

FREE THETA

JOURNAL OF THE
INTERNATIONAL FREEZONE ASSOCIATION

Preserve, Protect & Promote

January 2006

Volume 2 Issue 1

*"I will not always be here on guard. The stars twinkle in the Milky Way
And the wind sighs for songs across the empty fields of a planet
a Galaxy away. You won't always be here. But before
you go, whisper this to your sons and their sons:
"The work was free. Keep it so."*

Lafayette Ron Hubbard

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.
The International Freezone Association is a non-profit association dedicated to the promotion and expansion
of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is
neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management
organizations, groups, CST or the RTC.

FREE THETA

THE JOURNAL OF THE INTERNATIONAL FREEZONE ASSOCIATION

<http://internationalfreezone.net>
support@internationalfreezone.net

Volume 2 Issue 1 January 2006
Copyright © 2006 By the
International Freezone Association
All Rights Reserved.

This Journal is provided subject to the condition that it shall not be circulated in any form without the publisher's cover and acknowledgement of the material contained herein and is not to be sold, hired or otherwise disposed of for any fee or consideration other than by prior arrangement.. It may be freely distributed online and passed along only in its current form.

Comments and articles published in the FREE THETA are not necessarily the opinions of the Publishers or Editors and are offered solely for information purposes only

This publication is designed to provide accurate and informative information only in regard to the subject matter covered. This publication does not purport to offer any professional advice of any legal, financial or psychological service and is sold with the understanding that the publisher, editor and contributors are not engaged in rendering any legal, financial, psychological or any other professional service and is offered for information purposes only. If any legal, financial, psychological or any other professional advice or assistance is required, the services of a competent professional

Published by Gold Century Press Australia
<http://www.goldcenturypress.com>

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.
The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

The International Freezone Association
The New Renaissance of Beingness
Preserve, Protect & Promote!

CONTENTS

News Flash! Tribute Site to Ron

Editorial

Aims of the IFA

The Answer to Hate!

Pierre Ethier

Disillusionment

David Mayo

Workable Technology

Sebastian Tombs

Success Stories

Where are they now? ~ Russ Meadows

Ron Says ... Quotes from LRs Notebook

Artists Corner

Controlling Weeds Naturally *Jay North*

Letters to the Editor

Org Board

IFA Member Auditor list

The Free Theta is also available comb bound & printed in full color double sided. Order your copy now! Contact Ray Krenik at: rkrenik@hotmail.com

~~ NEWS FLASH! ~~
NEW L RON HUBBARD TRIBUTE SITE

A new site has appeared in the Freezone. This is the **L Ron Hubbard Tribute** website.

This is a special site where people in the Freezone or out of it, can post their own special tribute to Ron complete with their own acknowledgement and favorite quote. Shy people can leave a non de plume (a different name often used by authors)

Here is what Mary Sue Hubbard, his wife, had to say about Ron:

"To me, the most important foundation upon which Dianetics and Scientology is built was stated in the First Book—that is, "Man is basically good." I know of no one who believes this as strongly as Ron does. It is my feeling that this alone in times of contemptuous press, financial difficulties, the betrayal of friends— times when it seemed that all he had built was crumbling to pieces, kept him going, kept him persisting to his goal of helping MAN."

Visit the new Tribute to Ron website today and leave your tribute to a great man!

<http://lronhubbard-tribute.com>

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.
 The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

Editorial

Welcome to 2006! Come May 2006 this will be the third year of the IFA. Incredible that time passes so quickly. Is this because we are moving fast or what?

2006 promises to be a fantastic year. This will be the year of consolidation for the IFA. Having now become firmly established our next job is to consolidate our position ready for the inevitable big expansion that will occur in the coming years.

We have grown over the past year. We now have our own journal, the one you are reading right now. Apart from the IVY there is no other Freezone magazine or journal in existence. A publication such as this is an important addition in helping to keep the dream of moving up the bridge alive. It is a way of keeping in touch and of spreading the word. A way of putting our postulate for a bright future in the mest universe!

Over the past year we have also improved the presence of the Freezone and the IFA with acknowledgements by Beliefnet, religioustolerance.org and an increasing number of links to the Freezone and IFA site. We introduced an acknowledgement to Mary Sue Hubbard with the introduction of a web site as a special tribute to her. Something the Church of Scientology has not managed to do. And now we have introduced the Ironhubbard-tribute.com site, where you can find personal tributes from some of the many, many, people from all walks of life who feel a great debt of gratitude to Ron.

We have regular ads on one of the search engines and the IFACHat list, among others, is increasing members on a daily basis. More people are finding the Freezone as a result of the efforts of the staff and members of the IFA.

I would like to acknowledge this fantastic support by the staff and members performance to ensure the IFA remains true to its purposes and aims. It is truly a team effort and without that team there would be no IFA.

There will be more surprises in the coming 2006 and I hope you will be a part of this exciting time as we venture forth in our purposes of preserving, protecting and promoting the original working philosophy of Lafayette Ron Hubbard.

Here's to a fantastic rip roaring 2006!

*Michael
Editor*

**Join the
International Freezone
Association Today!**
and support the association
that is supporting
YOU!

<http://internationalfreezone.net/application.shtml>

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.
The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

The Aims of Scientology and the IFA

Lafayette Ron Hubbard first issued the 'Aims of Scientology' which of course still stands. Yet, despite holding a copyright on these aims the Church of Scientology, RTC and the CST do not appear to be following these aims fully. Therefore it behooves us to take some responsibility and set out our aims, based upon the aims that Ron first envisaged as something which we can honestly strive to attain.

We therefore stated below:

The Aims of the IFA

To contribute towards having a sane society by the promotion, expansion and application of the technology to the point where people can live their lives in peace and security and without war or insanity and where they can honestly flourish and prosper and attain higher levels of spiritual being.

The IFA is non political in nature and welcomes any individual of any creed, race or nation.

The IFA does not seek revolution. The IFA seeks only to assist in paving the way for evolution to higher states of being for the individual and for society. After endless millennia of ignorance about himself, his mind and the universe, a breakthrough has been made for man by Lafayette Ron Hubbard with the philosophy and the technology he developed to free man from the shackles of his mind.

According to Lafayette Ron Hubbard, "The combined truths of fifty thousand years of thinking men, distilled and amplified by new discoveries about man, have made for this success."

We welcome you to the IFA We would like your help in achieving our aims and helping others and we hope to be able to help you in return.

The original working technology of Lafayette Ron Hubbard is the most vital movement on Earth today. In a troubled world, the job of promoting and applying this technology is not easy. But then, if it were, we wouldn't have to be doing it.

The IFA does not owe its help not having done anything to caused it to propitiate. We are here because we want to be here and we want to assist Ron in his aims.

As Ron says:

"Man suspects all offers of help. He has often been betrayed, his confidence shattered. Too frequently he has given his trust and been betrayed. We may err, for we build a world with broken straws. But we will never betray your faith in us so long as you are one of us.

The sun never sets on Scientology.

And may a new day dawn for you, for those you love and for man.

Our aims are simple, if great.

And we will succeed, and are succeeding at each new revolution of the Earth.

Your help is acceptable to us.

Our help is yours."

'The Aims of Scientology' -- Lafayette Ron Hubbard

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.

The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

The Answer to Hate!

By

Pierre Ethier

Class XII

Unless you have elected to lead the life of an Hermit, Getting one's share of Hate is unavoidable. It range from enraged drivers screaming obscenities at whomever happen to be in their path to plain Merchants of Chaos who perceive any decent people as an obstacle to their personal lucre.

The Universally adopted solution has been for millennia to answer Hate by Hate: An Eye for an Eye, a foot for a foot. This is akin to fighting fire with fire. Instead of putting it out, you will only make it grow, possibly quite out of control, often with both protagonists noticeably weakened. If you put out a fire by using its opposite: Water, why not do the same when trying to address Hate?

This is why the Church of Scientology PR Machine has, for decades manufactured enemies and for all intents and purposes engineered its own demise.

Scientology, as originally defined by LRH (as opposed to the way it has been redefined by the current Church Management) is based on the Study of Truth, such as those contained in the Axioms, Logics and Factors. Yet for many years the Church Propaganda Machine has been busy (and still is) manufacturing Hate, labeling well meaning people as anti-social evil-doers, and appear to have had only one purpose in Mind: covertly spread as much Hatred as possible about its perceived enemies.

Technically, Insanity is defined as "The overt or covert but always complex and continuous determination to harm or destroy".

Hence the intentional spreading of Hatred against individuals in an effort to destroy them is one of the key characteristics of Psychosis. Sinking deeper into insanity and Psychosis is the very trap out of which Scientology seeks to liberate someone from, so using that kind of PR accomplishes the exact opposite of what Scientology is meant to do.

Historically, just to mention the last 100 years, both Nazi Germany and Stalinist Russia have made heavy use of hate propaganda to forward their cause. Both empires who were meant to last well over "a thousand years" crumbled within just a few years. Most who remember them despise them.

Scientology fail when it is mixed or diluted with other and unworkable practices.

The spreading of Hate, the black PRing of one's perceived enemies without having even once bothered to apply the communication formula, the ARC triangle or one of countless applicable Tech handlings is actually an abandonment of Scientology Tech to satisfy another practice.

The practice of answering Hate through hate is so omnipresent in our lives and throughout History that people are prone to disregard it as "the way the Universe is and has always been" rather than fully acknowledging for what it truly is: "Another practice, completely alien to the Principles and Fundamentals of Scientology and perhaps to the laws life itself".

Try to find any book or taped lecture from LRH from the 1950s (when all the funda-

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.

The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

mentals were defined and put in place), where answering Hate by Hate is advocated. You will not find it.

odds with the idea of admiring that which you feel justified at despising.

THE STABLE DATA

LRH Tapes from 1953-1954 cover this area at length.

Traditionally "Love" has been ruled as the opposite of Hate. Such ideas have been spread by a number of Philosophers, and can be found in the teachings of Christianity. Those ideas are not wrong, but they have nevertheless missed the Bull's Eye. If Love is close to being the opposite of Hate, it is not strong enough to cause a complete as-ising of Hate.

It is even part of the Upper OT Levels above OT VIII which will never be released by the Church until they have a sudden realization about what they have actually been doing to people for the last few decades.

But, Admiration most definitely is. 'Admiration is so strong its absence alone permits persistence'. The Factors – L. Ron Hubbard

Nevertheless for the one who is capable of raising above the bank, the rewards are well worth it. It is actually the way toward the stars, rather than degrading oneself toward solidity and persistence.

"An operating thetan must also be able to manufacture particles of admiration and force in abundance"

Indeed admiring something thoroughly and completely without any lies or not-ness will cause the vanishment of the effects of hate or any undesirable, persistent condition for that matter. Admiring the execrable, the disgusting and the Hateful is not necessarily easy. In fact the Reactive Mind is based on the avoidance of such things. One's whole education and upraising are completely at

The true test of being OT is not whether you subjectively feel powerful, even if you are blind to the fact that you may be actually unable to control your destructive impulse toward others.

It is whether or not you are truly capable of applying the above datum.

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.
 The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

Disillusionment

By
David Mayo

Extract from an article from the Journal of the Advanced Ability Centre Vol 2 No. 8.

When I first became interested in scientology I felt a huge resurgence of hope about the future and what it held. Prior to that I'd had a lot of questions about life, about its meaning and purpose. Questions such as: "Why are we here? Is there an overall purpose to the scheme of things? Is there a god? What happens then you die? Where did we come from? ... the usual questions. It's not that I got answers to those questions, but I did have the hope it would be possible to attain the answers.

Then certain things happened that didn't seem to be consistent with that hope. In other words, I expected a tremendous amount from scientology – I expected a tremendous amount from the people involved with it; I thought they would be ideal or perfect beings. I assumed that anyone involved with this movement would be unaberrated and rational. When the first major divergence from the stated aims and goals of scientology occurred – a disagreement over a policy letter which turned into a bitter feud – I got quite a shock, what we'd call a secondary. My most immediate reaction was: "How could this be happening in scientology?" After such an incident, one could start to question the validity of the tech. I think that's a natural thing – to question whether it's really so or not and whether one's aspirations are towards things which may not come about and could end up in a betrayal of expectations. I remember going out then, taking a walk and suddenly realizing that my havingness was down. I started noticing things around me and my havingness came

up. This was a rehabilitation of the earlier point when I'd realized that the tech DOES work.

Over the years the organization which was promoting scientology often acted in a manner inconsistent with its goals and purposes. Today I hear in various letters and conversations that some people have decided they don't want anything further to do with scientology. I want to go into the reasons for that.

For some any further involvement with scientology is too emotionally painful. Many people have withdrawn or departed from the subject entirely, having wanted and expected so much and then having been let down. That situation, however, is not optimum. A friend of mine went through such a reaction and I watched it happening. This person felt that the tech didn't work – that it was all just subjective. He thought that people's cognitions and gains were simply imaginary. This attitude was quite at variance with what I'd known of this person and what he'd experienced earlier. In listening further and asking questions, what surfaced was this person had wanted more than just the gains he'd received. He had wanted additional gains so much that he had felt betrayed when they did not occur. His solution to this huge reality break was to say, "Well, I didn't think that the tech worked in the first place" – an example of rationalization.

Some people who worked in the sea org for many years – 10, 15, 20 years – came to the

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.

The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

realization that the sea org was not carrying out the original goals and purposes for which they had joined. Feelings reflected in thoughts such as, "What have I done? I've wasted those years of my life." Often followed. Some then got into a hectic frenzy of trying to make up for lost time. It's very hard to make up for lost time – it tends to park one in the past. The rational reaction would be to simply accept what had happened and go on from there, having gained valuable understanding from these experiences.

So that one of the reasons people become disillusioned and tend to become inactive is

due to an ARC break of such magnitude that they feel their only course is to withdraw. They try to show that they were right for doing what they did – even though they now

think they shouldn't have done it. Whether it was joining the sea org or buying auditing or whatever.

Interestingly enough, another person going through that particular phase told me that he didn't think that the tech worked. He was, however, actually using the tech to handle his dilemma by withdrawing in order, as he put it, to destimulate.

The way to handle disillusionment with sci-entology is not to withdraw or rationalize, or try to change the fact that one has been hurt. The solution is to become more involved and to understand the factors that brought about the situation. That's the ultimate solution.

David Mayo
Class XII

An LRH Quote that is just a relevant today as it ever was!

"You want to end the threat of bombs, then please awake. Politics died with Victoria. Government is no longer done that way. It's done not by appeals to men but appeals to their bellies and their fears. The world is now controlled by economic groups who debase laws and rewrite texts and so make slaves. Oh no. It's no mad dream. Politics is dead. Economics now dominates the world. And we sit laughing with technology to undo all their buttons and their charms."

'Captive Brains' HCOB - Lafayette Ron Hubbard

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.
The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

Workable Technology

By
Sebastian Tombs

There has been some discussion about the HCO Policy Letter, 'Keeping Scientology Working'. This is an essay about this policy letter. As such fair use quotes have been employed as part of the discussion.

In 1980 Ron wrote at the top of the policy letter:

“THE FOLLOWING POLICY LETTER MEANS WHAT IT SAYS.

IT WAS TRUE IN 1965 WHEN I WROTE IT. IT WAS TRUE IN 1970 WHEN I HAD IT REISSUED. I AM REISSUING IT NOW, IN 1980, TO AVOID AGAIN SLIPPING BACK INTO A PERIOD OF OMITTED AND QUICKIED FUNDAMENTAL GRADE CHART ACTIONS ON CASES, THEREBY DENYING GAINS AND THREATENING THE VIABILITY OF SCIENTOLOGY AND OF ORGS. SCIENTOLOGY WILL KEEP WORKING ONLY AS LONG AS YOU DO YOUR PART TO KEEP IT WORKING BY APPLYING THIS POLICY LETTER.

WHAT I SAY IN THESE PAGES HAS ALWAYS BEEN TRUE, IT HOLDS TRUE TODAY, IT WILL STILL HOLD TRUE IN THE YEAR 2000 AND IT WILL CONTINUE TO HOLD TRUE FROM THERE ON OUT.

NO MATTER WHERE YOU ARE IN SCIENTOLOGY, ON STAFF OR NOT,

THIS POLICY LETTER HAS SOMETHING TO DO WITH YOU. “

I don't think that this statement was made offhand, or on a whim. I don't think Ron was joking or just making a 'chatty' remark when he said that. I believe it was said in deadly earnest. I believe it was a last ditch desperate effort to get people to actually follow the route that he spent a life time developing.

In his essay, 'Safeguarding Technology', Ron wrote:

“Scientology is a workable system. In fifty thousand years of history on this planet alone, Man never evolved a workable system. It is doubtful if, in foreseeable history, he will ever evolve another.

Man is caught in a huge and complex labyrinth. To get out of it requires that he follow the closely taped path of Scientology. Scientology will take him out of the labyrinth. But only if he follows the exact markings in the tunnels.

It has taken me a third of a century in this lifetime to tape this route out.

It has been proven that efforts by Man to find different routes came to nothing. It

is also a clear fact that the route called Scientology does lead out of the labyrinth.

Therefore it is a workable system, a route that can be travelled.”

The road to Freedom is narrow. Either side, although inviting, is full of traps. But it is

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.

The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

full of traps. But it is from the route that Ron has taped out only at the upper levels that you begin to really appreciate the traps and how insidious they are.

There are a million ways to deviate Ron later went on to say, "Scientology is a workable system." It white tapes the road out of the labyrinth. If there were no white tapes marking the right tunnels, Man would just go on wandering around and around the way he has for eons, darting off on wrong roads, going in circles, ending up in the sticky dark, alone.

Scientology, exactly and correctly followed, takes the person up and out of the Mess. So when you see somebody having a ball getting everyone to take peyote because it restimulates prenats, know he is pulling people off the route. Realize he is squirreling. He isn't following the route.

Scientology is a new thing-it is a road out. There has not been one. Not all the salesmanship in the world can make a bad route a proper route. And an awful lot of bad routes are being sold. Their end product is further slavery, more darkness, more misery.

Scientology is the only workable system Man has. It has already taken people toward higher I.Q., better lives and all that. No other system has. So realize that it has no competitor.

Scientology is a workable system. It has the route taped. The search is done. Now the route only needs to be walked.

So put the feet of students and preclears on that route. Don't let them off of it no matter how fascinating the side roads seem to them. And move them on up and out.

Squirreling is today destructive of a workable system.

Don't let your party down. By whatever

means, keep them on the route. And they'll be free. If you don't, they won't."

We have a responsibility to ensure that the technology Ron has bestowed upon us is preserved and protected.

We can see, just from the example of the C of S, what can happen to the technology in just a few short years. Imagine what would happen if NO ONE preserved the technology. If NO ONE took responsibility for ensuring its survival. How long would it last? What would we have in 50 years time? What would YOU have in 20, 50, 100 years time?

No Technology. No Freezone. No future. Nothing.

We will only have what we put there. What we have is up to us. We cannot leave it in someone else's 'broad accommodating lap'. WE have to put it there. The future is what we create. I don't think we can leave it up to the church to protect the future freedom of this planet, much less the universe. Would you leave your future freedom up to a church?

So RON knew what he was talking about when he said this is the last chance we have.

The International Freezone Association, along with some other groups, is dedicated to preserving, protecting and promoting the original workable technology of Ron. This is part of the support to the Freezone. We are working to preserve the technology so it is not lost. As part of this and as part of following Ron's wishes to preserve the technology, the IFA endorses auditors and c/s's who use and apply standard technology as originally researched and developed by Ron. and the original working technology of Ron is, after

all, that technology that shows the route out of the traps and is making clears and OTs.

‘subsequent’ changes, alterisms, ‘bright ideas. To ‘improve’ the technology or ‘standardize it’ is the only way to preserve what we have.

Keeping the technology AS IS **without**

~~ Success Stories from IFA Auditors ~~

“I have had some superb auditing from my auditor, and I wanted to acknowledge him. He's just about the most ARCful guy I've had the pleasure to know, and has really shown me what auditing is supposed to be like ... nothing like the wooden, formulaic and formal auditing I received in the Church. He has excellent TRs, and, despite the fact that he works a 'real' 40+ hour a week real job, manages to find time to audit me. And, all of this time and effort have not been a waste of time. I've improved with, literally, every session that I've had with 'Mr. Auditor'. And, I am very thankful to Mr. Hubbard and Mr. Auditor for paving the way, and keeping it open, long enough that I could come along and benefit from it. And, thanks to all of you for being there and communicating.”

N

“Grade 1 has put some stability into my life. Before, I was the effect of problems with life, others and myself. Now that I have the ability to spot them and from which direction, I feel that I am cause in their presence and not influenced by them.”

“I was so introverted by the Landmark experience that I was stuck in my head for years. I'm not stuck anymore. I feel like moving my body and expressing myself. I have handled all the bad feelings related to Landmark "Education" that I could find but if more comes up later I know it can be handled in session. I am looking forward to the next step, TRs and Objectives, to get me more fully in Present Time.”

"On this rd, I found out that I don't have the urge to do drugs anymore due to the feelings of past good times. It is now a decision not a compulsion, to think clearly about drugs and the effects Big thanks to my Auditor and C/S and to LRH for the Tech."

“I've seen the connectedness of it all from age 5 to the most recent drug use. It was all disconnected, different groups of time and space. The rundown showed me the early setups and how I built off of them. I can now see that when my past thoughts and actions weren't dealt with, things snowballed into later years until my case was unmanageable and interaction from outside was needed.”

"As far as my auditing with you has gone, I have found you to be an exemplary auditor with tremendous ARC, a deft handling of the meter and great TRs. I have thoroughly enjoyed being audited by you. My gains have been many and varied. As you know my com level and my ARC for my fellow man has improved noticeably. My ability to BE with others is much more stable and unshakable. My ARC and affection for my wife has also improved and I have been helping out more around the house. I finished painting our bathroom which had remained unfinished for a year or more! Well that's it for now."

“On the Drug Rundown I feel unbothered by drugs I have done and there are no more past upsets from drugs. Another nice win was I gained a greater certainty of past lives. I feel good in general in the area of drugs and alcohol I have taken and don't feel bad about the drugs I've done anymore.”

The Free Theta is also available comb bound & printed in full color double sided. Order your copy now! Contact Ray Krenik at: rkrenik@hotmail.com

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.
 The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

Where are they now?

Russ Meadows
Class XII C/S

Russ wrote at one time the following:

“I would like to see the Tech taken to the limits LRH described, because those things are possible. The data is all there in the tech of the 50s. The reason it didn’t always work was that there was a lot of other aberration in the way - from drugs through PTness, the AA V data etc. – aberrations that today are handled with refinements in the tech.

“And I would postulate this theory to do with the recent proliferation of alternative ideas (such as channelling, eastern religions, etc) used with scientology. Such ideas come about when a stable datum (or apparent stable datum), such as LRH, leaves the scene or is removed, or whatever, without first completing the task begun and/or fulfilling all promises. This tends to leave the “devotee” somewhat in the lurch and often madly scrambling to finish the actions in any way at any cost. Along with this, which is quite unfortunate, there seem to be those of an opportunistic nature and perhaps less than noble intent who grasp the moment to acquire a piece of the action.

“I have no personal quarrel with the probability of other life forms in possession of great powers – we all have, at one time or another, been such. I do, however, have a quarrel with those who would mix other practices with the techniques that we use, for doing so

tends to violate the integrity of each. There are other fine albeit slower, theories in use today as there are other quite valid viewpoints, but when you lose the **internal integrity** of anything (by such blending) it is of far less use to you than if left alone, and you become the loser for it.

“A better task would be to actually put LRH’s data to the test and see how far it will take us. Take it to the limit and if it doesn’t give satisfaction, **Then** look elsewhere.”

Russ Meadows BIO

Started in scientology in 1967 rapidly becoming an auditor then C/S at LA Org in 1968. Did his internships on Flag (O-iv, Dianetics XDN, Class VIII, and C/Sing through 10,11,12. In 1974 LRH Called him to Flag, this time to play with the Apollo Stars. He also C/Sed at Flag from 1974 to 76.

Russ also has a long history in music, graduating from Long Beach State in 1966 with a degree as an orchestral conductor. He also taught music for several years while working on his Masters degree in Music composition at USC. Can play almost every stringed instrument and has performed with many music groups in the US.

Russ ended up at ACC after being with Survival Services, an independent group in Denver in the 80s. last whereabouts unknown.

Michael
Editor
Free Theta

The International Freezone Association
The New Renaissance of Beingness
Preserve, Protect & Promote!

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.

The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

Ron Says..... From the Notes of L'R

Each issue we will feature a collection of quotes by Ron on a specific theme compiled from The Notes of LR. The theme for this issue is

Rons Opinion & the Tech**SOP V LONG FORM - STEP
5 ADDITIONAL TECHNIQUES**

All these lectures have two factors. One is my opinion and the other is the technique.

Don't confuse the two. I've given you just then an opinion. You needn't even vaguely confuse me or my personality with Scientology. It doesn't work because I say it is so. It works because it works. It doesn't mean that just because I have opinions you don't agree with, this makes me a bum - but neither does it validate or invalidate this material. And there is one datum you're not working with - I don't care what people think of me. You can't be very well and still care, by the way. The fellow who yells loudest in the crowd is asserting the fact that he is not guilty of this because he is being very reprimanding on the subject. This tells you that sometime on the track, I must have been a psychiatrist. Well, that's right. I was.

THE Q LIST, BEGINNING LOGICS

At no moment anywhere are you going to find me forcing any datum down your throat. I'm teaching you two different things. There's two different lines of data going out here.

One is simply fact, data, this is the datum

and then that datum evaluated, in its proper place. THAT I have never under any circumstances perverted in any way. I have never slanted data in any way, I give you data as it is, just for the sake of data. The other is, I'll give you my opinion of the datum. That really is relatively worthless to you - makes it interesting, that's about all. My own philosophy, my own method of existing, is far different in many cases than the data itself, because I've selected out certain randomities. There are certain things which I have decided to be mad at in this universe. I've decided to be mad at psychiatrists. There is no reason why I should be mad at psychiatrists. They're never going to hurt a preclear, really. I can rave and rant about electric shock and prefrontal lobotomy - you can pick them up in the next life and they'll be as

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.

The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

good as new. Really, the sensible thing for me to do about psychiatrists is simply go over and talk to them, make a couple of patients well, show them how they can make bigger fees, pat them all on the head, and you've got Dianetics in psychiatry. But there's no randomness there.

RESPONSIBILITY, CODE OF HONOR

What I think myself and what my own philosophy of existence is, and what I talk about as basic science of the mind, happen to be two completely different things. You would think normally that a fellow would dream up these tenets, he'd live by them. Well, that would certainly be a straight jacket, wouldn't it? How in the name of common sense could you manage that? You'd not only talk about this stuff all the time and write about it all the time, you'd live by it, too. Nuh-uh. No randomness. That would find you in a static, utterly. People, not knowing what I really think, get kind of nervous. If you can think up things as powerful as this, what if you really thought something else? I work on an action philosophy. All my real desires in existence are in the direction of action, not thought at all. So we're dealing with almost continually a dichotomy of thought and action, as far as I'm concerned, in trying to live my own life.

RISING SCALE PROCESSING

I stand here and I'm telling you two varieties of data. One of those varieties of data is the actual scientific datum, which has been dug up out of this universe and out of all universes. That's the specific datum and its application to the beings in this MEST universe. That data you can be darn sure of. Next is my opinions. Hell's bells! I re-

ward myself for my labors by having opinions. Just separate out those two things. Separate out that Scientology is one thing, Hubbard is another. The point I'm making is there's a lot of viewpoints that I have that you might not have at all. If I have a lot of axes to grind, they're very obvious axes. Extremely obvious. They actually don't influence this data at all. What I give you as fact, is fact. What I give you as opinion, you're welcome to it or not as the case may be. But I'm not asking you to agree with me. For god's sake, don't do that. Just go look.

CERTAINTY OF STANDARD TECH

We can talk about, "It isn't true if it isn't true for you" to an academy student, because that's true. That's the closest touch he's got to this reality. But I'm not teaching an academy student right now and you have no business receiving it at that level. This is the hot dope. These are the facts. They're not based on my opinions. I might have entirely different opinions, and often have had, but I have enough self-discipline not to pass them on to you. Unless you know that well subjectively, it will slip, because you just have it on my say-so. It may not occur to somebody that I am telling you facts. I am not telling you my ideas. Because I say it is true is no reason it's true. Anybody who has an opinion that differs with Ron's... anybody in the world can have an opinion that differs.

CYCLES OF ACTION

God bless anything you can experience and to hell with everything you have to take on somebody's word.

Free Copy Now Available!
Get yours sent today

IVY Magazine is a platform for many viewpoints in the Scientology Freezone. If you do not have a subscription you can obtain one by going to: <http://home8.inet.tele.dk/ivy/> Fascinating articles from Old Timers, Class X11s and others

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.

The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

NEW TRAINING SECTIONS

Our index rule is not "Is it true?" It is "DOES IT WORK?" It has to be true in order to work, but that's beside the point. If they work in all cases, I have a right to say this is what they are and you learn them - only because they work. I know they will work for you.

DIFFERENCES BETWEEN SCIENTOLOGY AND OTHER STUDIES

I say to you, "Man is basically good." You say, "That's fine. I'm glad Ron thinks so." I hope you say this and not, "Ron says Man is basically

good and that's all the thinking I have to do on the subject," you lazybones! "Ron can write it down in a book and the next generation that comes along only has to memorize this so they will know what the truth is." Well, THAT I don't think any of us wants to have happen.

USE OF PREPCHECKING

We're NOT dealing with my arbitrariness or what I'm trying to make you do or what would be optimum, we're dealing with what we find in the mind. That is quite important Scientologically to understand.

~~ Artists Corner ~~

Present Time

*Decide! Decide to be.
Say "I am, I is, I be".
Alive, elan vital, here.
In present time,
NOW...*

*Look around and see the walls.
And know that they are there.
Look around and look some more.
Look around and see that door.
Touch it now and feel it's real.
Lick it taste like a meal.
See the wall in front of you.
Look at it and know YOU DO
these things.
Know that you are and here.
Know that you be,
And thank you for doing that*

*Copyright © 2004 Michael Moore
Reprinted with permission from 'Living
Thought' Published by Gold Century Press*

Copyright © 2006 by Kheinsa, Reproduced with permission

The Free Theta is also available comb bound & printed in full color double sided. Order your copy now! Contact Ray Krenik at: rkrenik@hotmail.com

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.
The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

Controlling Weeds Naturally

By Jay North

Jay North is a recognized expert and pioneer in the organic gardening/farming industries. Visit Jay's book page at <http://GoingOrganic.com>

Gardening is wonderful exercise, even if you are in poor health. Weeding your garden naturally can offer a little light exercise, fresh air and a way to relax and enjoy nature.

Keeping your garden weed-free begins well before planting time. Begin six to eight weeks before you intend to plant by tilling the soil, using hand tools or a machine. If you are planting vegetables, till to a depth of 12-18 inches. If you are planting flowers or other plants, refer to package instructions regarding depth.

The first tilling is an excellent time to take soil samples to send to your local Home Extension office for testing. Till every one to two weeks, for a total of about four times. By your last tilling, your soil analysis should be in, and you can add any organic matter, nutrients or other additives as you till for the final time.

This procedure should rid the area intended for your garden of most existing grass and weeds and prevent them from re-germinating. Having eliminated the existing grass and weeds, you will be well on your way to a weed-free garden for the growing season.

After tilling, good mulch is recommended. Pine and straw is a good choice for several reasons: it is heavy enough not to blow or wash away easily, as it rots it

naturally composts the soil and it is easily moved when you want to plant. A good three- to four inch layer of pine and straw or other mulch will allow the plants to get all the water they need, help the soil retain moisture during dry spells and keep weeds at bay.

After mulching, you're ready to plant! If you have properly tilled and mulched, hand pulling an occasional weed should be an easy task. Be sure to pull the weed up roots and all. Leaving just a little of the weed will allow it to grow back quickly. Growers who are choosing to go big time, will need the help of at least one laborer per acre to help keep weeds at bay and handle other cultivating and harvesting tasks.

The key to success in weed control, as in any gardening challenge, is regularly walking through and checking your garden for stray weeds, yellow leaves or harmful pests that need to be removed promptly. Staying ahead of the game will prevent many bigger problems down the road.

Weeding and caring for your garden doesn't have to be hard work. Enjoy being outdoors, strolling around your plants, talking to them, and

watching them grow. Pulling up an occasional weed or removing a yellowed leaf won't be such a chore. It will be an act of caring for your plants.

So, you want to increase the size of you garden next year? You can get ahead of the weed problem by covering the area with heavy black plastic this year, thereby killing most of the hard work next year. Another favorite trick of mine, after digging up the old dead grass or weeds, is to remove about six inches of the topsoil, just move it aside. Lay cardboard over the area and replace the top soil you laid aside. This will help prevent weed re-growth for several months.

Peace,
Jay North

Seeking investor

Please have a look at my websites

<http://www.SpiritHealing.net>
&
<http://www.GoingOrganic.com>

I am currently seeking an Investor/partner to participate In a very lucrative opportunity. Please contact me about this directly. Peace, Jay

JayNorth1@sbcglobal.net

Copyright © 2006. ALL RIGHTS RESERVED International Freezezone Association.

The International Freezezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

Organization of the International Freezone Association

**President
Michael**

HES Diana Class VIII			OES HFA			PES HFA
Executive	Establishment	Membership	Finance	Technical	Quality	Expansion
Executive President Michael Keeper of Tech Pierre Ethier Class XII Legal Issues Legal Liaison Squire HES Diana Class VIII OES HFA PES HFA Rons Org Technical Liaison Lone Ranger Freezone Liaison Terril	Establishment Officer Policy & Planning Establishment Recruitment Staff manning Ethics Ethics Admin B of Is	Membership Officer Leon Swartz Memberships Logging Maintenance Promotion Query handling Records Archives Ray Krenik IFA Journal 'Free Theta' Issuance & Distribution World Wide Barbara Artistic Consultant Artistic Design	Finance Officer Finance Payments Membership Dues Disbursements Bills Reserve Compensation Fund	Technical Officer Auditor Reports Tech Reports FESing Training I/C Training Student Reports Checkouts	Quality Officer Fritz Chris Class VIII Senior C/S Quality Assurance Student Review Auditor Review Corrections Officer Cramming Certs Issue Tom SSO James Tech Research Project IC Jim H Tech Research Consultant Verification & Authentication Service Verification of Material Authentication of Material	Expansion Officer IFA Promotion Noel Welcomes New People to the Freezone & IFA Marketing campaigns Advertising New membership promotion B. Theodore Bear Press Release IC Scott Link & Web Site Project IC Freezone Expansion Unit. Promoting the Freezone through the Link & Website Project

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association.
 The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.

IFA Member Auditor List

Country	Region or State	Name	Contact email/phone	Training Level	Services Delivered
New Zealand	Waikato	Leon Swart	leoswart@xtra.co.nz	Senior C/S	Up to OT III
Canada	Toronto	Chris	standardtechauditor@yahoo.ca	Class VIII C/S, DSEC	Grades, NED, C/Sing, Case Cracking, FPRD, and more
UK	South West	Clive Nicol	clive_nicol@yahoo.com	Class V	Grades Auditing
USA	Los Angeles	Diana Reynolds	diana-class8@yahoo.com	Class VIII	Purif, Life Repair to Clear, Debug & Cracking Case programs
USA	SF Bay Area	DeeMaree	freezoneauditor@comcast.net	Class V	Life Repair, NED, Grades, Repairs
USA	Northwest	Pat Krenik	P_Krenik@hotmail.com	Class VI	Auditing & C/Sing
USA	West	Mike	435-531-1061 - Please leave a message or email mike@freezoneamerica.org	Qual ok to operate an e-meter.	basic processes e-meter repairs
USA	West	Mike Brodle	360 253 2116 mbrodle@tds.net	Class IV	Grades
USA	Mid West	Vernon	superman1@hush.com	Book 1 Auditor, Qual OK to audit SA Lists	Book 1, Assists, SA Lists

By Ron

“The hardest task one can have is to continue to love one’s fellows despite all reasons he should not. And the true sign of sanity and greatness is to so continue. For the one who can achieve this there is abundant hope. For those who cannot, there is only sorrow, hatred and despair, and these are not things of which greatness or sanity or happiness are made....”

-- What is Greatness

Lafayette Ron Hubbard

Copyright © 2006. ALL RIGHTS RESERVED International Freezone Association. The International Freezone Association is a non-profit association dedicated to the promotion and expansion of the technology & workable philosophy of Lafayette Ronald Hubbard. It is independently operated and is neither endorsed by nor affiliated with the Church of Scientology™, its affiliates, corporations management organizations, groups, CST or the RTC.