

Bylaws of the Twelve Visions Party

Adopted July 2009
Last Mark Hamilton Update: July 2012

The Prime Law*

(The Fundamental of Protection)

Preamble

*The purpose of human life is to prosper and live happily.

*The function of government is to provide the conditions that let individuals fulfill that purpose.

*The Prime Law guarantees those conditions by forbidding the use of initiatory force, fraud, or coercion by any person or group against any individual, property, or contract.

Article 1

No person, group of persons, or government shall initiate force, threat of force, or fraud against any individual's self, property, or contract.

Article 2

Force is morally-and-legally justified only for protection from those who violate Article 1.

Article 3

No exceptions shall exist for Articles 1 and 2.

*The Prime Law is the fundamental, natural law of protection (that directs all decisions and actions of the Twelve Visions Party); the Prime Law may not be amended.

BYLAWS

Table of Contents

PREAMBLE: PRECIOUS NEWBORN.....4

ARTICLE 1: NAME.....4

ARTICLE 2: DURATION.....4

ARTICLE 3: PURPOSE.....4

ARTICLE 4: PROCESS.....5

ARTICLE 5: THE PILLARS AND THE PLATFORM.....6

ARTICLE 6: PRIME LITERATURE FOUNDATION.....6

ARTICLE 7: SELECTIONS VS. ELECTIONS.....6

ARTICLE 8: AFFILIATES.....8

ARTICLE 9: A WORLDWIDE MOVEMENT.....10

ARTICLE 10: REGIONS.....11

ARTICLE 11: THE NATIONAL EXECUTIVE COMMITTEE.....11

ARTICLE 12: THE BIG-PICTURE LEADING HEAD.....17

ARTICLE 13: THE NATIONAL COMMITTEE.....17

ARTICLE 14: DIVISION OF ESSENCE.....18

ARTICLE 15: FINANCE AND ACCOUNTING.....20

ARTICLE 16: CONVENTIONS.....20

ARTICLE 17: PRESIDENTIAL AND VICE-PRESIDENTIAL SELECTIONS....21

ARTICLE 18: THE FUNDAMENTAL DOCUMENTS.....22

ARTICLE 19: DISTRIBUTION OF BYLAWS.....24

ARTICLE 20: ADOPTION.....25

PREAMBLE: PRECIOUS NEWBORN

The Twelve Visions Party is an unlikely, precious phenomenon that has steadily risen over decades. First the Prime Literature had to be completed – thousands of pages of literature that develops the idea system and application systems upon which a new world, a much better world, the Twelve Visions World would rise. Decades of work went into developing the Prime Literature that idealizes the Twelve Visions World. The Prime Literature provides the thinking tools and applications to free civilization from subjugation...from political leaders and their ruling class pushing America down. With the Prime Literature in place, we are now ready to actualize the better world in which there is no rule of man, no ruling class. There is only a Prime Law we all live by. With the completion of the Prime Literature idealizing the Twelve Visions World comes the next phase – the phase we have now begun – of actualizing that better world through the Twelve Visions Party. This phase, patiently awaited for decades, requires safely shepherding this vulnerable newborn party safely into the harsh political world. With our success, civilization shall no longer be subjected to the rule of man, living under a ruling class. Subservience shall be eradicated and replaced with absolute freedom as all men and women live with invincible individual rights under the Prime Law. By freeing the subservient class – freeing the citizens and the geniuses of society among them – standards of living will soar as described in the National Platform *How To Make All the People Wealthy, Including the Poor*. The TVP Platform and Bylaws are groundbreaking documents changing the way political parties have behaved and misbehaved since the beginning of this great country.

ARTICLE 1: NAME

These articles shall govern the association known as the "Twelve Visions Party," hereinafter in the Bylaws referred to as the TVP.

ARTICLE 2: DURATION

The TVP shall exist until all objectives are accomplished.

ARTICLE 3: PURPOSE

The TVP has one purpose: to bring about an initiatory-force-free, protection-only, service-based government via the Prime-Law Amendment and Protection-Only Budget, forever ending the age-old power-based government and its virulent force-backed rule of man, forever depoliticizing America (and eventually the entire world), thus setting free the geniuses of society, launching the wealth of mankind as described in the TVP Platform.

ARTICLE 4: PROCESS

I. The Presidential Election: The National Executive Committee (Article 11) and the National Committee (Article 13) shall put forth a concentrated drive toward the election of a TVP President and Vice President and shall integrate and coordinate the state-level affiliates (as defined in Article 8) to organize support of the process at both the national and state levels. With the success of Article 4, Section I, the TVP President shall submit to Congress the Protection-Only Budget and the Prime-Law Amendment to the U.S. Constitution (as described in the National Platform).

II. The Great Replacement Program: The National Executive Committee and the National Committee while integrating and coordinating the state-level affiliates shall put forth a concentrated drive toward the Great Replacement Program: that is, replacing career politicians with working people, replacing the political ruling class with the working non-ruling class – replacing republicans and democrats with visionaries who have signed the TVP contract binding the visionaries to the Prime Law. The success of Article 4, Sections I and II will bring down the rule of man, for with swelling political and public support, the TVP President shall submit (and congress shall pass) the Protection-Only Budget (i.e., the Prime-Law Budget) in its entirety and rally overwhelming support for the Prime-Law Amendment to the U.S. Constitution (as described in the National Platform) to be ratified by the States.

III. The Great Displacement Program: With the success of Article 4, Sections I and II, the TVP President and Vice President and Cabinet Heads (with support from TVP members of Congress) shall orchestrate the dismantling of the federal bureaucracy that has nothing to do with protection of its citizens, coordinate the displacement of its resources including the Great Sale of government assets (that have nothing to do with protection) to the private sector...government assets including federal land that serve not the Prime Law of Protection. The Executive Branch shall shrink its size and focus to one laser-like purpose: the protection of its citizens as defined by the Prime Law. Revenues from the Great Sale shall pay off Social-Security obligations with interest and pay down the national debt.

IV. The New Governing Dimension: The TVP President and Vice President, TVP Cabinet Heads, TVP members of Congress shall oversee the transition into the new governing dimension of NO initiatory force as described in the Platform. That Twelve Visions Government operating under the Prime Law shall leap from a destructive power-basis to a productive service-basis – from a destructive ruling class to a productive protection service as described in the Platform.

V. The End of Rule of Man: With the ratification of the Prime-Law Amendment, the government may no longer initiate force of any kind – not through laws, regulations, or litigation. That new-dimension Twelve Visions Government could never again hold back the geniuses of society, who will now make our standards of living soar. Ending the rule of man launches the wealth of mankind. Everyone will become wealthy, including the poor.

ARTICLE 5: THE PILLARS AND THE PLATFORM

The Prime-Law Amendment and the Protection-Only Budget (described in the National Platform) are the two pillars upon which the Twelve Visions Party stands. The timeless TVP Platform demonstrates how the pillars will bring us universal wealth, health, and peace. All people will be wealthy, including today's poor. The TVP Platform is *the* document to defeat the deeply flawed, powerful political structure in America today.

ARTICLE 6: PRIME LITERATURE FOUNDATION

The Prime Literature presents us with a world governed by The Prime Law as opposed to man. The founder of the TVP and author of the Prime Literature, Mark Hamilton, has for over thirty years developed the Prime Literature Foundation upon which this movement is built and the Visions toward which this movement is headed. Mark Hamilton's goal to dramatically improve civilization through the political process as described in the National Platform demands deep and wide integrations beyond what most citizens know. Visionaries interested in office must read his Prime Literature and gain confidence and faith in his vision based on his thousands of pages of written works, most notably his magnum opus *The Prime Cure* (2500-pages, Neothink[®] Society). Without the big picture as seen in his writings, it is easy to misunderstand and misuse this political movement and political party; it is also easy to become frustrated, rebellious, even destructive to this precious and vulnerable movement...this movement to rescue America and then the world from civilization's disease: the rule of man. Always protecting the TVP, the National Executive Committee (Article 11) shall select officers who most deserve their positions based on the effort and performance they have put forth *and* based on their integration with the Prime Literature Foundation and its big picture...officers who will grow this tender political movement into a strong, unstoppable movement whose time has come.

ARTICLE 7: SELECTIONS VS. ELECTIONS

I. Major problems in politics arise from the election process. The election process creates "vote-gathering politicians" who cause severe harm to society (described in the Platform) in order to win or buy votes from substantial segments of the population. Indeed, election and re-election fever create win-at-all-costs purposeful distortions of reality and convincing illusions among politicians prior to and while in office, while in power, which ultimately ushers in the destructive rule of man with his illusions of "social good". As good as it may feel to vote, elections and campaigns (and actions taken while in office for re-election) based on half-truths, deceptions and illusions enable politicians to jump into positions of power they did not earn, or worse, to abuse power they now have. In the Twelve Visions World, positions will be earned based on value/effort/performance (not on campaigns) as in any value-producing business.

II. “Free elections” is a concept needed for representation only because we live under a force-backed government. One can understand this more after reading the Platform. If society embraces the Prime Law and removes initiatory force through the Prime-Law Amendment, then elections and representation become unnecessary and obsolete. Performance and results replace elections and campaigns. Indeed, in the Twelve Visions World, positions in government will be filled by performance and results as described in the Platform, not by elections and campaigns...just as in value-producing businesses. In a businesslike setup, where services are paid for voluntarily and not paid under coercion and force, positions and promotions are filled based on competent performance and results, not on campaign promises and illusions. For example, value-producing businesses do not hold elections for their positions. Representative democracy needs representation because we live under a pay-by-force government – under the rule of man. Without a pay-by-force system, we will not worry about representation because we simply withdraw pay if the service is unsatisfactory. So-called representation gets replaced by real results, real value, *real value exchange*. Good performance and value replaces representation when the Prime-Law Amendment becomes law.

III. Within our own TVP, we will begin a post-Prime-Law-Amendment structure, defined in these bylaws. As a businesslike structure, the TVP’s National Executive Committee (NEC) is the administrative leading head (*leading head* is described in Mark Hamilton’s *Neothink*[®] *Business System*).

IV. The NEC shall select the TVP Presidential and Vice Presidential candidates in lieu of caucuses and primaries (see details in Article 17). When the time comes to replace or fill a vacated National Executive Committee seat, including the National Chairperson, the NEC shall select the officer based on performance – on real results and value. The same applies to the Executive Committees of all TVP affiliates. We will break from the “free election” representation model that brings about campaigns, deception and rule of man. Instead, we now transition to the post-Prime-Law-Amendment businesslike environment of performance, effort and value. TVP Presidential and Vice Presidential candidates, state and local candidates, officers in the National Executive Committee, officers in the State Executive Committees and in all affiliate committees shall be selected based on the effort/value they have delivered (not on empty promises they make). Performance, effort and value – not campaigns, promises and deception – is how we shall internally run our political party and how we shall select our candidates and officers. We shall require all TVP affiliates to do the same. Flaw-filled man harbors self-indulging agendas and, when given the opportunity through illusion-based, election-based politics, would devastate the TVP political movement. Those problematic possibilities get cut off in a businesslike, promoting-on-effort-and-value system. In our case, effort and value also includes integrating the big picture in Mark Hamilton’s writings and taking to heart the sole purpose of the TVP: to depoliticize America by removing initiatory force as stated in Article 3 and described in the National Platform. The Executive Committees shall determine the people who best meet those requisites of effort, value, integration. The national, state, and local

Executive Committees shall select officers for their respective committees as defined in Article 11 and shall select their candidates as defined in Article 17.

V. The TVP shall NOT ever entertain the election process to determine its candidates and officers (such as the initial, erroneous idea of delegates electing the National Chairperson). As any value-creating business, the officers are selected based on proven performance, big-picture integration, effort and value, not on campaign promises. Selections may come from within or from without of the TVP Committees as long as the selection is a visionary who has signed the TVP Contract. The National, State, and Local Executive Committees shall select their officers and candidates through a majority vote of the respective Committee members as set down in these bylaws and their bylaws. The Executive Committees shall act as “Board of Directors” in their respective jurisdictions. A majority vote of the entire Executive Committee is needed to approve a new officer and to select a candidate. A majority vote of the entire Executive Committee is needed to remove an officer (the officer in question participates in this vote).

ARTICLE 8: AFFILIATES

I. No person, group or organization may use the name "Twelve Visions Party" or “TVP” or any confusingly similar designation except the TVP or an organization to which the TVP grants affiliate status or as otherwise provided in these Bylaws.

II. The National Executive Committee shall charter the state-level affiliates from qualifying organizations requesting such status in each state. An organization that wishes to become a state-level affiliate shall present a Declaration of Intent to represent the TVP in their State. Affiliate status shall be granted only to those organizations that adopt the Prime Law, the State Bylaws, and State Platform. The National Executive Committee shall grant or deny state-affiliate status.

III. The potential state-level affiliate officers must demonstrate an intimate understanding of the TVP, its purpose and vision, the big picture as seen through the National Platform and through Mark Hamilton’s Prime Literature, the Post-Prime-Law-Amendment Structure of the TVP Bylaws, the concept of performance/effort/value/results replacing campaigns/promises/deceptions/illusions. Businesslike selections in TVP replace political elections. Moreover, the potential state-level affiliate officers must understand that self-indulging “big political ideas” must be replaced with one simple idea: an initiatory-force-free America – a depoliticized America – as defined in Articles 3 and 4 and developed in the National Platform. The potential state-level affiliate officers must demonstrate a deep understanding that the TVP is not a typical political party. TVP is the party to ultimately disintegrate typical political parties. No off-message showboating or power grabs are tolerated in the TVP; no “strong *political* leaders” are tolerated in the TVP; just a disciplined focus on depoliticizing America by bringing about an initiatory-force-free government through the Protection-Only

Budget and the Prime-Law Amendment is welcomed in the TVP. Again the TVP is NOT typical politics and is NOT a typical political party. The TVP is breaking new ground with the objective to bring government into the new dimension of NO initiatory force and to, therefore, disintegrate the traditional dimension of force-backed politics. The National Executive Committee shall not grant state-level affiliate status until the potential state-affiliate officers fully grasp the purpose of the TVP as stated in Article 3 and developed in the National Platform. (These same points apply from state-level affiliates to all sub-affiliates.)

IV. The National Executive Committee shall not grant state-level affiliate status until that organization adopts and its potential officers grasp the state platform written by Mark Hamilton. The deeper understanding of the Prime Law and Protection-Only Budget and how to apply those pillars free from anyone's opinions or beliefs is not an easy concept to fully grasp. To successfully end initiatory force and depoliticize America – the *sole* purpose of the TVP – requires the founder's pure and simple state platform applying the pillars *free from underlying opinions or beliefs*. The TVP must prevent "good *political* ideas" (not the purpose of the TVP) and non-Prime-Law, contradictory messages from entering into the TVP. The National Executive Committee shall provide state-level affiliates with their state platform written by Mark Hamilton. That state platform shall be the state platform of all state affiliates. The success of the TVP depends upon the presentation of its ideas as well as the ideas themselves as articulated in Mark Hamilton's talk at the first TVP National Convention in Chicago, July of 2009 (as seen on the Neothink[®] Society YouTube Channel www.youtube.com/NeothinkSociety). The TVP Platforms effectively appeal to people's primitive urges while backing up those urges with reality, both at the national and state levels. (See more about the state platforms in Article 18, Section IV.)

V. The National Executive Committee shall not grant state-level affiliate status until that organization adopts and its potential officers grasp the state bylaws written by Mark Hamilton. The deeper understanding of the Post-Prime-Law-Amendment Structure of TVP must be fully grasped. Affiliate officers shall be selected via their bylaws, which are in the Post-Prime-Law-Amendment Structure and closely patterned after the TVP National Bylaws. (See more about the state bylaws in Article 18, Section V.)

VI. The TVP State Bylaws and Platforms shall present the Prime Law as a heading as seen on the TVP National Bylaws and Platform, with the following footnote: The Prime Law is the fundamental, natural law of protection (that directs all decisions of the Twelve Visions Party); the Prime Law may not be amended.

VII. There shall be no more than one state-level affiliate in any one state. Each state-level affiliate, in accordance with its own Bylaws and these Bylaws, shall determine who shall be its VIVs (Very Important Visionaries) invited to the Regular National Convention (Article 16, Section IV).

VIII. A state-level affiliate may charter sub-affiliates within the State, which shall entitle such sub-affiliates to use the name “Twelve Visions Party.” Sub-affiliates shall be held to the same standards and demands put upon the state-level affiliates.

IX. No affiliate shall take any action inconsistent with the Prime Law or the Bylaws and all officers must sign and be held accountable to the TVP Contract (see National Platform).

X. The National Executive Committee shall have the power to revoke for cause the status of any state-affiliate by a majority vote of the National Executive Committee. A motion to revoke the status of a state-affiliate for cause must specify the nature of the cause for revocation.

ARTICLE 9: A WORLDWIDE MOVEMENT

I. The TVP is a worldwide movement to bring civilizations out of their only-known poverty-bound dimension of initiatory-force-backed ruling classes into the never-before-known prosperity-bound dimension of no initiatory force, no ruling classes...from power-based governments to service-based governments worldwide.

II. This political movement out of civilization’s traditional dimension of power-based, initiatory-force-backed rule of man into the new dimension of service-based, initiatory-force-free rule of Prime Law must be looked at differently than anything in the past. The structure of this movement must be looked at as a service-business, specifically a division-of-essence service-business (Article 14).

III. Borders and countries are needed to corral power and control for their respective ruling classes. Whereas the TVP must still operate country-by-country, the TVP itself will be set up now in a service-based structure, a division-of-essence businesslike structure to someday offer extraordinary protection service around the world...until the day that the need for protection no longer exists.

IV. In our division-of-essence structure (Article 14), the U.S. National Executive Committee (U.S. NEC) is the administrative leading head of the TVP (Article 11) and is the original TVP area of purpose (Article 14). The U.S. NEC replicates its knowledge while chartering and guiding other areas of purpose, specifically the state affiliates *and* the National Executive Committees of other countries, the international affiliates.

V. The emerging potential National Executive Committees of countries outside the United States are, in the division-of-essence structure, potential international affiliates. The U.S. NEC shall grant international-affiliate status using the same criteria enumerated in Article 8, with the following clarifications:

VI. The National Executive Committees of chartered international affiliates shall adopt, permanently, Mark Hamilton's timeless Prime-Literature National Platform, the fundamental expression of civilization's new dimension of no initiatory force, with its solo purpose of taking us into that new dimension of no initiatory force known as the Twelve Visions World. That National Platform shall be adjusted throughout by the country's National Executive Committee for obvious geographical and structural political differences. Those edits shall be turned into the U.S. NEC for review and approval, and after the U.S. NEC approves the edits, the U.S. NEC shall submit them to Mark Hamilton for his review and final adjustments and approval.

VII. The National Executive Committees of chartered international affiliates shall adopt, permanently, Mark Hamilton's timeless Prime-Literature National Bylaws, the fundamental expression of the post-Prime-Law-Amendment structure of a division-of-essence, service-based party, with the solo purpose of protecting its citizens. The Bylaws shall be adjusted throughout by the country's National Executive Committee for obvious geographical and structural political differences. Those edits shall be turned into the U.S. NEC for approval, and after the U.S. NEC approves the edits, the U.S. NEC shall submit them to Mark Hamilton for his review and final adjustments and approval.

VIII. The National Executive Committees of chartered international affiliates shall grant charters to their equivalent of "state-level affiliates" (and those "state-level affiliates" shall grant sub-affiliate status) using the same criteria enumerated in Article 8.

IX. The U.S. NEC shall decide by majority vote when to let go as leading head of another country's NEC and let it function autonomously as its country's leading head according to its bylaws.

X. The NECs of the different countries shall meet annually to share their progress, data, disastrous and successful campaigns...to help each other break through to the next level.

ARTICLE 10: REGIONS

I. At this point there shall be no regional officers.

II. With growth of the TVP, regional committees will develop as part of a growing Division-of-Essence businesslike structure (Article 14), and this Article 10 shall be amended accordingly by the National Executive Committee.

ARTICLE 11: THE NATIONAL EXECUTIVE COMMITTEE

I. The U.S. National Executive Committee is the Administrative Leading Head of the TVP, including the Administrative Leading Head of the state affiliates and international affiliates. The

National Executive Committee's responsibilities are enumerated throughout the Articles of these Bylaws.

II. The National Executive Committee's Officers

A. There shall be seven officers as the Administrative Leading Head of the TVP known as the National Executive Committee.

B. The seven National Executive Committee Officers at the time of these Bylaws are:

1. Michael Dilworth (Chair)
2. Steve Fagan (First V. Chair)
3. Tom Cary (Second V. Chair)
4. Jill Reed* (Third V. Chair)
5. Larry Johnson* (Treasurer)
6. Kenneth Townsend* (V. Treasurer)
7. Loren Taylor (Secretary)

* Jill Reed was selected to replace original officer Bill Hunsicker when he resigned.

* Larry Johnson was selected to replace original officer Karlton Roberts when he resigned.

* Kenneth Townsend was selected to replace original officer Larry Wert when he resigned.

C. A National Executive Committee Officer shall continue his or her role as officer until:

1. He or she resigns
2. A majority vote (includes the vote of the officer in question) of the entire National Executive Committee calls for his or her removal based upon:
 - a. Weak performance
 - b. Replacement with a more effective choice (natural competition)
 - c. Not adhering to the Prime Law (ignorantly or purposely)
 - d. Lacking or slipping integration with the purpose of TVP (Article 3)

- e. Lacking or slipping integration with the National Platform
 - f. Physically not able to fulfill responsibilities
 - g. Mentally not able to fulfill responsibilities
 - h. Need for a change, a fresh approach toward achieving our purpose (Article 3)
3. A 2/3 vote of the National Committee (Article 13) calls for his or her removal based upon:
- a. Weak performance
 - b. Replacement with a more effective choice (natural competition)
 - c. Not adhering to the Prime Law (ignorantly or purposely)
 - d. Lacking or slipping integration with the purpose of TVP (Article 3)
 - e. Lacking or slipping integration with the National Platform
 - f. Physically not able to fulfill responsibilities
 - g. Mentally not able to fulfill responsibilities
 - h. Need for a change, a fresh approach toward achieving our purpose (Article 3)

D. The National Executive Committee shall hold an annual, open and honest discussion of its seven officers' performance, both individually and collectively. This annual meeting should open the eyes of the NEC to its strengths and weaknesses and could begin the process of removing a weak officer.

E. Once the National Executive Officer is removed, the National Executive Committee shall replace the position within 90 days upon majority vote of the National Executive Committee.

III. State and International Executive Committee's Officers

A. There shall be from four to seven officers (preferably seven) as the Administrative Leading Head of the TVP State Affiliate known as the State Executive Committee and there shall be seven officers as the Administrative Leading Head of the TVP International Affiliate known as the country's National Executive Committee.

B. The State Executive Committee is the Administrative Leading Head of the State TVP, including the Administrative Leading Head of its direct sub-affiliates. An international

affiliate's National Executive Committee is the Administrative Leading Head of that country's TVP, including the Administrative Leading Head of its direct sub-affiliates.

C. The original State Executive Committee Officers and National Executive Committee Officers of the international affiliates shall be approved by the U.S. National Executive Committee during the process of granting the TVP State or TVP Country Charter. The U.S. NEC is the Administrative Leading Head of the TVP worldwide (Article 14).

D. A State Executive Committee Officer or National Executive Committee Officer of an international affiliate shall continue his or her role as officer until:

1. He or she resigns
2. A majority vote (includes the vote of the officer in question) of the entire State Executive Committee or entire National Executive Committee of an international affiliate calls for his or her removal based upon:
 - a. Weak performance
 - b. Replacement with a more effective choice (natural competition)
 - c. Not adhering to the Prime Law (ignorantly or purposely)
 - d. Lacking or slipping integration with the purpose of TVP (Article 3)
 - e. Lacking or slipping integration with the National and State Platform
 - f. Physically not able to fulfill responsibilities
 - g. Mentally not able to fulfill responsibilities
 - h. Need for a change, a fresh approach toward achieving our purpose (Article 3)
3. A majority vote of the U.S. National Executive Committee calls for his or her removal based upon:
 - a. Weak performance
 - b. Replacement with a more effective choice (natural competition)
 - c. Not adhering to the Prime Law (ignorantly or purposely)
 - d. Lacking or slipping integration with the purpose of TVP (Article 3)
 - e. Lacking or slipping integration with the National and State Platform
 - f. Physically not able to fulfill responsibilities

g. Mentally not able to fulfill responsibilities

h. Need for a change, a fresh approach toward achieving our purpose (Article 3)

E. The State Executive Committee and National Executive Committee of international affiliates shall hold an annual, open and honest discussion of their officers' performance, both individually and collectively. This annual meeting should open the eyes of the Executive Committee to its strengths and weaknesses and could begin the process of removing a weak officer.

F. Once the State Executive Officer is removed, the State Executive Committee shall replace the position within 90 days upon a majority vote of the State Executive Committee. Once the National Executive Officer of an international affiliate is removed, that country's NEC shall replace the position within 90 days upon a majority vote of the country's NEC.

IV. Officer Responsibilities of the Executive Committees

A. The Chair of the U.S. National Executive Committee shall preside at all National Conventions and all meetings of the National Committee. The Chair is the Chief Executive Officer of the TVP with authority to direct its business and affairs, including the hiring and discharging of National Committee volunteers and paid personnel, subject to majority consent of the National Executive Committee.

B. The Chair of the National Executive Committee of an international affiliate shall preside at that country's National Conventions and all meetings of that country's National Committee. The Chair is the Chief Executive Officer of that country's TVP with the authority to direct its business and affairs, including the hiring and discharging of that country's National Committee volunteers and paid personnel, subject to majority consent of that country's National Executive Committee.

C. The Chair of the State Executive Committees shall preside at all State conventions and all meetings of the State Committee. The Chair is the Chief Executive Officer of the State TVP with authority to direct its business and affairs, including hiring and discharging of State Committee volunteers and paid personnel, subject to majority consent of the State Executive Committee.

D. The Vice-Chairs shall be the chief assistants to the Chair, performing such duties as the Chair shall prescribe and holding such executive powers as the Chair shall delegate. The Vice-Chairs shall perform the duties of the Chair in the event the Chair is, for any reason, unable to perform the duties of the office. If multiple vice-chair officers are appointed, one must be designated as "First Vice-Chair" who will perform the duties of the Chair in the event the Chair is unable to.

E. The Secretary shall be the recording officer and shall perform such duties as are assigned by the Chair. The Secretary shall attend all meetings and all Conventions and shall act as Secretary thereof, keeping such minutes and records as necessary. The Secretary shall maintain the email list of his or her Executive Committee as well as the National Committee (National EC Secretary) and State Committee (State EC Secretary). The secretary shall send out voting ballots and receive and tally votes including the National Committee or State Committee votes when necessary. The Secretary shall be the custodian of the Bylaws. The Secretary shall collect the tracking reports for his or her Executive Committee, containing all information required by the Committee.

F. The Treasurer shall receive, expend and account for the funds of the TVP under the supervision and direction of the National Chair and the National Executive Committee (regarding the National EC Treasurer) and State Chair and the State Executive Committee (regarding the State EC Treasurer). The National Treasurer shall make a monthly financial report to the National Executive Committee and an annual financial report to the National Committee. The State EC Treasurers shall make monthly financial reports to their respective State Executive Committees and an annual financial report to their respective State Committees and to the National Executive Committee. The Treasurer shall perform all duties required of the office by applicable federal and state law. The Treasurer is responsible for oversight of all financial functions, including, but not limited to, receipts, disbursements, internal and external reporting. The Treasurer shall report to his or her Executive Committee both the financial situation of the TVP and the results of its activities. The annual report of the Treasurer shall include an independent auditor's report opining whether the financial statements present fairly, in all material respects, the financial position of the TVP and the changes in its net assets and its cash flow for the year then ended, in conformity with accounting principles generally accepted in the United States of America. The Treasurer shall also present unaudited monthly financial statements to his or her respective Executive Committee. Such reports shall be sent to all officers of the respective Executive Committee.

G. The Vice-Treasurer shall be the chief assistant to the Treasurer, performing such duties as the Treasurer shall prescribe, and shall perform the duties of the Treasurer in the event that the Treasurer is, for any reason, unable to perform the duties of the office.

H. The TVP officers shall thoroughly know and understand all aspects of the timeless National Platform written by Mark Hamilton. The TVP officers shall read closely the publications of TVP founder Mark Hamilton and strive to see the big picture as presented in his 2500-page magnum opus *The Prime Cure*.

ARTICLE 12: THE BIG-PICTURE LEADING HEAD

I. The Big-Picture Leading Head is Mark Hamilton. Mark Hamilton holds the widest Neothink[®] integration, having spent most of his life, beginning decades ago as a young man, pulling together, integrating, and creating the broadest vision, as fully revealed in his 2500-page magnum opus *The Prime Cure*.

II. Mark Hamilton removed himself through these Bylaws from the day-to-day TVP administrative actions for actualizing his vision. That responsibility now falls upon the Administrative Leading Heads (i.e., the National, State, County, Local Executive Committees). Instead, Mark Hamilton immersed himself into the deepest Neothinking[®] (i.e., focused ongoing integrated thinking – superpuzzle-building thinking) needed to see and pull together the puzzle-picture. The responsibility of creating that big picture and guiding the TVP movement toward that big picture falls on Mark Hamilton and will always fall on Mark Hamilton until his passing.

III. Visionaries holding a TVP committee officer position or political office or government position must work to internalize and engage Mark Hamilton's big-picture guidance, which always stems from one objective: *end initiatory force*. A lack of integrating and abiding by Mark Hamilton's big-picture guidance is tantamount to a lack of integrating and abiding by the Prime Law, which is reason for dismissal of committee officers and for disowning elected and appointed politicians, bureaucrats, and judges.

ARTICLE 13: THE NATIONAL COMMITTEE

I. We must shed our political skin and see the TVP National Committee from the perspective of a division-of-essence Neothink[®] company (as described in Article 14 and described in detail in Mark Hamilton's *Neothink[®] Business System*). The essence of the TVP is *protection of American (eventually all countries') citizens* under the Prime-Law Amendment and Protection-Only Budget (i.e., the Prime-Law Budget). To that end, the National Committee exists. All else must go.

II. The National Committee consists of the National Executive Committee, the Chair and Vice Chair (First Vice-Chair if more than one) of the state affiliates.

III. The National Committee shall meet monthly for its Essence Meeting (as described in Article 14) under the direction of the TVP National Executive Committee Chairperson. Most monthly Essence Meetings will be held via telephone conference call. Times and places shall be determined by the National Executive Committee Chairperson. The National Chairperson (i.e., Chairperson of the National Executive Committee) shall guide the state affiliates via the big picture.

IV. The National Executive Committee shall adopt rules of procedure for the conduct of the National Committee meetings and the carrying out of its duties and responsibilities, including the Essence Tracking Report (described in Article 14). The National Executive Committee shall establish and through the National Committee implement the purpose and process of the TVP as stated in Articles 3 and 4.

V. A National Committee member shall be a visionary in good standing of the National Executive Committee or a State Executive Committee and shall not be a member or candidate of any political party other than the TVP.

VI. Any member of the National Committee may call for a special meeting or request to be added to the agenda of a scheduled National Committee Meeting to discuss and possibly request a vote regarding the selected presidential and/or vice presidential candidates (see Article 17, Section X). In the event of such a vote, all members must vote.

VII. The Secretary may mail or email ballots for votes. Twenty days shall be allowed for the return of the votes cast, by mail or email, to the Secretary. The Secretary shall report the results to all members of the National Committee. The Secretary shall establish procedures for identifying voters in an email ballot, and may accept votes through any mail system, including facsimile and electronic mail, for which such procedures have been established. If a quorum (i.e., 51% of the National Committee) is required, then at the expiration of the applicable voting period, if a quorum has not returned their votes, the measure being voted upon shall be deemed to have failed; in all other cases, a majority of the votes returned shall carry the measure, except where a higher vote is required by the Bylaws. The Secretary shall preserve all such votes until the next meeting of the National Executive Committee, at which meeting the NEC shall order the disposition of such votes, which shall be later revealed to the National Committee in the subsequently scheduled meeting.

VIII. Vote counts may be reviewed in detail by any officer of the National Executive Committee or any officer of the National Committee upon request.

ARTICLE 14: DIVISION OF ESSENCE

I. The TVP is to take the unique form of a division-of-essence businesslike structure (as developed by Mark Hamilton in *The Neothink[®] Business System*, 315 pages, Neothink[®] Books). All TVP officers must read and understand the Neothink[®] Business System. That is mandatory. The Administrative Leading Head of this division-of-essence structure is the U.S. National Executive Committee, the original area of purpose. The U.S. National Executive Committee replicates areas of purpose (i.e., the state affiliates and NECs of other countries, the international affiliates) that, in turn, replicate areas of purpose (i.e., the sub-affiliates). The U.S. National Executive Committee shall hold monthly Essence Meetings (as described in *The Neothink[®]*

Business System) with the state and international affiliates. The Chair of the U.S. National Executive Committee shall prepare, deliver, and preside over the monthly Essence Meetings with the entire National Committee plus the Chair and First V. Chair of the international affiliates (i.e., the NECs of other countries).

II. The Chair and First Vice Chair of state and international affiliates need to be present in the monthly Essence Meeting. Attendance is mandatory and may be missed only because of an emergency. If one does not attend due to an emergency, another representative from that state or country must attend without excuses. Two officers from each state and international affiliate must attend the monthly Essence Meeting. The National Executive Committee's secretary shall take detailed minutes and distribute those minutes via email to all state-affiliate and international-affiliate officers.

III. The purpose of this monthly Essence Meeting is big-picture direction and guidance. The U.S. National Executive Committee led by its Chairperson shall give the state and international affiliates projects to pursue and complete. The projects to pursue could apply to all state and international affiliates or could be different among the affiliates. Those projects shall be determined by the U.S. National Chairperson. As described in Mark Hamilton's *Neothink*[®] *Business System*, those projects shall be listed (by the U.S. National Executive Committee's secretary and sent to the state and international affiliates via email), and progress shall be reported on that list of projects – the Essence Tracking Report – to be turned in to the U.S. National Executive Committee via email five days prior to the next monthly Essence Meeting.

IV. The businesslike TVP is very different than other political parties. The division-of-essence businesslike structure will increasingly bring strength of focus to TVP's sole purpose to end initiatory force – to the Prime-Law Amendment and Protection-Only Budget – a focus and purpose no other political party has. Indeed, the TVP will grow in a businesslike way toward its single purpose to end initiatory force, thus depoliticize America (and eventually the world) for our freedom, prosperity and happiness. There shall be no internal elections and re-elections within the TVP to obscure, compromise, corrupt, and eventually lose focus on our purpose and drift from our goal. There shall only be a single, determined drive to depoliticize America by eliminating initiatory force and forever ending the rule of man and his ruling class.

V. To best understand this division-of-essence structure, all officers in the TVP are required to read, study, and internalize Mark Hamilton's *Neothink*[®] *Business System*.

ARTICLE 15: FINANCE AND ACCOUNTING

I. The fiscal term of the National TVP shall begin on January 1 of each year. The National Executive Committee shall determine the National TVP budgets and expenditures by majority vote.

II. The National Executive Committee shall cause an efficient double-entry system of accounts to be installed and maintained. Financial statements of the Party shall be prepared in accordance with Generally Accepted Accounting Principles (GAAP).

III. No disbursements exceeding \$100 may be made with cash

IV. The National Executive Committee shall have the power to designate the depository of all funds of the Party, and shall appoint such officers and employees as in its judgment may seem advisable to deposit and withdraw funds.

V. The TVP shall not borrow in excess of \$1,000 total without prior approval by a 5 to 2 vote of the National Executive Committee.

ARTICLE 16: CONVENTIONS

I. Regular National Conventions: The TVP shall hold a Regular National Convention every four years up to a year prior to the Presidential Election at a time and place selected by the National Executive Committee. The National Chairperson shall preside over the convention.

II. Non-Regular National Conventions: In any year which does not include a Regular National Convention, a Non-Regular National Convention may be held at the discretion of the National Executive Committee.

III. The National Executive Committee shall select the TVP Presidential and Vice Presidential Candidates as defined in Article 17, and the Chairperson of the National Executive Committee (i.e., the National Chairperson) shall announce the selection at the regular National Convention.

IV. As the TVP grows, the National Conventions will eventually reach full-capacity, evolving into an invitation-only event of Very Important Visionaries (VIVs). VIVs are major donors and valuable, hard-working volunteers who have earned a spot for their contributions and efforts at the “big party” Regular National Convention where the National Chairperson shall announce the TVP’s Presidential and V. Presidential Candidates. VIVs have no role in the selection process, no voting role. They are Very Important Visionaries (VIVs) selected to celebrate the selection of the Presidential and Vice Presidential candidates. At National Conventions VIVs shall be those invited by the National Executive Committee, the National Committee, the State Affiliates and subaffiliates. A selected delegate must RSVP to his or her invitation within two weeks of receiving the invitation.

ARTICLE 17: PRESIDENTIAL AND VICE-PRESIDENTIAL SELECTIONS

I. The selection for the TVP Presidential candidate and the TVP Vice Presidential candidate shall be made by majority vote of the National Executive Committee and shall be announced and made public by the National Chairperson at the Regular National Convention.

II. There shall be no primary election for the TVP Presidential nominee. However, at any time prior to the National Convention, TVP Visionaries may announce their TVP presidential aspirations and put forth awareness campaigns for the TVP and its immense benefits for all non-ruling-class Americans. The effectiveness of their – the “candidates” – awareness campaigns may play a major role in the National Executive Committee’s Presidential and Vice Presidential selections. And those awareness campaigns are NOT won by a voting public, therefore attack ads, illusions, deceptions will only work against the selection of a TVP Presidential hopeful.

III. Contrary to other political parties, the TVP Presidential Candidate should have no “big political ideas.” The TVP is not about having a strong political leader and is not interested in that. The TVP is about depoliticizing America via the Prime-Law Amendment and Protection-Only Budget. *That’s it.* The one and only focus of the TVP Presidential Candidate is spelled out in Article 3 and expanded upon in the National Platform. Any visionary with political ambitions beyond Article 3 (and its resulting Twelve Visions World as described in the National Platform) shall not be selected for TVP Presidential or V. Presidential Candidates. The TVP is NOT traditional politics...*it is the anti-politics.*

IV. Reiteration: The purpose of the TVP Presidential and V. Presidential candidates is defined in Article 3 and expanded upon in the TVP Platform. There can be no other purpose. Those with any further purpose including personal agendas, personal egos, personal ideas or beliefs or feelings, any purpose for running for office other than the simple idea of depoliticizing America as described in Article 3 shall not qualify for the TVP Presidential or V. Presidential candidacy.

V. TVP Presidential hopefuls must submit a resumé to the National Executive Committee. Although there is no mandatory timetable, it is strongly suggested that TVP Presidential hopefuls submit their resumé no less than six months prior to the National Convention. A TVP Presidential hopeful must be available for interviews with the National Executive Committee. The National Executive Committee shall determine who will be interviewed to help determine how well he or she understands and integrates the purpose of the TVP as defined in Article 3 and expanded upon in the National Platform. All self-indulging “big political ideas” must be replaced with discipline and *one idea* and *one idea only*: depoliticize America through the Prime-Law Amendment and Protection-Only Budget. The National Executive Committee will determine how well a potential candidate can be true to those two pillars and how skillful a potential candidate can be at stimulating people’s urges to vote TVP, as articulated in Mark Hamilton’s speech delivered to the 2009 National Convention (see that speech at [www.youtube.com/Neothink Society](http://www.youtube.com/NeothinkSociety)).

VI. As described in the National Platform (and even further in Mark Hamilton's trilogy *Neothink Superpuzzle*, 1100 pages), a totally free, voluntary-pay TVP government will no longer need elections and their destructive deceptions and illusions from vote-gathering politicians distorting reality to win substantial segments of the voting public for election or re-election. The harm they do to society by "buying" votes while in power is exposed in the TVP National Platform. Nevertheless, for now, we must compete within their ruling-class, pay-by-force traditional system run by elections for so-called "representation" (as opposed to positive results and value exchange as in the voluntary-pay TVP system described in the TVP Platform). To compete and pursue its purpose (Article 3), the TVP shall participate in the general elections.

VII. No candidate shall be considered for President or Vice-President who is ineligible under the United States Constitution, who has not expressed a willingness to accept the candidacy of the TVP, who is not a visionary of the TVP, or who has not signed the TVP Contract.

VIII. In the event of the death, resignation, disqualification or suspension of the TVP's nominee for President, the Vice-Presidential nominee shall become the Presidential nominee. The National Executive Committee shall then fill the Vice-Presidential vacancy within 60 days.

IX. The National Committee and affiliates and their VIVs shall respect the selection for the Presidential ticket at the Regular National Convention and provide full support for the selected Presidential and Vice Presidential candidates as long as they do not violate the TVP Contract, and their campaigns are conducted in accordance with Article 3 and the Platform of the TVP.

X. The Presidential or Vice Presidential candidate's nomination may be suspended by a majority vote of the National Executive Committee or by a 2/3 vote of the entire National Committee at a meeting called for that purpose (see Article 13, Section VI). That candidate's nomination shall then be declared null and void. In either case, a new Vice Presidential candidate then must be selected by the National Executive Committee and made public by the National Chairperson within sixty days. In the theoretical possibility the full TVP Presidential ticket is declared null and void, the NEC must select a new Presidential ticket within 60 days.

ARTICLE 18: THE FUNDAMENTAL DOCUMENTS

I. The Prime Law is the fundamental, natural law of protection and therefore stands alone. The National Executive Committee may not amend the Prime Law. The Prime Law shall be the heading to, but not an amendable part of, all TVP Platforms and Bylaws, including national, international, state, county, city, local bylaws and platforms. The Prime Law stands alone, untouchable, immune to amender. The Prime Law may be edited by the founder of the TVP, by Mark Hamilton only, but most likely never. The following footnote shall accompany the Prime Law when it appears as a heading to national, international, state, county, city and local bylaws and platforms, as follows: *The Prime Law is the fundamental, natural law of protection (that*

directs all decisions and actions of the Twelve Visions Party); the Prime Law may not be amended.

II. The founding 2012 TVP National Platform (unveiled in mid-2009) is timeless. That fundamental document is based on fundamental principles as opposed to transitory pragmatism. Therefore, that seminal 2012 National Platform shall forever remain the TVP National Platform, for that founding Platform is the fundamental expression of an entirely new dimension of civilization void of initiatory force. That document founded on fundamental principles NOT on pragmatic planks will end politics as we know it, eradicating the political dimension of initiatory force and its virulent rule of man. The National Platform takes civilization into the never-before-known dimension of no initiatory force, and that founding Platform is our map into that prosperous new world. To reach our destination, to enter a new dimension requires Mark Hamilton's founding Platform. The Platform may never be amended by anyone or any committee beyond Mark Hamilton himself. Mark Hamilton may at any time edit this document as part of a lifelong journey to idealize and actualize the Twelve Visions World. His editing process digs down, down, down beneath the illusions and appearances, down to the fundamental nature of things, down to bedrock reality to bring us into the never-before-known dimension of no initiatory force...into the prosperous and peaceful Twelve Visions World. These same requirements apply to the international affiliates. However, the international affiliates may make adjustments for geographical and structural political differences as described in Article 9, Section VI.

III. The TVP National Bylaws is a breakthrough document bringing us for the first time a political party, political purpose, and a political process from an entirely new dimension – the dimension of no initiatory force. The fundamental principles may never be amended by any hand beyond founder Mark Hamilton's editing hand. The National Executive Committee, the Administrative Leading Head of the TVP, may make *administrative* amendments to the National Bylaws with a 5-2 vote. However, the principles of the Bylaws may never be amended. Only the founder of TVP, author of the Bylaws, and Big-Picture Leading Head Mark Hamilton may edit the timeless principles of the Bylaws. Specifically, Articles 1 through 9, 12, 18 and 20 should not ever need administrative amendments and fall into the Do Not Touch category. Articles 10, 11, 13 through 17, and 19 contain procedures that could conceivably require administrative/procedural adjustments in the future, although very rarely if ever. Any administrative/procedural amendments shall be brought to Mark Hamilton's attention. These same requirements apply to the international affiliates. However, the international affiliates may make adjustments for geographical and structural political differences as described in Article 9, Section VII.

IV. The timeless State Platform written by Mark Hamilton shall be the State Platform for all state affiliates. Over time, when and only when the National Executive Committee is convinced the state-level affiliates fully grasp the role of the TVP to obey the Prime Law despite personal ideas, beliefs, feelings and egos, to forego all grasps for glory and power and to pursue nothing

more than the “boring” single-minded purpose of **depoliticizing America** through the Protection-Only Budget and the Prime-Law Amendment...then the National Executive Committee may make the decision with a majority vote to grant permission for the state-level affiliates, on a state-by-state basis, to “localize” their state platforms while always abiding by the Prime Law and Protection-Only Budget. The National Executive Committee may hold certain states to Mark Hamilton’s founding State Platform and not others. The National Executive Committee may require a state affiliate to immediately reinstate Mark Hamilton’s founding state platform in lieu of their “localized” state platform that falls short of the purpose, principles, process and pillars described in Articles 3, 4, and 5 of the National Bylaws. All state platforms must drive home the point that the TVP will depoliticize America and each state through the Prime-Law Amendment (for both the U.S. Constitution and their State Constitutions) and Protection-Only Budget (for both the National Budget and their State Budgets). These same requirements apply to the international sub-affiliates.

V. The State Bylaws written by Mark Hamilton are closely patterned after the National Bylaws. The State Executive Committees may make administrative amendments only to the State Bylaws with a minimum 2/3 vote. However, within our Division-of-Essence business structure, any administrative amendment that formally passes at the state-affiliate level must then be submitted to the National Executive Committee. The National Executive Committee shall accept or reject the amendment by majority vote in no more than 60 days. Only the founder of the TVP, author of the Bylaws, and Big-Picture Leading Head Mark Hamilton may edit the principles of the State Bylaws. These same requirements apply to the international sub-affiliates.

VI. The Bylaws’ article titled “The Fundamental Documents” (Article 18 of the National Bylaws) may not be amended – may not be altered by any hand beyond founder Mark Hamilton’s editing hand. Article 18 (or article titled “The Fundamental Documents”) may never be amended at any level – national, international, state, county, city, local...all sub-affiliates. The Bylaws’ Article 18 – the article titled “The Fundamental Documents” – preserves what needs to be permanently preserved in order to end the rule of man.

ARTICLE 19: DISTRIBUTION OF BYLAWS

The National Executive Committee shall issue the Bylaws as follows: a copy of these Bylaws shall be provided to each officer of the U.S. National Executive Committee and U.S. National Committee and each Chair and First Vice Chair of all International Affiliates and sub-affiliates. All other TVP officers and members can access these Bylaws at www.TVPNC.org.

ARTICLE 20: ADOPTION

These revised Bylaws, written and edited by Mark Hamilton, shall take effect immediately. These Bylaws provide the TVP with the purpose, process, and structure to enter the new dimension of no initiatory force...to bring the world into the wealthy, healthy, and peaceful Twelve Visions World.

©Copyright 2009, 2012 Mark Hamilton and The Twelve Visions Party[®], All Rights Reserved.