

Independent Checksheets
Independent Checksheets Foundation

IC POLICY OF 24 MARCH 2011

Non-Confidential Downloads

**INDEPENDENT STUDENT
POINTS SYSTEM**

In the absence of an LRH issue on Student Points one had to be created so that we would have a standard by which to measure the production within a course room. This allows the staff and the student to be at cause over their condition and in so doing raise themselves to higher conditions in regards to their study performance.

The below is a system designed from earlier systems used in course rooms that were found to be workable. Let's get this in so that we can all work off of the same stable datum and create a game that Ron would enjoy.

A. <u>THEORY</u>		Points
	Written Text Read:	Per page 10
	This includes: HCO PLs, HCOBs, PABS, LRH Articles, HCO Info Letters, LRH EDs, Books, or LRH C/Sed Sessions	
	Bonus: 50 Pages in one day.	Per Bonus 25
	Lectures:	Per minute 3
	Note: Lecture points are taken by the actual length of the tape in minutes; they are not calculated by the amount of time that it takes a student to listen to the tape.	
	Scales or Charts:	Per Column 5
B. <u>CHECKOUTS</u> (in addition to the above when passed)		Points
a. Receiving and passing a standard star-rate checkout:		
On written materials:	Per page	3
On Lectures: (Check out is done from Transcript)	Per minute	1
b. Giving another a standard star-rate checkout:		
On written materials:	Per page	3
On Lectures: (Checked is done from Transcript)	Per minute	1
c. Giving another a standard checkout on:		
a clay demo:	Per page	5
a demo (with demo kit):	Per minute	3
C. <u>WORD CLEARING AND DEBUG ACTIONS</u>		Points
	Each definition, derivation, idiom, usage or synonym fully cleared per HCOB 23 Mar. 78RB, W/C Series 59RB, CLEARING WORDS:	Each one 3
	Giving and receiving Word Clear Methods 2, 4, 7 or 9, in addition to the above points.	Per hour 150

On the following actions, points are given to both the student being coached or

receiving the action and to the student who coaches or delivers the action.

False Data Stripping: (per datum blown)	Per datum	50
Crashing MU Finding: (per crashing MU blown)	Per CMU	100
Theory Coaching: (per cleared word as above)	Per word	5
Debug Checklist: (per line completed where handling done)	Line Comp	25
D. <u>DEMONSTRATION</u>		Points
Demo done as checksheet requirement:	Each one	5
Demo originated by student	Each one	3
Clay Demo per checksheet or requested by Supervisor	Each one	50
E. <u>ESSAYS, CHARTS AND DIAGRAMS</u>		Points
Charts and Diagrams	Each one	10
Essays	Each one	10
F. <u>DRILLS</u>		Points
TRs 0-4 till passed (Counted by student on TRs course or a course with TRs as part of the checksheet.)	Per hour	100
Final Pass on: OT TR 0, TR 0, TR 0 BB:	Each one	500
Final Pass on: TRs 1, 2, 2½, 3, 4 TRs 6, 7, 8, 9 TRs 100, 100A, 101, 102, 103 or 104	Each one	300
MOOD DRILLS: (Each tone level passed)	Per Tone	20
E-Meter Drills passed: (On Checksheet only)	Per Drill	100
Cramming "CR" Drills passed: (On Checksheet only)	Per Drill	100
Assessment Drill passed: (On Checksheet Only)	Per Drill	100
Prepared List: (handling each line till flubless)	Each line	5
Other Checksheet Drills: (all other drills passed)	Per Drill	40
Verbatim Learning: (Per line passed)	Per line	10
G. <u>PRACTICAL ASSIGNMENTS</u>		Points
Doing an Investigation or Inspection	Per hour	150
Doing a Full Evaluation	Per hour	150
Making an Organizing Board	Per hour	150
Doing a Survey	Per hour	150
Handling a stalled Project	Per hour	150
Writing an Admin Scale or Program	Per hour	150
Application of Esto or Ethics Tech to an Individual	Per hour	150
Bonus for the completion of above Practicals	Each one	500

All other Checksheet Practicals Completed	Each one	100
H. <u>AUDITING ACTIONS</u> (per checksheet or as co-audit)		
Auditing: VWD Session:	Per hour	250
WD Session:	Per hour	200
WD by Exams:	Per hour	100
Flunk or No Mention:		0
Giving a Metered Interview	Per minute	2
Folder Admin: Programming a folder, FESing, doing Objectives Table, Full Flow Table, Folder Summary, etc. accepted by the C/S.	Per hour	150
Session fully written up:	Per session	25
Bonus: Completing a grade, rundown or program on a pc:		200
Receiving Auditing:	Per hour	150
I. BONUS POINTS FOR COURSE COMPLETION:		
Course Completion:	Per course	2000

STUDENT POINTS AND GRAPHS

The student should keep track of his student points on a Daily Report form (which is attached). This Daily Report form will be used to mark his graph at the end of his day of study and then turned into the supervisor.

The student is responsible for the upkeep of his graph. This will allow the student to keep track of his production on study and to push himself to further achievements in the course room.

The Supervisor and Word Clearer will use these graphs to keep track of each students progress on study and to assist in finding students in need of word clearing or other assistance.

Compilation Completed by
Independent Checksheet Compilations

JAW:jl.dk