

THE AUDITOR WORLD WIDE 89

THE MONTHLY JOURNAL OF SCIENTOLOGY®

THE FIRST REAL HOPE OF A ROAD OUT

by L. Ron Hubbard

The individual believes that the environment is more dangerous than it is. There are areas in that environment which he believes he will not be able to cope with.

His methods of taking care of that environment are inadequate to his survival, and his existence is as apathetic or unhappy as his environment seems to him to be overwhelming.

If Scientology moved on forward, the environment would become calmer. Not less adventurous, but calmer. The potential amount of hostile, unreachable, untouchable threat in it would reduce.

The individual, less threatened just from the standpoint of his environment, tends to resurge. He gets less apathetic. He thinks he can do more about life. He can reach a little further. Therefore he can exert a calming influence on his immediate environment.

Now as that progressed forward, you would produce individuals who more and more could bring more and more calm to the environment or handle things better. It is only things which aren't handled which are chaotic. This overwhelming, overpowering environment would get tamer and tamer. People would be less and less afraid. You'd have more opportunity of handling the actual problems that exist instead of people dreaming up problems in order to make a couple of quick dollars off of them. It would be a *different looking picture*.

A WORKABLE WAY FOR MAN TO GET BETTER

We have factors out of which we could draw up an improvement program for any human being rather quickly. You see, somebody who knows a few more things about life, knows something about himself and knows something about others has less trouble in his environment. The discovery is that his health and well being, his sanity, his ambition, are monitored by *his* concept of how dangerous and overwhelming his environment is.

You could actually tell him to look around the environment and find something that *isn't* being a threat to him.

For example, an individual is very worried. He's sitting at his desk, papers are piling in, everything is going up in a high uproar. He just feels completely overwhelmed. Well, he himself ought to be able to look at the papers on his

desk and find something about them that *isn't* a threat. You would get a differentiation where an identification existed before. And where differentiation exists intelligence and judgement can return.

People are looking for a less threatening environment or knowing mostly that they can't escape to that, looking for a way to be more enduring in the environment they're in. They'd love to be able to get out or they'd love to be able to master it. They know they can't get out very far and it wouldn't do any good, and nobody has ever been able to give them anything by which they could exert much more influence on their environment than before.

The individual has also actually been looking for something to help other people be less intimidated or less fixed in their environment so that they could get out of it or so they could endure or dominate their environment better.

UNDERSTANDING LIFE

In a universe which is kept going and made very disturbed continually by lies, all the basic and fundamental facts of the universe have been completely covered up, particularly those related to life and death. In fact, many contrary data existed. What is the truth about man? What kind of a being is he? What's he doing? What's he here for? What am *I* here for? What am I doing? What am I *trying* to do? How long will I live? What will happen to me when I die? What kind of a being am I, anyhow?

Those questions and the answers thereto on a time honored basis belonged in the realm of philosophy. Without a philosophy a man doesn't get along well in life. A philosophy, by popular definition, is something you use to get you over the rough places.

If you really did discover your relationship to the universe, and what is the actual composition of Man, you'd find people would get awfully interested because they've been asking themselves those questions ever since they could talk.

Scientology stands complete today, with the oldest philosophical tradition of Man, with new discoveries about Man, and with a technology of tremendous power and breadth which treats the livingness and beingness of Man and demonstrates to him a pathway to greater freedom.

YOUR FIRST STEP IS BOOKS

There are many books on the subject of Scientology.

By reading them you can help yourself at very little expense.

And just the fact that this data could exist gives the individual a resurgence. But that's just the first step.

Once one starts going up, there is no wish to stop. The whiff of freedom and the total reality of it after all this time is too strong.

Scientology is concerned with the states above MAN and opens the way with a certain and sure bridge into a future. The way has been dreamed of in ages past. For Man it never existed until today.

And today we have it in Scientology.

edited from the works of L. Ron Hubbard

Diana, eldest daughter of L. Ron Hubbard, and Quentin, Ron's son, will be in Los Angeles in September. Diana and Quentin grew up during the formative years of Scientology—today Quentin is one of the most highly trained auditors in the world, and Diana one of the most competent administrators. Both very ably assist L. Ron Hubbard in bringing Man the first real way to happiness and ability, Scientology. For more on the September event, see page 4.

What is the fastest most economical route to Clear?

It starts with Books

After you have read about Clear in books by L. Ron Hubbard and applied the data to gain more happiness, the thing to do is to get trained in Scientology and Dianetics.

There are exact steps which anyone can easily take to become a CLEAR.

INCREASED AWARENESS AND ABILITY

To go Clear, you are audited on processes that raise your awareness, ability and cause level. When you also learn how to use these processes yourself, you get even more able to be cause over what happens to you and how you handle other people.

The road starts at your nearest center of Scientology with courses in how you can communicate better with other people.

Then, on the Hubbard Standard Dianetics Course, you learn how to apply Dianetics and the details of how the mind really works.

You exchange all the Dianetic counseling (auditing) you need with other student auditors and tremendously improve your life and the lives of others.

THE ABILITY TO STUDY EASILY

Next is the Primary Rundown. Called the "Primary" Rundown because it comes before any major course in Scientology, on this course you learn fully how to study anything easily. You become a fast, effective student who can study comfortably and apply what he learns.

To help you on to Clear, this is given FREE with your next step, which is the Academy of Scientology training package described below.

THE ECONOMIC WAY TO GRADE IV RELEASE

In the Academy of Scientology you learn to use the processes that make a Grade IV Release, which is a fairly high level of freedom from the Reactive Mind. These short levels (each can be done in a week full time or a few weeks part time) give you a keen insight into how you can help people be happier and more able. On this course you co-audit with other students up the Grades 0-IV (about 100-200 hours of auditing, depending on the individual).

You will now be a Class IV auditor and Grade IV Release!

A GIANT STEP TO MORE ABILITY POWER AND THE SAINT HILL SPECIAL BRIEFING COURSE

Grades V and Va are the next step towards Clear and are called the POWER processes as they are very powerful and must be audited by highly trained, senior auditors. As a student on the Saint Hill Special Briefing Course, you get a 50% discount (saving of \$600) on this auditing. Grades V and Va restore your ability to handle the power you have as a being.

On the Briefing Course, you study the full evolution of Scientology and Dianetics over the many years since 1950. Highlighted are the data-packed lectures given by L. Ron Hubbard to professional auditors each week from 1961 to 1966 in England. Available nowhere but the

Students Gene Rafert and Barbara Pease set up for an auditing session.

Saint Hill Special Briefing Course, this full set of lecture tapes thoroughly orients you as a Scientologist who can use Scientology data to improve any personal relationships.

You learn in full detail the development and use of the Grades of Release and how to prepare any individual for these.

Because of the study technology, the breadth of Scientology over 16 years can be yours in about 3 months. Your study is followed by a short internship of 3 weeks to give you the experience you need for true certainty on the data.

YOU SAVE MORE MONEY

When you finish the Briefing Course and its internship, you go directly to the Advanced Organization for the Solo Course—where you learn to audit "solo"—as your own auditor. The upper levels of processing are so powerful and fast-paced that only the individual himself can keep up as the auditor. The Solo Course is usually awarded FREE to Class VIs, to validate their achievement so far in training.

At the end of this course, you audit yourself to Grade VI Release, the final threshold before Clear.

CLEAR!

Next is the Clearing Course, where you receive the materials you will need to audit yourself the last part of the way to Clear.

Never before achieved in the history of Man, the state of CLEAR leaves you free to be yourself and exercise all of your abilities.

THE SATISFACTION OF HELPING PEOPLE AS A CAREER

Now, as a Clear and a Class VI Auditor, you are ready for a successful career of helping other people. Most auditors choose auditing professionally as their career, because of the unequalled personal satisfaction in helping others go free. But whatever your chosen field, as a Class VI Auditor and Clear you will be able to handle other people from a completely causative viewpoint and achieve your own goals.

WHY THIS ROUTE IS FAST

turn to page 5 . . .

TRYING TO ACHIEVE HAPPINESS FOR YOURSELF AND OTHERS?

Here are 3 reasons why you should buy Dianetics:

1. "I first read DIANETICS, The Modern Science of Mental Health by L. Ron Hubbard on August 9, 1960. My first reaction was of tremendous relief and of hope. At last, here was a clear explanation of the mind, of why I was the way I was (I had many troubles) and an exact method of improving my life.

I have come a long way since then, with the help of Scientology, but the basic understanding of the mind, gained from 'Dianetics' has been of the greatest benefit to me, all the way."

— Dave Hellawell

2. "This book was the perfect first step to understanding myself and others."

— Ron Litchfield

3. "Before I read DIANETICS, I knew something was wrong but I didn't know what.

I got this book from the library at the suggestion of a friend. I got my wife to read it too.

It contained something to do, not just something to read about. We spent a lot of time testing the book, and we found it worked.

It completely changed our lives and the direction we were going.

Before I read DIANETICS, I always 'believed.' I hoped. But I didn't know.

After DIANETICS, I really knew there was something there to be handled and that something could be done about it."

— Herb Sutphin

(now Clear and a professional auditor)

DIANETICS, The Modern Science of Mental Health by L. Ron Hubbard was THEIR First Step to Clear.

*A Technology of the Mind
DIANETICS, The Modern Science of Mental Health by L. Ron Hubbard offers sensible answers to the problems of the human mind.

This book uncovers the real barriers in the mind that stand between you and happiness—and how you how to get through them. This is DATA THAT WORKS.

*Greater Understanding of Life and People

This book shows why people act the way they do. It is the most important book of the reader's lifetime. It is the bridge between ignorance and understanding on the subject of life and people.

*New Hope for a Workable Road Out

Your hopes for a workable way to happiness have at last been validated.

From the introduction to DIANETICS:

"You are beginning an adventure. Treat it as an adventure. And may you never be the same again." L.R.H.

GET THIS BOOK for yourself and your friends.

GIVE A FRIEND HIS FIRST STEP TO CLEAR.

Buy copies of DIANETICS in half dozen copy lots. Costs only \$7 per book, that's \$42 for six. With 10% membership discount, \$6.10 per copy, \$37.80 for six.

ORDER YOUR COPIES TODAY from ASHO Publications, 2723 W. Temple Street, Los Angeles, Ca. 90026.

(Use convenient order form on page 6).

Your order shipped within 24 hour of receipt. Postage paid.

DEFINITIONS

ASHO: American Saint Hill Organization, home of higher level training and Power Processing.

AUDITOR: A Scientology minister, a pastoral counsellor, who listens carefully to what people have to say. An auditor is a person trained and qualified in applying Scientology processes to others for their betterment.

CASE C

CASE SUPERVISOR: One who oversees the progress of preclears in auditing. (A/C/S).

CLASS: A gradient classification system for auditor levels. Classes so far released are numbered from 0 to IX.

CLEAR: A person who can be at cause knowingly and at will over mental matter, energy, space and time as regards the First Dynamic (survival for self). The state of Clear is above the Grades of Release, 0-IV (all of which are prerequisite to Clearing) and is attained by completion of the Clearing Course at an Advanced Organization.

DIANETICS: Man's most advanced school of the mind. ("dia", through, and "nouse", mind.)

E-METER: The Hubbard Electrometer is a religious artifact used as a spiritual guide in the Church Confessional process, and is not intended, effective or ever to be used for attempted diagnosis, treatment or prevention of disease. The E-Meter measures the mental state of a person and the change in that mental state as a result of Dianetic or Scientology processing.

GRADE: An award made to a preclear in the form of a certificate for having attained one of the eight states of Release or the state of Clear.

O.T. (Operating Thetan): A Clear who has been familiarized with his environment to a point of total cause over matter, energy, space, time and thought, and who is not in a body.

PC or PRECLEAR: A person who is not yet Clear.

PRIMARY RUNDOWN: The first or primary rundown which a student completes before major courses. Produces a student who can truly apply what he learns.

PROCESSING: The action, governed by the technical disciplines and codes of Scientology, of administering to a preclear a process, which is a set of questions asked by an auditor to help a person find out things about himself or life.

REACTIVE MIND: That portion of a person's mind which works on a stimulus-response basis (given a certain stimulus, it gives a certain response) which is not under his volitional control and which exerts force and the power of command over his awareness, purposes, thoughts, body and actions.

RELEASE: A distinct and definite step toward greater levels of awareness and ability.

SCIENTOLOGY: An applied religious philosophy, dealing with the study of knowledge, which, through the application of its technology, can bring about desirable changes in the conditions of life.

TECH or TECHNOLOGY: The methods of application of an art as opposed to mere knowledge of it.

THETAN: The person himself—not his body or name, the physical universe, his mind, or anything else; that which is aware of being aware; the identity that is the individual. (From Theta (θ), the Greek symbol for 'thought' or perhaps 'spirit'.)

WORD CLEARING: A precise activity which locates and clarifies misunderstood words and symbols in the materials one is studying or has studied. There are 8 methods.

*Increase your ability to handle life and help people

*Get audited to Grade IV Release, a big step to Clear
START YOUR ACADEMY TRAINING NOW

The Academy levels teach you how to free an individual to talk to people easily, solve problems, be free of worries, upsets, and barriers to his abilities.

Each level can be done in a week full time or a few weeks part time. You will learn to better apply what you have read in Ron's books.

People with Academy training do better in life, no matter if they are professional auditors, teachers, businessmen, artists, parents, or in any other field. Anyone handles people and the Academy Levels will help you to handle them better and control your environment.

The Primary Rundown which gives you the full technology of how to study, is FREE with the Academy Levels 0-IV.

TO GET LOTS OF AUDITING AND GO CLEAR FAST, get your Academy Training now.

You co-audit with fellow students to become a Grade IV Release.

Fee: \$1000 as a package, \$250 each level if individually done. (Package saves you \$250).

ENROLL AT YOUR NEAREST SCIENTOLOGY ACADEMY TODAY (see back page of issue for the one nearest you).

IF YOU WOULD LIKE WRITE TO THE

To enroll in advance.....Advance Scheduling Registrar
Training and Processing Data.....Letter Registrar
To pay in advance to receive

5% discount.....Director of Income

Accounts Data.....Director of Income

Local Housing and Transportation Data.....Director of Tech Services

Info on the Sea Org.....Director of Personnel

Info on Publications.....ASHO Publications Dept.

To communicate a win or success.....Success Officer

Info on Public Events.....Distribution Secretary

ISM info.....Director of Clearing

Spiritual Assistance.....Chaplain

Ethics Matters or info.....Ethics Officer

Any other information.....Letter Registrar

On entering the New ASHO, for proper routing see.....The Receptionist

Save on your Scientology Books Join the HASI

The HASI is the Hubbard Association of Scientologists International, the rapidly expanding religious fellowship of Scientology.

Scientology is a brilliant hope for a better world of happiness, peace and understanding.

As a member:

+You save 10% on books

+You save 20% on tapes and E-Meters

+You receive informative mailings to keep you up to date on Scientology and Scientologists.

Join the able people who are creating a happier world!

HASI membership is required of all auditors wherever their training level to keep their certificates in force.

First 6 months is free. If your membership has expired, renew today.

Just write the Membership Officer at your nearest Church as listed on the back of this issue.

Books on Dianetics and Scientology
offer a workable way for Man to get better.

Ron's Books: Your first step to the Happiness of Clear

Take the **TRAINING**
Route to Clear

- * Fast
- * Economical
- * All the Data to Handle Life

CLEAR
at the Advanced Organization

SOLO AUDIT COURSE, Grade VI
at the Advanced Organization
FREE to Class VI Graduates

THE SAINT HILL SPECIAL BRIEFING
COURSE, Class V-VI
and POWER PROCESSING, Grades V-Va
at the New ASHO

ACADEMY LEVELS, Class 0-IV
Co-Audit GRADES 0-IV
at your local Scientology Church

FREE Primary Study Rundown
with Academy Levels 0-IV at local Scientology Church

HUBBARD STANDARD DIANETICS COURSE
Co-audit Dianetics
at your local Scientology Mission or Church

Hubbard Apprentice Scientist (HAS)
Hubbard Qualified Scientist (HQS)
Basic Courses at your local Scientology Mission or Church

HOPE
of a way out

Books

DATA you can USE
to UNDERSTAND LIFE,
PEOPLE, and the MIND

Write the New ASHO
Letter Registrar for more data

MY PURPOSE...

"My purpose is to bring a barbarism out of the mud it thinks conceived it and to form, here on Earth, a civilization based on human understanding, not violence.

That's a big purpose. A broad field. A star-high goal. But, I think it's your purpose too."

L. RON HUBBARD
(from *Scientology 0-8, The Book of Basics*)

"BOOKS ARE THE SPARKS YOU NEED TO LIGHT THE FIRE."
L.R.H.

Sell a Book to a friend today. Give him his first step to Clear!

"Make the World a Better Place"

on Sunday, September 16, 11:00 a.m. to Midnight

DIANA AND QUENTIN HUBBARD

Edward Bear, Amanda Ambrose, Dick Glass ("The Eloquent Elephant"), Back Pocket, Mario Feninger, and many other guests to be announced

The Hollywood Palladium will be holding the biggest event yet in Scientology. Get tickets at your nearest Scientology Organization. \$5 each.

At the event held on May 9 in Boston, DIANA and QUENTIN inspired these success stories:

"It was real dynamite! ESPECIALLY listening to Diana and Quentin. What else can I say? They said it all."
Eddie Green

"... Astounding...!"
William Hawkins

"The May 9th event was really fantastic. The musicians were truly superlative and Diana and Quentin made the event.

I had seen the interview with L. Ron Hubbard twice before and thought I practically knew it by heart, but there in John Hancock Hall, I heard it for the first time, and it blew my mind.

I could really feel the audience melting, being after being discovering for the very first time the road to happiness for all."
Sheriff Nyad

"I enjoyed the 23rd Anniversary event much—I got a feeling of unity with the people of Scientology and a strong feeling of optimism for the future of Scientology and the world.
Thank you."
Russell Seibert

Quentin Hubbard, Class XII Auditor

Diana Hubbard Horwich

Mario Feninger

Larry Evoy of Edward Bear

Dick Glass

Amanda Ambrose

Back Pocket

September 18 there will be a special reception for those people who sell 25 tickets or more with Diana and Quentin.

This will be an event you'll never forget!

BE THERE!

And bring your friends to get them on the road to CLEAR.

Hollywood Palladium
6215 Sunset Boulevard, L.A.
call 387-2470 for more information

Get all the facts on how you can go CLEAR!

When you join the AOLA "I Want to Go Clear!" Club

"Reactive Mind (Bank): That portion of a person's mind which works on a stimulus-response basis (given a certain stimulus, it gives a certain response) which is not under his volitional control and which exerts force and the power of command over his awareness, purposes, thoughts, body and actions"
Scientology Abridged Dictionary

"The source of the bank is the being himself. He is making himself the unknowing and unwilling effect of his own bank and he's causing himself to receive unwillingly and unknowingly the effect of his own bank.

"Total absence of bank is the definition of Clear."

L. Ron Hubbard

When you join the AOLA 'I Want to Go Clear!' Club, here is what you Gain:

- * A direct communication line to AOLA, the home of Clear! AOLA is where you will come to go Clear!
- * AOLA publications, including the famous Advance! Magazine and Clear News.
- * All the facts from AOLA on the courses, costs, discounts and what the exact actions are you need, to help you get to the State of Clear, fast!

Joining the club is easy. Anyone can join and it's free — no membership fees, no dues.

Simply write to the "I Want to Go Clear!" Club Registrar

Church of Scientology of California
Advanced Organization of Los Angeles
916 South Westlake Avenue
Los Angeles, California 90006

Tell her you want to go Clear!

WHY THE TRAINING ROUTE IS BOTH FAST AND ECONOMICAL

continued from page 2

WHY THIS ROUTE IS FAST

*You will be auditing and getting audited right away from fellow students (in the time it would be taking the average person to earn money for receiving professional auditing up the grades);

*You know where you're going in auditing (having studied it, and so move faster);

*Courses are fast, followed by a short but intensive internship;

*You are more able to handle your environment as you go, so your whole life goes a lot smoother!

WHY IT'S THOROUGH

*After you've done the Primary Rundown, you study in greater depth, so that you can really use the data;

*After your training you intern under experienced supervision until you are flawless.

THIS ROUTE IS BUILT FOR HEAVY TRAFFIC

Every preclear needs an auditor to go Clear!

The easiest way to get plenty of auditing is to become an auditor yourself and co-audit with your fellow auditors.

You'll find it's simple to set up a co-audit. Plus, giving as well as receiving the benefits of auditing makes twice the gains for you.

Unlimited crowds of people can go Clear on this route without strain, as there are more and more auditors to go around.

With today's study tech, no student should worry about his ability to learn as it can be improved beyond his dreams.

The full cost of going Clear this route is something anyone can afford—it's about the same as a car. (The fees merely cover administrative expenses).

BECOME A VALUABLE BEING

The Auditor is the most valuable individual on this planet. It is only an auditor who can bring another person up the road toward Clear.

Start today on your next step! Become one of these valuable beings with a lot of valuable knowledge.

NOW IS THE TIME FOR YOU TO TRAVEL UP THE BRIDGE TO CLEAR!

Reserve your place for Power and the Saint Hill Special Briefing Course. Write the Letter Registrar, New ASHO, 2723 W. Temple Street, Los Angeles, California 90026. And to get more information, write the Letter Registrar.

Astrid Cordova, Clear 3644 from San Francisco, looks up from her auditor's reports (she is on the Class VII Internship at ASHO).

"I wanted to be as excellent an auditor as possible and wanted to get the full data and gains from the Clear and O.T. levels. I wanted to be able to apply the tech—that's why I took the Briefing Course route to Clear.

"It's even more of a pleasure auditing as a Clear—there is much less in the way between me and the preclear.

"I'm much more effective in any area I operate in."

What's it like being Clear?

"It's wonderful!"

Jeff Mintz, Class VI Auditor and Clear, with his daughter Ali.

"Bringing up children was once confusing and scary to me. Before Scientology I had reached the apathetic viewpoint that you just had to do what you 'felt' was right. I saw people who had a lot of data about children who would still get upset, lose control and dramatize on their own children what had been done to them as children. By getting Scientology training, I've gotten workable data and by being CLEAR I'm able to apply it as myself without losing control or carrying out former reactive patterns.

"My daughter is a shining example of the results."

To speed your way to ABILITY and HAPPINESS as a Clear A SPECIAL ROUTING SHEET FOR YOU

To speed you on your way to the ability and happiness of CLEAR, a special routing sheet is issued in the enclosed CLEAR booklet for you.

Use this routing sheet as an introduction to your nearest Church or Mission of Scientology. Show the receptionist your routing form and ask to sign up for your course.

If you have already started your Route to Clear, just sign off what you have already done and go on from there.

While there are other services in Scientology designed to handle individual problems, those listed are the essential steps on the training route to Clear. Should you need any other services, the technical specialists at your nearest Church of Scientology will let you know. If there is any question about the fastest and best way for you to get Clear, just write the Letter Registrar at New ASHO.

Is there any other route to Clear?

It is possible to go Clear the "Solo" or "Preclear" Route, and fill in training afterwards. This route starts with the same beginning courses, but from there you receive professional counseling (given at an hourly donation) by a trained Scientology auditor to the state of Grade IV Release.

You continue on to ASHO in Los Angeles for your Power Processing, Grades V and Va, and then

to the Advanced Organization for your Solo Auditor's Course. You learn to audit yourself to Grade VI Release and Clear and then do so. (The Solo Auditor is not trained to audit others.)

As a Clear, you start the Briefing Course directly without doing the Academy levels first (a special privilege given by Ron to Clears to speed their training).

This route is more ideal for some people.

But for most people, the professional auditor training route is actually faster because it is more economical (as well as giving more ability to use Scientology and help people).

How to get the Happiness,

Ability and Freedom you want

To arrange the details for your personal route to Clear, just fill out and return the information slip at the back of the enclosed booklet right away.

The Clears and auditors at both AOLA and ASHO will assist you in getting where you want to go the fastest and best way for YOU.

The happiness you have always been looking for, the ability to cause the effects you have always wanted to cause, and the freedom to do what you really want to do can be yours.

What could be more important to you than that?

Start your routing form to Clear today!

Ron's Books, first step on the Road to Clear

"Just after having had my first child in December of 1951, I started reading and applying SELF-ANALYSIS by L. Ron Hubbard.

It changed my life.

Three days later, I was fully recovered, had great awareness of myself as a being and the knowledge I could determine my environment. I was ready to do anything.

I put everything we owned in the front yard with a "For Sale" sign. By the next night, I had arrived in Phoenix, 100 miles away, to study Dianetics. (And on the way I got two professors into Dianetics too!)

It was the beginning of the grooviest game there is anywhere."

JACQUELINE KITTS

Jacqueline Kitts, now doing the Primary Rundown just prior to starting the Saint Hill Special Briefing Course at ASHO, recalls the day she first read SELF-ANALYSIS.

"So many things don't do what they so brightly promise, but when I read 'The Problems of Work' by L. Ron Hubbard, and tried the things the book directed, I found they worked! From this book I gained a new awareness on how I could handle my life better and I have stayed with Scientology ever since and have not been disappointed."

MARY JANE JEWELL

"It's incredibly beautiful taking any basic datum from Ron's books and applying it to life. Sweeping changes result. Living becomes fun when one understands the rules of the game. And even more when you recognize that you can create infinite games and be at cause in them. The books tell you why and how."

JAMES ZAK
Clear.

"One reads a book and applies it.
And suddenly he finds he can change
someone or improve his environment
and one is on his or her way."

L. Ron Hubbard
Founder

Complete your library of Ron's books.
Read each one and apply it to your life.
ORDER YOUR COPIES TODAY.

Get More Data you can use Buy these tape recorded lectures by L. Ron Hubbard

Ever had any of these questions?

Why do people get problems—and just what IS a problem? How can problems be solved?

What is the urge toward survival through sex and children all about?

What does Man need in order to survive well and what does he need spiritually and materially? How can he attain these?

What is MONEY? What is the reason for inflation and deflation? How can one handle money efficiently?

The answers to all of these questions are contained in this package of 4 fascinating tape lectures:

THE ANATOMY OF HUMAN PROBLEMS
THE SECOND DYNAMIC
SPIRITUAL AND MATERIAL REQUIREMENTS
OF MAN
MONEY

Special price for this set: only \$48. (Regular price for 4 lectures is \$60). Great to play for your friends too!

The excitement of Ron's researches can be yours—on tape. Ron's vitality, warmth and humor come through to you on these hi fidelity recordings as you get the data that will make your life a lot happier.

Gain an Understanding of Life and the Mind

ORDER YOUR BOOKS BY L. RON HUBBARD NOW

(Use this handy order blank)

Please send me my copies of:

Dianetics, the Modern Science of Mental Health

Offers the first workable technology of the mind, and a real way for Man to get better. The first published book on Dianetics and a best seller ever since, it gives the reader an understanding of life, people and the mind. Revitalizes your hope to achieve happiness for yourself and other people. \$7.

Scientology: The Fundamentals of Thought

Explains the spiritual nature of Man, answers many questions you have had about life with data you can use. A compact introduction to Scientology. \$3.

Scientology: A New Slant on Life

A collection of some of Ron's best liked essays such as "Is it possible to be happy?"; "Two Rules for Happy Living"; "How to Live with Children" and many others. You will find agreement with many of your own ideas that you have never seen before in print, plus a new slant on life. \$3.

Dianetics: The Evolution of a Science

The simple story of how a practical, engineering approach to the human mind led to the discovery of Dianetics, a mental therapy that works. \$3.

Scientology 8-8008

Deals with the relationship of the spirit to the material universe, and how the ability and power of the spirit can be increased. Heightens your awareness of yourself as a spiritual being and the nature of your potentials. \$4.

Science of Survival

A detailed examination of human behavior, built around the Hubbard Chart of Human Evaluation. Data you can use to predict the behavior of marital partners, future employees or employers, friends, all of the people in your environment so that you can survive better. \$7.

Have You Lived Before This Life?

Reports of past life incidents discovered by 42 individuals during Scientology processing. Validates what you may have already suspected. Startling to some, familiar to others, this book gives the reader a new awareness of himself. \$4.

Dianetics '55!

Contains the formula for communication and how Man's ability can be improved. Data that works for Scientists all over the planet and can work for you. \$4.

Self-Analysis

A book of tests and processes the reader can easily use by himself or with a friend to greatly increase awareness, ability, memory and zest for living. \$5.

The Problems of Work

Men who cannot work are not happy men, and this book gives the understanding of life necessary to succeed at work with less effort and exhaustion. Immediately useful to any reader. \$3.

Creation of Human Ability

A comprehensive volume containing the Codes and Axioms of Scientology and processes for ability to be much increased. Highly informative theory given with each technical passage, answering many questions. \$6.

History of Man

A concise history of where you have been, what you have done and how you've done it over the past sixty trillion years. \$4.

Scientology 8-80

"The Discovery and Increase of Life Energy". \$3.

Phoenix Lectures

Text of the Phoenix Lecture series given in 1954. Gives the religious and philosophical tradition behind Scientology and explains basic axioms of Scientology. \$7.

Scientology 0-8, The Book of Basics

A collection of all the scales, axioms, Codes and a full description of Scientology all in one handy reference. \$5.

Dianetics: The Original Thesis

Written in 1947, describes the first hope Man has had for a workable way to improvement with the early basics of Dianetics. Includes case histories. \$4.

Advanced Procedure and Axioms

Advanced discoveries on the factors of emotion, effort, thought, self-determinism and responsibility—their aberration and resolution. \$4.

How to Live Though an Executive

A manual of organization, planning and management giving workable data on the application of Scientology to an organization enabling it to handle more work much faster with less effort and confusion. \$4.

Handbook for Preclears

A self-help volume to be used alone or with an auditor. For the serious student of Scientology, Advanced Procedure and Axioms is recommended as a companion volume. \$5.

Introduction to Scientology Ethics

Ethics is reason and the contemplation of optimum survival. Data necessary to the understanding of ethics in Scientology and its use. \$3.

Notes on the Lectures of L. Ron Hubbard

Fascinating data for the auditor from lectures by Ron given in 1950 on various subjects essential to auditing. \$4.

Background and Ceremonies of the Founding Church of Scientology

Contains the religious background and ministerial services of Scientology. \$15.

Scientology Abridged Dictionary

An essential booklet for easy reference to the exact definitions of Scientology terms. 50¢.

Enclosed is my check or money order for \$ _____
PLEASE RUSH ME MY BOOKS.

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

Postage paid. No need to add sales tax. All orders shipped within 24 hours of receipt.

International Members of Scientology receive 10% discount on all of the above books.

BUY EXTRA COPIES FOR YOUR FRIENDS. IT'S THEIR FIRST STEP TO CLEAR!

John Mustard, today Clear No. 1984 and a Hubbard Certified Auditor, applied HOW TO LIVE THOUGH AN EXECUTIVE by L. Ron Hubbard when he was first getting into Scientology. "I used this book to improve communication with my boss and be more efficient on my job with an electronics firm, which resulted in 3 promotions in less than a year. I started out as a janitor and was moved up to preventative maintenance technician. Then I was promoted to be a clerk in the technical library. Soon I was put in charge of the library and the communication system which served 400 people. This was shortly after I turned 19, and I ended up with 5 people working under me who were all older than I was.

"I found that after reading HOW TO LIVE THOUGH AN EXECUTIVE I could take an individual and give him a purpose, train him, and get him to produce on the job far more than he ever thought he could. This resulted in my having a section that was enthusiastic, happy and competent. What I got out of this book was 3 promotions, 3 raises, and a lot of honest-to-goodness workable technology on how to succeed. I started an Extension Course in Scientology, got audited, began my Academy levels, and went on up to Clear."

Find out why so many people are buying this new tape set!
ORDER YOUR INCREASED HAVINGNESS TAPES TODAY

Please RUSH my set of Increased Havingness tapes to:

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

Enclosed is my check or money order for \$ _____

HAVINGNESS: The concept of being able to reach.

To: ASHO PUBLICATIONS
2723 W. Temple Street
Los Angeles, Calif. 90026

Get the valuable data you'll need on the Road to Clear

Take Ron's Saint Hill Special Briefing Course

On the Saint Hill Special Briefing Course you learn the full evolution of the Road to Clear and how the tech is applied to help other people go free.

If you want to increase your ability to handle life and people, with the greater certainty of self and confidence that goes with it, the Saint Hill Special Briefing Course is for you.

If you want an expert auditor on Grade VI and Clear, become one on the SHSBC.

You study Ron's full development of Scientology, the books, tapes (over 360 fascinating lectures), bulletins from 1950-66 (excluding confidential material studied on the Solo and Clearing Courses) and learn to apply them expertly.

Briefing Course co-auditing is Case Supervised by a Class VIII.

The present course takes about 3 months full time, followed by an internship under the top tech specialists at ASHO.

To get the ability you have always wanted from Scientology take this next step in your Scientology career!

The Briefing Course is basic training for you on your road to Clear and to train you to put others on that road.

EXPERIENCE THE UNIQUE EXCITEMENT OF HELPING OTHER PEOPLE

A professional Auditor has the most personally satisfying career there is.

The successful auditor with a broad knowledge and understanding of life and people is a graduate of the SHSBC.

If you are a Class IV auditor, a Clear, an HCA/HPA or ACC Graduate (certificates prior to August Class IV), you want the highest possible results for your preclears (and yourself), apply for enrollment at New ASHO immediately.

It's easy. Write the Letter Registrar today, New American Saint Hill, 2723 W. Temple, L.A., Calif. 90026 for more information.

Course fee: \$775. Internship: \$375. 5% discount for advanced payment (\$1092.50 total). Primary Rundown is free with SHSBC if not previously done.

NOTE: ANY CLASS IV AUDITOR CAN START THE BRIEFING COURSE. PRIOR INTERNSHIP IS NOT REQUIRED.

Saint Hill Special Briefing Course Graduates Go Clear

Confident Class VI Barry Klein tells Academy student Geneva Greene about the Briefing Course.

"IT ALL BEGAN WITH DIANETICS, Modern Science of Mental Health"

"I got interested in Scientology in March of 1971, and I started a Communication Course in Urbana, Illinois.

I had a copy of DIANETICS first, but I didn't read it.

I left the course without finishing it and went back to college with some friends and my copy of DIANETICS. I took a lot of drugs. Then one day I started reading DIANETICS.

I looked at what I was doing and totally quit drugs. I went back to Urbana, finished the course and joined staff at the Scientology center.

Shortly after, I went to St. Louis, where I became an auditor and worked as Case Supervisor and Technical Secretary at the Scientology Church there.

It all really began with DIANETICS. It IS the first book.

From the viewpoint of being a Class VI now—I know so much and can disseminate what I know.

One of the reasons the data is so easy to assimilate on the Briefing Course is that Ron IS a writer. DIANETICS was designed to communicate what Dianetics is.

A lot of what I have learned so far is in the books. But you do have to get processed and trained too—and most of all you have to be trained. You just must. If you're not trained you don't get to see the full application.

My friends in college were psychology majors. When I read DIANETICS, their terms weren't used, and the book made sense. I could relate it to myself and other people, particularly the mechanisms of the mind. Ron gives situations in such a way that you can look around you and SEE they are true. I could just look and see the way it was.

I was going to be a doctor—what I have always wanted to do was help people. Then I read the definition of what an auditor was. After that the whole time I was in Urbana I wanted to be an auditor.

The best way to find out what an auditor is is to read DIANETICS. It gives every day situations and gives you a way you can handle them.

Then the training and processing enhances you and makes you more experienced at applying the data to really change people's lives for the better.

When I first started reading the book I had a lot of problems and upsets. I had a lot of trouble with interpersonal relationships. I was very sick at times and I was unhappy.

I didn't have a purpose or a goal. Now, I don't have any problems or upsets—hardly ever. And if I do I can take responsibility for them.

I have a purpose, and I'm happy! I've just finished the last of 369 tapes, several books and over a thousand HCOBs—I've sure learned a lot. The Briefing Course is worth all the diamonds and gold that could be mined and processed from now until the end. It's an incredible course.

I've learned so much about my universe, others' universes, the MEST universe*, Clears, OTs, the Reactive Mind, the Communication Cycle, history, physics, photography, philosophy—a lot!

Do this course—you won't go fully OT without it—it's necessary to enhance and maintain your survival.

Ron, thanks much—"

BARRY KLEIN, Class VI Auditor Barry finished the Briefing Course in 8 weeks by full time study and is now auditing himself to Clear at the Advanced Organization.

*MEST Universe: MEST stands for Matter, Energy, Space, Time. The physical universe.

Church Confessional Aids (E-meters)

are available now

The Hubbard Electrometer (E-Meter) is a religious artifact used as a spiritual guide in the Church Confessional.

It is an aid to the Auditor (minister, student, pastoral counsellor) in two-way communication, locating areas of spiritual travail and indicating spiritual well being in an area.

It has long been Church policy that only ordained ministers, theological students preparing for ordination, or those seeking the highest levels of spiritual awareness above Grade VA may use or have possession of the Confessional Aid.

It is Church policy that every student own his own E-Meter. Professional Auditors are expected to own 2.

SO... IF YOU ARE:

- A minister of the Church
- A ministerial student
- An advanced theological student

GET YOUR E-METER TODAY.

Price: \$200, including internal tone arm counter, \$160 with membership discount.

Send check/money order with verification that you are entitled to own and use the Church Confessional aid. Any non-verified requests will be returned with the check or money order.

ORDER DIRECT FROM ASHO PUBLICATIONS Church of Scientology of California 2723 West Temple Street Los Angeles, California 90026 Shipped in 24 hours, postage paid.

Pam Dunning finds out she has qualified as a Class VI Auditor.

HOW EASY IT IS TO GO CLEAR AS A BRIEFING COURSE GRADUATE

"It's becoming increasingly obvious to me how much easier solo auditing is when you're already a Class VI Auditor. I've had so much experience handling and understanding other people's reactive minds and dramatizations and peculiarities that my own are comprehensible, confrontable, and generally humorous.

On the Briefing Course, I put on my auditor's hat when I was exhausted, sick, and in glee (along with the good, normal times) and it became second nature to do so and assume cause. So it's easy now just to assume an auditor's viewpoint in handling my case.

I wouldn't trade my experience on the Briefing Course for any other experience I've had for it trained me to operate at cause and before I'd actually gone Clear."

PAM DUNNING, Class VI Auditor

(Now auditing to Clear at the Advanced Organization.)

HAT: Slang for the title and work of a post in a Scientology Organization, taken from the fact that in many professions, such as railroading, the type of hat worn is the badge of the job.

NOW THERE ARE 3683 CLEARs

Clear 3042 George Hudson, San Francisco
 Clear 3043 Norman Nuckabay, Boston
 Clear 3044 Aspid Cordova, San Francisco
 Clear 3046 Nancy Swinton, Twin Cities
 Clear 3050 Michael Leake, Santa Clara
 Clear 3052 Nan O'Byrne, Santa Barbara
 Clear 3053 Cecil Colburn, Vancouver
 Clear 3054 Charles Fawcett, New York
 Clear 3055 Philip Glen, Vancouver
 Clear 3056 James Reaven, Phoenix
 Clear 3057 Joan Anne Alexander, Austin
 Clear 3058 Zorian Rusk, Toronto
 Clear 3059 Carole Urmy, New York
 Clear 3060 Kathy Talent, Tucson
 Clear 3061 Larry Nove, Buffalo
 Clear 3062 Gary Knutson, Denver
 Clear 3065 Dorothy Warner Parker, Washington, D.C.
 Clear 3066 Rodney Smith, Oakland
 Clear 3069 Richard Berg, Omaha
 Clear 3070 Anne Kalliani, Toronto
 Clear 3071 Joan Morris, Urbana, Illinois
 Clear 3078 Lawrence Goodale, Santa Clara
 Clear 3079 Beth Hedeker, Washington, D.C.
 Clear 3081 Haak Duke, Los Angeles
 Clear 3082 Helara Rishi, Vancouver
 Clear 3083 John George, M.D., Omaha

Be free of your Reactive Mind Go CLEAR as a Trained Auditor

CLEAR: Bright, free from cloudiness or muddiness, able to perceive distinctly. A Scientology Clear is a person who can be at ease knowingly and at will over mental matter, energy, space and time as regards survival for himself.

The road to Clear is plainly marked and easy to follow. After Power Processing at the New American Saint Hill, you do Grade VI and then Clear at the Advanced Organization in Los Angeles.

You enter this precious state with great ease as a trained auditor, as you audit yourself at this high level.

Prior auditor training is recommended but not required at the Solo Course, done prior to Grade VI. Grades basic auditing in a controlled form.

Prerequisites to the Clearing Course: Grade VI Release done at the Advanced Organization.

Duration: \$600, \$750 if you advance.
 Write the Letter Registrar, Advanced Organization, 916 S. Westgate, L.A., Calif. 90006 to receive your

Regain Your Power Take your next step to Clear ANY GRADE IV IS ELIGIBLE

The Power Processes give you the ability to handle your POWER.

Completely standard delivery of POWER now at New ASHO guarantees the ability and awareness priceless to your smooth route to Clear.

The ability to handle and control POWER has been a mystery for eons. Kings, dictators and men alike have fought and died for it, yet its ancient secrets remained undiscovered. Ron captured its very essence and released these gains, available to you since 1963 for the first time in this universe.

Truth, freedom and POWER are no longer dreams of men upon a desperate planet. These things are no longer illusions, they are here waiting for you in truth and reality at the end of the Bridge.

POWER PROCESSING is a key step upon a very real Bridge to total freedom.

It is audited by precise Class VII Auditors with free before and after tests to make sure you get your results.

Service is FAST and FRIENDLY at ASHO. It's EASY to get Power. Allow 2 weeks.

Grade V and VA, Power and Power Plus, \$1200 to a maximum of 50 hours of auditing, \$1140 with 5% advance payment discount.

50% DISCOUNT

50% DISCOUNT ON POWER PROCESSING: As a Saint Hill Special Briefing Course student, you receive a 50% discount on your Power Processing. Reserve your Briefing Course/Power Package now.

THE THING TO DO

Sign up in advance! Write the Letter Registrar. You'll receive a registration packet with everything you need to make your audit date a reality.

COME TO ASHO

2723 West Temple Street
 Los Angeles, California 90026
 [213] 380-0710

FOR YOUR POWER NOW!

has previously returned to any discredited practice.

CHURCH OF SCIENTOLOGY OF CALIFORNIA

New American Saint Hill Organization
 7-23 West Temple Street
 Los Angeles, California 90026
 (213) 380-0710

CHANGES YOUR ADDRESS LATELY?
 We do our best to keep the address lists up to date but we cannot be sure. If you have moved since the last mailing, please send us a card with old postmark, new address, zip code and any other changes. We will update our files. Write: New American Saint Hill Organization, 7-23 West Temple Street, Los Angeles, California 90026.

Saint Hill Special Briefing Course Graduates

BARRY KLEIN, now on Clearing Course
 RHOSH SHANE, on VI Internship at ASHO
 DALY DANA, co-auditing in the field
 LULIE SANDERS, co-auditing in the field
 SEYMOUR THOMAS
 ANITA HEDRICH
 DONNA BRONDER
 PETE PETERSON
 PAT OBIEDA
 TONY BYKE
 CLEORA DZEMBO
 VERA MOKLOWICZ

VITAL STATISTICS

MARRIAGES
 In Los Angeles, California
 DAVID KAUFMAN, Class VI, and LEAH GORDON were married on April 18, 1973 by Rev. Bob Thomas.
 On the Florida ADOLFO
 ACE BAKER and ABDEL REHMAN were married on March 28, 1973, by Rev. Yvonne Githens Inezak.
 In Los Angeles, California
 HOLLY DRINNAN and BILL FUNNELL were married on June 2, 1973 by Rev. Les Chabot.
DEATHS
 BENEY ("Doc") SCHLICHTING, Class VI, left the body on June 4, 1974.
 At Houston, Texas
 OTIS HALLIDAY, Class VI, OT VII, left the body on February 1, 1973.

YOUR ROUTE TO CLEAR BEGINS HERE AT THE CHURCHES OF SCIENTOLOGY

ENGLAND National College of Scientology, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England Church of Science, 40 Brighton, 51 Princes Street, Brighton, East Sussex, England LONDON 40 Tottenham Court Rd., London, W.1 FLORIDA Church of Scientology, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England SOUTH WALES 21 Hendreola Hill, Swansea, Glamorgan, South Wales SPAIN Church of Scientology, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England DENMARK COPENHAGEN Church of Science, 20, Hovedgade 8, 1250 Copenhagen K. Church of Science, 20, Hovedgade 8, 1250 Copenhagen K. SWEDEN ESKILSTUNA Church of Scientology, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England GERMANY Church of Scientology, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England FRANCE 28 rue de Valenciennes, 75 Paris 8 UNITED STATES The Founding Church of Scientology of Washington, D.C., 1212 19th St., N.W., Washington, D.C. 20036 LOS ANGELES Church of Scientology of California, New American Saint Hill Organization, 7-23 West Temple Street, Los Angeles, Calif. 90026 NEW YORK Church of Scientology of New York, 44 West 12th Street, New York, New York 10011 Y. I. LEI Church of Scientology of Hawaii, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHURCH OF SCIENTOLOGY OF HAWAII 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England NEW ZEALAND Church of Scientology of New Zealand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England WEST INDIES Church of Scientology of the West Indies, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFRICA Church of Scientology of Africa, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND Church of Scientology of Thailand, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England VIETNAM Church of Scientology of Vietnam, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDIA Church of Scientology of India, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PAKISTAN Church of Scientology of Pakistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England AFGHANISTAN Church of Scientology of Afghanistan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England CHINA Church of Scientology of China, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England TAIWAN Church of Scientology of Taiwan, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England HONG KONG Church of Scientology of Hong Kong, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England MACAU Church of Scientology of Macau, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England INDONESIA Church of Scientology of Indonesia, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England PHILIPPINES Church of Scientology of the Philippines, 1000 St. James, 1010 St. James, East Croydon, Surrey, CR9 3JF, England THAILAND
