Alert Council

 Executive Facilities Reissued

 Facility Differential 23 Oct 67

17 Nov 66 Admin Know-How Amended &

 Intervention Reissued

4 Dec 66 Admin Know-How Expansion S Jun 69

 Theory of Policy 22 Sept 67 Non Existence Formula

7 Dec 66 important 23 Sept 67 New Post Formula

 Magazines Permitted All Orgs The Conditions Formulas

12 Dec 66 New Org Board Design (2) 26 Sept 67 Urgent-Guardian and LRH Comm

16 Dec 66 Clearing Course Regulation Division of Duties

21 Dec 66 Advisory Council 6 Oct 67 Condition of Liability

 Issue 1 12 Oct 67 Operational, Definition of

21 Dec 66 Executive Council 16 Oct 67 Admin Know-How No. 16

 Issue 11 Suppressives and the Administrator

 658

 How to Detect SPs as an 22 May 68 Hiring Personnel, Line for

 Administrator issue I

18 Oct 67 WW-How to Comm to WW 23 May 68 Important

 Issue II Continental Liaison Officers Purchasing from Pubs Org WW

18 Oct 67 Penalties for Lower Conditions 23 May 68 WW and SH Recombined

 Issue IV (Deadline 15 June '68)

18 Oct 67 Conditions on Orgs or Divisions f 31 May 68 LRH Comm Log

 Issue V or Depts, Clarification 5 Jun 68 Stats Dissem

19 Oct 67 WW 7 Divisions 5 Jun 68 Weekly Book Stock Report Required

19 Oct 67 Urgent and important ..

 Issue I No. 2 in Exec Sec Hats Folders 5 Jun 68 FSM Commissions

 HCO Exec Sec Duties Issue III

 Org Exec Sec Duties 18 Jun 68 Ethics

20 Oct 67 Admin Know-How 20 Jun 68 Ethics Officers

 Conditions, How to Assign 29 Jun 68 Enrollment in Suppressive

Groups

23 Oct 67 Enemy Formula 2 Jul 68 Office of LRH WW Reorganization

26 Oct 67 The Public Divisions issue II

2 Nov 67 HCO Division, 2 Sept 68 Chaplain

 Department of Communications 2 Sept 68 World Addresso

Co-ordination

2 Nov 67 Qualifications Division, issue II

 Departments of Examinations, 15 Sept 68 Sea Org

 Review and Certifications and

 Awards 30 Sept 68 Executives Training and Case Level

2 Nov 67 Distribution Division, 4 Oct 68 Ethics Presence

 Departments of Public Information, 13 Oct 68 Examiner

 Clearing and Success

12 Nov 67 Clearing and OT Course 16 Oct 68 "The formula ..."

 Regulations 24 Oct 68 Supervisor Know-How

28 Dec 67 Qual Senior Datum Running the Class

25 Oct 68 Important

5 Jan 68 Ethics, Dev-T, Admin Know-How

 Policy Letter No. 2 in Every Hat

 Conditions Orders, Executive Ethics 26 Oct 68 Executive Council

10 Jan 68 Clearing Course and OT Course 9 Nov 68 Important-Standard Admin

 Materials 18 Nov 68 Guardian's Orders

16 Jan 68 Starting of Preclears 21 Nov 68 Photo Policy for Magazines

28 Jan 68 OT WW Liaison Unit issue II

 OT Cen Comm 25 Nov 68 Saint Hill income Peaks

6 Feb 68 Organization-The Flaw Reinforcement of Auditor Promotion

8 Feb 68 Admin Know-How No. 18 .27 Nov 68 The Standard Auditor Journal

 Statistic Rationalization 29 1 Nov 68 Enrollment Cycle

19 Feb 68 Stats Dissem 2 Dec 68 Gung-Ho Groups

22 Feb 68 Ethics and Admin Slow Admin 3 Dec 68 Gung-Ho Groups

11 Mar 68 "The following is the corrected table Policy Letter No. 2

 of Conditions " 6 Dec 68 Qualifications Check 7A

24 Apr 68 "Exec Council World Wide 8 Dec 68 Assistant Guardian for Finance

 Issue I must ..."

10 Dec 68 Percentage Adjustments and

24 Apr 68 Division VI, Distribution Fixed Salaries

 Issue II 26 Dec 68 The Third Party Law

1 May 68 Handling Situations 30 Dec 68 The Public Programmes Officer

7 May 68 Urgent-The Key Question l5 Jan 69 Unusual Favours

9 May 68 Sea Organization Personnel 18 Jan 69 Standard Examinations

10 May 68 LRH Comms Functions 14 Jan 69 OT Orgs

 659

16 Jan 69 Targets, Types of 17 May 69 Mailing Lists, Central Files, Addresso

18 Jan 69 Planning and Targets issue I Basic Definitions and Policy

 Issue II 20 May 69 Hubbard Standard Dianetics Course

21 Jan 69 Controller Course Materials, Papers and Files

23 Jan 69 OT Orgs Connection 23 May 69 Dianetic Contract

24 Jan 69 Target Types 23 May 69 Public Divisions

 Issue III Promotional Actions

24 Jan 69 Purpose & Targets

 Issue II 23 May 69 Public Divisions

 Issue IV Flash Colours

26 Jan 69 Compliance Reports

12 Jun 69 Dianetic Registration

27 Jan 69 Dev-T Summary List

13 Jun 69 Summary of Policy on Executive

29 Jan 69 Public Division Org Board Directives, Admin and Advice

 Revised (Corrected) Letters and Executive Letters

30 Jan 69 Public Divisions Org Board 16 Jun 69 AO-SH Finance Control

31 Jan 69 PRO Broadsheets Amends

20 Apr 69

31 Jan 69 Humanitarian Objective and

 Gung-Ho Groups 17 Jun 69 The Org image

3 Feb 69 Public image 4 Jul 69 Dianetic Counseling Groups No. 4

5 Feb 69 Double Hats issue IV Why a Group?

5 Feb 69 PRO Actions 4 Jul 69 Dianetic Counseling Groups No. 5

 Issue II issue V Group Formation

13 Feb 69 Ethics Protection, Conditions, 10 Jul 69 Org Personnel Recruitment

 Blue Star, Green Star, Gold Star 11 Jul 69 Areas of Operation

24 Feb 69 An Ethics Policy Letter-Justice issue II

6 Mar 69 Scientology is a Religion 24 Jul 69 Public Divisions

 Issue II Book Distribution Unit

7 Mar 69 Organization

24 Jul 69 The Groups Communicator

13 Mar 69 Addition to HCO Policy Letter issue III

 of 23 June 1967

 "Policies on Physical Healing, 25 Jul 69 Dianetic Counseling

Groups No. 6

 Insanity and Potential Trouble issue VI The Org Board

 Sources," Potential Trouble 2 Sept 69 Triple Grades

 Sources (B) issue II

15 Mar 69 Third Party, How to Fine One 8 Sept 69 The Org Exec Course

introduction

17 Mar 69 Politics 14 Sept 69 Admin Know-How No. 22

31 Mar 69 Public Divisions The Key ingredients

 Issue III Staff Qualifications 21 Sept 69 Staff Training Of ricer

6 Apr 69 Dianetics 4 Oct 69 Organizational Enturbulence

14 Apr 69 Bulletin and Policy Letter 5 Oct 69 Dianetic Courses, Wildcat

 Distribution Revised &

18 Apr 69 Org Division income Dept Reissued

 Issue II

20 Apr 69 AO-SH Financial Control 27 Oct 69 Admin Know-How No. 23

 Corrected Dev-T

20 Apr 69 Board of Review & Reissued

 Issue I 27 Oct 73

20 Apr 69 CLO Council WW 4 Nov 69 Dev-T Graphed

 Issue II

10 Nov 69 Franchise Grants or Charters

27 Apr 69 Death Wish issue II

5 May 69 Dianetic Course Examinations 11 Nov 69 Accounts & PRO

 Issue II 11 Nov 69 Promotion and Motivation

7 May 69 Policies on "Sources of Trouble" issue II

16 May 69 Course Administration 12 Nov 69 Appearance and PRO

 660

12 Nov 69 PES Account Versus 12 May 70 Data Series No. 3

 Issue II HCO Book Account Breakthroughs

18 Nov 69 Central Files, Value of, 13 May 70 Training Requirements Eased

 Issue I The Gross income of the Org

 and Why 14 May 70 Hat Checkout Sequence

15 May 70 Data Series No 4

29 Nov 69 New Public Divisions Org Board Data and Situation Analyzing

7 Dec 69 Ethics, The Design of

15 May 70 Data Series No. 5

7 Dec 69 The Ethics Officer, issue II information Collection

 Issue II His Character 15 May 70 Financial Management

10 Dec 69 PES WW Account issue II

 Issue III 17 May 70 Data Series No. 6

11 Dec 69 Training of Clears Data Systems

11 Dec 69 Appearances in Public Divs 18 May 70 Data Series No. 7

15 Dec 69 Class of Orgs Familiarity

15 Dec 69 Urgent-Orders, Query of 19 May 70 Data Series No. 8

 Issue II Sanity

19 Dec 69 Executive Duties 28 May 70 Data Series No. 9

 Errors

20 Dec 69 Confidential,

 Issue VIII 27 May 70R The Organization of the

 Revised Guardian s Office

20 Dec 69 Confidential 25 Sept 73

 Issue IX 29 May 70 Lost income & Credit

21 Dec 69 Revised New Public Divisions Org

 Board 30 May 70 important-Cutatives

21 Dec 69 Guide to Function of Printer 17 Jun 70 Technical Degrades

 Issue II Liaison 23 Jun 70 Data Series No. 10

5 Feb 70 Statistics, Management by The Missing Scene

24 Jun 70R Personnel Pools

7 Feb 70 Danger Condition, issue II

 Adds to 2nd Formula Revised

23 Sept 67 30 Apr 75

7 Feb 70 HCO Makes the Org 30 Jun 70 Data Series No. 11

 The Situation

12 Feb 70 Urgent and important to WW 5 Jul 70 Data Series No. 12

 Issue II ECWW, Primary Duties of How to Find and Establish

23 Feb 70RB Org Admin Checklist an ideal Scene

 Revised 6 Jul 70 Data Series No. 13

8 Aug 72 irrationality

 Revised

8 Jun 73 7 Jul 70 Data Series No. 14

 Working and Managing

28 Mar 70 R6EW and Clear

15 Jul 70 Reorganization of the

7 Apr 70RA Green Form issue II Connection Division

11 Apr 70 Third Dynamic Tech 20 Jul 70 Cases and Morale of Staff

17 Apr 70 Vital-Department One 30 Jul 70 important-Registration

21 Apr 70 Field Ethics Breakthrough

23 Apr 70 SH-UK-ANZO-EU Relationships 8 Aug 70 Data Series No. 15

 Wrong Target

26 Apr 70R Data Series No. IR

 Revised The Anatomy of Thought 8 Aug 70 Reorganization of the

15 Mar 75 issue III Correction Division

8 May 70 Admin Know-How No. 24 13 Aug 70 PR Series No. I

 Distraction and Noise issue I Liabilities of PR

11 May 70 Data Series No. 2 13 Aug 70 PR Series No. 2

 Logic issue II The Missing ingredient

 661

13 Aug 70 PR Series No. 3 3 Oct 70 Stat interpretation

 Issue III Wrong Publics 6 Oct 70 inspection of Low Stats

19 Aug 70 Division VI, Division VIII GDS 6 Oct 70 Personnel Series No. 10

20 Aug 70 Division VIII issue II "Moonlighting"

 Issue II The Public Sales Division 8 Oct 70 Organizing and Product

20 Aug 70 Division VI 10 Oct 70 Accounts Audit Series No. I

 Issue III The Public Relations Division

 Issue I introduction to an Accounts Audit

29 Aug 70 Personnel Series No. I 10 Oct 70 Accounts Audit Series No 3

 Issue I Personnel Transfers Can Destroy issue III How to Do an

Accounts Audit-

 an Org Breakdown Function

29 Aug 70 Personnel Programming 10 Oct 70 Accounts Audit Series No. 4

 Issue II issue IV How to Do an Accounts Audit-

29 Aug 70 Personnel Series No. 3 Summarizing Function

 Issue III Recruit in Excess 10 Oct 70 Accounts Audit Series No. 5

30 Aug 70 Personnel Series No. 4 issue V How to Do Final Accounts

 Recruiting Actions 13 Oct 70 Data Series No. 19

2 Sept 70 First Policy issue II The Real Why

2 Sept 70 instruction Protocol Official 14 Oct 70 Division IV Org Board,

8 Sept 70R Examiner's 24 Hour Rule ideal Scenes and Stats

 Revised 18 Oct 70 Public Divisions Org Board

18 Nov 78 22 Oct 70 OT Service and OT Committee

10 Sept 70 Personnel Series No. 5 and AO's Public

 Transferitis 24 Oct 70 Saint Hillers Association

13 Sept 70 Personnel Series No. 7 28 Oct 70 Org Series No. 9

 Hats-Vital Data Organizing and Hats

13 Sept 70 Org Series No. 1 29 Oct 70 Org Series No 10

 Issue II Basic Organization The Analysis of the Organization

14 Sept 70 Org Series No. 2 by Product

 Cope and Organize I Idol 70 Org Series No. 11

16 Sept 70 Personnel Series No. 8 Organization & Morale

 Ethics and Personnel

1 Nov 70 You Can Be Right

16 Sept 70 The Handling of Hubbard issue III

 Issue II Communications Offices

 Reissue 2 Nov 70 Organizational Health Chart

 of HCOB 2 Nov 70 Org Series No. 13

30 Jul 58 issue II The Theory of Scientology

19 Sept 70 Data Series No. 16 Organizations

 Issue I investigatory Procedure 3 Nov 70 Confidential

19 Sept 70 Data Series No. 17 issue II

 Issue II Narrowing the Target 4 Nov 70 HCO Bulletin August 27,

1958

19 Sept 70 Data Series No. 18 Executives of Scientology

 Issue III Summary of Out-Points Organizations

22 Sept 70 Personnel Series No. 9 4 Nov 70 Estimated Purchase Orders

 Org Series No. 4 issue IV

 Hats 14 Nov 70 Org Series No. 14

23 Sept 70 Quarters, Policy Regarding The Product as an Overt Act

 Historical 14 Nov 70 The Theory of Bookkeeping

24 Sept 70R issues, Types of issue IV and Accountancy Part I

 Revised Fundamentals Section I

23 Jun 75 15 Nov 70R HCO and Confessionals

26 Sept 70 Org Series No. 5 Revised

 Issue III Org Board Curatives 21 Sept 74

1 Oct 70 Org Series No. 7 18 Nov 70 PR Series No s

 Hats and Counter Effort issue II PR Definition

 662

25 Nov 70 Org Series No. 16 &Reissued

 Policy & Orders 31 Aug 74

26 Nov 70 Data Series No. 20 16 Mar 71R What is a Course?

 More Outpoints Revised

6 Dec 70 Personnel Series No. 13 29 Jan 75

 Org Series No. 18 16 Mar 71 HAS/Hatting Routing Forms

 Third Dynamic De-Aberration Issue III Amendment

6 Dec 70 Teaching a Tape Course 16 Mar 71 Org Series No. 25

 Issue II issue IV Personnel Series No. 19

14 Dec 70 Personnel Series No. 14 Lines and Hats

 Org Series No. 19 19 Mar 71 Personnel Series No. 20

 Group Sanity Personnel Prediction

24 Dec 70 Finance Directives 25 Mar 71 Org Series No. 26

30 Dec 70 Personnel Series No. 15 Valuable Final Products

 Org Series No. 20 2 Apr 71 Public Dissemination Manual

 Environmental Control issue II

25 Jan 71 Org Series No.22 13 Apr 71 Hubbard Qualified Scientologist

 Squirrel Admin Course Checksheet

29 Jan 71 Finance Banking Officers 15 Apr 71R Hubbard Apprentice

 Scientologist

5 Feb 71 FEBC Executive Director Revised Course

 issue III Org GDSes 30 Mar 73

5 Feb 71 OF and Address Pre-Sorting 11 May 71 PR Series No. 6

 Issue VI issue II Opinion Leaders

7 Feb 71 FEBC Org Board 11 May 71 PR Series No. 7

 Issue II Division I issue III Black PR

7 Feb 71 FEBC Org Board 27 May 71 Service

 Issue VI Division V 28 May 71 PR Series No. 8

7 Feb 71 FEBC Org Board Too Little Too Late

 Issue VII Division VI

28 May 71 Service and Workload

9 Feb 71 Executive Misbehavior issue II

13 Feb 71 Financial Planning Tips 30 May 71 PR Series No. 9

16 Feb 71 Org Series No. 23 Manners

 Issue II Lines and Terminals 2 Jun 71 PR Series No. 10

22 Feb 71 Use of the Student Hat issue II PR and Production

 Tone Scale Surveys

27 Feb 71 LRH Comm The Laws of PR

 Issue I New Basic Duties

4 Jun 71 Standard Admin Series No. I

2 Mar 71 Mimeo Section Standard Admin

4 Mar 71 How to Do Theory Checkouts 3 Jul 71R New Names to OF Change

 Issue II and Examinations Revised &

5 Mar 71 Checkout Mini Course Reissued

 Revised 13 Jun 73

6 Sept 71 7 Jul 71 Org Series No. 27

9 Mar 71 Posting an Org Board HCO Establishment Functions

 Issue II 14 Jul 71 FEBC Org Board

10 Mar 71 Finance Series No. 6 Cancels Division VI

 FBO Hat 7 Feb 71 Expanded

12 Mar 71 Putting an HCO There FEBC Org Board

12 Mar 71 Treasury Divisions GDSes Div VI

 Issue II All Orgs 16 Jul 71 Hat Checksheet for Dean of the

15 Mar 71 Data Series No. 21 Hatting College

 Issue II Data Series Auditing 21 Jul 71 Vital HAS Apprenticing

Action

 Connected issue II

 663

22 Jul 71 Admin Know-How No. 25 15 Sept 71 Statistic of the

 CLOs, OTLs and Flag issue I Advance Scheduling Registrar

28 Jul 71 Admin Know-How No. 26 15 Sept 71 - I Stat Change-

29 Jul 71 Org Series No. 28 issue 1 Prepayments Received

 Personnel Series No. 27 Addition of

 Why Hatting 20 Nov 73

2 Aug 71 Study Time 16 Sept 71 Quality Mastering Tape

2 Aug 71 Hatting Points, GDS Change 16 Sept 71 AOLA Division IV

 issue III issue II

4 Aug 71 Post Protection 16 Sept 71 Urgent-High Crime Policy Letter

 Assistant Qual Aides and issue III Operation Staff Stability and

 Connection Div Secretaries Personal Security

 Personnel

6 Aug 71 FEBC Div VI Org Board Permanent Appointments, Transfers,

 Issue II Amendment Demotions and Dismissals

6 Aug 71 PC Application Form for any 19 Sept 71 The Demo Org,

 instructions for

 Issue XII Major Auditing Action

 Addition to 23 Sept 71 important

4 Feb 70 Finance Series No. 9

 Finance Banking Officer Purposes

10 Aug 71 HCO Cope Officer

24 Sept 71 Assignment, Model to Be Used

11 Aug 71 Basic Hat Pack

 Issue I 30 Sept 71 The Role of ARC Break Registrar

11 Aug 71 Personnel Series No. 22 5 Oct 71 PR Series No. 12

 Issue II Don't Unmock a Working Inst Propaganda by Redefinition

11 Aug 71 inter Org Exchange of Students

 Issue IV 25 Oct 71 Comm Routing-How to Tie Up a

 Issue I Whole Org and Produce Nothing

11 Aug 71 Security of Data

 Issue V 26 Oct 71 Tech Downgrades

12 Aug 71 OT Courses 29 Oct 71 Executive Series No. 1

 Issue IV issue II The Executive

14 Aug 71 Bureau VA 29 Oct 71 Executive Series No. 2

 Issue I issue III Leadership

 Revised 4 Nov 71 important-

5 Sept 71 issue II Academy Pre-Requisite

14 Aug 71 Div V, Qual 14 Nov 71RA "Big League"

 Issue II Org Board issue II Registration Series No. 12

14 Aug 71RC Div V, Mini Qual Org Board Revised & Mini Public Division Org

Board

 Issue II Reissued

 Revised 4 Dec 72

17 Feb 75 19 Nov 71 Director of Processing Hat

15 Aug 71 Personnel Procurement Officer 22 Nov 71R Division VII Mini Org

Board

 Issue II

18 Aug 71 important 26 No 71R

 Merchandising Expertise issue I Public Reg Interview Admin

20 Aug 71 Tech Establishment Officer Revised &

 Issue II Reissued

24 Aug 71 Interne Checksheets 29 Oct 72

 Okays to Audit 26 Nov 71 Division VI Public Reg Reinstated

29 Aug 71 Urgent-Org Conditions- issue II

 Corrected Stat Change-important 26 Nov 71R Div VI Public Reg

Simplified

 & Reissued issue II

14 Oct 71 Revised &

81 Aug 71 The EC Network Disbanded Reissued 30 Oct 72

31 Aug 71 Additional EC Network

27 Nov 71 Executive Series No. 3

5 Sept 71 HCO Reception Money

 664

28 Nov 71R The Types of Div VI Cancels

 Issue I Registration 18 Sept 71

 Revised "AOLA

28 Oct 72 Division VI

28 Nov 71R Public Division Statistics Defined

 Issue II 16 Feb 72 The Purpose of the Department

 Revised of Personnel Enhancement

28 Oct 72 17 Feb 72 Data Series No. 23

3 Dec 71 Exec Series No. 4 Reissued Proper Format and Correct Action

 Exchange 23 Feb 72

7 Dec 71 Advance Course Violations 18 Feb 72 Executive Series No. 8

29 Dec 71R Flag Representative, The Top Triangle

 Revised Duties of 24 Feb 72 injustice

7 Dec 74 27 Feb 72 Executive Series No. 9

14 Jan 72 Personnel Series No. 24 Routing

 Issue IV Personnel Programming Series No, 11

 The "OK to be a . " System 29 Feb 72 Executive Series No. 10

15 Jan 72RA important-Riches or Poverty,

 The Quality of the Dissem Division 29 Feb 72 Data Series No. 24

 A Dissem Div Checklist for Quality issue II Handling Policy,

Plans, Programs,

26 Jan 72 Admin Know-How No. 29

 Issue I Executive Series No 5 7 Mar 72 Establishment Officer

Series No. IR

 Not Dones, Half Dones & Backlogs 13 Apr 72 The Establishment

Officer

26 Jan 72R Scientology Level 4

 Standard Academy Checksheet Issue I Finance Series No. 11

28 Jan 72RB Flag Rep Org Function Checklist Principles of Money Management

26 Aug 73 9 Mar 72 Establishment Officer Series No. 8

 issue III Dev-T and Unhattedness

31 Jan 72 Data Series No 22

 The Why is God 13 Mar 72 Establishment Officer Series No, 5

1 Feb 72R income Report Required Order and Products

 issue III

14 Mar 72 Establishment Officer Series No. 6

2 Feb 72 Division IV-Stage Two issue I Sequence of Hatting

 Issue II Org Board Cancelled

 Cancelled 14 Mar 72 Establishment Officer Series No, 7

26 Aug 72 issue II Follow Policy and Lines

5 Feb 72 Establishment Officer Course 16 Mar 72 Establishment Officer

Series No, 9

 issue III Establishment Officer Basic Course issue II Stuck m

 Checksheet 16 Mar 72 Finance Directives

7 Feb 72 Division VII issue III Cancelled

 Issue I Establishment Officer Course 19 Mar 72 Data Series No 25

 Corrected Checksheet, Part 2 issue II Learning to Use Data

Analysis

 & Reissued I Apr 72 Establishment Officer Series No, 12

4 Mar 72 Executive Series No 11

7 Feb 72 Dissem Establishment Officer Making an Executive, Flow Lines

 issue III Course, Part 2 3 Apr 72 Establishment Officer Series No,

13

 Revises & Doing Work Cancels

6 Dec 71 4 Apr 72 Establishment Officer Series No. 14

7 Feb 72 Public Establishment Officer Course Ethics

 Issue VII Checksheet, Part 2 4 Apr 72 Ethics and Study Tech

10 Feb 72R Higher Org New Name to CF Revised

 issue III Definitions 7 Apr 72

 Modifies

3 Jul 71 6 Apr 72 Establishment Officer Series No. 15

 "Registrar-Product Correction Change" 9

 Apr 72 Ethics-Correct Danger Condition

 665

24 Apr 72 Establishment Officer Series No. 16 24 Aug 72RA Tour Org Series

No. I

 Hatting the Product Officer of Revised Tour Org

 the Division 3 May 73

2 May 72 HCO-Numbering of Mimeo issues 6 Sept 72 Confidential

3 May 72 Executive Series No, 12 issue II

 Ethics and Executives 16 Sept 72 The Post of Dean

12 May 72 Ethics 24 Sept 72 The Duties of the Deputy Qual Sec

 Executive Series No, 13 issue I

 Finance Series No. 12 12 Oct 72 Registrar interview Form

 Personnel Series No. 25

 PTS Personnel and Finance issue II

13 May 72 Study Series No. 4 13 Oct 72 Freeloader

 Establishment Officer Series No. 17 20 Oct 72 Refund/Repayment

Routing

 Language Series No. 4 and Report Form

 Chinese School 31 Oct 72 The Service Consultant

28 May 72 Boom Data, Publications issue I

 Basic Functions 5 Nov 72 Standard Abbreviation

25 Jun 72 Recovering Students and PCs 13 Nov 72 Affluence Attainment

26 Jun 72 Establishment Officer Series No. 20 21 Nov 72 PR Series No. 18

 Supervisor Tech issue I How to Handle Black Propaganda

5 Jul 72 Definition of a Hot Prospect I Dec 72 "Big League Registration

Series

6 Jul 72 Mini SH Foundation issue IX No, 4

 Public Division Org Board

2 Dec 72 The Div VI Social Counselor

15 Jul 72 Flag Representative issue II

 Issue I 4 Dec 72 FBO & Treasury

23 Jul 72 Establishment Officer Series No, 23 issue II Financial Reports

 Executive Series No, 15

 Org Series No, 31 7 Feb 73 Mimeo, Files Folders and Files

 The Vital Necessity of Hatting issue III

13 Feb 73 The Advance Scheduling Registrar

25 Jul 72 Establishment Officer Series No, 24 issue I Hat

 The Form of the Org

18 Feb 73 No Hole Nudge System

27 Jul 72 Hat-Compilations Hat Checksheet issue II

27 Jul 72 Establishment Officer Series No. 25 13 Feb 73 Enrollment Cycle

 Form of the Org and Schedules issue IV

 Amends &

28 Jul 72 Establishment Officer Series No. 26 Enlarges

 Executive Series No. 16 Upon

 Org Series No. 32 29 Nov 68

 Establishing, Holding the Form of Same

 of the Org Title

29 Jul 72 Fast Flow in Training 18 Feb 73 AOSH UK Organizing Board for

 Issue II issue VI the Dissemination Division

1 Aug 72 Qual Handling of Students and 19 Feb 73 Cancellation

 Interns on the Fast Flow System

6 Aug 72R Merchandising of Primary RD 27 Feb 73 Dissemination Division

10 Oct 72 1 Mar 73 Stage One Mini

7 Aug 72 PR Series No. 17R issue II Public Division Org Board

 Revised PR and Causation 6 Mar 73 The Theory of Compliance-3

9 Aug 72 How to Comply

9 Aug 72 Seniority of Order 20 Mar 73 Two New Salesmanship Courses

15 Aug 72 Saint Hill Special Briefing Course I Apr 73RA Solo D/P Weekly

Report

 Issue II Structure Revert issue III

24 Aug 72 FOLO UK Pilot-Tonm Org 9 Apr 73 Business Management Tech Series

 Mini Org Board issue II No. 12

 666

 Management Evaluation and 30 Oct 73 Organization Executive Course

 Handling of Orgs Checksheet, Volume Zero

10 Apr 73 Org Designation System Basic Staff Volume

12 Apr 73 Business Management Tech Series 4 Nov 73 Publishing Policy

 No. 13 Books and Magazines

 Management Organization 8 Nov 73 The VFPs and GDSs of the

 Rudiments Divisions of an Org

19 Apr 73 OIC Cable Addition 8 Nov 73RA The VFPs and GDSs of the

28 Apr 73 Good Service Revised Divisions of an Org 9 Mar 74

28 Apr 73 How a Recruiter Builds His

 Applicant/Prospect Files ½10 Nov 73 Compliance Series No. 4

29 Apr 73 CF Information Slip Receipt and Duplication

 Issue I 19 Nov 73 New Organization Executive Course

 Checksheets

2 May 73 Org Orientation Drill Definitions

21 Nov 73 LRH Comm Drills

10 May 73R Gross Book Sales GDS

 Revised How to Count 22 Nov 73 Establishment Officer Series No. 30

22 Sept 73 3 Dec 73 The Hubbard Help Specialist Course

18 May 73 Mini VII Division Org Board and 14 Dec 73 Data Series No. 32

 Tech Admin Ratio

 Target Troubles

25 May 73 Data Series No. 27 Targets Junior to Policy

 Supplementary Evaluation 9 Feb 74 Ethics, Condition Below Treason

24 Jun 73 Establishment Officer Series No. 29 27 Feb 74 PR Series No. 21

 Personnel Series No. 27

 The concept of ..." Wasted Planning

2 Jul 73 Tech Sec 18 Mar 74 PR Series No. 23

 The Press Book

8 Jul 73 Enrollment Cycle 9 May 74 Prod-Org, Esto and Older Systems

28 Jul 73RA Cancellation of AVU Fast Flow Reconciled

 Revised 17 May 74R The New Staff Status III,

25 Apr 75 Revised OEC and FEBC

3 Aug 73 LRH Comm Secondary Stats 27 Aug 74

3 Aug 73-1 Deputy LRH Comms 3 Jul 74R Data Series No. 33R

 Addition Revised Evaluation, Criticism of

23 Aug 73 17 Sept 74

7 Aug 73 Flag Representative Purpose, 13 Jul 74 Org Series No. 34

 Issue I Duties and Statistic issue II Working Installations

15 Aug 73 Flag Representative, Order to 18 Jul 74 Data Series No. 34

16 Aug 73 Controller Communicator Network Situation Correction

27 Aug 73 Tech and LRH Comms 11 Aug 74 Data Series No. 36

11 Sept 73 Codes and Coding, Correct Practice Envisioning the ideal Scene

19 Sept 73 Data Series No. 23R 12 Aug 74 Data Series No. 37

 Issue IR Checking Evals Whys Open the Door

 Revised 16 Aug 74 Estates Section Back to Dept 21

22 Jun 75 issue II

30 Sept 73 Data Series No. 29 16 Aug 74 Estates Section Back to Dept 21

 Issue I Outpoints, More IIR

30 Sept 73 Data Series No. 30 30 Aug 74 "Big League Registration Series

 Issue II Situation Finding No. 10RA

1 Oct 73 Office of LRH-Org Board Registration Commission System

15 Oct 73 Admin Know-How Series No. 31 30 Aug 74 Qual Stat Change

 Administrative Skill issue II

21 Oct 73R Case Supervisor Statistic 31 Aug 74 Keeper of Tech, Office of LRH

 Updated Issue 11 Fast Flow Training Reinstated

 667

5 Sept 74 Book Sales to individuals from Pubs "Prod-Org

25 Sept 74 Reduction of Refunds Reinstated"

 C/Ses and Overload 8 Jan 75 Compliance, How to Get One

26 Sept 74 important 23 Jun 75 Ad Council income Planning

 New Case Supervisor Postings 22 Sept 75 The HCO Ethics Codes

3 Oct 74 Data Series No. 38 issue II

 Pluspoint List 26 Oct 75 Gross income/Corrected

19 Oct 74 The Dramatization of Withholds Gross income Ratio, Failed

 on Vital information Lines Cases and Failed Students

27 Oct 74 PR Series No. 25 8 Nov 75 Non Existence Formula Expanded

 Safe Ground 1 Jan 76 FSMs-Folos Commissions

9 Nov 74 important Urgent

 Refunds and Repayments 22 May 76 Staff Section Officer Hat

15 Nov 74 Phone Tips 23 May 76 Celebrities

19 Nov 74 Finance Stress in an Org 7 Aug 76 Admin Know-How 34

 Corrected issue II Esto Series 32

 & Reissued Product/Org Officer System

10 Dec 74 Want Your Product

25 Nov 74 Urgent-Fast Flow and Qual 24 Oct 76 Supervisors Can Become

7 Dec 74 Prod-Org, Esto and Other Systems issue II Profession

 HCO PL Reconciled Reinstated 24 Oct 76 Senior Case Supervisor

9 May 54 issue III Requirements

 Re-Established

 Cancellation of 4 Nov 76 Statistic Change, Gross

 HCO PL Divisional Statistics, HCOs and

12 Nov 74 Quals OIC Telex Change

 Hubbard Communications Office Technical Bulletins

12 Sept 56 Executives in Washington and London

 Hubbard Communications Office Training Bulletins

6 Feb 57 "The following procedure is not for general release to the field

..."

17 May 57 Definitions

LRH Executive Directives

LRH ED 67 Int Electric Shock Cases 15 Dec 68

LRH ED 2 Int Attestation Reinstated 20 Jan 69

LRH ED I Int Organizational intention 9 Feb 69

LRH ED 2 US & PDH 9 Mar 69 2WW

LRH ED 7 Int Public Committees 4 Apr 69

LRH ED 9 Int Urgent-Dianetics 11 May 69

LRH ED 28 Int Scientology: A Religion 25 Aug 69

The Legal Proofs of Scientology as a Religion

LRH ED 27 Int important-Staff, LRH Comm: Staff Programme No. 1 21 Oct 69

LRH ED 82 lint income of Staff Program No. 1 22 Oct 69

LRH ED 34 Int The Role of the Central Org 18 Nov 69

 668

LRH ED 86A Int Originations to LRH 19 Nov 69

LRH ED 39 Int Ethics Program No. 1 23 Nov 69

LRH ED 10 WW Solvency of WW and SI-1 and SH FDIN 29 Nov 69

 ISH & SH FDN

LRH ED 44 Int Freeloaders 2 Dec 69

LRH ED 46 Int Western Australia Ban invalidated 7 Dec 69

LRH ED 49 Int Organization Program No. I 9 Dec 69

LRH ED 53 Int Order to ECs 10 Dec 69

LRH ED 54 Int Superior Service, image Program No. 1 10 Dec 69

LRH ED 55 Int Financial Planning Programme No. 1 10 Dec 69

LRH ED 56 Int intentions 12 Dec 69

LRH ED 57 Int What to Sell 14 Dec 69

LRH ED 59 Int Magazines 14 Dec 69

LRH ED 63 Int Ethics Upstats 16 Dec 69

LRH ED 74 Int Solvency 14 Jan 70

LRH ED 78 Int Subject: Summary of Int No. I Programs 28 Jan 70

LRH ED 22 WW Ethics in Orgs, WW Actions 12 Feb 70

LRH ED 83 Int Stat Recovery-An Analysis of Board Outnesses 17 Feb 70

LRH ED 88 Int Standard Tech and invalidation 26 Feb 70

LRH ED 92 Int Tech Volume and 2-Way Comm 25 Mar 70

LRH ED 95 Int Flag Executive Briefing Course 8 Apr 70

LRH ED 103 Int Fast Flow Grades Cancelled 21 May 70

LRH ED 104 Int Auditing Sales and Delivery, Program No. 1 2 Jun 70

LRH ED 107 Int Order to Divisions for immediate Compliance 3 Jun 70

LRH ED 101 Int Popular Names of Developments 21 Jun 70

LRH ED 112 Int Urgent and important-Registration: Breakthrough 25 Jul 70

LRH ED 121 Int Staff Training Program No. 2 29 Aug 70

LRH ED 123 Int Org Management Program No. 2 4 Sept 70

LRH ED 128 Int Thursday Reports 27 Sept 70

LRH ED 129 Int Org Aberration Results 4 Nov 70

LRH ED 130 Int New Command Channels 19 Nov 70

LRH ED 131 Int Life Repair Block 8 Dec 70

LRH ED 135 Int Status of Worldwide Org 15 Jan 71

LRH ED 143 Int The World Begins With TR 0 22 May 71

LRH ED 145 Int Why Something New 4 Jul 71

LRH ED 146 Int The Beginning and Maintaining of a Boom 20 Jul 71

LRH ED 148 Int "26071R Rly Pubs DK ..." 12 Aug 71

LRH ED 152 Int Fast TRs and High Stat Program 26 Aug 71

LRH ED 145R Int Bonus Completion Points 6 Oct 71

LRH ED 154 Int Tech Certainty and High Stars 7 Oct 71

LRH ED 159RA Int Registration Program No. IR 28 Nov 71 Revised 23 Sept 73

LRH ED 161 Int Surveys Are the Key to Stats 18 Dec 71

LRH ED 166 Int Plans for 1972 1 Jan 72

LRH ED 167 Int Your Dissem Division 16 Jan 72

 669

LRH ED 168R Int Establishment Officer-An Answer to HCOs Special Offer 8 Feb 72

LRH ED 176R Int Auditor Recovery, Attachment 2 24 Apr 72 Revised 10 Nov 72

LRH ED 159R-1 Int Registration Program, SO Special No. 1 18 Feb 73

LRH ED 185 Int The 23rd Anniversary of DMSMH 2 May 73

LRH ED 205 Int Transfer of Guardian Functions in Tech and Policy to 28 Sept 73

LRH Comms

LRH ED 223 Int Letters to Ron 19 Feb 74

LRH ED 228 Int Org Programs 24 Apr 74

LRH ED 239 Int Charter for the Cultivation of a Scientology Music

 Culture 8 Jul 74

LRH ED 241 Int Potential Trouble Sources 22 Jul 74

LRH ED 231 - IR Int Expansion Targets Date Modified and Re-Programmed

 31 Jul 74 for 153RC

LRH ED 234R Int Registration 22 Aug 74

LRH ED 153 RD 10X 27 December 1973 by 13 March 1975 25 Oct 74

LRH ED 256 Int The Role of Community Leadership 28 Nov 74

LRH ED 257 Int Delivery Repair Lists 1 Dec 74

LRH ED 153RE Int Org Conditions Stat 7 Dec 74

LRH ED 259 Int A Call for 100,000 Auditor, C/Ses and Supervisors and

 16 Mar 75 10,000 OTs by 13 March 1976 Corrected 17 Mar 75

LRH ED 266 Int Pubs Us 17 Sept 75

LRH ED 271 Int Mission Expenses, Letter of Credit 2 Jan 76

Miscellaneous References

Administrative Bulletin To be in Effect-Monday, February 24, 1958

21 Feb 58 Administrative Directive Modified Procedure for Signing

Up Prospective Students 6 May 58 & PCs OEC Volume 2 p. 314

Communications Plan "No Title" OEC Volume 7 HASI, 1954 p. 254

Directive Certifications, Board Duties and Responsibilities

12 Dec 50 OEC Volume 5 p.115 Dissemination Advice Magazine Layout

and Paste-Up I Apr 70 Letter OEC Volume 2 p. 145

An Essay on "No Title" OEC Volume 7

Management 1951 p. 251

FB CO 9-1 FB Staff and Bureaux, Conditions W/E 19 Feb 76 22 Feb 76

Founding Church of Staff Meeting of the Founding Church 7 May 57

Scientology, Wash., DC

The Hubbard Association Organization Book Circa 54

of Scientologists

HCO London Proportionate Disbursement Plan Computation 17 Apr 57

HCO London H.A.S.l. "Purposes" as per Organizational Board 9 Jan 53

OEC Volume 7 p. 122

 670

HCO London Later Additions to List of Purposes on Organization Board 23 Apr 58

OEC Volume 7 p. 123

HCO Secretarial Letter Collection of Accounts 26 Dec 58

OEC Volume 3 p. 277

HCO Secretarial Policy Duties of Sec 1 Ed 17 Dec 58

Letter OEC Volume I p. 232

LA Central Mimeo info "No Title" 10 Aug 71 Letter

A 1957 Letter issued by "What Your Money Has Bought" OEC Volume 3

HASI Accounts, London p. 275

LRH Briefing Notes Confidential 3 Sept 70

LRH Directive Conversion of Administration from Several Organizations to 14 Dec

56

Washington, DC Sci Con

Minutes of Staff Meeting "No Title" 18 Apr 57 OEC Volume 3 p. 295

Organization Policy inspection of Hat Folders 10 Jan 53 Letter

SO ED 16 Pubs US Sales and Shipment of LRH Promo 2 Mar 76

Sea Organization Executive Directives

TOED 12 Int LRH Comm, Staff Program No. 1, in the Nick of Time 5 Feb 70

SO ED 19 Int Clear Mimeo Backlog Project 14 Feb 70

SO ED 35 Int Answer to LRH ED 77 Int, "Auditing Mystery" 9 Apr 70

SO ED 41 Int The SCII Auditor's image 29 Apr 70

SO ED 43 Int Dissemination Division GDS 10 May 70

SO ED 45 Int Org Promotion 18 May 70

SO ED 53 Int The Organization of the Guardian's Office 27 May 70

SO ED 72 Int What is the Existing Scene in Div VIII? 8 Jul 70

SO ED 95 Int Central Authority 17 Dec 70 New Command and Communication

 Lines

SO ED 114 Int Postulate Checks, Off Policy Actions 27 Jun 71

SO ED 119 Int Office of the Continental Captain US 19 Jul 71

SO ED 122 Int Definition of a Hot Prospect 21 Aug 71

SO ED 135 Int The Social Counselor Course 18 Jan 72

SO ED 142 Int Study Tape Word List Booklets, info and References- 30 May 72

 Urgent

SO ED 145R Int Fast Flow in Training 25 Jul 72 Revised 9 Aug 72

SO ED 153R Int Paid Completion Points Revised 16 Nov 72

SO ED 155 Int Freeloader Program, How to Raise Your Credit Collections

 12 Oct 72

SO ED 161-1 Int C/S Series No. 57 12 Dec 72 Success

 671

SO ED 161-2 Int Tech Personnel, Recruit Training and Post Stability 5 Feb 73

SO ED 163 Int - Tech Services-The Vital Link 16 Dec 72

SO ED 191 Int Student Points 11 May 73

SO ED 202 Int Establishment Mini Program No. 1 29 Jun 73

SO ED 205 Int Tech Div Stable Terminal and Expansion Pgm 9 Jul 73

SO ED 214 Int Let's Make Some ABs-and Some Potential Sea Org 10 Aug 73

 Office

SO ED 229 Int Flag Rep Newsletter 25 Nov 73

SO ED 230 Int Prepayments Received-How the ASR Gets Her New Stat 11 Nov 73

SO ED 246 Int The Expansion Bureau 6 Feb 74

SO ED 269 Int The Two Routes to Clear and OT 18 May 74

SO ED 274R Int New SO Recruits, Case Data and PC Folder 20 May 74

 Revised 22 Jun 74

SO ED 277RA Int Flag Billings Chart 9 Jul 74 Amended 14 Oct 74

SO ED 296 Int Correct Application of Ethics I Sept 74

SO ED 302 Int Awards & Penalties for Honorary LRH PROs 21 Sept 74

SO ED 306 Int Hot Shot Reg Club 15 Oct 74

SO ED 309 Int Targetting Tech as Evolved in the FBO Network 31 Oct 74

SO ED 320RA Int Maximum Effort, Delivery 11 Nov 74 Revised 19 Nov 74

 Revised 6 Jan 75

SO ED 326 Int Central Org Feeders 30 Nov 74

SO ED 327 Int Forming Orgs as Feeders 30 Nov 74

SO ED 362-1 Int Relief Staff Rules 10 Apr 75

SO ED 373 Int Routing of Requests to LRH Personal Staff at WW 19 May 75

SO ED 376 Int Train Your Course Supervisor 28 May 75

SO ED 377 Int The Solo C/S Course 27 May 75

SO ED 401-1 Int Graduation Requirements Ease, Further Clarification 12 Aug 75

SO ED 411 Int Facts About the HPDC 16 Aug 75

SO ED 418 Int FOLO's Responsibility for Ensuring COs/EDs Play the

 6 Sept 75 Piano of the Org Board

SO ED 485 Int The New Training and Services Bureau, Bureau SA of the

 12 Feb 76 Flag Bureau

SO ED 489 Int LRH's Personal PRO International 18 Feb 76

SO ED 498R Int Flag Land Base 28 Feb 76 Revised 10 Mar 76

SO ED 510-1 Int New Targets of Payments to Flag 25 Mar 76

SO ED 570 Int Universal Media Productions 19 May 76

 672

Secretarial Executive Directives

SEC ED Materiel Administrator Hat I Dec 58

 (HASI London)

SEC ED I To: CF/Promotion Liaison 15 Dec 58

SEC ED 2 Registrar Hat 15 Dec 58

SEC ED 4 To: Director of Procurement DC 16 Dec 58

SEC ED 5 Director of Administration Hat 16 Dec 58

SEC ED "The following appointments ..." 16 Dec 58

 (FC Wash. No. 9)

SEC ED 11 Additional Duties of Staff Auditor 16 Dec 58

SEC ED 12 Hats and Hat Changes 16 Dec 58

SEC ED 18 Cost of HCS Course 2 Jan 59

SEC ED 25 To: Reception Hat 8 Jan 59

SEC ED 26 Qualifications of HGC Staff Auditor 8 Jan 59

SEC ED 27 "This supersedes ..." 8 Jan 59

SEC ED 34 Director of Materiel Hat 14 Jan 59

SEC ED 36 Duties of the Secretarial to the Executive Director 14 Jan 59

SEC ED 37 Training Department 15 Jan 59

SEC ED 41 Organization Policy 15 Jan 59

SEC ED 58 Hat Folder Arrangement 27 Jan 59

SEC ED 59 Scheduling Policy 28 Jan 59

SEC ED 62 Secretarial to the Executive Director Hat 29 Jan 59

SEC ED 66 Department of Promotion and Registration 30 Jan 69

SEC ED 69 Staff Meeting 2 Feb 59

SEC ED 75 Policy-Personnel 2 Feb 59

SEC ED 78 Policy-Hats 2 Dec 59

SEC ED 117 Field Staff Member Program 18 Oct 65

SEC ED 150 Director of Processing Hat 9 Mar 59

SEC ED 174 Founding Church Board Minutes re: DCI Shares I Apr 59

SEC ED 342 Department of Government Relations 12 Aug 60

US Base Conditions Orders

USE CO 15-1 Base Affluence Attainment 9 Nov 75

LRH Tape Recorded Lectures 1952

5203C03A HCL-I introduction to Scientology: Milestone One

5212C09 PDC-26 Flows: Characteristics of

5212C18 PDC 61 How to Talk to Friends About Scientology 1953

 673

5303C25 SPR LECT-5 The Elements, with Smess on How to Run Matched

 Terminals

5304C07 SPR LECT- 13 Data on Case Level 5, Step for Case 5

5310C03 ICDS-I I Uses and Future of Scientology

5312CM21 2ACC-30A Ability to Accept Direction

5312C22 2ACC-31B Postulates 1954

5401C26 3ACC-22 Exteriorization, Knowingness, Reality

5405C20 6ACC-17 Definitions, ARC

5410C04 8ACC-I introduction: Organization of Scientology

5410C06 8ACC-4 Two-Way Communication 1955

5510C08 LPLS-I Goals of Dianetics and Scientology

5510C13 4LACC-18 Affinity, Reality and Communication

5510C27 4LACC-37 The Role of a Scientologist

5511C03 4LACC-48 Attitude and Conduct of Scientologists 1956

5608C-- HPC A6-4 Axioms 1-5

5609C01 GC-s Third Dynamic Application of Games Principles

5610C18 05-2 How to Create and instruct a PE Course, Part 2

5611C01 05-6 How to Handle Audiences

5611C08 05-9 The Definition of Organization, Part 1

5611C15 05-10 The Definition of Organization, Part 2

5612C06 05-15 Money 1957

5712CS0 AC-5 Creating a Third Dynamic 1958

5812C16 WST-I Pr&R-I Promotion and Registration

5812C29 LECT HCO Area Sec Hat 1959

5904C15 SHPA-II Code of a Scientologist 1960

6001C02 SMC-5 Marriage 1961

6101C01 AHMC-6 Scientology Organizations

Saint Hill Special Briefing Course Tape Lectures

6109C07 SH Spec 51 Reality in Auditing

6109C26 SH Spec 58 Teaching the Field-Sec Checks

6110C04 SH Spec 62 Moral Codes: What is a Withhold?

6112C07 SH Spec 90 Expectancy of 3-D 1962

6201C16 SH Spec 100 Nature of Withholds

 674

6203C29 SH Spec 126 CCHs

6204C03 SH Spec 131 The Overt-Motivator Sequence

6209C03 CSC-9 Scientology Orgs and What They Do for You

6210C09 SH Spec 200 Future Org Trends 1963

6301C15 SH Spec 230 R2-12, Dead Homes

6305C30 SH Spec 271 Programming Cases, Part 2 1964

6402C06 SH Spec 5 Comm Cycle in Auditing

6403C24 SH Spec 13 international City

6407C15 SH Spec 30 Organizational Operation

6409C15 SH Spec 39 Scientology and Tradition

6411C10 SH Spec 46 PTP's, Overts and ARC Breaks 1965

6503C09 SH Spec 54 The New Organization Structure

6504C06 SH Spec 57 Org Board and Livingness

6505C18 SH Spec 61 Organization and Ethics

6505C25 SH Spec 62 The Five Conditions

6506C08 SH Spec 63 Handling the PTS

6509C09 SH Spec 66 Classification and Gradation

6609C21 SH Spec 67 Out Tech

6610C14 SH Spec 68 Briefing to Review Auditor 1966

6607C26 SH Spec 71 The Classification Chart and Auditing

6608C02 SH Spec 75 Suppressives & GAEs

6608C23 SH Spec 77 Organization

6608C25 SH Spec 78 The Antisocial Personality

6611C01 SH Spec 81 Government and Organization

6611C29 SH Spec 82 OT and Clear Defined

6612C13 SH Spec 84 Scientology Definitions III 1967

6711C18 SO A Talk to Saint Hill and Worldwide Ethics Officer 1968

6802C28 SO "Ship Missions" (Given at Carthage)

68045M Ron's Talk to Pubs Org WW

6805C24 SO "Officer Conference"

6806C01 SO Transition of Operation Back to Staff Ron's Journal '68

6809C25 SO CL VIII-2 What Standard Tech Does

6809C27 SO CL VIII-4 Standard Tech Defined 1969

6905C27 SO LECT Current Planning Operations and Actions

6905C29 SD Spec I The Dianetic Program

6909C01 SO LECT Flag Central Command Area-its Security & Activities"

6910C15 SO Series Lecture No. I, Welcome to the Sea Org

 675

6910C16 SO Series Lecture No. 2 Welcome to the Sea Org

6910C17 SO Series Lecture No. 3 Welcome to the Sea Org

6910C20 SO Series Lecture No. 4 Welcome to the Sea Org

6910C21 SO Series Lecture No. 5 Welcome to the Sea Org

6910C30 SO LECT New Flag Management System

6912C10 SO LECT Actions on OK

6912C13 SO LECT Programmes 1970

7003C15 SO LECT Talk on Leadership

7003C27 SO LECT Confidential

7003C30 SO LECT Talk to Aides in CIC

7004CO9 SO LECT History of Fissions, Bottlenecks & Arbitraries

7007C15 SO LECT Missions & Orders Portmanteau

7007C30 SO LECT Succinct View of PR

7011C17 SO FEBC I Welcome to the FEBC

7012C04 SO LECT LRH Talk to Flag Bureau

1971

7101C18 SO I FEBC 2 PR Becomes a Subject

7101C18 S0 II FEBC 3 The Org Officer/Product Officer System, Part I

7101C18 SO III FEBC 4 The Org Officer/Product Officer System, Part 2

7101C23 SO I FEBC 5 How to Post an Org

7101C23 S0 II FEBC 5 The Org Officer and His Resources, Part I

7101C23 S0 III FEBC 7 The Org Officer and His Resources, Part 2

7101C24 SO I FEBC 8 Viability and the Role of the HAS

7101C24 S0 II FEBC 9 Prediction and the Resources of the HAS

7101C24 SO III FEBC 10 The HAS and the "Coins" of Organization

7102C03 SO I FEBC 11 As You Return to Your Org

7102C03 SO II FEBC 12 The FEBC Org Board and its VFP

7109C05 SO LECT A Talk on Basic Qual

7112TC17 SO LECT An Aides Briefing

1972

7201C02 SO LECT Evaluations

7201C12 SO LECT LRH-Talk on Flag Reps

7202C22 SO LECT On Flag Internship

7203C01 SO I ESTO I Establishment Officer instant Hat

7203C01 SO II ESTO 2 Establishment Officer instant Hat

7203C02 SO I ESTO 3 Evaluation and Handling of Personnel

7203C02 SO II ESTO 4 Evaluation and Handling of Personnel

7203C03 SO I ESTO 5 Handling Personnel

7205C03 S0 II ESTO 6 Handling Personnel

7203C04 SO I ESTO 7 Hold the Form of the Org

7203C04 SO II ESTO 8 Hold the Form of the Org

 676

7203C05 SO I ESTO 9 Revision of Prod/Org System

7203C05 SO II ESTO 10 Revision of Prod/Org System

7203C06 SO I ESTO 11 F/Ning Staff Members

7203C06 SO II ESTO 12 F/Ning Staff Member

7204C11 SO LECT Re: Policy Letter "Justice"

7205C11 SO LECT LRH Talk with Action Aide-"Ops Briefing"

7205C18 SO LECT Current and Future Ops Actions

7205C20 SO LECT LA MO's, How to Write

7208C02 So LECT The Purpose and Actions of the Programs Bureau

 677

About the Author

 L. Ron Hubbard was born on the 13th of March, 1911, in Tilden,

Nebraska, USA, to Commander Harry Ross Hubbard of the US Navy

and Dora May Hubbard (nee Waterbury de Wolfe). He grew up in

Montana with old frontiersmen and cowboys, and had an Indian

medicine man as one of his best friends. Here in Montana, L.

Ron Hubbard had his first encounter with another culture, the

Blackfoot (Pikuni) Indians. He became a blood brother of the

Pikuni and was later to write about them in his first published

novel, Buckskin Brigades. By the time he was twelve years

old, he had read a good number of the world's greatest classics

and began to take interest in the fields of religion and

philosophy. During this time, while living in Washington, D.C.,

he became a close friend of President Calvin Coolidge's son,

Calvin Jr., whose early death accelerated L. Ron Hubbard's

interest in the mind and spirit of Man.

 From 1925 to 1929, his father's career took the family to

the Far East where L. Ron Hubbard journeyed throughout Asia,

exploring out-of-the way places, and saw many new peoples and

customs.

 In 1929 with the death of his grandfather, the Hubbard family

returned to the United States and there L. Ron Hubbard continued

his formal education. He attended Swavely Prep School in Manassas,

Virginia, and went to high school at Woodward School for Boys in

Washington, D.C.

 In 1930, he graduated from Woodward with honors, and enrolled

at George Washington University Engineering School in the fall.

He became the associate editor of the university newspaper and

was a member of many of the university's clubs and societies,

including the Twentieth Marine Corps Reserve and the George

Washington College Company.

 While at George Washington University, he learned to fly and

discovered a particular aptitude as a glider pilot. Here, also,

he was enrolled in one of the first nuclear physics courses ever

taught in an American university.

 As a student, barely twenty years old, he supported himself

by writing, and within a very few years he had established himself

as an essayist in the literary world.

 Even though he was very busy during these college years, L. Ron

Hubbard still found time for his exploring. In 1931, at the age

of twenty, he led the Caribbean Motion Picture Expedition as a

director, and underwater films made on that journey provided

Hydrographic Office and the University of Michigan with invaluable

data for the furtherance of their research. And again in 1932,

at twenty-one years of age, L. Ron Hubbard led another expedition

conducting the West Indies Mineralogical Survey and made the first

complete mineralogical survey of Puerto Rico.

 Although very active now in several areas, L. Ron Hubbard

continued his writing. Under about twenty different pen names

millions of words poured from his pen and into print, including

both fact and fiction, travel

 678

articles, stories of exploration and adventure, essays and

anecdotes, science fiction, and western stories appearing in

over ninety magazines and journals.

 In 1935, L. Ron Hubbard went to Hollywood and worked under

motion picture contracts as a scriptwriter. He is still very

active in Hollywood's movie production.

 While in Hollywood he continued his study of "What makes men

tick," and in his own statement, L. Ron Hubbard dates the discovery

of the primary law of life, summarily expressed by the command

"Survive!" at 1938.

 In 1940, as a duly elected member of the Explorers Club of

New York, L. Ron Hubbard conducted the Alaskan Radio Experimental

Expedition. He was awarded the Explorers Club flag for conducting

this expedition. Also, in 1940, he earned his "License to Master

of Steam and Motor Vessels," and within four and a half months

obtained a second certificate attesting to his marine skill:

"License to Master of Sail Vessels" ("Any Ocean").

 Between the years of 1923 and 1928, he received an extensive

education in the field of the human mind from Commander Thompson

of the Medical Corps of the US Navy, a friend of his father and

a personal student of Sigmund Freud. Some of his early research

was spent determining whether the mind regulated the body or the

body regulated the mind. If the mind was capable of putting

restraint upon the physical body, then obviously the fact that

was commonly held to be true, that the body regulated the mind,

was false. He went about proving this.

 And so, L. Ron Hubbard continued studying, researching, and

synthesizing this knowledge with what he had learned of Eastern

philosophy, his understanding of nuclear physics, and his

experiences among men, to form some of the basic tenets of

Dianetics and Scientology.

 The study, work, writing and research continued at a rapid

pace. And then in 1948, he wrote Dianetics: The Original Thesis,

his first formal report of the mysteries of the mind and life,

which was a thirty-thousand word revelation.

 The interest in Dianetics spread like wildfire. Letters asking

for clarifications and advice and more data poured in, and just

answering them was becoming a full-time occupation.

 So the work continued, work, on an extensive popular text on

the subject of Dianetics that would answer all questions. In May

of 1950, Dianetics: The Modern Science of Mental Health exploded

onto the booklists, leapt to the top of the New York Times

Best-Seller List and stayed there. It is still a best seller

today.

 L. Ron Hubbard then founded in 1950 the Hubbard Dianetic

Foundation in Elizabeth, New Jersey to facilitate auditing and

training the public in Dianetics.

 During the next twenty-six years many, many churches and

missions were established all over the planet to professionally

deliver L. Ron Hubbard's technology standardly to the peoples

of the world.

 The Founder of Dianetics and Scientology, L. Ron Hubbard, lives

with his wife, Mary Sue, and their children: Quentin, twenty-two;

Suzette, twenty-one: and Arthur, seventeen. Their eldest daughter,

Diana, twenty three, is happily married.

 Today, L. Ron Hubbard continues his life's work Unabated,

writing, researching and exploring new avenues and hitherto

unexplored realms of life and the human spirit.

 679

FREE SIX-MONTH MEMBERSHIP

 You are eligible for a free six-month membership as an

international Member of Scientology. You can receive a 10%

discount on all books, tape recorded lectures, and other items

priced over $1.25. You also receive free magazines with vital

data, world Dianetic and Scientology news and modern technical

information. New members are eligible for all international

Membership privileges (including 10% discounts) as of the date

of your application.

Write to: MEMBERSHIP OFFICER, your nearest Church of Scientology.

Church and Mission List!!!!!

Contact Your Nearest Church or Mission

UNITED STATES

ADVANCED ORGANIZATION

Church of Scientology of California

Advanced Organization of Los Angeles

5950 Franklin Avenue

Los Angeles, California 90028

SAINT HILL ORGANIZATION

Church of Scientology of California

American Saint Hill Organization

2728 West Temple Street

Los Angeles, California 90026

PUBLICATIONS ORGANIZATION

Church of Scientology of California

Publications Organization

2725 West Temple Street

Los Angeles, California 90026

LOCAL CHURCHES

AUSTIN

Church of Scientology

2804 Rio Grande

Austin, Texas 78705

BOSTON

Church of Scientology

448 Beacon Street

Boston, Massachusetts 02215

BUFFALO

Church of Scientology

1116 Elmwood Avenue

Buffalo, New York 14222

CHICAGO

Church of Scientology

1555 Maple Street

Evanston, Illinois 60201

DENVER

Church of Scientology

1640 Welton

Denver, Colorado 80202

DETROIT

Church of Scientology

S905 Rochester Road

Royal Oak, Michigan 48075

HAWAII

Church of Scientology

14S Nenue Street

Honolulu, Hawaii 96821

LAS VEGAS

Church of Scientology

2108 industrial Road

Las Vegas, Nevada 89102

LOS ANGELES

Church of Scientology of California

2005 West 9th Street

Los Angeles, California 90008

Church of Scientology

Celebrity Centre Los Angeles

1551 North La Brea Avenue

Hollywood, California 90028

MIAMI

Church of Scientology

1255 Brickell Avenue

Miami, Florida 55151

NEW YORK

Church of Scientology

28 50 West 74th Street

New York, New York 10025

PHILADELPHIA

Church of Scientology

8 West Lancaster Avenue

Ardmore, Pennsylvania 19005

PORTLAND

Church of Scientology

555 South West Park Avenue

Portland, Oregon 97205

SACRAMENTO

Church of Scientology

819 19th Street

Sacramento, California 95814

SAN DIEGO

Church of Scientology

926 "C" Street

San Diego, California 92101

SAN FRANCISCO

Church of Scientology

414 Mason Street, Rm. 400

San Francisco, California 94102

SEATTLE

Church of Scientology

1551 4th Avenue

Seattle, Washington 98101

ST. LOUIS

Church of Scientology

5750 Lindell Boulevard

St. Louis, Missouri 6S106

TWIN CITIES

Church of Scientology

750 Hennepin Avenue

Minneapolis, Minnesota 5540S

WASHINGTON, D.C.

Founding Church of Scientology

2125 "S" Street N.W.

Washington, D.C. 20008

CANADA

LOCAL CHURCHES

MONTREAL

Church of Scientology

15 Notre Dame Quest

Montreal, Quebec H2Y IBS

OTTAWA

Church of Scientology

292 Somerset Street West

Ottawa, Ontario K2P 9Z9

TORONTO

Church of Scientology

124 As euue Road

Toronto, Ontario MSR 2HS

VANCOUVER

Church of Scientology

4857 Main Street

Vancouver 10, British Columbia

UNITED KINGDOM

ADVANCED ORGANIZATION/SAINT HILL

Hubbard College of Scientology

Advanced Organization Saint Hill

Saint Hill Manor

East Grinstead, Sussex RH19 4JY

England

 681

LOCAL CHURCHES

EAST GRINSTEAD

Saint Hill Foundation

Swat Hill Manor East Grinstead

Sussex RH19 4JY

England

LONDON

Hubbard Scientology Organization

68 Tottenham Court Road

London W.I.

England

MANCHESTER

Hubbard Scientology Organization

48 Faulkner Street

Manchester M1 4FH

England

PLYMOUTH

Hubbard Scientology Organization

S9 Portland Square

Sherwell

Plymouth

Devon

England PL4 6DJ

EDINBURGH

Hubbard Academy of Personal

Independence

Fleet Howe

20 South Bridge

Edinburgh

Scotland EHI ILL

EUROPE

ADVANCED ORGANIZATION

Church of Scientology

Advanced Organization Denmark

Jembanegade 6

1608 Copenhagen V

Denmark

SAINT HILL ORGANIZATION

Church of Scientology

Saint Hill Denmark

Jembanegade 6

1608 Copenhagen V

Denmark

PUBLICATIONS ORGANIZATION

Scientology Publication Organization

Denmark

Jerubauegade 6

1608 Copenhagen V

Denmark

LOCAL CHURCHES

AMSTERDAM

Church of Scientology

Singel 289-29S

Amsterdam C.

Netherlands

 682

COPENHAGEN

Church of Scientology

Hovedvagtagade 6

110S Copenhagen K

Denmark

Church of Scientology of Copenhagen

Frederiksborgvej 5

2400 Copenhagen V

Denmark

GOTEBORG

Church of Scientology

Magasiwgatan 12

5 411 18 Goteborg

Sweden

MALMO

Church of Scientology

Skomakaregatau 12

5-211 S4 Malmo

Sweden

MUNICH

Church of Scientology

8000 Munchen 2

Lindwurmstrazse 29

Munich

West Germany

PARIS

Church of Scientology

12 Rue de la Montagne

Ste Genevieve 75005

Paris

France

STOCKHOLM

Church of Scientology

Kammakaregatan 46

511160 Stockholm

Sweden

AFRICA

LOCAL CHURCHES

BULAWAYO

Church of Scientology

508 Kirrie Bldss.

Cur Abercom & 9th Avenue

Bulawayo

Rhodesia

CAPETOWN

Church of Scientology

3rd Floor Garmour Howe

127 Plein Street

Capetown

South Africa 8001

DURBAN

Church of Scientology

57 College Lane

Durban

South Africa 4001

JOHANNESBURG

Church of Scientology

99 Polly Street

Johannesburg

South Africa 2001

PORT ELIZABETH

Church of Scientology

2 St. Christopher's

27 West Bonme Road

Port E'wabeth

South Africa 6001

PRETORIA

Church of Scientology

224 Central Howe

Cnr Central & Pretoria Street

Pretoria

South Africa 0002

AUSTRALIA/NEW ZEALAND

LOCAL CHURCHES

ADELAIDE

Church of the New Faith

57 Pulteuey Street

Fullarton

Adelaide 5000

South Australia

MELBOURNE

Church of the New Faith

724 Inkerman Road

North Caulfield 5161

Melbourne

Victoria

Australia

PERTH

Church of the New Faith

Pastoral Howe

156 St. George's Terrace

Perth 6000

Western Australia

SYDNEY

Church of the New Faith

I Lee Street

Sydney 2000

New South Wales

Australia

AUCKLAND

Church of Scientology

New imperial Buildings

44 Queen Street

Auckland 1,

New Zealand

CELEBRITY CENTERS

UNITED STATES

Church of Scientology

Celebrity Centre Los Angeles

1551 North La Brea Avenue

Hollywood, California 90028

Celebrity Center Baton Rouge

7959Jefferson Hwy

Baton Rouge, Louisiana 70809

Celebrity Center Boulder

Marine Street No. I

Boulder Colorado 80S02

Celebrity Center

1912 E. Yandell

El Paso Texas 79905

Celebrity Center Las Vegas

2004 Water Avenue

La Vegas Nevada 89102

Celebrity Center Lewrsburg (Greenbriar)

Laird Howe Underwood Estate

Lewbsburg West Virginia 24901

Celebrity Centre Maine

Boot Cove

Lubec Maine 04652

Celebrity Center Mountainview

2485 Old Middlefeld Way

Mountain View California 94040

Celebrity Center New York

65 East 82nd Street

New York New York 10021

Celebrity Center San Antonio

2120 San Pedro Avenue

San Antonio Texas 75212

Celebrity Centre San Francisco

2456 Clay St.

San Francisco California 94115

Celebrity Center Santa Fe

550 Montezuma

Santa Fe. New Mexico 87501

Celebrity Center Steamboat Springs

P.O. Box 1987

Steamboat Springs Colorado 80477

Celebrity Center Washington D.C.

5411 Massachusetts Avenue N.W.

Washington D.C. 20007

CANADA

Celebrity Center Toronto

67 Pembroke Street

Toronto Ontario

AUSTRALIA

Celebrity Center Melbourne

46 CDngAn

E. Rosewain

I Melbourne Victoria

Australia 3075

MEXICO

Celebrity Centre Mexico

Centro Cultural Latino Americano

Plaza Rio de Janeiro 52

Col. Roma Mexico 7DF

Mexico

SWEDEN

Celebrity Centre Sweden

Malmvagen 4C 9TR

19161 Sollentuna Sweden

MISSION LIST

UNITED STATES

ALASKA

Scientology Mission of Anchorage

155 E. Potter Street

Anchorage Alaska 99502

ARIZONA

Scientology Mission of Flagstaff

4469 Mountain Meadow Drive

Flagstaff Arizona 88001

Scientology Mission of Phoenix

551 North 1st Avenue

Phoenix Arizona 8500S

Scientology Mission of Phoenix

1722 East Indian School Road

Phoenix Arizona 85016

Scientology Mission of Tucson

2100 East Speedway

Tucson Arizona 85719

CALIFORNIA

Scientology Mission of Adams Avenue

6911 El Cajon

San Diego California 92115

Scientology Mission of Berkeley

1918 Bondta

Berkeley California 94704

Scientology Mission of Burbank

124 N. Golden Mall

Burbank California 91502

Scientology Mission of Castro Valley

20730 Lake Chabot Road

Castro Valley California 94545

Scientology Mission of Chula Vista

192 Landis Street

Chula Vista California 92010

Scientology Mission of Davis

1046 Olive Drive

Davis California 95616

Scientology Mission of East Bay

411 15th Street

Oakland California 94612

Scientology Mission of Frano

1550 O Street Room 200

Frauo California 93721

Scientology Mission of Goldengate

1507 Union Street No. 2

San Francisco California 94128

Scientology Mission of Lake Tahoe

P.O.Box 1540

South Lake Tahoe California 95705

Scientology Mission of Long Beach

1261 Long Beach Boulevard

Long Beach California 90815

Scientology Mission of Los Angela

(Los Feliz)

1570 N. Edgemont No. 107

Los Angela California 90027

Scientology Mission of Los Gatos

10 Jackson Street No. 111

Los Gatos California 95050

Scientology Mission of Orange County

1451 Irvine Boulevard No. SO

Tactic California 92050

Scientology Mission of Palo Alto

600 aliddledeld Road

Palo Alto California 94301

Scientology Mission of Pasadena

654 East Colorado Boulevard

Pasadena California 91101

Scientology Mission of Riverside

3485 University Street

Riverside California 92501

Scientology Mission of Sacramento

1725 23rd Street

Sacramento California 95816

Scientology Mission of Sacramento

5155 Arden Way

Carmichael California 95S08

Scientology Mission of Santa Barbara

20 W. Della Guerra Street

Sa ta Barbara California 95101

Scientology Mission of Santa Clara

4840 Stevens Creek No. 180

san Jose' California 95129

Scientology Mission of Santa Monica

(Coast Line)

509 Santa Monica

Santa Monica California 90401

Scientology Mission of Santa Rosa

806 Sonoma Avenue

Santa Rosa California 95402

Scientology Mission SCS

5802 Riverside Drove

Burbank California 91505

Scientology Mission of South Bay

607 South Pacific Coast Highway

Redondo Beach California 90277

Scientology Mission of Stockton

47 West Acadia

Stockton California 95202

Scientology Mission of Sunset Strip

886S Sunset Boulevard

Hollywood California 90069

Scientology Mission of Valley

15561 Ventura Boulevard

Sherman Oaks. California 91405

Scientology Mission of Vista

1027 East Vista Way

Vista California 92085

Scientology Mission of Walnut Creek

2S6S Boulevard Circle No. S

Walnut Creek California 94595

Scientology Mission of Watwood/Wilshire

10950 Santa Monica Boulevard

Los Angeles California 90025

COLORADO

Scientology Mission of Boulder

2049 Broadway, P.O. Box 995

Boulder Colorado 80S02

Scientology Mission of Colorado Springs

Suite 207 228 North Cascade

Colorado Springs Colorado 8090S

 683

CONNECTICUT

Scientology Mission of Berlin

1240A Farmington Avenue

Berlin, Connecticut 06057

Scientology Mission of New Haven

109 Church Street, No. 505

New Haven, Connecticut 06520

Scientology Mission of New London

18S Williams Street

New London, Connecticut 06520

Scientology Mission of Waterbury

42 Bank Street

Waterbury, Connecticut 06702

FLORIDA

Scientology Mission of Coral Gables

461S Ponce de Leon Boulevard

Coral Gables, Florida 55154

Scientology Mission of Fort Lauderdale

425 North Andrews Avenue

Fort Lauderdale, Florida 55501

Scientology Mission of Orlando

P.O. Box 14045

Orlando, Florida 52807

Scientology Mission of Tampa

12205 Dale Malory, Suite B

Tampa, Florida SS609

GEORGIA

Scientology Mission of Atlanta

2979 Grandview Avenue

Atlanta, Georgia 50505

HAWAII

Scientology Mission of Hawaii

1282 Kapiolani Boulevard

Honolulu, Hawaii 96814

ILLINOIS

Scientology Mission of Carbondale

417 South Illinois Avenue

Carbondale, Illinois 82901

Scientology Mission of Chicago

108 East Oak Street

Villa Park, Illinois 60181

Scientology Mission of Lakeview

1928 West Montrose

Chicago, Illinois 60613

NEVADA

Scientology Mission of the Meadows

IS26 Las Vegas Boulevard

Las Vegas, Nevada 89101

Scientology Mission of Washoe Valley

819 East 6th Street

Reno, Nevada 89501

NEW JERSEY

Scientology Mission of Delaware Valley

I Cherryhill Mall, Suite 924

Cherryhill, New Jersey 08054

Scientology Mission of Plemington

27 Church Street

Flemington, New Jersey 08822

NEW MEXICO

Scientology Mission of Albuquerque

618 San Mateo Boulevard, N.E.

Albuquerque, New Mexico 87108

 684

NEW YORK

Scientology Mission of Albany

141 Brunswick Road

Troy, New York 10180

Scientology Mission of Bayshore

(Long island)

7 Smith Avenue

Bayshore, New York 11708

Scientology Mission of East Manhattan

17 East 79th Street

New York, New York 10021

Scientology Mission of Elmira

111 North Main Street

Elmira, New York 14902

Scientology Mission of Fifth Avenue

454 6th Avenue, 2nd Floor

New York, New York 10011

Scientology Mission of New York

500 West End Avenue

New York, New York 10024

Scientology Mission of North Manhattan

Apt. 2A, 251 War 98th Street

New York, New York 10025

Scientology Mission of Putnam Valley

Dunderberg Road

Putnam Valley, New York 10579

NORTH CAROLINA

Scientology Mission of Charlotte

1000 Dilworth Road

Charlotte, North Carolina 28209

Scientology Mission of Peoria

920 West Main Street

Peoria, Illinois 61606

Scientology Mission of Urbana

1004 South Fourth Street

Champaign, Illinois 61820

INDIANA

Scientology Mission of Anderson

1111 MeredBan Plaza, P.O. Box 664

Anderson, Indiana 46016

Scientology Mission of Indianapolis

6728 Everglades Count

Indianapolis, Indiana 46217

MARYLAND

Scientology Mission of Bethesda

482S Fait nest at Woodmont

Bethesda, Maryland 20014

MASSACHUSETTS

Scientology Mission of Cambridge

8 Essex Street

Cambridge, Massachusetts 02159

Scientology Mission of Marshfield

54 Flama Road

Marshfield, Massachusetts 02050

Scientology Mission of Worcester

16 Front Street

Worcester, Massachusetts 01606

MICHIGAN

Scientology Mission of Huron Valley

US East Ann Street

Ann Arbor, Michigan 48108

MINNESOTA

Scientology Mission of Excelsior

21 Water Street

Excelsior, Minnesota 55851

MISSOURI

Scientology Mission of Kansas City

4528 Main Street

Kansas City, Missouri 64111

Scientology Mission of St. Charles

158A North Main Street

St. Charles, Missouri 65501

NEBRASKA

Scientology Mission of Omaha

5061 California Street

Omaha, Nebraska 681S2

OHIO

Scientology Mission of Central Ohio

5594 North High Street

Columbus, Ohio 48214

Scientology Mission of Cincinnati

3362 Jefferson Avenue

Cincinnati, Ohio 45220

Scientology Mission of Cleveland

2055 Lee Road

Cleveland Heights, Ohio 44118

Scientology Mission of Columbus

1074 East Broad Street

Columbus, Ohio 48205

Scientology Mission of Toledo

5267 West Bancroft

Toledo, Ohio 45606

OREGON

Scientology Mission of Portland

709 South West Salmon Street

Portland, Oregon 97205

Scientology Mission of Sheridan

Rome 2, Box 195

Sheridan, Oregon 97S78

PENNSYLVANIA

Scientology Mission of Chaddsford

Box 171, Stintion Bridge Road

Chaddsford, Pennsylvania 19317

Scientology Mission of Erie

528 West 15th Street

Erie, Pennsylvania 16502

PUERTO RICO

Scientology Mission of Puerto Rico

P.O. Box 211

Old San Juan Post Of Ace

San Juan, Puerto Rico 00902

RHODE ISLAND

Scientology Mission of Rhode island

264 Wey Bosset

Providence, Rhode island 0290S

TENNESSEE

Scientology Mission of Nonis

P.O. Box 66

Norris, I e. Lessee 57528

TEXAS

Scientology Mission of Amarillo

2046 South Hayden

Amarillo, Texas 79109

Scientology Mission of Howton

4054 Watheimer

Howton Texas 77027

Scientology Mission of Richardson

114 North McKinley

Richardson Texas 76080

Scientology Mission of San Antonio

Colony North Mall

S72S Colony Drive

San Antonio Texas 782S0

Scientology Mission of South West

P.O. Box 8S86

Dallas Texas 75205

UTAH

Scientology Mission of Salt Lake City

25S East 2nd Street

Salt Lake City Utah 84111

VERMONT

Scientology Mission of Putney

Wabena Stables

Putney Vermont 06546

VIRGINIA

Scientology Mission of Arlington

818 North Taylor Street

Arlington Virginia 22205

CANADA

Scientology Mission of Calgary

SS6 11th Avenue SW.

Calgary Alberta T2R 0C7

Scientology Mission of Edmonton

9610 52nd Avenue

Edmonton Alberta

Scientology Mission of Halifax

2514 Robie Street

Halifax Nova Scotia

Scientology Mission of Hamilton

281 John Street North

Hamilton Ontario L8R IG9

Scientology Mission of Kitchener

Apt. 14 241 King Street

Kitchener, Ontario N2G IBS

Scientology Mission of North Vancouver

146 West 16th Avenue ISN

Vancouver British Columbia

Scientology Mission of Quebec

22414 St. Joseph Est.

Quebec P.Q. GIK 5F9

Scientology Mission of Regina

202S St. John Street

Regina Saskatchewan

Scientology Mission of St. Catharina

455 St. Pauls Street

St. Catharina Ontario

Scientology Mission of St. John

15 Charlotte Street

St. John New Brunswick

Scientology Mission of Vancouver

1562 West 6th Avenue

Vancouver British Columbia V6J IR2

Scientology Mission of Windsor

4S7 Ouelette Avenue

Windsor Ontario N9A 4J2

Scientology Mission of Winnipeg

410 Spence Street

Winnipeg Manitoba RSB 2R6

UNITED KINGDOM

Scientology Mission of Birmingham

5 Saint Maq's Road

Maeley

Birmingham, IS

England

Mission of Botley (Southampton)

16 Rectorey Court

Holmaland Garden Est.

Botley England

Scientology Mission of Bournemouth

4S Markham Rd.

Winton Bournemouth

Dorset England

Scientology Mission of Chamwood Forat

109 Meeting Street

Qnom Loughborough

Leicateushire

England

Scientology Mission of Helewborongh

121 West King Street

Helewborough

Dunbartowhire G84 8DQ

Scotland

Scientology Mission of Hove

Flat 1 66 Wilbury Road

Hove Sussex

England

Scientology Mission of Kirkwood

"Kirkwood Howe"

Biggar

Lancashire

Scotland

Scientology Mission of Leeds

27 Manor Drive

Leeds

Yorkshire LS6 IDE

England

Scientology Mission of Reading

"St. Michael's" Shinfreld Road

Reading

Berkshire RG2 9B4

England

Scientology Mission of Swansea

I High Pool Close

Newton

Mumbles

Swansea

Wala

EUROPE

AUSTRIA

Scientology Mission of Vienna

Mwemwtraue S/18

1070 Vienna

Austria

BELGIUM

Centre de Scientology du Brabant

Rue Du PaciZque 4

B-1180 Bnxella

Belgium

Eglise de Scientology

45A Rue de l'Ecuyer

B-1000 Bntxella

Belgium

DENMARK

Scientology Mission of Vimm

Kaplevej S01

DK 28S0

Vinm Denmark

FRANCE

Scientology Mission of Angen

45 Rne Prowt

49000 Angen

France

Scientology Mission of Paris

147 Rue St. Charles

Pam

F 75015 Paris

France

Scientology Mission of Venailla

29 Bis Rue Des Noailla

F 78000 Venailla

France

SWEDEN

Scientology Mission of Hezsingborg

Sodergaten 4

5-262/25 Helsingborg

SWITZERLAND

College fur Augewaudte Philotophie

Haldewtraue S7

6006 Luzem

Switzerland

Scientology Mission of Basel

Gerberleiwtratse 25

CH-4051 Basel

Switzerland

Scientology Bern

2 Sudbanhofstraue

CH-S007 Bern

Switzerland

Scientology Zentmm Bern

Hotelgaue 5

CH-S011 Bern

Switzerland

Scientology Mission of Geneva

8 Rue Masbov

1205 Geneva

Switzerland

Scientology Mission of Luzem

Gzouweidstrasse I

CH-6010 Kriew

Switzerland

Scientology Mission of Zurich

Mulibachstraue 42S/6

CH-8185 Winkeln ti

Zurich

Switzerland

Scientology Mission of Zurich

Lowewtratse 69

CH-5001

Zurich

Switzerland

 685

WEST GERMANY

College fur Angewandte Philosophie

Kemmedy Allee 55

D 6000 Fraukfurt Am Main

West Germany

College fur Angewandte Philosophic

Fleinentraue S7

D,71 Heilbronn

West Germany

College fur Angewandte Philosophic

Widem ayer 28

8 Munchen 28

West Germany

College fur Augewandte Philosophic

Kidlentr, 10

8 Munchen 70

West Germany

Dianetic College

Stegstrasse S7

D-6000 Frawfun 70

West Germany

Dianetic Stuttgart

Hauptsattentr, 126A

D-7000 Stuttgart I

West Germany

Scientology Center Hamburg

Gerhofstraue 18

D-2 Hamburg 56

West Germany

Scientology Kirche Stuttgart

Neue Bn eke S

D-7000 Stuttgart I

West Germany

Scientology Mission of Berlin

Giaebrechtstr 10

D,1000 Berlin 12

West Germany

AFRICA

Scientology & Dianetics Center

11 Fint Avenue

Highlands North

Johannesburg 2001

South Africa

 686

AUSTRALIA/NEW ZEALAND

The New Faith Mission of Melville

15 Birdwood Road

Melville

West Australia 6156

Scientology Mission of Christchurch

S5 Rapakd Road

Christchurch 2

New Zealand

Scientology Mission of Ellenlie

I Ranier Street

Kllenhe

Auckland

New Zealand

OTHER ORGANIZATIONS

OF DIANETICS & SCIENTOLOGY

MEXICO

Academia de Dianetica

Ave. Revolution 591-BI

Mexico ISDF, Mexico

Associan de Dianetica

Matamoros No, 5

A.P, 21875

Mexico 21DF, Mexico

Centro de Dianetica A.C.

Campos Eliseos 205

Mexico SDF

Mexico

lnstituto de Dianetica en Guadalajara A.C.

Mexcaltzingo No. 1985

Sector Juarez

Guadalajara, Jalisco

Mexico

Organizacion de Dianetica A.C.

Provencia No, 1000

Col. de Valle

Mexico 12DF

Mexico

Scientology Centre Kmpah e

AP 181 Guaymas

Empah e

Sonora

Mexico

Scientology Organization Mexico A,C

Avenida Nuevo Leon 1591

Piso, Mexico IIDF

Mexico

ISRAEL

Scientology Centn of Negev

P,O. Box 2098

Beer Sheva

Israel

Scientology Center of Tel Aviv

7 Pichman Street

Tel Aviv, Israel

PHILIPPINES

Scientology Centre of Philippines

P,O. Box 1182

Makati

Rizal

Philippine

BRAZIL

Scientology Centre of Rio De Janeiro

Prada de Botafogm 472, Apt. 91S

Rio de Janeiro, GB

Brazil

NEW! SUCCESSFUL!

TECHNIQUES IN MANAGEMENT

 Communication is the major tool in working

with a group. Business communications can be

 Everyone knows communication is important

in business. Yet so many otherwise

very bright people make communication

mistakes every day that keep them strangers to

success - without ever knowing what is stopping

them from advancing!

For example, have you:

 1. Ever put reports ahead of answering

letters from customers?

 2. Ever picked up a letter or memo, read

it, put it back on your desk to pick up

again and handle later?

 3. Ever found yourself getting wrapped

up doing work that is actually someone

else's job?

 4.Assigned more than 5 immediate juniors

to one person?

 5. Ever referred traffic to someone else

which you could have handled yourself?

 6. Tried to handle an employee far away

that you were displeased with by discreet letter?

 7. Permitted letters in your office to go

unanswered for more than 24 hours?

 8. Ever acted on a generality in a report

you received?

 Some of these are commonly known errors;

but you may never have heard others

of them are even dangerous. How is one to

know what is right and what is wrong in

business communications?

 At last here is a set of books which tell

you CLEARLY and SIMPLY how to improve

your communicative skills in business or

administrative situations. In these volumes you

will find proven techniques that WORK.

These books show what communications

are essential in every part of your organization.

What is more, you will learn HOW and WHY.

THE ORGANIZATION EXECUTIVE COURSE VOLUMES

 These eight volumes contain policies

originally developed by L. Ron Hubbard to

cope with the rapid expansion of Scientology

organizations. But they apply to any group

Here is how the volumes could be applied

to business situations:

Volume 0: The Basic Staff Volume. What

you must know to survive in an organization.

371 pages.

 Volume 1: How to handle personnel,

communication channels, ethics. 592 pages.

 Volume 2: How to promote and sell your

products to existing customers or clients.

402 pages.

 Volume 3.: How to keep solvent. The

secret to good credit. How to keep equipment

and assets well cared for. 368 pages.

 Volume 4: How to run the division that

makes and delivers the product. 606 pages.

 Volume 5: How to correct products. How

to correct the people who produce them. 368

pages.

 Volume 6: How to get new customers.

464 pages.

 Volume 7: How to succeed as an executive

in running the show. 711 pages.

THE MANAGEMENT SERIES,

1970 1979

 This is the simple basic handbook for

management. With it you can look down into

any part of your organization and quickly

spot and handle any problem area. Contains

 687

the Data Series, Public Relations Series,

Personnel Series, Organizing Series, Finance

Series, Executive Series, and Establishment

Series.

 Gets to the heart of any management

problem FAST. 532 pages.

 THE POLICY SUBJECT INDEX

 Your key to the right policy right now.

All policies by L. Ron Hubbard in either the

OEC Volumes or Management Series by title,

by date. 355 pages.

 RESULTS

 What does this mean to you in dollars

and cents? Better communication with your

customers and customers-to-be means more

income. Better communication inside your

organization means less cost. It also means

more sanity for everyone concerned!

$200/week to $500/week

 Read this letter from a construction

engineer who purchased only The Management

Series:

 "By lust applying a few pages of The

Management Series I have increased my

income in construction from $200 a week

to $500 in S months, I can see quite a

career ahead of me in construction

management and I've only started the VOf'

Me! 'Alan James

 And read this one from an Iowa businessman

who purchased the whole set:

"For ten years, my business affairs

ranged from fair to lousy. I couldn't seem

to figure out what I was doing wrong.

With each new endeavor I'd wonder how

I'd fail this time,

 Then I bought the Organization Executive

Course Volumes and Management Series.

 Two months later I was making twice

what I normally dad and to date, five

months later, I actually make what I

want and need

 From one man business to large corporations,

there are many more stories of people

who, like you, wanted to know more about

communication in business. The OEC Volumes

gave them the knowledge they were looking

for.

 LASTING VALUE

 The data in these books is the result of

nearly a quarter century of testing by L.

Ron Hubbard in the real world - the best

testing ground there is. Time after time, it

has been proven these principles work.

And now these materials are bound in a

tough, emerald green encyclopedia binding

that will stand your test of time as well. Use

them every day for years and years - you'll

never worry about wearing them out. Should

you find any defect in the binding of these

books SIMPLY SEND THEM BACK AND WE WILL

REPLACE THEM AT NO CHARGE.

 Beautifully embossed with gold titles.

You will treasure these books above all others

on your library shelf.

 EASY TO USE

 The material in these books is light years

ahead of what you could learn in business

school. Yet it is so down to earth and easy

to apply you don't need a wall of degrees - or

any degree at all - to understand it.

 YOU CAN BE SURE

 You can be sure about communication in

business. You can get far better results than

even you now expect. Thousands have and

you will too when you get your own set of

these priceless books by L. Ron Hubbard!

Write the Letter Registrar for up-to-date

prices at:

The Church of Scientology of California

PUBLICATIONS ORGANIZATION,

Dept. MMTD-1

2723 West Temple Street

Los Angeles, California 90026

 A DIANETICS PUBLICATION - Copyright (c) 1979, 1976 by L. Ron

Hubbard. ALL RIGHTS RESERVED. THE CHURCH OF SCIENTOLOGY OF

CALIFORNIA - a nonprofit organization. Scientology

is an applied relitdous philosophy. Dianetim from DIA (Greek)

"through" and NOUS (Greek) "soul".

 Dianetics is the trademark of L. Ron Hubbard in respect of

his published works. Dianetic and Scientology are

registered names.

New Answers to Human Life,

Behavior and Man

The TECHNICAL

BULLETINS of

Dianetics and

Scientology

 As you climb the management

ladder you become increasingly aware

of the problems of others.

Sometimes the old answers don't

work. And you need new answers to

the basic problems of human life and

human behavior that give you more

understanding of people.

Answers to those questions and

more are for the first time available

- real workable answers - in a set of

magnificent volumes. The TECHNICAL

BULLETINS of Dianetics and

Scientology by L. Ron Hubbard.

The volumes are the complete collection

of L. Ron Hubbard's research

and developments in understanding

the problems of others and better

relations with people.

 If you really want to know how,

to handle interpersonal (or personnel)

relationships in your business or

organization the information is here.

If you have a worker or associate

who runs into a difficult problem in

his life you will find that with the

knowledge in these books you can help

him to handle it.

 Individual problems and troubles

are no longer mysterious things. There

is technology for their resolution.

Scientology works - it is precise and

exact with tried, tested and proven

techniques and literally thousands of

case histories and fully documented

materials that show its effectiveness.

This knowledge is important to

the continued viability of any

organization or business.

 Order your set, and use the data

in these volumes.

 For prices (and a complete list of

other books by L. Ron Hubbard) write:

The Letter Registrar

The Church of Scientology of

California

PUBLICATIONS ORGANIZATION,

Dept. MMTD-1

2723 West Temple Street

Los Angeles, California 50241

 A DIANETICS PUBLICATION - Copyright (c) 1973, 1976 by L. Ron

Hubbard. ALL RIGHTS RESERVED. THE CHURCH OF SCIENTOLOGY OF

CALIFORNIA - a non-profit Organisation. Scientology is an

applied religious philosophy. Dianetics from DIA (Greek)

"through" and NOUS [Greek] "soul"

 Dianetics it the trademark of L. Ron Hubbard in respect

of his published works, Dianetics and Scientology are

registered names.

 689

The Dianetics

and

Scientology

TECHNICAL

DICTIONARY

by

L. Ron Hubbard

 You'll need and want this fantastic

volume for a more complete study of

the Technology of L. Ron Hubbard.

It's over 3000 words defined! Most

will be new to you but, there are also

many familiar words freshly defined.

Read what L. Ron Hubbard himself

has to say about this special

dictionary.

 "In the early sixties the research

which I did on study and study materials

brought to view the necessity

of an accurate and modernized dictionary

of Dianetics and Scientology.

Almost all the words used in Dianetics

and Scientology are defined in

the early bulletins in which they first

appeared. However, a complete dictionary

is a vital necessity and use of it

can mean the difference between

understanding and not understanding.

In the search which brought about

Dianetics and Scientology many new

phenomena were encountered which

resulted for the first time in a workable,

predictable science of the humanities.

The introduction of a few words

of new meaning to make this possible

seems to be a small price to pay.

I hope this dictionary will be of

use. Not only in clarifying some of the

phenomena of existence, but also

speeding greatly your study of Dianetics

and Scientology and the results

you will be able to attain thereby."

L. Ron Hubbard

(From the Introduction to

The Dianetics and Scientology

Technical Dictionary)

Order your copy.

For prices (and a complete list of

other books by L. Ron Hubbard) write:

The Letter Registrar

The Church of Scientology of

California

Publications Organization, Dept.

MMTD-1

2723 West Temple Street

Los Angeles, California 90026

 A DIANETICS PUBLICATION - Copyright (c) 1978, 1975, 1976 by L

Ron Hubbard. ALL RIGHTS RESERVED. THE CHURCH OF SCIENTOLOGY

OF CALIFORNIA - a non profit organization S Ontology is an

applied religious philosophy. Dianetics from DIA (Greek

"tkugk" and NOUS [Greek] "soul".

 Dianetics it the trademark of L. Ron Hubbard in respect

of his published works. Dianetics and Scientology are

registers

 690

[end]

