Independent Checksheets Independent Checksheets Foundation

CHECKSHEET OF 29 AUGUST 2010

Non-Confidential Downloads

THE PROFESSIONAL TR COURSE

NAME	Ē:		ORG:	
POST	OCCUPATIO	N:		
DATE	STARTED: _		DATE COMPLETED: _	
PRER	REQUISITES:	26 May 71R	nt Hat e in the Middle of a major audit , C/S Series 38R, TRs COUF OR ACTIONS)	
MATE	The Diar The	entology: The F Problems of W netics and Scie Professional T	Fundamentals of Thought Vork entology Technical Dictionary FR Course Pack FR Course Lectures	
LENG	TH OF COUR	SE: Two week	s full time (eight hours per day,	five days per week).
PROD	DUCTS:			
1.			with communication handling nd willing to talk to the auditor.	alone can keep a pc
2.	_	on can stand	e anyone with communicatio up faultlessly to any session	
	PHENOMENO om here on ou	•	o knows he can achieve both	of the above flawlessly
	JENCE: This of sheet.	checksheet is	studied once through in the s	equence listed on the
			completion of this course, SSIONAL TR COURSE GRADU	
			SECTION I: ORIENTATION	
* 1.	HCO PL 7 F	eb. 65	KSW Series 1 KEEPING SCIENTOLOGY WORKING	
* 2.		June 70RB 25.10.83	KSW Series 5R TECHNICAL DEGRADES	
* 3.	HCO PL 22 Rev. 12.4		KSW Series 25 OUT-TECH	

SECTION II: INTRODUCTION TO THE PRO TR COURSE

	1.	PAB 147, 1 Nov. 58	COMMUNICATION COURSE		
	2.	DEMO: The importance of i		 	
	3.	HCOB 23 Aug. 79	DEFINITION OF TRs		
	4.	HCOB 24 Dec. 79R Rev. 19.6.86	TRs BASICS RESURRECTED		
	5.		ontained in HCOB 24 Dec. 79R between an unsuccessful and		
1.		2	3 4.		
5.					
		ARC: AFFINITY	SECTION III: Y-REALITY-COMMUNICATION		
	1.	BOOK: Scientology: The Chapter: "The AR	Fundamental of Thought C Triangle"		
	2. BOOK: The Problems of Work Chapter: "Affinity, Reality and Communication"				
	3.	FALSE DATA STRIPPING on ARC.			
	4.	CLAY DEMO: How the AR	C triangle works.		
		SECT	TION IV: TRs THEORY		
Α.	TRA	AINING DRILLS REMODER	NIZED		
*	1.	HCOB 16 Aug. 71R II	TRAINING DRILLS REMODERNIZED		
	2.	DEMO: The 6 factors given Aug. 71R II, TRAINING DR	n on the first page of HCOB 15 ILLS REMODERNIZED.		
		1	2 3.		
		4	5 6.		
В.	ОТ -	TR0, TR0, TR0 BULLBAIT			
	1.	Ability 52, Aug. 57	CONFRONTING		
	2.	Ability 54, Sept. 57	MORE CONFRONTING		
*	3.	HCOB 4 Jan. 73	Study Series 9 CONFRONT		
	4.	DEMO: Confronting.			
	5.	HCOB 3 Feb. 79 II	CONFRONT TECH HAS TO		

		BE PART OF THE TR CHECKSHEET	 	
6.	FALSE DATA STRIPPING Data Stripping on OT TR 0	G: Student is to receive False, TR 0, TR0 Bullbait.	 	
C. TR	1			
1.	HCOB 25 Sept. 71RB Rev. 1.4.78	TONE SCALE IN FULL	 	
2.	HCOB 31 Jan. 79	MOOD DRILLS	 	
3.	DEMO: How you would us student who had a stuck or	se Mood Drills to handle another fixated mood.	 	
4.	FALSE DATA STRIPPING Data Stripping on TR 1.	: Student is to receive False		
C. TR	2, TR 2½			
1.	HCOB 15 Sept. 58	MORE ON TRAINING DRILL TWO	 	
2.	PAB 149, 1 Dec. 58	DUMMY AUDITING Step Two: Acknowledgment	 	
3.	HCOB 12 Jan. 59	TONE OF VOICE – ACKNOWLEDGMENT	 	
4.	DEMO: The role of acknow communication.	ledgment in controlling	 	
5.	FALSE DATA STRIPPING Data Stripping on TR 2 and	: Student is to receive False I TR 2½.	 	
D. TR	3			
1.	PAB 150, 15 Dec. 58	DUMMY AUDITING Step Three: Duplication		
2.	HCOB 24 May 62	Q AND A	 	
3.	HCOB 7 Apr. 64	Q AND A		
4.	HCOB 20 Nov. 73 I	ANTI – Q AND A DRILL	 	
5.	HCOB 5 Apr. 80	Q&A, THE REAL DEFINITION	 	
6.	CLAY DEMO: Q and A.		 	
7.	PRACTICAL: Describe 3 E observed. Hand your write-	Examples of Q & A you have up in to the Supervisor.	 	
5.	FALSE DATA STRIPPING Data Stripping on TR 3.	: Student is to receive False	 	

E. TR 4

1.	PAB 151, 1 Jan.	59 DUMMY AU Step Four: I Originations	Handling			
2.	Tape: 6307C24	"ARC Breaks and the	Comm Cycle"			
3.	DEMO : An exam	ole of a partially detected	ed communication.			
5.	HCOB 1 Oct. 65F Rev. 24.2.75	MUTTER T	R			
5.	FALSE DATA ST Data Stripping or	RIPPING: Student is to TR 4.	receive False			
F. TR	DEMONSTRATIO	IS				
	demonstrations of developing and u student begins of bring his own TF tapes are not to	Intain 3 LRH audition of TRs. They are listened pgrading his own naturilling TRs, he may release up to a passing stander be robotically copied student's own understantic.	ed to by the student ral TRs and presenc isten to them as need dard. These LRH most by the student an	as an ee. Whe eded to odel au d are	aid to en the o help uditing not a	
1.	Tape: 5911C09	"Demo of an Assist"				
2.	Tape: 6205C23	"Check on 'What' Que Havingness Probe"	estions and "			
3.	Tape: 6205C23	"Fish and Fumble – C Needles"	hecking Dirty			
G. AD	DITIONAL MATER	IALS ON TRs AND CO	DACHING			
1.	Tape: 5707C15	"Scientology and Effec	ctive Knowledge"			
2.	and direct observ	efore, the road out is mation. And the road in is as, vias, complexity, co	s more and more			
* 3.	HCOB 24 May 68	COACHING	;			
4.	CLAY DEMO: W	nat a coach is.				
5.	DEMO:					
	a. Coaching wi	h a purpose.				
	b. Coaching wi	h reality.				
	c. Coaching wi	h an intention.				
	d. In coaching,	taking up only one thin	g at a time.			
6.		coaching another stude would handle each of coach:				

a. Student cannot "be there comfortably" on OT TR 0.

	b.	Student continually wants to look for misunderstoods on TR 0 rather than do the drill.				
	C.	Student gets upset wh	ile doing TR 0 Bullbait.			
	d.	Student cannot reach	you with his TR1.			
	e.	Student's TR 2s do no	t come across as appropriate.			
	f.	On TR 2½, the studen	t keeps overacknowledging.			
	g.	On TR 3, the student's same as every other q	s questions each sound the uestion.			
	h.	Student's TR 4 handlir	ngs are robotic.			
	stu	dent, explaining why and	would take to correct the dicite the reference to back up rite-up in to the Supervisor.			
7.	НС	OB 25 Apr. 71 I	TRs AND CoGNITIONS			
8.		AY DEMO: "In the prese occur."	ence of rough TRs coginitions do			
9.	НС	OB 7 Aug. 83	ROBOTIC TRs			
10	DE	DEMO: The anatomy of a robot.				
11	НС	OB 8 Aug. 83	CYCLING THROUGH TRs ON A PROFESSIONAL TR COURSE			
12	DE	MO: The redefinition of	cycling through TRs.			
13	НС	OB 5 July 89	COACHING TRs 0 – 4			
			SECTION V: UNICATION FORMULA AND LE OF COMMUNICATION			
1.	ВО	OCK: Dianetics 55! Chapter: "Commi	unication"			
2.		MO: What a life unit refer to communicate.	nust be willing to experience in			
3.		OB 23 May 71R I Rev. 4.12.74	Basic Auditing Series 1R THE MAGIC OF THE COMMUNICATION CYCLE			
4.	НС	OB 5 Apr. 73	AXIOM 28 AMENDED			
5.	act acr brir und	ion of impelling an impuross a distance to rec nging into being at the	cation is the consideration and alse or particle from source-point eipt-point, with the intention of receipt-point a duplication and ich emanated from the source-			

SECTION VI: TRS CLAY TABLE PROCESSING AND TRS 0 – 4 IN CLAY

At this point the student begins receiving auditing as contained in the Clay Table Processing Picture Book. Later the student will be checked out by the Supervisor on how to deliver this auditing and will audit another on it as well.

The Supervisor signs off the checksheet below after the student has completed each section of TRs Clay Table Processing.

Note: Student may not begin drilling on the TRs until he has fully completed TRs Clay Table Processing and TRs 0 – 4 in clay.

1.	AU	AUDITING: Receive TRs Clay Table Processing:					
	a.	Indoctrination steps, us Picture Book.	Supervisor	Signatura			
				Supervisor	Signature		
	b. TRs Clay Table Proces AFFINITY, REALITY, (UNDERSTANDING		ssing Section I: COMMUNICATION AND				
				Supervisor	Signature		
	C.	c. TRs Clay Table Processing Section II: KNOWLEDGE, RESPONSIBILITY AND CONTROL					
				Supervisor	Signature		
	d.	TRs Clay Table Proces THE CYCLE OF ACTIV					
		0.022 0. 7.01.		Supervisor	Signature		
		TRs Clay Table Processing Section IV: THE CYCLE OF COMMUNICATION RELATED TO THE CYCLE OF ACTION					
		THE CTOLE OF ACTI	Supervisor	Signature			
	f.	TRs Clay Table Processing Section V: THE FULL CYCLE OF COMMUNICATION AND ALL OF ITS PARTS					
				Supervisor	Signature		
2.	HC	OB 26 Oct. 89	TRs CLAY TABLE PROCESSING: INSTRUCTIONS FOR THE STUDENT AUDITOR				
			(This bulletin may be studied anytime after completion of Section I, but must be done before you are eligible to begin auditing another student				
3.		ts of the full cycle of co	on Clay Table Processing.) demo of OT TR 0, showing the mmunication which apply to this				
4.	CLAY DEMO: Do a clay demo of TR 0, showing the parts of the full cycle of communication which apply to this drill.						
5.	CLAY DEMO: Do a clay demo of TR 0 Bullbait, showing						

6. **CLAY DEMO:** Do a clay demo of TR 1, showing the parts of the full cycle of communication which apply to this drill. **CLAY DEMO:** Do a clay demo of TR 2, showing the parts 7. of the full cycle of communication which apply to this drill. **CLAY DEMO:** Do a clay demo of TR 2½, showing the parts 8. of the full cycle of communication which apply to this drill. 9. **CLAY DEMO:** Do a clay demo of TR 3, showing the parts of the full cycle of communication which apply to this drill. 10. **CLAY DEMO:** Do a clay demo of TR 4, showing the parts of the full cycle of communication which apply to this drill. 11. **CLAY DEMO:** The primary valuable final product of TRs. 12. **CLAY DEMO:** The secondary valuable final product of TRs 13. **CLAY DEMO:** The end phenomenon of TRs. **SECTION VII: DEMONSTRATING TRS DEMONSTRATION:** The student now demonstrates to the 1. Supervisor how TRs are done, both as a student and a coach. This is NOT a clay demo nor a "demo kit" demo, but the student simply demonstrating each TR as a student and then as a coach coaching it – just to show him what it is. NOTE: Student is NOT to be stuck into any TR, but runs through the TRs one after another, as both a student and coach, on a demo basis. It does not take as much as 5 minutes either way. No flunks are given. Student must realize that he is not actually drilling the TRs at this point; he is only demonstrating how to do the drill as a student and how to coach the drill as a coach. No verbal tech is to be given. Student, as a student or coach, simply duplicates exactly what the HCOB references state regarding the TRs. When the student has demonstrated the TRs as both a student and a coach, the Supervisor signs below that he has done so. OT TR 0 as a student. а OT TR 0 as a coach. TR 0 as a student C TR 0 as a coach. d. TR 0 BB as a student e. TR 0 BB as a coach. f.

the parts of the full cycle of communication which apply to

this drill.

	g.	TR 1 as a student.		
	h.	TR 1 as a coach.		
	i.	TR 2 as a student.		
	j.	TR 2 as a coach.		
	k.	TR 2½ as a student.		
	l.	TR 2½ as a coach.		
	m.	TR 3 as a student.		
	n.	TR 3 as a coach.		
	0.	TR 4 as a student.		
	p.	TR 4 as a coach.		
SUPER	RVIS	OR: DATE: _		
		SECTION VIII: HARD TRs DRILLING		
	4, to	his section the student and his twin drill each TR, OT TR (o a full pass from the Supervisor on each. They alternate coach on each TR (except on OT TR 0, which is coachealy 89, COACHING TRs $0-4$).	e as student	
	Drill pac	ling and coaching are done exactly per the materials in k.	n the course	
1.	DRI	LL: OT TR 0 to a full pass by the Supervisor.		
2.		ILL: TR 0 to a straight, uninterrupted 2 hours of good, eptable confront passed by the Supervisor.		
3.	DRI	LL: TR 0 Bullbait to a full pass by the Supervisor.		
		ACHING: Twin has received a full pas on TR 0 Bullbait in the Supervisor.		
4.	DRI	LL: TR 1 to a full pass by the Supervisor.		
		ACHING: Twin has received a full pas on TR 1 from the pervisor.		
5.	DRI	LL: TR 2 to a full pass by the Supervisor.		
		ACHING: Twin has received a full pas on TR 2 from the pervisor.		
6.	DRI	ILL: TR 2½ to a full pass by the Supervisor.		
		ACHING: Twin has received a full pas on TR 2½ from Supervisor.		
7.	DRI	LL: TR 3 to a full pass by the Supervisor.		
	CO	ACHING: Twin has received a full pas on TR 3 from the		

		Supervisor.				
8.		DRILL: TR 4 to a full pass by the Supervisor.				
		COACHING: Twin has received a full pas on TR 4 from the Supervisor.				
		SECTION XI: STUDENT COURSE COM	PI FTION			
Α.	ST	UDENT COMPLETION:				
		ave completed the requirements of this checksheet a sterials studied.	and I know and can apply the			
STU	JDE	ENT ATTEST:	DATE:			
		ave trained this student to the best of my ability and I	•			
STU	JDE	ENT ATTEST:	DATE:			
В.	ST	UDENT EXAMINER:				
		udent has passed 100 percent on a written examination Student Hat.	on on the materials of The			
EXA	AMI	NER:	DATE:			
C.	ST	UDENT ATTEST AT C&A:				
	l at	ttest that.				
	a.	I have studied and understood all the materials of the	nis checksheet.			
	b.	I have done all the drills on this checksheet.				
	C.	I produce the results required in the materials of this	s course.			
	d.	I can apply these materials to self and others to imp	prove study duplication.			
STU	JDE	ENT ATTEST:	DATE:			
C&/	A :		DATE:			
		e student is awarded the certificate of PROFESSION RADUATE.	IAL TR COURSE			
(Ro	ute	this checksheet to the Course Admin for filing in the	student's folder.)			
		Revision Co Independen	mpleted by t Checksheet Compilations			

9

DK:jaw