

NARCONON DIRECTOR QUILS. WARNS OUR COMMUNITY!

September, 2006

I wrote the Los Angeles Board of Supervisors because I am quite concerned with the proposed establishment of Narconon in Bouquet Canyon near Leona Valley and Green Valley.

I am the former Executive Director of Narconon Connecticut and I am also the former Director of Rehabilitation for the Church of Scientology. I spent over 27 years in the Church and for many of those years I worked for Scientology's intelligence branch so I am quite familiar with much of their internal workings, including their methods of deception and cover up. By their standards I was a very good ED.

I was a ruthless, heartless bitch that pushed for stats and money!

As a former Executive Director of Narconon I can attest to the complete lack of success of the Narconon program.

<http://www.xenu-directory.net/accounts/pieniaz20060302b.html>

A more scholarly report on the lack of success in the Narconon program can be found here:

<http://www.cs.cmu.edu/~dst/Narconon/doesitwork.htm>

I write to you, residents of Leona Valley, Green Valley and Bouquet Canyon, not because I oppose treatment for those addicted to drugs, but because I am opposed to this unsuccessful Scientology front group setting up shop to funnel government and private funding into their coffers and lure the unsuspecting into their coercive cult.

Thank you for your time and consideration.

Patricia Pieniadz
New London, CT.

EDUCATE YOURSELF MORE:
stop-narconon.org

**Learn at this website how residents
are saying no to Narconon. You can help.**

NEW PUBLIC HEARING SCHEDULED OCTOBER 4th. BE THERE! 9 a.m.

Los Angeles Department of Regional Planning , 320 West Temple Street, Los Angeles, California 90012

* Narconon, The Church of Scientology are registered names and trademarks and all legal rights apply. Paid for by Leona Valley/Lakes Residents and Businesses for Safe and Peaceful Communities.

NARCONON EXPOSED! INVESTIGATION REVEALS STATE LAWS VIOLATED.

LEONA VALLEY, GREEN VALLEY AND PLANNING COMMISSION MISLED.

On January 4, 2006, Los Angeles County Regional Planning held a CUP Hearing where Narconon representatives testified, under oath, regarding the safety and efficacy of the still unapproved drug rehabilitation facility they want located on Bouquet Canyon Road.

Since much of the information Narconon provided seemed "too good to be true," an investigation was initiated to determine the validity of the information Narconon presented to the Commissioners and the community.

The investigation revealed the testimony provided by Narconon to the Regional Planning Commissioners and statements by Narconon at Town Council meetings conflicted with official documents from the State of California.

Narconon also failed to disclose problems associated with their other California facilities.

ADP RECORDS SHOW NARCONON:

- takes in court ordered cases
- takes in addicts with psychiatric issues
- takes in felons who are on parole
- has no reliable method to comply with requirements to screen out violent criminals or sex offenders
- doesn't screen counselors for criminal records
- has no staff criminal record clearance requirement for these facilities.
- has an assigned court liaison for the addicts
- keeps additional addicts at neighborhood residences, then transports them to the facility

for day treatment

- takes in adolescents which are housed in neighboring communities and then treated at the facility
- gives addicts passes to leave facility
- has Sundays scheduled for outside visitors or student outings
- takes out of state clients

NARCONON NOT "GOOD NEIGHBORS"

Fact: Narconon has established a history of not being good neighbors. There have been reports of trespassing and loud noise which echo through the country side from yelling and screaming. A Narconon employee was arrested for felony drunk driving after crashing into a CHP patrol car and injuring the officer. The fire department found the Narconon Watsonville facility to have

numerous violations in regard to the maintenance of the property which made it a fire hazard. They have facilities in several neighborhoods which spread out the addicts and disrupt other residential neighborhoods.

Then, there is the Watsonville civil rape case, staff members and addicts leaving the facility to go drinking, staff members and addicts having sex, storing alcoholic beverages on the premises, male and female addicts being housed together, employees not being tested for Tuberculosis, unqualified staff, facilities not clean and in good repair, admission agreements not clear on the amount being charged, dirty mattresses... and more.

EDUCATE YOURSELF MORE:
stop-narconon.org

NARCONON NOT APPROVED! IT'S UP TO YOU TO KEEP THEM OUT.

NEW PUBLIC HEARING SCHEDULED OCTOBER 4th. BE THERE! 9 a.m.

Los Angeles Department of Regional Planning, 320 West Temple Street, Los Angeles, California 90012