HUBBARD COMMUNICATIONS OFFICE

Saint Hill Manor, East Grinstead, Sussex

HCO BULLETIN OF 24 NOVEMBER 1973RF

Issue I
REVISED 26 JULY 1986

Cl IV Grad

Checksheet

Cl VI Checksheet

C/Ses

Cl IV Grad

and above Auditors

C/S SERIES 53RM LF

(Long Form)

HI‑LO TA ASSESSMENT C/S

The C/S Series 53 Long Form is used to get a TA up or down into normal range or to correct case outnesses. It is exactly the same as the C/S Series 53 Short Form except that it puts the items into full questions so a pc relatively new to auditing can understand what is being asked.

Assess this list Method 5 and handle reads in the order they occur on the list. When taking the list to F/Ning assessment, it is reassessed Method 5 until the entire list F/Ns. The C/S 53 is never assessed Method 3.

HCOB 30 Oct. 78R, C/S SERIES 53, USE OF, contains data vital to the proper use of the C/S Series 53. Also HCOB 4 July 79, HANDLING CORRECTION LISTS ON OTs, applies when the list is being used on an OT III or above.

PC NAME: __
DATE: ___________

A.
Interiorized into something?

Go in?

Went in?

Put in?

Want to go in?

Can't get in?

Can't go in?

Want to get out?

Kicked out of spaces?

Being trapped?

Forced in?

Pulled in?

B.
Have there been list errors?

Have you had an overlisted list?

Have you been given any wrong items?

Have you felt upset with giving items to the auditor?

Have you been given a wrong date?

Have you found a wrong location?

Have you been given a wrong Why?

Have you been given a wrong indication?

Have you been given a wrong PTS item?

C.
Do you have an ARC break?

Do you have a problem?

Are you withholding anything?

Is there some sort of withhold?

Is there something you're not saying?

Has someone said you had a withhold when you didn't?

Did you have to get the same withhold off more than once?

Have you committed any overts?

Have you been audited over out‑rudiments?

Do you feel sad?

Do you feel rushed?

Are you upset?

Are you tired?

Deadness?

Unconsciousness?

Do you feel like you can't get it?

Are you protesting anything?

Is there something you don't like?

D.
Have you taken drugs?

Have you taken LSD?

Have you drunk alcohol?

Have you smoked pot?

Have you taken medicine?

E.
Is there an engram in restimulation?

Has the same engram been run twice?

Can't you see engrams too well?

When you look for incidents, is it invisible?

When you look for incidents, is it all black?

Have you experienced a loss?

Have you lost something?

F.
Has the same thing been run twice?

Has the same action been done by another auditor?

G.
Are you doing something with your mind between sessions?

Are you involved in some other practice?

H.
Have there been Word Clearing errors?

Is there a misunderstood word?

Have there been misunderstoods in session?

Have there been any study errors?

I.
Do you have a false TA?

Have you used the wrong‑sized cans?

Do your hands get tired?

Are your hands dry?

Are your hands wet?

Do you loosen the can grip?

Are you using the wrong cream?

J.
Is the auditor overwhelming?

Couldn't you hear the auditor?

Couldn't you understand what was being said?

Couldn't you understand what was being done?

Do you feel attacked?

Has there been something wrong with F/Ns?

Have F/Ns been overrun?

Have F/Ns been missed?

Do you feel like items didn't really read?

Have there been false reads?

Reading items were ignored?

Have you had bad auditing?

Are there any incomplete actions?

Has there been any invalidation?

Has there been any evaluation?

Couldn't you get auditing?

Have actions been interrupted?

K.
Is there something you can't have?

Is your havingness low?

L.
Are you PTS?

Do you feel suppressed?

M.
Has something gone on too long?

Have you been audited past a release‑point?

Have you gone past Dianetic Clear?

Has something been overrun?

Has the auditor kept on going?

Have you been overrepaired?

Are you puzzled why the auditor keeps on going?

Are there stops?

N.
Is there something else wrong?.

Are you physically ill?

O.
Are we repairing a TA that isn't high?

Are we repairing a TA that isn't low?

Has the meter been faulty?

Is there nothing wrong?

P.
Have there been false Exam reports?

Did you have to wait at Exams?

A.
If A or any of the A group reads on ANY pc (including Clears, OTs) who has had an Int RD, do an Int RD Correction List Revised (HCOB 29 Oct. 71RA) and handle the reads. If Int correction has already been done on the pc, get an FES on the Int RD AND its corrections. When all errors are corrected, the C/S may order the End of Endless Int Repair RD per Int RD Series 4RA, THE END OF ENDLESS INT REPAIR RUNDOWN.

If the pc is Clear or OT and has not had an Int RD, do the End of Endless Int Repair RD. Do not run any Dianetics.

Otherwise, if the pc has never had an Int RD, give him a standard Int RD per Int RD Series 2, EXTERIORIZATION AND HIGH TA, THE INTERIORIZATION RUNDOWN REVISED.

WHEN DOING AN INT HANDLING, RUN ONLY THE INT BUTTONS GIVEN ON THE INT RD SERIES HCOBs. Note on the assessment which button(s) have just read on the C/S 5 3. Other items in the A group are designed to detect out‑Int but don't embrace the earlier beginning, so do NOT run these.

B.
If any of these read, do an L4BRB on the earliest lists you can find that have not been corrected. Lacking these, do an L4BRB in general. You can go over an L4BRB several times, handling each read to F/N until the whole L4BRB gives nothing but F/Ns. Handle a wrong Why or wrong indication or wrong PTS item per C/S Series 78.

C.
Any reading item must be F/Ned. Use standard handlings on rudiments questions. On "Out‑Ruds" find which rud and handle. "Feel Sad" = ARC break of long duration so handle the ARC break. If "Deadness" or "Unconsciousness" read, 2WC to F/N (E/S if necessary) and then program for the Personal Revival Rundown.

D.
2WC to F/N. Do a Drug RD Repair List if the pc has had his Drug RD (HCOB 19 Sept. 78R 11, THE END OF ENDLESS DRUG RUNDOWNS REPAIR LIST). L3RH if needed. Advance Program to handle all reading drugs as soon as possible per NED Series 9RB, DRUG HANDLING. (The above handling does not apply to Clears and OTs. On these, indicate the read. See HCOB 30 Oct. 78R, C/S SERIES 53, USE OF, for further data on the handling of Dianetics questions which are reading on Clears and OTs.)

E.
If any of these read, do an L3RH and handle per the instructions. (On Clears and OTs simply indicate the read. Don't run any engrams or seek further to repair. See HCOB 30 Oct. 78R, C/S SERIES 53, USE OF.)

F
Clean up any protest and inval and rehab to F/N.

G
Find out what it is. If yoga or mystic exercises or some such, 2WC E/S it to first time done, find out what upset had occurred before that and, if TA now down, do L1C on that period of pc's life.

H
If Word Cleatring, do a Word Clearing Correction List, handle all reads. If study errors, 2WC E/S, and add Student Correction List to the pc’s program

I
False TA is wrong cans or other error. Use HCOB 12 Nov. 71RB, FALSE TA ADDITION; HCOB 15 Feb. 72R, FALSE TA ADDITION 2; HCOB 18 Feb. 72RA, FALSE TA ADDITION 3; HCOB 21 Jan. 77RB, FALSE TA CHECKLIST; HCOB 23 Nov. 73RB, DRY AND WET HANDS MAKE FALSE TA, all on false TA. Then clean up the bypassed charge with (1) Assess for the best read, (a) TA worries, (b) F/N worries; (2) Then 2WC times he has worried about (item) E/S to F/N; (3) Rehab any overruns due to false TA obscuring F/Ns.

J
These are auditor errors. Low TA is generally caused by overwhelming TRs and incomplete actions. A high TA can be caused by an auditor overrunning F/Ns or

failing to call them. Or trying to assess through an F/N and mistaking an F/N right swing for a read. An F/N can be obscured and mistaken for a read if sensitivity too high. These items are all 2WC E/S to F/N. Auditors who made them need cramming badly or retread. Rehab F/Ns that have been missed.

K.
Can't have or havingness. Find correct Havingness Process and remedy.

L.
2WC to F/N. C/S to program as needed for further PTS handling.

M.
Find out what. Clean up any protest. Rehab to F/N or Date/Locate. On "Have you gone past Dianetic Clear?" 2WC to F/N. Return to C/S. A qualified C/S who has fully checked out on the materials must adjudicate whether this state has been attained before the preclear may attest to Dianetic Clear.

N.
2WC to find what. Note BD item. If BD item covered by one of these categories, handle per instructions. If not, just 2WC to F/N and get further C/S instructions for handling if necessary.

O.
Get pc to tell you about it briefly. If correct, then indicate to F/N. Go E/S and indicate it if no F/N on first. If false TA, handle per I above.

P
Indicate and 2WC to F/N.

Per HCOB 30 Oct. 1978R, C/S SERIES 53, USE OF, the order in which reads are to be taken up is built into the C/S 53 itself. You simply start at the top of the list and take up and handle to F/N each read as you come to it.

L. RON HUBBARD

Founder

Revision assisted by

LRH Technical Research

and Compilations
