

A GUIDE TO PARTY LABELS

The following is a list of the abbreviations used in this publication to identify the party labels that appeared on the various state ballots for the U.S. Presidential and Congressional candidates in the 2004 primary and general elections. The party label listed may not necessarily represent a political party organization.

AIP	=	American Independent	NB	=	Nebraska Party
AKI	=	Alaskan Independence	NJC	=	NJ Conservative Party
AKL	=	Alaska Libertarian	NL	=	Natural Law
AMC	=	American Constitution Party	NP	=	Nominated By Petition
BLD	=	Builders	NPA	=	No Party Affiliation
BP	=	By Petition	NPP	=	New Progressive Party
C	=	Conservative	O	=	Other
CEN	=	Centrist	OP	=	Other-Party Candidate
CHF	=	Christian Freedom	P	=	Prohibition Party
CNC	=	Concerned Citizens	PC	=	Politicos Son Corruptos
CON	=	Constitution	PCH	=	Personal Choice
CPF	=	Constitution Party Of Florida	PCN	=	Petitioning Candidate
CPP	=	Concerns Of People Party	PFP	=	Peace And Freedom
CRP	=	Colorado Reform Party	PG	=	Pacific Green
CST	=	Constitutional	PJP	=	Peace And Justice
D	=	Democratic	PLC	=	Pro Life Conservative
DCG	=	D.C. Statehood Green	POP	=	Populist
DFL	=	Democratic-Farmer Labor	PPA	=	Populist Party Of Arkansas
DNL	=	Democratic-Nonpartisan League	PPD	=	Popular Democratic Party
EPU	=	E Pluribus Unum	PRI	=	Puerto Rican Independent Party
FAA	=	For All Americans	PRO	=	Progressive
FSW	=	Florida Socialist Workers	PWF	=	Protect Working Families
GI	=	Green Independent	R	=	Republican
GPF	=	Green Party Of Florida	RAN	=	Randolph For Congress
GR	=	Green-Rainbow	REF	=	Reform
GRA	=	Green Party Of Arkansas	SEP	=	Socialist Equality Party
GRN	=	Green	SFL	=	Socialist Party Of Florida
HEA	=	Healthcare Party	SOC	=	Socialist Party USA
HMR	=	Help Middlesex/Monmouth/ Somerset/Union Residents	SPW	=	Socialist Party Of Wisconsin
I	=	Independent	SV	=	Save Our Children
IAP	=	Independent American	SWP	=	Socialist Workers Party
IDE	=	Independent Party Of Delaware	TBL	=	The Better Life
IDP	=	Independence	U	=	Unenrolled
IG	=	Iowa Green Party	UC	=	United Citizens
IMN	=	Immigration Moratorium Now	UN	=	Unaffiliated
JEB	=	Jobs Equality Business	USM	=	U.S. Marijuana Party
LBF	=	Libertarian Party Of Florida	UST	=	U.S. Taxpayers
LBT	=	Libertarian	V	=	Veterans Party
LG	=	Louisiana Green Party	VGR	=	Vermont Green
LU	=	Liberty Union	W	=	Write-In
M	=	Marijuana	WF	=	Working Families
MTP	=	Mountain Party	WG	=	Wisconsin Greens
N	=	Nonpartisan	WW	=	Workers World