

Ability

DIANETICS EVOLUTION OF A SCIENCE READY

For the first time in five years the very first popular work on the subject of Dianetics is in print, available and for sale from the HASI, Box 242, Silver Spring, Maryland, for \$1.00.

The article that interested 500,000 people at one fell swoop vanished never to see the light of day again until now. As valid today as when it was first written, DIANETICS: THE EVOLUTION OF A SCIENCE is a challenging bit of literature to thrust into the hands of anybody.

Presenting the mind as a problem analagous to computing machinery it then resolves the most fundamental problems of research and, in a racy, breathless style, goes flat out to resolve basic human difficulties.

You need this one in your library. Your copy is on hand at the HASI and ready to mail.

START THAT PRACTICE!

Here's a new successful way to start a practice!

All over the world auditors are succeeding. However, in some areas we understand there are auditors who can't seem to get going. In one particular area we have heard that some auditors were working at regular jobs. What a waste! In a world without assistance, real honest assistance from anyone but Dianeticists and Scientologists the waste of ability in these lines is practically criminal!

There's no lack of willingness on the part of these auditors. It's finance. They can't seem to get paying preclears. And to keep on eating they go to work.

Well, we've got the solution to that. We've been running a pilot project right here in Washington and although we haven't gotten it all the way through the auditor we assigned this project to has now begun to look for an

ABILITY, page 2

assistant and he has turned over a pc to the Guidance Center.

I have been alert to this problem of starting a practice for a long time and I knew that it was crucial in many quarters. Thus when I got this idea I thought that we had better make a good test of it and see what happened and if it worked out then we had our no-practice auditor right into the swing of it.

We started this a month ago. The auditor selected had no real luck and no intensives for about two weeks and then the dam broke.

Here in essence is the project. On a three time a week basis, place in the personal column of the local paper - in a city of some size - the following advertisement:

PERSONAL RELATIONS: I will talk to anyone for you about anything. Call GR 5-8906 between 4 and 6 PM. Reverend Charles Gringle, Church of Scientology, 1899 Nevada St.

Putting in the auditor's home phone (getting an answering service also if you want) and his own name we are now ready to go. The ad should run Tuesday, Thursday and Sunday at least or seven a week if you can afford it.

We've already varied the wording around to test the best and the above is the one that pulled calls.

You should expect a lull. For a few days people will read it and do nothing. They'll think it's a code. But when it appears over and over they will see that it's really a service and they'll come out of their comm lag.

Now here's the trick. DON'T charge for their service. That isn't where you make it. You DO talk to anyone about anything FOR the caller. You go out and take trouble with his troubles. You help him patch things up with his boss or landlady or wife or the government. And you don't charge him anything and you don't straight talk at him about auditing.

You have to hand however, literature about Scientology. And you have, of course, your pro card (which gives your ministers rating) and this should read, this professional card:

The Rev. Charles Gringle, HCA
Consulting Scientologist

GR 5-8906 542 Fro Dt.

And you have another card:

CHURCH OF SCIENTOLOGY

The Reverend Charles Gringle
Pastor

Meeting every Sunday Morning at
1899 Nevada Street
at 10 AM

Repair the ravages of the week
with Scientology services

And you hold that Church meeting even if you seem to be TOO BUSY helping people to spare that hour Sunday morning. You run the service only until 11. One hour's basic group auditing, the simplest session in the Group Auditor's Handbook Session I - - always that. You vary it and they'll leave after five or six sessions. Stay with it and the congregation will stay with you.

NOW you will discover that most of the calls you get are from people in trouble which is best solved by auditing. One or the other of the people concerned will be found to need it badly.

You give them auditing on an hourly basis. You charge \$10.00 per hour and carry none of it "on the cuff". Take it cash in advance. Guarantee nothing. Make sure you stress its spiritual slant and value. Steer clear of promising cures. AND DON'T rush them into auditing. They'll beg for it soon enough.

Actually do this to be of service to Man. Try to give it away. You'll find you can't. Don't use this just because it's a "preclear getter", it's a lot more than that. It will put you in financial condition and get your church going.

Now if several auditors in an area do this there are ways and means of settling rows amongst them. Given three local papers and three auditors doing this, agree amongst yourselves who should have which paper and run one auditor to the paper. If you are too many for this then run it all through one switchboard or phone and take watches, allot the house calls, pool the auditing and cash resulting. Or do it one group per paper.

Keep that "Church of Scientology" in the ads so there's always a trademark on the stunt and it can't be pushed into by some untrained quack psychologist or Commie psychiatrist.

Actually run that Church!

All right, you'll learn fast when you start it.

You need this to begin. Your ordination must be in good order. With an HCA you can get that from the Founding Church. Its cost is now \$18.00. You had better have one from the Founding Church or the Church of American Science or the Church of Scientology.

Make sure you have a Church Charter. Write in to the Founding Church at 1845 "R" Street, N.W. and make your application.

ABILITY, page 4

If you want we'll send you literature. We have a handout piece at the printers into which you stamp your name and address and which advertises nothing else but you.

When you've got these, run your ad and begin. Don't run your ad unless you've got the above straight.

Now the press will contact you. The Code of a Scientologist on the subject of the press is explicit. No interviews.

BUT sooner or later make sure you do all you can to get yourself or your group a TV spot or a radio spot to talk about the calls for help you get and keep it going steadily. Press is a via. Radio and TV are straight communication, relatively speaking. So, whatever you do don't, particularly now, fall away from that Code of a Scientologist and always act within the area of the ABILITY "The Scientologist, Dissemination of Materials" which you can get from the HASI for \$1.00.

Now by the time you have all this started I'll have something for you in the way of fast assists if what you've got isn't fast enough for you.

In other words, wherever we can, let's get this show on the road. We don't care how many Churches of Scientology there are in a town. So long as there's a leading Church. So long as they're actually Churches. We don't care how many ministers we have so long as they're good auditors and good people, willing to run churches and help their fellows.

The cost of starting all this is not high. If you're working keep on working for a little until you get a practice started. Put your interview hours in the right place for you and work harder by putting yourself in two slots at once. If you're not working and broke, get a job doing anything, finance your project and then cut loose from the job when you are rolling.

Well, here goes a main all out push across the world. We want 5,000 auditors and 5,000 churches by 1958.

There's not a minister anywhere around that measures up to what the public thinks he should be able to do - except a Scientologist.

There's no remedy for a case like busyness.

There's no remedy for an attack on an outfit like a full scale offense toward Theta goals.

Okay?

Ron

HART GOES BOOM

The HASI, having been under attack too long, has decided to roll some heads.

After a long career of being non-factual Scientologically, lying, in fact, Mr. (NOT Rev. or Dr. for some time) Hart is having his ears pinned back by the LAW in Enid. The HASI attorney there is about to lower the boom to the tune of multi-thousands in damages. Hart has told one lie too many. Our attorneys were interested that Hart was actually dismissed from the HAS some years ago for lying to L. Ron about the organization income, so it seems that prevarication is an old habit that should be broken for the public good.

The PBR, a squirrel book in England, similar to Hart's rag ALTITUDE, under investigation by the King's Detectives for some time has finally announced that it will give an interview to them. McVillan, the editor, has not yet told anyone who finances his rather prententious magazine to the detriment of British Scientology.

We also notice Horsetail O'Brien, as she used to be known, having disposed of a husband, is back offering HAS books to the public at vast discount. There isn't any question as to who financed O'Brien - she did when she could dip into the HAS treasury while Ron was in England. About \$18,000 went side-wise.

Just why all these people are so interested in the demise of the only organization that has the materials of Scientology and its development to hand is no longer much of a riddle to anybody. O'Brien's first mailing was on red paper.

When faced with a push, Lincoln called for 75,000 volunteers. The HASI is here and now applying for a small midget in medium poor health to care for all these people.

BLOOD ON THE TIME TRACK

The San Francisco group is to be congratulated one and all for their handling of the catastrophe which struck them a short time ago. An insanity producing drug was fed to Wanda Collins by a person or persons unknown antipathetic to Scientology. In an heroic bout of more than a week, the San Francisco Auditor's Council brought her at least out of danger. In particular John Skupen, Russ Goodwin and Maida Johnston are to be congratulated. Wanda is resting quietly now in a hospital.

Simultaneously with the San Francisco strike, Richland, Washington had a group member, Verne McAdams stepson struck down by LSD wielded by a person or persons unknown. Veteran Ray Kemp used the sedated condition of the boy to find he had, unknown to anyone else, connected with a psychiatrist of Russian origin in Atomic Energy's Richland and had "gotten it".

ABILITY, page 6

In this same period Rev. Edd Clark in Phoenix was illegally attacked by civil authorities in Phoenix and faces trial for "practicing medicine without a license", the first auditor ever arrested. The Phoenix County Attorney is being questioned as to the exact identity of the persons who defamed the science to him. The HASI intends to see this carried to the Supreme Court if necessary, no matter who it kills politically.

While as this was happening a man came into Washington, threatened to kill various Scientologists, beat up the Academy receptionist and was apprehended.

Demonstrating the non-nationalism of this push attacks on Scientology also occurred in the Central African office, in London and Sydney.

Groups and auditors have been alerted throughout the world and have been given a program to combat this concerted attack.

BRAIN WASHING U.S. STYLE

Demonstrating their inroads into officialdom, psychiatry was hard at work last week brainwashing the U.S. Armed Services. We read all this in the papers. But a point might have escaped general notice.

In NEWSWEEK it was stated that the service men were being electric-shocked. In his interviews the officer in charge of one of the centers said that everything in NEWSWEEK was true. In an interview given to reporters, the WASHINGTON NEWS said "None of the men could remember being electric-shocked." This rather comments on the earnestness of the brainwashing.

Auditors through the country were speculating on the exact nature of the implant given with the brainwashing. They were asking, "Was it, 'You must obey only the orders of your company psychiatrist' or was it, 'You are now a member of the Red Army'."

On May 17, 1955 the HASI offered Charles Wilson real ways of preventing brainwashing. The communications immediately preceded the attacks on the HASI. Wilson has never acknowledged their receipt.

Washington dozed as usual in the warm weather. The president played golf in Colorado.

ABILITY'S NEW POLICY

Because its textbook type material has to be too severally condensed Scientology is having to print vital current knowings in booklet form.

Because ABILITY could never have enough space to give any real news.

we are changing its format and to some extent its editorial policy.

But if we do this then we are going to have to conserve on ABILITY'S budget.

Even if they are mimeoed you are going to find ABILITY issues newsier.

Your auditing in general, your case, demands no shortening of the technical material we can release. With every other ABILITY you will be able to obtain at the same time a book on some vital part of SCIENTOLOGY at the cheap price of \$1.00 for subscribers. These same books will be \$2.00 to everybody else.

We've got to get this information out and not in a chopped up shorthand form like you've been getting it. So this is our answer.

A lot of people whisper about all the money the HASI makes. Wish you could look at our account books. You'd wonder how we did all this for so little. We aren't on a nice, soft, subsidized basis. We have to pay our way. In this crusade, you there and us here are subsidizing a program that the Ford Foundation hasn't been able to get going with \$15,000,000.00 In Dianetics and Scientology in all its existence nobody has seen this kind of money. But the lot of us, by buying books and tapes, training and processing, are pushing across home plate a completed program of mental research for the first time in Man's history. If you don't think we're making our weight felt, glance over the attacks made on us! They used to ridicule us but now they're worried into open, heavily subsidized violence.

Well, part of all this is economy on ABILITY. We put out some lovely issues but the comments were only on technical subject matter. So here goes with a lot of hot news and the technical matter in a full and complete form in books.

Sanborn has a small crack across his heart but it will mend.

CASES - CASES - CASES

The Hubbard Guidance Center at 2315 15th St., N.W., Washington, D.C. has a ten strong staff of experts at work now and staff and business are growing.

The reason why this Center owns its own building has nothing to do with anything but cases and more cases, all getting solved in 25 or 75 hour intensives - the only thing the Center offers.

A 50 hour failure of May showed up the other day. He wanted a guarantee, which we don't give now, he wanted a trial audit, he wanted the moon and a halo around it. Dr. Lewis told him "Seventy-five hours minimum. No Guarantee. No Concessions. Sign this release. That will be \$1,250.00 please." He did. Promptly he informed his auditor that the only reason he was there, aside from

having gone almost totally blind, was to prove us completely wrong. Staff Auditor Dr. Crystal (Clear) Gullledge sewed into his case and in the period between 20 and 25 hours had him smiling, cordial, delighted, able to see, wondering how to get Scientology going stronger. As Crystal has 50 hours more to go, he'll be stable Theta clear when he leaves. He's about 70 years old with (he had) cataracts on both eyes.

When Auditor Sylvan (Postcard) Stein left Lancaster, Pa. he left behind a case he couldn't solve with April processes. As he also left owing the lady more auditing and only snarled at us when we said he better patch it up we sent Staff Auditor HAA Shelagh Shearing up on a concession. Trouble was the lady hadn't been out of her house for six years. Good Auditor Shelagh (she's very pretty, by the way) had a conference with L. Ron about it and shoved off for Lancaster. Twenty-five auditing hours later the lady's relatives were all amazed at her coming calling and walking around town and a sweet letter arrived in L. Ron's hands thanking him and Shelagh. Trouble gone.

A Chicago HDA, an unsolved case for five years, came in and took six weeks worth of intensives. Brutal shape. Staff Auditor HAA Dick Morley sawed into his case and at three weeks had a changed HDA. He's been rising from homo sapiens since.

The staff at the Center is headed by Dr. Julia Lewis. It consists today of some of the best auditors in the world. These are the Rev. Crystal Gullledge, D.Sc., the Rev. Richard Morley, HAA, the Rev. Fernando Estrada, HAA, the Rev. Shelagh Shearing, HAA, the Rev. John Sanborn, HAA, the Rev. John Malone, HAA, the Rev. Wm. Burke Belknap, D.D., D.Sc. and others.

The general spirit of these auditors is excellent. They are competent craftsmen of considerable experience. Staff auditors are probably trained twenty to one over other auditors since every working day they have an hour's conference with L. Ron Hubbard and go into the progress of each case very closely.

Complete tests are made before and after on each and every preclear and the gains are carefully monitored and observed. Very few preclears fail to have a gain of twenty points of intelligence. Phenomenal particularly since old psychotherapies held that such changes were impossible. But they are not common at the Center - they are average and expected.

The Center's quarters also provide rooms for their preclears to live in during an intensive in order to conserve on hotel bills.

A 25 hour intensive is \$500.00. A 75 hour intensive is \$1,250. This is the safest auditing investment that can be made today.

NIBS IN IRELAND

L. Ron Hubbard, Jr., D.D., D.Sc. better known as Nibs, and his wife,

Henri, are in Ireland where Nibs, just turning 20, is entering Trinity College for a whirl at reforming medicine. After a major in medicine, we'll hear more about this.

MARY SUE INCOME TAXING

Poor Mary Sue Hubbard is finding that life as L. Ron's wife and life as an officer in Scientology organizations can be rough. She takes care of the little ones, Diana, Tinny-tin and Suzette, almost 3, 2 and 1 respectively, and somehow gets an enormous amount of work done.

Her current, many-weeks-old problem has been doing something about the Internal Revenue screams about the old HAS returns. The HAS was left in foggy shape, accountingwise, by Alpha Hart and Helen O'Brien. Fortunately, the invoice slips and checkbooks had not been much disturbed. And the accounts after L. Ron and Mary Sue came back from Europe until the closing of the accounts for that corporation were in good order.

Mary Sue turned these old accounts over to sad dog Accountant Schmidt of Atomic Age in Phoenix who whipped up anything he was told to (by others) and filed a completely inaccurate HAS return. He did not even audit the books. Pre Mary Sue bookkeeping had entered bank deposits into receipts, had double entered invoices and had done things in general that Veteran Accountant Schmidt AND the Internal Revenue should have noticed. But Schmidt filed the return under pressure of deadlines and then, no doubt handsomely rewarded elsewhere, seized all the books of the HAS, sued the corporation and held on to those books for a year. Trouble enough now made with Internal Revenue, Schmidt was forced to give up the accounts. This faced Mary Sue with the fantastic task of going back to 1953 and wading through improper Hart and O'Brien bookkeeping for all the period that she and L. Ron were in Europe, to prepare 1953 and 1954 correct returns.

Working all night long every night for weeks, with these ancient books and papers spread all over the dining room, she is at last making a grade no accountant could have been hired to do.

The pity of it is, the work is all for free and only for the government. It doesn't advance Scientology an inch. And there's no tax to be paid for the HAS showed heavy losses.

So if you haven't heard from Mary Sue lately, that's what she has been doing. When she's through with all this accounting she'll write.

CLASSES UNDER DAVE MURRAY

The Academy in Washington at 1845 "R" Street, N.W. is flourishing along under the direct management of Dr. Dave Murray, the best instructor L. Ron has

ever found to run a school.

The school routine is simple, arduous and thorough. Dave doesn't like maybes. He likes good auditors. And he and L. Ron are tailor-making them.

The student's first confronting on his arrival is by Auditor-Greeter Carole Yeager, D.Sc., who gets the right forms signed.

Immediately, the student enters Indoctrination Week; which is to say he falls under the spell of Dr. Mary Stimpert. Dr. Mary has in that week the task of beating into his head exactly how to give commands, acknowledge and smooth out a preclear. She also gives him some professional auditing and no matter what kind of a case he has she makes him see that something can happen to it. This establishes his reality on Scientology. And many an old timer, coming in cockily to take an H.A.A. balks because he's been through all that, he says. After a few days coaching by Dr. Mary he suddenly realizes a lot about why he didn't crack cases when he didn't and at the end of it he wonders how he ever called himself an auditor at all.

From that unforgettable week, the student goes into Dave's class for his Hubbard Certified Auditor Course. And for seven hard, slugging weeks of individual and group auditing, of conferences with L. Ron and long hours of hard study on Axioms and processes, regular lectures by L. Ron and daily live (no tapes) lectures by Dave Murray, he comes out at the end an AUDITOR.

The Hubbard Advanced Auditor Course Candidate goes into Dr. Richard Steves classes, which is not exactly unadventurous. Tough, cocky Dick Steves is noted for his merciless insistence on the right process at the right time and a few weeks ago "broke" two of his students back to Indoctrination Week because they varied one process in one session.

The whole training atmosphere of Scientology is shockingly changed - or at least would seem so to an old timer. The subject and the rigors of training are such as to make an eight weeks course equivalent in learning to four years of old time mental hocus pokus as taught in Universities and there just isn't any comparison in skills. HCA and HAA graduates can add points on I.Q.s and rip off psycho-somatics with an aplomb which would startle a psychologist out of his wits - or would if psychologists had any.

Student excellence is attested by the fact that when they need a fast fill-in at the Guidance Center for important charity cases L. Ron and Dr. Lewis simply tell the Academy to send over a nearly graduated student - no further discussion needed for the auditing will be well up in quality and interest.

We're real proud of the Academy. We've been trying for years to get a school we could be proud of, a school that REALLY made auditors. We shudder back at the old Foundation schools with their railroad trains going by and their enturbulation from guys who didn't mean well, and their rumors and terrible auditing. The best we can say is that we lived through it.

Training has been upgrading for a year to higher and higher levels. Now it's 1. Crack his case. 2. Feed him the basic processes. 3. Stuff him with axioms. 4. Audit him into high confidence. 5. Point him in some direction, turn him loose and Lord help vested interest in that part of the World.

Wow! What a school that Dave is running!

TAPES TAPES TAPES

You've been hearing about UNION STATION (R2-46, CREATION OF HUMAN ABILITY). Well, here's the tape with the hot dope - consisting of two lectures, one on general background and the other on specific application, this tape is the latest of the acclaimed ACADEMY LECTURE SERIES. Here you're given the full treatment of the subject as only Ron himself can do it. FOR A SHORT TIME ONLY, in order to disseminate this material with speed, we offer this reel to individuals at the low price of only \$15.00. ORDER YOUR COPY NOW!

Tape number 558C3OARS - 2 hour reel:

part one: "Rugged Individualism"
part two: "UNION STATION"

~~list price
\$20.00~~

special offer
no discount
\$15.00

(this offer does not apply to groups, who will continue to receive their regular group discount)

Tape number 558C23ARS - 2 hour reel:

part one: "The Auditor's Public"
part two: "AXIOM 53: THE STABLE DATUM"

list price
\$20.00

The release of this tape marks the completion of a cycle for DIANETICS and SCIENTOLOGY. With the correlation of SURVIVE and SUCCUMB, with the BASIC to the alignment of all knowledge here with us TODAY, we have at last the solution AND understanding of all aberration. Just as DIANETICS: EVOLUTION OF A SCIENCE broke cases by the mere reading of its material, this lecture on the STABLE DATUM almost broke the ACADEMY by solving the cases of its students during delivery. This tape is so good that it is beyond even our descriptive powers. To do it justice we would just have to ship you the tape. But this costs money, so... here it is: AXIOM 53, THE AXIOM OF THE STABLE DATUM along with important background material. List price, \$20.00.

BOOKS BOOKS BOOKS

\$1.00 for a \$2.00 Book!

Send \$1.00 at once to Scientology, Box 242, Silver Spring, Maryland for your special subscriber copy of:

DIANETICS: THE EVOLUTION OF A SCIENCE
By L. Ron Hubbard

ABILITY, page 12

Never before in print in America outside the covers of the horrible magazine in which it first appeared. Clean, sleek and itself, this paper covered book contains the complete text of the book that opened the doors of the mind with a crash.

Characterized by the Chair of Literature of the University of Kentucky as the best written scientific paper of this century and hailed as a new departure in fast, punchy writing, this book was the reason the "first book" sold so well.

The best introduction you could hand a newcomer in Scientology, DIANETICS: THE EVOLUTION OF A SCIENCE is available at the special price of \$1.00 to ABILITY subscribers. Order as many as you want. They're here waiting to be mailed to you. The book's regular price is \$2.00. People have just READ this book and come out of spins and hospitals.

CREATION OF HUMAN ABILITY
By L. Ron Hubbard

The key book to auditing, THE CREATION OF HUMAN ABILITY contains 75 hot processes, all the best answers to exteriorization. All the auditing commands are present. How and why you are doing it. All the Codes. Beautifully printed with a hard cover - \$5.00.

DIANETICS, 1955!
By L. Ron Hubbard

The basic book on COMMUNICATION in auditing and in general, you must have your copy of DIANETICS, 1955! or you won't know what it's all about these days. You don't know nothin' until you know what's in this book. Paper covered first edition - \$3.75. (A few Manuscript editions are left at \$5.00)

ALSO IN STOCK AND READY TO MAIL:

THE ORIGINAL THESIS by L. Ron Hubbard - hard cover.....\$2.75
DIANETICS: THE MODERN SCIENCE OF MENTAL HEALTH by L. Ron Hubbard
English Edition. You've never seen this one, different
manuscript from the American Edition.....\$4.00

MANY MORE

MEMBERSHIPS

'NEWS NEWS NEWS'

You can RENEW your professional membership for \$10.00. In the HDRF or the HASI or the Churches, if your professional or special membership has expired you can, for a limited time, renew it for only \$10.00 and get all your services and PABS and CERTAINTIES and ABILITIES. We hope you don't notice this notice. New price of special and professional membership is \$25.00, no change.

STUDENT - Do you know that you didn't get a professional membership just by reason of your good looks. Make sure you have your professional card and that all is in good order. Your certificate isn't worth paper without a professional membership in full force. That's how we tell if people are in good order with the organization.

HUBBARD DIANETIC RESEARCH FOUNDATION MEMBERS

You can renew. Don't be a charity case. Send in that \$8.50. It's buying you good order and discipline throughout the world. It's preventing a 1984. The old HDRF is in very reduced income these days but it still keeps you around because it likes you. So make out that check and mail it in quick. \$8.50 isn't so much but it will drive away a small wolf.

PEOPLE FOR SALE

We hereby announce the public sale of the following persons:

Alpha Hart.....	\$.25
Helen O'Brien.....	.02
Major John Oliphant training officer of the Nevada Air Force brain-washing "school".....	.0000000005

NEW MINISTER INSIGNIA

The Founding Church of Scientology at 1845 "R" Street, N.W. in Washington, D.C. has just announced a new minister's insignia for street and normal wear.

The insignia is a silvered cross and a very fine chain. The cross is about three inches high and is of simple but effective design without lettering or other ornament. It is worn close up to the collar button on a regular shirt by men, against the throat by women.

The model of the cross came from a very ancient Spanish mission in Arizona, a sand casting which was dug up by Ron. The cross is a regular Roman cross with four additional short points between the four long points, a true eight-dynamic Scientology cross.

This new ministers cross does not replace the formal ceremonial medallion and ribbon. This ornate and beautiful insignia is used for weddings, church services and so forth.

The Sunburst Cross, as the new normal wear insignia is called, has been created by the demand of auditors who felt the ceremonial cross too conspicuous for street wear.

The Sunburst Cross, worn with the usual lapel shirt by men and with any

ABILITY, page 14

costume of usual design by women, is made of silver-like metal, non-tarnishing.

The tentative price, subject to change without notice, is \$8.00. One of pure silver may be made available later, probably at a cost of \$27.00.

Send your order for either one to the Founding Church, giving the date and place of your ordination so that we can find it easily.

We must have a distinctive insignia which gets away from collars-on-backwards. A simple bit of silver metal commands more respect and causes less comment than any other we have tested.

DIANETICS vs SCIENTOLOGY

Scientology is going all out as a religion. The religious aspect is highly functional, very true and is very - much - more successful. There's a hole in the society where religion should be. Questionnaires to the public show they expect things of ministers. Questionnaires to ministers show the public isn't being served. The public expects to have ministers around. That's us, folks.

Dianetics is a psychotherapy. Industrial programs, practice as a psychotherapist only should all come under the Hubbard Dianetic Research Foundation. If you don't like religion for heaven's sakes call yourself a Dianeticist. The old H.D.R.F. still floats its banner. The public knows Dianetics better than you think. The dianeticist "cashes in" on an awful lot of word-of-mouth still going on. Guess you don't know how alive Dianetics really is. Certificates and all that should be in order if you're swinging in with Dianetics. The H.D.R.F. will issue any certificate over again that you got from the HASI with only a \$2.50 certificate charge - if you had the training and if you have a clean snoot. Don't undersell Dianetics. And don't try to force Scientology into being a psychotherapy just because you don't like religion. Okay?

Examine the Axioms in Ability Major 6. There's a difference between the Axioms of Scientology and the Axioms of Dianetics. We have two sciences at work here. They're both alive.

A Scientologist is expected to run a church if he's an H.C.A.

A Dianeticist is expected to run a private office or a clinic.

We're getting our lines and definitions awful darned clear lately.

The only organization of Dianetics is the H.D.R.F., Box 242, Silver Spring, Maryland.

The organizations of Scientology consist of the HASI and the Founding Church. The Church of American Science is still alive and going strong. So is the Church of Scientology. The Founding Church of Scientology is at 1845 "R" Street, N.W., Washington, D.C.

the
OHIO SCIENTOLOGY CENTER
offering
TRAINING - to H.C.A. level
PROCESSING - group and individual
under the direction of
Dale A. Kathary, D.D., D.Sc.
Vonne Kathary, B.Sc.

Write:
122 Horn's Hill Road
Newark, Ohio

Phone:
FA 6-5591

STANLEY STROMFELD, D.D., D.SCN.

Hotel Granada
Room 1019

Lafayette Avenue
Ashland Place

Brooklyn 17, New York

INDIVIDUAL AND GROUP PROCESSING

H. CHARLES BERNER, D.D., D.SCN.

President
Church of Scientology in California

President
Hubbard Association of Dianeticists
and Scientologists
(California)

Minister
Church of Scientology
Riverside

H.C.A. TRAINING

INDIVIDUAL PROCESSING

1130 Center Street
Highgrove, California

Phone Overland 3-1315

ANN SHARPE, D.D., D.SCN.

H.C.A. Training

Processing

4923 Stimson Avenue
Houston 23, Texas

INEZ GRAF, B.SCN.

Processing

Group Activities

707 South Cuyler Avenue
Oak Park, Illinois

CHURCH OF SCIENTOLOGY
OF WASHINGTON, D.C.
AND
SCIENTOLOGY FOUNDATION

Group and Individual Processing

Part-time H.C.A. Training

Church Meeting Sundays at 10:00 A.M.

WILLIAM H. YOUNG, D.D., D.SCN.
1826 "R" Street, N.W.
Washington, D.C.

HCA's!!! B.SCN's!!! D.SCN's!!!

(Graduates of H.P.C. and A.C.C.)

The Academy in Washington offers

you a two-week refresher and

modernizing course for \$75.00.

(Offer good for a limited time only.)

GOOD NEWS FROM THE TAPE RENTAL LIBRARY

The TAPE RENTAL LIBRARY with participants already numbering in the hundreds is threatening to be Scientology's fastest growing comm line throughout the country. Inspired by popular demand the RENTAL LIBRARY has instituted another service in behalf of its members: ALL REELS ARE NOW MAILED FIRST CLASS TO THOSE PARTICIPANTS IN THE USA OR ITS TERRITORIES. If you wish to take advantage of the Rental Plan consult ABILITY Minor 6 for details or write to:

SCIENTOLOGY, Box 242,
Silver Spring, Maryland

G.F. LEYDORF, H.C.A.
Woodward and Maple
211 Savings and Loan Building
Birmingham, Michigan

ESTHER B. MATHEWS, B.SCN.
R.D. #2
Malvern, Pennsylvania

RUSSELL GOODWIN, D.SCN., D.D.
Group Auditing 7:45 P.M. Tuesdays
2259 Van Ness Avenue
San Francisco, California

These are paid or donated professional advertisements. Full page ad, \$50.00. Half page ad, \$30.00. Quarter page ad, \$20.00. Sixth page ad, \$10.00. Minimum insertion, \$5.00. Apply to:

EDITOR
Box 242
Silver Spring, Maryland

ABILITY
the magazine of
DIANETICS AND SCIENTOLOGY
is published twice a month
at 35¢ per copy (this issue & future)
and \$8.50 per year
Copyright, 1955
All rights reserved
Back numbers: Major, Minors and
special issues
available at usual rates

MARCUS TOOLEY OF AUSTRALIA:
ALL CERTIFICATES AND MEMBERSHIPS
H.A.S.I., H.D.R.F.
SUSPENDED PENDING RETRAINING