
GPPC - #05

Rev. 07-10-16

GREEN PARTY

OF PIMA COUNTY
(GPPC)

PC (Precinct Committeeman)

Handbook & Resource
Guide

Precinct Committeeman:

County and Precinct:

GPPC

P.O. BOX 6014 Tucson, Arizona 85703

PimaGreens.org (520)798-6169

Not authorized by any candidate or candidate committee.

Labor Donated

Page 2 of 49

June 15, 2016

 Dear Green Party PC:

Thank you for volunteering for the Arizona Green Party in the important position of Precinct

Committeeman. Precinct Committeemen are the integral links that makes this party relevant and

functional. Grassroots Democracy begins here with you. You are the Party’s representative to your

precinct, therefore the eyes and ears of the AZ Green Party.

The Green Precinct Committeeman L.E.A.D.S. by Listening, Educating, Activating, Delivering

information, and Supporting the voters, the party, and candidates. The Party depends on you to

make THE difference in elections by implementing the guidelines in this handbook in order to

register new Green voters and get them to vote. With your active, ongoing help in your precinct,

we will succeed in electing effective Greens to all levels of public office.

This resource guide was prepared for you, the precinct committeeman; please check with your

GPPC Steering Committee, particularly the County Chairperson, about the many benefits and

opportunities for hands-on training and education. Together we will build and sustain the best

Green Party organization in Arizona in support for Green Pima County candidates. Thank you

again for your vital contributions and leadership.

* * *

Thanks to everyone who continually energize the Green Party of Pima County.

GREEN PARTY OF
PIMA COUNTY

“The most important job I
ever held was that of
precinct committeeman.”
 - a successful Green activist

Page 3 of 49

Table of Contents

Chapters Page

1. Overview

2. What It Means To Be a Green

4

5

3. The Basics – What is a precinct, job description, & types of

PCs

6

4. Getting Started - How to be an effective PC, know your

precinct, know your neighbors, & know your party organization

11

5. Precinct Outreach– What is canvassing & why is it important,

canvass tools & tips, canvass techniques, sample phone script,

reading the voters, and sample Volunteer Form

13

6. Registering Voters – Frequently asked questions, tips, county

recorder contact information,

19

7. Candidate Support – How to best support your candidates 23

8. Winning Elections – Absentee Voting and Get-Out-The-Vote

(GOTV)

26

9. Volunteer Recruitment – Recruiting & managing volunteers,

recruiting neighborhood or block captains, & tips

31

10. Volunteer Opportunities 34

11. Party Communications 36

 Appendix:

 Party Structure

 Party & Elected Officials Contact Information

 Sample Cards and Letters

 Writing introduction letters

 Sample Intro Letter

 Sample GOTV Letter

 Sample E-mail Welcome

 Tips for Writing Letters to the Editor

 Sample Letter to the Editor

 A Four Point National Agenda

37

For more PC Activist tools and resources, visit “gp.org/organize/organize-kit”.

http://gp.org/organize/organize-kit

Page 4 of 49

Chapter 1:
This PC/Activist Handbook

& Resource Guide

This Guide is designed to help you fulfill the responsibilities of Precinct

Committeeman (PC). The PC is the appointed or elected representative of the

Arizona Green Party to the precincts – the vital link between elected officials, the

party, and the voters.

Today, federal, state, and local races still find Greens routinely outspent by

Republicans, Greens and their special-interest collaborators. An active and effective

grass roots Green Party organization is essential to overcome this difference in

campaign spending, emphasizing our independence from any corporate funding.

Ultimately, no amount of money will replace the effectiveness of neighbor-to-

neighbor campaigning. You are joining with thousands of other Green precinct

workers across America in this ongoing effort.

There are numerous ways to accomplish the goals of a PC. This handbook covers

techniques proved most effective. We urge you to consult your fellow Green PCs to

discuss additional ideas.

Your PC Handbook & Resource Guide contains information, instructions, and quick

reference pages to keep you organized and effective. The intent is for this to be a

living document that you will add to as you become an experienced PC and as new

tools become available. We recommend the following items as a minimum. Work

pages and templates for many of them are included in the rest of this guide.

Include the following items in your PC Handbook
• List of party contacts

• List of elected officials

• Calendar of all pertinent elections, meetings, and events

• A map of your precinct

• Election information pamphlets (will contain polling place info)

• Precinct and district registration statistics

• Voting history statistics

• Voter registration forms

• Vote-by-mail request forms

• Copies of brochures on voting rights, absentee voting, etc. from the County

Elections Department

Additional materials or talking points, such as

• Candidate information and literature

• Issue information

• Historic differences between Green Party and other Parties’ positions

• Current differences between Green Party and other Parties’ positions

Overview

Suggested

format for

Handbook:
3-ring, loose-leaf

notebook (1” or 1-

1/2”) size; D-ring

works best

These materials are

available from your

County Chair.

Page 5 of 49

Chapter 2:
What It Means To Be a Green

The first step to being an effective Precinct Committeeman is to understand

what the Party stands for…

The Arizona Green Party brings together the political aspirations of a large and

diverse group of people who share a set of core values. What is a Green? Greens

come from all walks of life which you see in your community: at work, at

church, at the store, and at the ballpark.

We believe in:

 Grassroots Democracy - resulting in freedom from government

interference in our private lives and personal decisions

 Social Justice – allowing equal opportunity for all citizens

 Ecological Wisdom – fostering laws that protect and preserve our

environment, including common-sense reforms for safer, cleaner air

and water

 Nonviolence – supporting a morally sound US, securing safety in our

homes and on our streets

 Decentralization – developing a non-hierarchical government that is

accountable to the people

 Community-based Economics - rewarding honest, hard work with a

living wage and fair tax system

 Feminism – infusing human values back into political discourse

 Respect for Diversity – acknowledging human differences while

appreciating our commonality

 Personal and Global Responsibility – upholding the personal without

abandoning community responsibility

 Future Focus – bringing the sustainability concept into all decision

making

What It
Means
To Be a
Green

Party
Values

Page 6 of 49

Chapter 3: The Basics

What is a Precinct? The precinct is the smallest political unit in the

country; each precinct responds to one polling place. A precinct is where

elections are won or lost. Most importantly, it is your neighborhood. You

know the people, the schools, and the community centers. You have your

hand on the pulse of the precinct. You understand the assets and needs of

your neighborhood and have a desire to improve it.

Never underestimate the power of the precinct-based leader! It is the PC,

actively participating in the Green Party at the precinct level, who wins

elections and promotes Green values and ideals.

The Arizona Green Party organization begins with the Precinct

Committeeman. Being a PC means utilizing the tools the County and State

Green Parties provide you to organize the precinct and educate the voters in

it. It involves a minimum time commitment of a few hours a month every

month (slightly more during campaign season) and the ability to help on

Election Day to help Get-Out-The-Vote (GOTV).

The Party’s basic organization, from local to state level, is:

Á Precinct volunteer/neighborhood/block captain

Á Precinct Committeeman (multiple per 125 precinct registrations)

Á Precinct Captain (point person for all the PCs and block captains)

Á Regional/Cluster Captain (optional, depending on size of district)

Á District Committee and District Chair (elected by fellow PCs;

corresponds to Legislative Districts; not applicable in some counties)

Á County Committee and County Chair (elected by fellow PCs)

Á State Committee (composed of PCs who have been elected State

Committee members by their districts/counties)

Á State Executive Committee and State Chair (elected by State Committee

members, At-Large members appointed by Chair)

The Basics:
What is a
Precinct?

Partyôs Basic
Organization

Page 7 of 49

PC Job Description
The Precinct Committeeman (PC) serves as the main communication source

between the Arizona Green Party and current and future Greens in his or her

precinct. The PC is charged with connecting the people in the precinct to the

Green Party, and the Party to the People.

The precinct committeeman is responsible for filling the roles that follow,

keeping in mind that it is okay to begin slowly; filling one or two at the start.

Your district or County Chair is always available to provide support and

answer questions. Remember, you are providing a wonderful service to the

Party and to your community. Have fun!

1. Obtain the precinct map and walking lists for your precinct and

familiarize yourself with your neighbors and the geography of the

precinct (place link here).

2. Get to know your neighbors:

A. Host a house party and invite your neighbors to talk about

politics and issues concerning their precinct.

B. Canvass the precinct using the walking list or call list. Keep

track of changes in voter data on your lists (change of address

or phone, candidate preferences, etc.) and update the Voter

File with the new data (through your County Chair).

3. Register new Green voters:

A. Canvass Green households and make sure all eligible voters in

the house are registered.

B. Check your local paper for home sales in your precinct to

welcome new neighbors and register them to vote as Greens.

C. Contact members of groups you belong to and make sure they

register to vote as Greens. They can do it online!

D. Canvass the non-party-affiliated voters in your neighborhood;

encourage them to re-register as Greens.

4. Participate in District/County Green Party meetings, events, and

activities including providing assistance to your local Green Party by

staffing registration drives and tables, by supporting local candidates,

and by taking part in local fundraising efforts.

5. Be a visibly proud Arizona Green – display yard signs, window signs,

campaign buttons, bumper stickers.

6. Recruit new PCs and other volunteers in your Precinct and

communicate with them regularly. Adding volunteers means you can

divide the Precinct for more personal contact with the voters. It also

means providing additional support and backup for each other and for

your candidates. Develop winning strategies by utilizing the group’s

collective skills, contacts, and energy to get the job done!

PC Job
Description

Essential
Functions
of a PC

Register voters
online at
pimagreens.org or
by visiting:
az.gov/webapp/evoter

http://az.gov/webapp/evoter

Page 8 of 49

You will be called upon to do some of the following during campaign

season:

1. Reach out to all who want to volunteer within your precinct and get

them active.

2. Obtain petition signatures and $5 Clean Election contributions for Green

candidates to qualify them for the ballot.

3. Distribute Party and candidate literature through door-to-door

canvassing.

4. Help identify where independent voters stand on our Green candidates.

5. Hold house parties for Green candidates.

6. Promote Vote-By-Mail (VBM) and in-person Early Voting among

Green supporters.

7. Help the Party to follow up on early ballots to ensure they are returned.

8. Help ensure a strong and effective Get-Out-The-Vote (GOTV) effort in

the final four days of the campaign – the Party will design the GOTV

Plan; you will help implement it.

9. Recommend Greens within your precinct to work as Poll Workers on

Election Day – our front line of defense in voter protection.

òòPPCC AAcctt iioonn IItteemmssóó
SSIIXX AACCTTIIOONN IITTEEMM SS FFOORR EEVVEERRYY PPRREECCIINNCCTT OORRGGAANNIIZZEERR TTOO

CCOOMM PPLLEETTEE IINN 22001111

1. Recruit and Train twenty -five

volunteers and assign them jobs.

(e.g., poll watcher, visibility captain, volunteer coordinator, voter reg.

director)

2. Host at least one social event/meeting.

(to mobilize voluntee rs, promote Greens and hold the GOP accountable)

3. Run two voter contact programs.

(e.g., door-to-door canvass, phone banks, literature handouts, etc.)

4. Attend one training.

(regional trainings hosted by County Chairs and State Party Field Organizers)

5. Create a precinct welcome program.

(to contact new residents, new registrants and new citizens in your precinct)

6. Register 15 new Green voters.

Election Year
Responsibilities

PC Action
Items

Page 9 of 49

PC Qualifications:

1. Any registered Green is eligible to become a PC in the precinct in

which he or she lives.

2. All you need is heart and the desire to roll up your sleeves to help

achieve Green victories.

One becomes a Green PC by:

Appointment: Most PCs start out as appointed PCs because state elections

are only held every two years. It is very easy to apply for the PC position; it

requires your request to the County or Legislative District Chair then

recommends you to the Board of Supervisors, who in turn officially appoints

you as a Precinct Committeeman after simply verifying your voter registration

and precinct.

While there is a limit to the number of PCs per precinct (per 125 registrations,

A.R.S 16-821), there is no limit to the number of Assistant Precinct

Committeemen who may be appointed by the District/County Party. Assistant

PCs participate in the party organization and may vote in county, district, and

precinct matters except for the election of officers at the biennial District and

County re-organization meetings.

Ballot Election: During the primary election of even years, Greens in your

precinct elect one committeeman, plus one additional PC for each 125 Green

voters registered in the precinct.

To become an elected PC, you must:

1. Complete the Affidavit for Nomination with the County Registrar (Your

County Chair has this)

2. Collect the required number of valid signatures from Greens in your

precinct. This means having to collect one signature which may be your

own.

3. Your name will be placed on the Primary Election Ballot, unless there is

no need due to the seat being uncontested.

Note: If you did not file your nomination petition in time you can also fill out

a Write-in Candidate form. For election as a write-in, you will need as many

write-in votes as you would have needed signatures on your nominating

petition.

Qualifications
of a PC

Becoming a PC:
Two Methods:

By
Appointment

By Election

Page 10 of 49

PC Term of Office: All PC terms run from the Primary Election of an

even year to the Primary Election two years later. Thus, even if you became an

appointed PC in early 2015, to remain a PC you must become either a ballot-

elected PC in the Green Primary in August, 2016, or be appointed again for

the 2016-2018 term by the County Committee Coordinator (Chairperson).

There are a couple of key advantages to being a ballot-elected PC:

• Elected PCs are eligible to run for the State Committee and for District,

County, and State Party offices at the biennial reorganization meetings.

• Elected PCs count towards each Legislative District’s quota of State

Committee members.(See bylaw IV-A) (State Committee is one of the

governing bodies of the State Party, helps determine Party policy and

platforms and is responsible for electing State Party leaders.)

Whether ballot-elected or appointed, all PCs serve the same purpose: to

get Greens elected at the local, state, and national levels. PCs have certain

rights and privileges by state/county statutes and Party bylaws:

 All PCs are eligible to seek election as a delegate to national

conventions.

 Elected PCs elect a slate of qualified replacements for resigned state

legislative seats and are responsible for filling candidate vacancies upon

the death of a candidate for the general election.

 The total of all appointed and elected PCs constitutes the County

Committee of the Green Party.

PC Term
of Office

Advantages
to being a
Ballot-
Elected PC

PC
Privileges

AZGP bylaws specify the duties for PCs:

In addition to those duties of a precinct committeeman, already outlined by

statute (i.e., live in the precinct, be registered with the party, help register

voters, and get out the vote), and such duties as may be added by statute, the

Arizona Green Party (AZGP) also requires that the duties of Precinct

Committeemen (hereinafter PCs) include (at least two of the following):

 Annual financial support of the Green Party at the state and county

levels.

 Service to the Green Party in gathering ballot access petition

signatures.

 Financial support and/or party-sanctioned work for one or more

endorsed Green Party candidates, within a general election cycle.

PC Duties
as per
AZGP
Bylaws

Page 11 of 49

Chapter 4: Getting Started

Know your precinct: Know the boundaries, the number of houses and

apartment complexes, the religious centers, schools, and businesses. Obtain a

map of the area and study it (note: to get a rough map indicating your precinct’s

boundaries, go to www.azredistricting.org and use the “zoom in” function on an

interactive legislative map. For Maricopa County, really good precinct maps can

be obtained at http://recorder.maricopa.gov/electionmaps/). To our knowledge,

this is the only County Recorder that offers this online service.

Precinct Information - This information is available on your county

recorderôs website (see Chap 6 of this manual)

Describing your voting area
Precinct name

Precinct number

Congressional

District

State Legislative

District

State Senate

District

Ward

City Council

District

School Board Dist.

Precinct boundaries and information
Northern boundary

Southern boundary

Eastern boundary

Western boundary

Voter Registration & Green Performance for your Precinct/District
Registration numbers by

Party

Registration %

by Party

Party performance in last election

Green registration: Avg. Green Performance in the last

election):

Democrat registration: Avg. Democrat Performance in the last

election:

Republican registration: Avg. Republican Performance in the last

election:

Other registration:

Total registration:

Getting
Started:
Know your
Precinct

Your Voting
Area

Precinct
Voter
Registration &
Green
Performance
info

(Your Chair has
this information.
See Appendix for
your local Green
Party contact info)

http://www.azredistricting.org/
http://recorder.maricopa.gov/electionmaps/

Page 12 of 49

Understand the Demographics in your precinct: the economic and cultural

makeup, number of union members, veterans, students of voting age, total

Green population, Independents, etc. You will obtain this information by

canvassing your precinct and by checking the walking lists provided by the

Arizona Green Party through your County Party organization.

Know your neighbors. Get acquainted with the Greens in your precinct; meet

their families and learn their interests and concerns. Get to know them on a

personal level as and make sure they know you are a resource for them. (Give

them your email and phone number.) Make sure that in households with at least

one registered Green, you ask all the other adults if they too would like to

register Green. Keep track of young people who will be turning 18 before

Election Day and get them registered to vote. Most importantly, focus on

relationships; build trust. NOTE: We are NOT focused on Democrats or

Republicans; they would be a priority only after you’ve gotten to know ALL the

Greens, ALL the Independents, and ALL the Party-Not-Designated.

Know your local election laws and Clean Election Laws. Know the

deadlines for registering for the Primary and General Elections. Be aware of the

laws concerning poll workers and poll monitors. Know the facts about state and

city elections, school board elections, and bond elections. With Clean Elections,

know the deadlines for candidates to submit signatures and $5 contributions. Be

familiar with the $5 Contribution Forms, so you can help our candidates get

their donations in time. Don’t fret! You will learn all this information and more

by simply attending your monthly District/County Green Party meetings.

Know the issues. Read your local newspapers to learn about the major

concerns affecting your city, county, and the state. Know the prevalent issues in

your community and how people in your precinct feel about them. Stay

informed by visiting the Arizona Green Party website (azgp.org) and your

County Party’s website. Sign up on pimagreens.org/getinvolved.htm for our

monthly digest. Learn about important state issues and Green Party positions.

Finally, be up-to-date on what’s happening in state government by visiting the

Governor’s website (www.governor.state.az.us/) and the State Legislature

(www.azleg.state.az.us/).

Know the party organization. Get acquainted with your District/County

Officers, State Party Officers, and elected Green officials. Keep up to date on

Party activities. Support activities of your County organizations and the

Arizona Green Party.

V Focus on relationships to build trust

VDonôt fret ï you will learn all this and more just by getting started!

Precinct
Demographics

Know Your
Neighbors

Know
Election
Laws

Know the
Issues

Know the
Party
Organization

VStay informed by

visiting the AZ Green

Party at:

 www.azgp.org.

http://azgp.org/
http://pimagreens.org/getinvolved.htm
http://www.governor.state.az.us/
http://www.azleg.state.az.us/
http://www.azgp.org/

Page 13 of 49

Chapter 5: Precinct Outreach

Effective Canvassing

As a Precinct Committeeman, you know your constituency best. You are the

precinct "opinion maker." This means your neighbors and elected officials come

to rely on you for information, advice, and help in solving public problems.

Your canvass will prove invaluable in your role as an elected or appointed PC.

You will learn about the economic make-up of your precinct, what issues are

important, what messages people are receiving from our candidates, and how the

voters feel about the Party.

Why is canvassing important?

 Field and telephone canvassing is a valuable means of outreach, education,

and fundraising, for advocacy and non-profit organizations. Incorporating

a canvass and effective database management support allows an

organization to build a real grassroots membership and funding base.

 Canvassing is a valuable method for mobilizing members and creating

visibility for legislative and issue campaigns. Mature canvass networks

have refined strategies and techniques in petitioning, targeting, voter

registration, letter writing, and other grassroots campaigns.

The best way to accomplish this task is to get to know your neighbors and their

needs. Canvassing does this. A canvass is walking door-to-door or calling and

getting to know the people in your precinct. Walking lists are available

primarily through your County Chair or through the State Party, and along with

your precinct map, are an important tool in canvassing.

Make sure you follow through on all requests for help. If you don’t know the

answers to questions, say, "I don’t know, but I will find out and get back to you."

Canvassing

Definition:
 éTo solicit

political support

or to determine

opinions or

sentiments. To

seek votes. A

personal

solicitation of

votes or survey

the public

opinion

(Webster’s

Dictionary)

Recruiting Volunteers
While you are canvassing, you will meet people who want to participate in the

Green Party. Keep them in mind for the following jobs and opportunities:

 Precinct Committeeman / Block Captains

 Volunteers: Precinct / Headquarters

 Voter Registration volunteer

 Donor

Have interested volunteers fill out a Green Volunteer Card, and give all your

completed cards to your County Chair (see Sample Green Card later in this

chapter). Ideally, as you find others in your precinct who desire to assist Greens,

you can make them Neighborhood or Block Captains.

Recruiting
Volunteers

Page 14 of 49

Neighborhood/Block Captains: These captains are responsible for the two or

three square block area surrounding their homes. They will assist in voter

registration when new people move into the neighborhood. They can also

circulate petitions, and work on VBM (Vote By Mail) and GOTV (Get-Out-The-

Vote) campaigns. Neighborhood or Block Captains are critical, especially in

rural precincts and precincts with apartment buildings and gated communities

that you may not be able to access directly as a PC.

"Service" is the key word to remember in neighborhood canvassing. The

voters in your precinct will come to rely on you and the Green Party for answers

to their questions and solutions to their problems.

1. Meet everyone. Start a relationship.

2. Let them know “they are not alone,” that there are Greens and others in the

area who agrees with them.

3. Find out what issues are most important to them and share Green principles

and values with them.

4. Make sure everyone in the house is registered to vote.

5. GOTV = Get Out The Vote prior to elections.

6. Recruit volunteers.

7. Educate on issues.

8. Educate on candidates.

9. NEVER try to convince someone you are right and they are wrong. We’ll

never gain support trying to convince people they are wrong.

10. Let them know you’re a Green resource for them, and there are Green

activities they can take part in and candidates they can vote for who share

their values.

Block
Captains

Providing
Service

Be prepared when you canvass with:

1. Precinct map

2. Walking list

3. Pencils and pens

4. Informational literature (party or candidate)

5. Voter registration forms

6. Boundaries for elections

7. Green Party button, T-shirt, sticker, or other for identification

8. Something to carry your materials in

Tips for when you canvass:

 Work in pairs when possible for safety, support, and fun

 Determine optimal time of day to visit

 Be prepared with a script: what will you say?

Canvassing
Tools and
Tips

Page 15 of 49

Walking – personal visits: Face-to-face contact is the most effective way to

meet people, exchange information, and make an impression for the Green Party

and candidates. Your walking list contains house-by-house information in terms

of registered voters, party affiliation, and whether or not they have voted in the

last four elections (including local elections). This will tell you who the

registered Greens in your precinct are – and which houses may not have any

registered voters.

Discuss the issues which are important to THEM. You can get an idea of what

those issues are by looking for the following to give you more insight:

1. Bumper stickers or window decals: What issues are brought up? Do

they indicate issue preferences? Do they indicate particular values?

2. Religious items: Do they have any religious items in view? What can you

tell by the nature of their religious display?

3. Family: What type of family do they have? For example, if they have

small children, child care, education, and the future of our economy may

be important to them. If they are an older couple, health care issues may

be important, etc.

4. Job: What does the person do for a living? For example, if they are a

teacher, what might that indicate about their values and daily concerns?

What about a tradesman or laborer?

5. Compliment them: Find something to compliment them on when you

introduce yourself. For example, if their lawn is beautiful, compliment

them on it.

Telephone calls: If you cannot walk or prefer to call people, your walking list

also contains phone numbers. Calling is also a great way to break the ice and

mobilize Greens and get the Green message out.

House/hosting parties: Invite Greens in your precinct to your home or public

meeting space (ie. Library, etc.) to meet other like-minded neighbors. At your

House Party, have your fellow Greens meet candidates and learn about issues.

House parties do not have to be elaborate – punch and cookies is fine – and they

help build your Green community. For hosting ideas, talk to your fellow

Precinct Committeemen.

No matter how you canvass your precinct,
EVERYTHING you do is valuable to the Green

Party.

Canvassing
Techniques:
Walking

Canvass
Techniques:
Calling

Canvass
Techniques:
House Parties

Page 16 of 49

Calling Other Greens to ñOpen the Doorò

Hello is ______________ home? Hi, my name is ________________________

and I’m the Green precinct Committeeman for the __________________

precinct. I live in/near your neighborhood.

(Option 1)

I am calling to let you know there are lots of Greens in our district, and that our

County Green Party is holding a meeting on_____(date)____ at (Location and

Time). I will be there and I want to encourage you to attend also.

(Option 2)

Local Greens are meeting to organize for future campaigns. I was hoping you

could tell me about some issues important to you and that need to be addressed.

Conclude:

Thanks for your time. Let me give you my phone number, in case I can answer

any questions you may have in the future. It’s ____(phone #)_____. I hope to

talk with you again soon. Goodbye.

Sample
Phone
Script

Option 1

Option 2

Help elect Greens. Become an AZ Green Volunteer!
Fill out the form below to join our grassroots army of volunteers. Volunteers will be contacted by local Greens

with upcoming volunteer opportunities.

First Last

Email Phone

Address City State Zip

County Legislative District

Precinct Will you be a Neighborhood

Organizer?

□ Yes or □ No

Will you host a

House Meeting?

 □ Yes or □ No

Now for a little more about you, check all that

apply:

□ Veteran □ Health

Care

Professional

□ Senior

Citizen

□ Educator □ Young

Professional

□ Green

Party PC

□ First

Responder

□ Student □ Fluent in

Spanish

Volunteer activities, check all that

interest you:

□ Register

Voters

□ Office

Assistance

□ Phone Bank □ Data Entry

□ Walk &

Knock

□ Write Letters

to Editor

□ Please check

here if you

have filled this

form out

before, and this

is an update of

your

information.

Page 17 of 49

SAMPLE VOLUNTEER FORM

Volunteer Profile

Name: __________________________ Email: ___________________

Home: ______________ Work: _______________ Cell: ___________

Address: _____________________ City: ___________ Zip: ________

Neighborhood: _________________ Precinct: (if known)_________________

Volunteer skills and resources
you can contribute:

o Publicity/Promotion________________

o Computer Skills___________________

o Interpersonal Skills_______________

o Typing/Filing_____________________

o Foreign Languages _______________

o Phone Banking ___________________

o Office Software ___________________

o Organizational Skills________________

Activity Preference

__ Precinct Captain

__ Phone Banking or Phone Bank Organizer

__ Election Day activity

__ Hosting a House Meeting/Debate Party

__Door to Door Canvassing/Canvass Organizer

__Canvassing in your Neighborhood

__House an out of town volunteer

__ Office Volunteer (day night weekend)

__Office Reception (day night weekend)

__Making dinner for the office volunteers

__Errand running

Other:

Page 18 of 49

Reading the Voters

Things to think about while you are out walking: You take a quick look around.

What do you see and what might it tell you about the person whose home you

are visiting? What might each of the cues listed below tell you about the voters

who live there?

 Toys in sight

 Football, basketball, or soccer ball

 Religious symbols

 U.S. flag

 Union insignia

 Well-tended flower garden

 Expensive car

License plate

 Out-of-state

 Collegiate

 Environmental

 Child abuse prevention

 Veteran

 Disabled

Bumper stickers

 Hate is Not a Family Value

 Rainbow flag

 My child is an honor student at…

 NRA

 Buy American

 Support our Troops

 Semper Fi

 Licensed Contractors Build Confidence

 Sierra Club

 Union Yes

 Police or Fire Department

Reading
the Voters

Items
around the
yard/house

Items on
the car

Page 19 of 49

Chapter 6: Registering Voters

Voter Registration: New Documentation-of-Citizenship

Requirement to Comply with Proposition 200

For all those registering or re-registering to vote in a new county, one of the

following forms of identification must be included on, or attached to, the voter

registration form.

Those who are re-registering within the same county are exempted from the new

ID requirements.

PREFERRED FORMS OF ID
(Only a number on registration form

needed – no photocopies)

 FORMS OF ID THAT ARE

ALSO ACCEPTABLE

 Arizona driver’s license number or AZ

non-operating license number,

issued after 10/1/1996
[Boxes 13 and 14]

 Photocopy of birth certificate with the

name of the applicant *

 U.S. Certificate of Naturalization

number
[Box 20]

 Photocopy of first two pages of the

applicant’s U.S. Passport *

(displaying name and passport

number)

(expired passports are acceptable)

 Indian census number, Tribal treaty card number, Bureau of Indian Affairs

card number, or Tribal enrollment number
[Box 16]

* Name changes due to marriage will require the person to provide a copy of

their marriage certificate as well.

While you are registering voters:

 Bring only BLACK ballpoint pens

 Don’t stack forms, as they are carbon copy

 Valid forms need ALL 3 checkbox questions answered in boxes 1 & 21.

Box 13 needs the AZ driver’s (or non-operating) license number from after

October 1, 1996. If the voter doesn’t have one, encourage them to get it.

 Don’t let voters go until you check the ENTIRE form for completeness and

give them the receipt.

Voter
Registration:

Accepted
forms of
Photo and
Non-Photo ID

Tips When
Registering
Voters

Page 20 of 49

Voter Registration: Frequently Asked Questions

Where can I get new Voter Registration Forms?

New Voter Registration Forms can be obtained from your county

recorder’s office or public library. You can also register online at

servicearizona.com or by visiting pimagreens.org and clicking on

“Register more Greens in Arizona”.

Where do I turn in completed Voter Registration Forms?

You can turn in completed forms to either your county Green party or

directly to the county registrar’s office.

What happens when I get a Republican Voter Registration Form?

If a voter wants to register as a Republican, help them fill out the

form, then suggest the voter mail the form himself.

How do we register those who have driver’s licenses issued on or before

10/1/1996?

If the voter has no alternative form of ID to meet the Prop 200

requirement, we must encourage him/her to get a new license, then

register to vote. A voter registration form submitted with a license

number from a pre-10/1/96 card will be sent back to the voter with a

request for an alternative form of ID or an updated license.

My county recorder’s office stated that “a driver’s license or non-

operating license from another state that identifies U.S. citizenship”

would meet the new Prop. 200 requirements. What does this mean?

New residents need an Arizona Driver’s License or one of the other

forms of identification listed on the previous page to satisfy the

requirement.

Frequently
Asked
Questions:
Voter
Registration

http://servicearizona.com/
http://pimagreens.org/

Page 21 of 49

Increasing Green Registration

Between the 2010 primary election and January, 2011, Democratic registrations

grew 1%, Republicans by 2%, Libertarians by 3% and the Green Party grew by 10%

(according to the secretary of state). So how can we continue to strengthen this trend

in the state of Arizona?

Canvassing

Canvassing is one of the most effective ways to register new Green voters. Not only

will you be registering voters in your neighborhood, but you will also be

establishing relationships with local Greens. When canvassing Green households, be

sure to register all other eligible voters in the household.

ServiceArizona.com
www.servicearizona.com is a service of AZ Dept. of Transportation and the

Secretary of State’s Office, and allows people to register and/or update their voter

registration on-line. Direct people to our webpage www.pimagreens.org or azgp.org

where there is a link to Service Arizona on those home pages. The only thing people

need in order to utilize this system is their driver’s license number or non-operating

identification license number, issued by the MVD since 10/1/96.

Tabling

Suggestions for setting up a voter registration booth or table:

 Post a “Register to Vote Here” banner.

 Put out “the basics”:

– Ballot Access petitions (when needed)

– Voter Registration forms

– GPPC half-sheet comprehensive handout (GPPC -#01)

– The Green Party: A Real Difference” handout (GPPC -#02)

– Green Party’s 10 Key Values (GPPC -#03)

– IRV pamphlets (GPPC -#04)

– Proportional Representation info?

Note: By law, we must register everyone who submits a voter

registration form to us, regardless of political party affiliation.

Increasing
Green
Registration

Canvassing

ServiceArizona

Tabling

County Recorders

The individual county recorders offices across Arizona provide the most up-to-the-minute

information regarding voter registration, voting guidelines, vote by mail, early voting, and polling

places.

County
Recordersô
Contact
Info

http://www.servicearizona.com/
http://www.pimagreens.org/
http://www.pimagreens.org/

Page 22 of 49

County

Website

Apache County Recorder

http://co.apache.az.us/recorder/

Cochise County Recorder

http://co.cochise.az.us/recorders/

Coconino County Recorder

http://coconino.az.gov/recorder/

Gila County Recorder

http://co.gila.az.us/recorder/default.html

Graham County Recorder

http://graham.az.gov/graham_cms/recorder.aspx

Greenlee County Recorder

http://co.greenlee.az.us/recorder/

La Paz County Recorder

http://co.la-paz.az.us/main_pages/dept_recorder/recorder.htm

Maricopa County Recorder

http://recorder.maricopa.gov/

Mohave County Recorder

http://co.mohave.az.us/contentpage.aspx?id=129

Navajo County Recorder

http://co.navajo.az.us/recorder/

Pima County Recorder

http://recorder.pima.gov/

Pinal County Recorder

http://pinalcountyaz.gov/departments/recorder/

Santa Cruz County Recorder

http://co.santa-cruz.az.us/recorder/

Yavapai County Recorder

http://co.yavapai.az.us/recorder.aspx

Yuma County Recorder

http://co.yuma.az.us/index.aspx?page=79

Arizona Secretary of State

http://www.azsos.gov/

Additional county recorder contact information, including phone number and mailing

address, can be found on the back of the Arizona Voter Registration Form.

Chapter 7: Candidate Support

http://www.co.apache.az.us/recorder/
http://www.co.cochise.az.us/recorders/
http://coconino.az.gov/recorder/
http://co.gila.az.us/recorder/default.html
http://graham.az.gov/graham_cms/recorder.aspx
http://co.greenlee.az.us/recorder/
http://co.la-paz.az.us/main_pages/dept_recorder/recorder.htm
http://recorder.maricopa.gov/
http://co.mohave.az.us/contentpage.aspx?id=129
http://co.navajo.az.us/recorder/
http://recorder.pima.gov/
http://pinalcountyaz.gov/departments/recorder/
http://co.santa-cruz.az.us/recorder/
http://co.yavapai.az.us/recorder.aspx
http://co.yuma.az.us/index.aspx?page=79
http://www.azsos.gov/

Page 23 of 49

One of a PC’s most important jobs is to campaign on behalf of candidates.

This is where the true grass roots efforts by PCs will make the greatest

difference. For the most part, your role in a campaign will be led by the

candidate or the candidate’s designee, whether that is a campaign manager or a

volunteer coordinator, who will be following the candidate’s strategic field

plan. The assistance you provide is critical to a candidate’s campaign.

Qualifying: A candidate first must qualify for the ballot by obtaining the

requisite number of signatures. To be a valid signatory, an individual must be

registered to vote within the area in which the candidate is running, and in

partisan elections, be a member of the candidate’s party. Thus, individuals

who sign Governor petitions must be registered Greens from anywhere within

Arizona; for a nonpartisan race, such as most city council races, signers simply

need to be registered to vote within the city boundaries.

Once candidates have filed statements of candidacy, you may obtain signatures

for them. Visit the neighbors you have been in contact with as a PC; keep

petitions in your car for when you see people you know. When collecting

signatures in order for you to become an elected PC, carry candidate petitions

as well. Also, you may stand outside a library or other public place – with

permission of the establishment – and solicit signatures. Candidates usually try

to get about 50% more signatures than actually required by law to ensure they

have the minimum number of valid signatures.

For Clean Elections candidates, you also will help by getting the $5

contributions they need to qualify for Clean Elections funding. Any registered

voter within the candidate’s district or area may give a $5 contribution no

matter what the party of the candidate or contributor. Thus, you may ask your

Independent or Democratic friends for contributions to support Green

candidates.

Campaigning: Simply put, candidates cannot do everything that needs to get

done to win an election. This is where they rely on volunteers to be their

surrogates in terms of walking, calling, e-mailing, and more. This is where the

time you took as a PC to canvass your neighborhood in non-election times

pays off for our candidates.

Also realize most voters will be aware of the major candidates, such as

President, U.S. Senator, Governor, or Mayor, but may be less informed about

the “down ticket” candidates, those running for offices such as state legislature,

city council, or school board. When people don’t have any information about

these races, they tend not to vote in them at all. But you can change that!

Candidate
Support

Qualifying

Campaigning

Page 24 of 49

As a PC, you can encourage more people to vote for our candidates by:

V Walking – This is still the best way to help candidates: talking face-to-face

with people in your precinct and leaving the candidates’ literature. It is

important for you to know basic information about candidates you’re walking

for, but it is more important to let the candidates speak for themselves through

their printed materials. If you are asked questions that are not covered in the

literature, do not guess what the candidate’s answer is; write down the question,

find the answer, and get back to the voter – or have the candidate do so if

possible.

Who you are asked to contact will depend on the candidate’s field plan. The

first contacts may be with high-efficacy Greens (i.e., Greens who vote in all or

most elections), followed by sporadic-voting Greens, then Independents, Party-

Not-Designated and persuadable Republicans and Democrats. Some candidates

may want literature distributed only in certain areas.

Enlist the help of others – perhaps you know a student who needs community-

service credit that can be fulfilled by leaving a candidate’s door hangers

throughout your neighborhood.

V Calling – If the telephone is your preferred method of communication, use it

on behalf of candidates. Make sure you present the message the candidate

wants to get across; ideally the candidate’s campaign will prepare a script for

you to use.

V E-mailing – This is an inexpensive and effective way to reach people. It

should not be overused; none of us like spam, and during campaigns some

people come to dread looking in their inboxes. But used sensibly, e-mails will

help introduce candidates to people you know (or have contacted) and carry the

candidates’ message.

V House Parties – When people actually meet a candidate, they often vote for

that person because of their personal contact. For many races, especially where

most if not all the candidates are unknown, personal contact may be all it takes

to win that person’s vote and the votes of their friends. Most voters are thrilled

to meet candidates, and house parties are a valuable way to make that happen.

V Fundraising – For candidates not running as Clean Elections candidates

(e.g., city council, school board), their campaigns will run on donations.

Soliciting funds at an event takes time away from the candidate’s ability to meet

Walking

Calling

E-mailing

House
Parties

Fundraising

Page 25 of 49

with people and garner votes. You will help by getting contributions for those

candidates.

V Be a Billboard – Post your candidates’ signs in your yard, wear their buttons,

add their bumper stickers to your car. Whatever you do increases candidate

name recognition.

V Miscellaneous – Have an hour or two but can’t walk or call? Find out what

else a candidate needs to have done. It may be something as simple as stuffing

door-hanging bags or logging data about sign locations or addressing postcards

for an event. Most candidates tell you that they could work on their campaigns

24 hours a day, 7 days a week. Much of that time is spent on tasks such as

these. Anything you can do to help candidates use their time more effectively is

much appreciated and very useful!

All of these activities also apply to ballot issues you may want to support or

work against. Ballot measures require signatures to qualify and committees

working for or against issues also must raise funds and awareness about the

measure.

Although you will be working on behalf of Green candidates, some of the races

will be nonpartisan. With a candidate’s permission, reveal his or her affiliation

when it will help the candidate, such as when you are talking to Democrats. But

if you are in a heavily Green area, let the candidate’s qualifications speak on

their behalf.

For candidates to succeed, they need your support. Any help you give them –

whether it’s stuffing envelopes, walking neighborhoods, or hosting a

fundraiser – will bring them that much closer to winning the election.

Publicity

Miscellaneous
Assistance

Page 26 of 49

Chapter 8: Winning Elections

Winning Elections
Today’s winning campaigns require a strong focus on field efforts, including

door-to-door canvassing, phone calls, and letters – all the things you will be

doing as a Precinct Committeeman! The bottom-line goal is this: we win

elections by getting ALL of our supporters to vote – and especially to vote early.

Early Voting

Early Voting (both by mail and in person) has been responsible for the steady

increase in overall voter turnout in Arizona over the past few general elections.

From 1996 to 2004, early voting in Arizona increased tremendously, and now

accounts for almost half of all votes cast in statewide races. During this same

time period, overall Voter Turnout in AZ has gone from less than 64% to more

than 77%, attesting to the importance of Early Voting. As of today, the two

overrepresented corporate-influenced parties still outperform Greens at Early

Voting in Arizona. We must reverse this.

We will utilize the Statewide Campaign Plan during the final few months of the

campaign. It will involve components for Early Voting (in person),

Vote-By-Mail (VBM), and Get-Out-The-Vote (GOTV).

Each county party, district party, club and Precinct Committeeman must

do their part for the overall campaign plan to work.

 As a PC, you should encourage all the Greens in your precinct to vote

early, either in person or by mail.

 THE HIGHER NUMBER OF LIKELY SUPPORTERS WE

ENCOURAGE TO VOTE EARLY, THE MORE LIKELY WE ARE

TO WIN.

This is where YOU make the greatest difference!

Winning
Elections

Early Voting

Page 27 of 49

Early Voting in Person
Any registered voter may vote in person before Election Day at early voting

polling places across the state.

1. Early Voting begins 33 days before every Primary Election, and 33 days

before every General Election.

2. Every county recorder’s office designates and publicizes particular

polling places that function as early voting polling places. Contact your

county recorder to find out the early voting locations in your area. Get

address, phone, and hours of operation.

3. Early Voting in person is the same as voting on Election Day. You show

up, sign the voter roll, receive and fill out your ballot, and place your

ballot in a secure box. Early ballots begin being counted about one week

BEFORE Election Day.

4. Another advantage of early voting is that your ballot can't be rejected for

voting in the wrong precinct, as it could be on Election Day. Also, you

do not need to plan in advance to Vote Early. Just walk in and do it!

Vote by Mail (VBM)
Any registered voter can request to receive their ballot in the mail and can

submit their ballot by mail. This program, called Vote-By-Mail, is offered by all

County Recorders in AZ, and is a great way to ensure that our supporters vote!

1. Just like Early Voting in person, VBM Ballots begin being mailed out 33

days before the Primary Election, and 33 days before the General

Election, to every registered voter who has requested one.

2. Any registered voter can request a VBM Ballot, beginning 93 days

before the election. Requests for the Primary and General Elections can

be combined. VBM ballots for every other election – such as city

elections – must be requested separately through the City Clerk/Elections

Dept.

3. Voters can visit their County Recorder’s or City Clerk’s website to fill

out a VBM Request online, or they can fill out a VBM Request Card and

mail/submit it to their Recorder’s or Clerk’s office. (Note: Our Statewide

Campaign usually prints our own version of this VBM Request Card.

This allows us to track all supporters who have requested an early ballot

– to make sure they return their ballots.)

Early Voting
in Person

Vote by Mail
(VBM)

Page 28 of 49

Get Out The Vote (GOTV)

Some voters, rather than voting early, choose to vote on Election Day. Others

request a VBM Ballot but neglect to return it. In order to ensure they all vote, we

must have an effective GOTV program.

1. The final four days, including Election Day, are when 100% of our

efforts are focused on ensuring that every likely supporter (who hasn’t

already voted) gets to the polls on Election Day. This involves an

intensive door-knocking (canvassing) and phone-calling program that

goes almost around the clock for the entire four-day period, until the

polls close on Election Night.

2. During the GOTV period, we are focused exclusively on those Greens

and others who have been identified as likely Green supporters. We do

NOT want to encourage votes for other parties.

3. The four-day GOTV push requires every minute PCs can give to the

effort. GOTV is a period of time when we involve hundreds of new and

returning volunteers, and operate from many locations at once. It

requires a lot of coordination. PCs are critical to this effort.

Get Out The
Vote
(GOTV)

Page 29 of 49

Frequently Asked Questions: Early Voting,
VBM and GOTV

What happens to Early Ballots? When are they counted?

Once the county recorder’s office verifies the voter’s signature on the

outside of the ballot, the early ballot is counted. It is also scanned to

lock in the voter history and create a paper trail.

When does Early Voting end?

Vote-By-Mail Requests must be received by the close-of-business two

Fridays before Election Day. Early Voting In Person ends at the close

of business on the last Friday before Election Day. VBM Ballots that

are returned by mail must be received in the appropriate official’s

office by Election Day. All voters still in possession of their VBM

ballot on the Friday before Election Day should hold onto it and

drop it off at their polling place on Election Day.

What if I’ve lost or ruined my VBM ballot? May I still vote?

YES. At the polling place, you will be asked to cast a provisional

ballot, which will be counted as soon as it is verified you have not

already voted. This option is open both at early polling locations and

at your polling place on Election Day.

Will I be required to show ID at the polls? May I still get a ballot if I

don’t have a picture ID with me?

You will be required to show proof of identity at the polling place

before receiving a ballot. Identification is "valid" unless it can be

determined on its face that it has expired. You may vote without

picture ID if you have the alternate accepted forms pursuant

A.R.S. 16-579.

You may vote by a provisional ballot without any sufficient ID.

Will I be required to show ID if I vote early?

Anybody voting by mail is not required to show ID; they must simply

sign the ballot envelope. This is another argument for encouraging all

supporters to Vote-By-Mail. The ID requirement for early polling

places (early voting in person) will be the same as that for Election

Day polling places.

Frequently
Asked
Questions -
Voting

Page 30 of 49

Frequently Asked Questions: Voter
Protection

How do we ensure every vote is counted?

On Election Day, we ask Greens to work INSIDE THE POLLS,

OUTSIDE THE POLLS, and WHERE THE VOTES ARE

COUNTED. Green PCs can help ensure we have Green volunteers in

all these places. Ultimately, it is our collective eyes and ears that

ensure every vote is counted.
What’s the difference between being a poll worker and a poll watcher?

Poll workers work inside the polls; poll watchers work outside the

polls. Poll workers are paid and trained by the County Elections

Department to assist in the voting process. By being inside the polls,

they are in the best position to ensure everyone who has the right vote

gets to vote. Poll watchers are volunteers who watch to make sure no

forms of voter intimidation or other practices that interfere with a

person’s right to vote take place anywhere near the polls. When

requested, poll workers and poll watchers will receive supplemental

training by the Green Party regarding voter protection.
Under what circumstances are provisional ballots counted? Under what

circumstances are they not counted?

The vast majority of provisional ballots are counted. They are counted

after the polls close on Election Day, and once the verification process

is complete. The verification process for each provisional ballot has

four steps, ensuring: (a) correct registration; (b) correct signature; (c)

correct polling place; and (d) verification the voter has not already

voted. The majority of rejected provisional ballots are rejected because

voters are not in fact residents of the jurisdiction in which they were

attempting to vote.

In most counties, there are two ways to check whether your

provisional ballot has been counted – the County Elections

Department call center and its website. When a voter casts a

provisional ballot at the polling place, he or she is given a unique

identifier number on a piece of paper. The voter can then check

through the Call Center or the Website to see whether or not the ballot

with their unique number has been counted.

What about the results announced on TV on Election Night?

Results announced on the 10pm news are NOT final. We must have

volunteers to watch the actual counting of the votes and the

certification process the ENTIRE way – which takes a few days. This

is just as vital to ensuring that all votes are counted as is watching the

polls.

Frequently
Asked
Questions ï
Voter
Protection

Page 31 of 49

Chapter 9: Volunteer Recruitment

Many PC tasks, especially during an election cycle, become more manageable

if you recruit additional volunteers. Keep in mind these volunteers also may be

future leaders of the precinct, the region, and the Party. When you’re getting

volunteers, be sure you know exactly what you want people to do. Define the

jobs or activities, and make sure these are not simply “grunt work” or dull jobs

no one else wants to do. Think about the work to be done and the skills of the

volunteers you recruit, and try and match them as much as possible.

The number one way to get others active is to call through the people in your

precinct who have signed up in the past to volunteer with the Party and invite

them to take part in a precinct-based activity. Your County Chair (and

sometimes the State Party headquarters) has up-to-date lists of who these people

are and would be glad to share them with you. Another method of recruiting

volunteers is to call the “high efficacy Greens” (i.e., Greens who vote

consistently) in your precinct. From your lists of former volunteers and of

actively voting Greens in your precinct you will likely identify several

individuals who might help and even possibly serve as neighborhood captains or

new PCs.

When calling volunteers from previous years, be sure to thank them for their

past service to the Party before asking them to volunteer again.

Here’s a general way you might approach voters to volunteer:

Hello, may I speak with Mr./Mrs._______? Good evening, my name is ________

and I'm a volunteer with the local Green Party. Weôre organizing our precinct to

get more Greens active in this community. The coming election will be very

important for our city/county/country, and weôre working to elect Greens who

agree with our values and will fight for our priorities. Would you like to hear

about our plans for getting this done? Weôre having a meeting at DATE, TIME,

LOCATION to get organized. Thereôs no obligation at this time other than to be

interested. Will you join us?

Some people respond better when there is an issue of concern at stake:

Hello, may I speak with Mr./Mrs. ______? Good evening, my name is ________

and I'm a volunteer with the local Green Party. Weôre organizing our precinct

to get more Greens active in this community. We stand to lose a lot of support

for people in our community unless we turn out in mass to vote. There are so

many Greens and other concerned citizens in this precinct who need to know the

facts. Would you like to hear our plans for getting this done? Weôre having a

meeting at DATE, TIME, LOCATION to get organized. Thereôs no obligation at

this time other than to be interested. Can we count on you?

Recruiting
More
Volunteers

Phone
other
Greens

Approaching
Volunteers:

Recruiting
Scripts

Page 32 of 49

When you have your volunteers on board, orient them to the tasks at hand – the

purpose, the desired results, and strategies for success. Make sure they know

how much time is likely to be necessary to complete the task. If any training is

required, find out if the State Party, County Party, or a candidate may be able to

provide such training and invite all volunteers you know to join in.

Make sure your volunteers are acknowledged for their work – show your

appreciation and that of the candidates and the Party. Make sure you listen to

volunteers’ suggestions to improve how the job gets done.

Let your
volunteers
know what
is expected
of them . . .
and be sure
to THANK
THEM.

Ways to effectively recruit and maintain volunteers also
include:

1. Get acquainted. Hold social events in conjunction with your county party,

such as: pancake breakfasts, ice cream socials, meet the candidate coffees,

etc.

2. When people ask to get involved, start them slowly and try to match their

skills with tasks in the precinct. Also, notify your County Chair

immediately to assist with proper placement in a volunteer job and to

arrange for appropriate training.

3. Identify activists already living in the precinct, e.g. union members,

teachers, conservationists, social issues interest groups, retired citizens, and

other core groups usually aligned with Green Party positions.

4. Obtain a list of supporters from elected officials or past candidates.

5. Ask for people to be involved. People like to be asked, and unless they are

self-directed, they usually will wait until they are asked before they get

involved.

òThe final test of leader[s] is that [they] leave
behind [them] in other [people] the conviction

and the will to carry on.ó - Walter Lippman

Recruiting
Tips

Page 33 of 49

Volunteer Job Descriptions

Data Entry Coordinator: Help coordinate data entry from data gathered at events, fairs,

fundraisers, etc. This person could even be called upon to help with candidates’ data entry during

the election year.

Skills: Basic computer knowledge and ability to coordinate with volunteers.

Web Assistant: Help webmaster maintain and post information on website.

Skills: This person should have fundamental knowledge of websites and be willing to learn what

is necessary from our webmaster.

Voter Registration Coordinator: Organize a group of volunteers once monthly and possibly more

during an election year to organize Voter Registration Drives.

Skills: Good organizational skills and ability to coordinate and motivate volunteers.

Canvassers: Volunteers to knock on doors for candidates or the Green Party.

Skills: Basic understanding of the candidate you are volunteering for. Good walking shoes and

a ready smile!

Phonebankers: Volunteers who are willing to make phone calls to voters, utilizing scripts. Calls

could be for a specific candidate, a poll, or to remind voters to go vote, etc.

Skills: (Having a grasp for the obvious.J)

Activities/Events Committee: Volunteers willing to help organize events or activities advocating

for Green ideas and candidates. Events could range from small in-home gatherings to Green

fundraisers, fair booths, and other such events.

Skills: Ability to work as part of a team networking with the residents of our community finding

opportunities for Greens to be heard. Creativity with booth decorating and parade planning.

Letter Writers: Write letters to the editor to local, regional and national newspapers/politicians.

Skills: Strong writing skills and willingness to help others with letters.

Headquarters: Help staffing headquarters, to keep HQ open as a resource for Greens.

Skills: Strong communication and organizational abilities.

Page 34 of 49

Chapter 10: Volunteer Opportunities

Voter Registration Committee: Develops, coordinates, and implements

plans with other District/County PCs and volunteers to register more Greens.

PC/Volunteer Coordination: Works closely with County Chair in training

and communicating with Precinct Committee People and other volunteers,

and encourages greater participation in County Greens.*

* PC Recruitment is everyone’s job!

Get Out the Vote: Acts as liaison between the County and Statewide

Coordinated Campaign, to organize and implement the Early Voting and

GOTV plans.

Communications / Education: Coordinates with State Party

Communications Director to implement communications strategies, including

letter-writing campaigns, press releases, and press-related events.

Record Keeping / Data: This committee coordinates data management

efforts utilizing the AZ Green Party volunteer database and the Voter File,

working closely with the State Party to maintain both volunteer and voter

lists.

Campus Greens: Works closely with all Arizona learning institutions and

acts as liaison with County Party volunteers to help accomplish Green Party

goals.

Coalition Building: Works to establish and maintain relationships with like-

minded community leaders, to promote the Green Party message and create

opportunities for mutual benefit. Work closely with County Party leaders as

well as the AZ Green Party to coordinate and communicate efforts to create a

more inclusive Party.

Phone Tree Coordinator: Responsible for ensuring that all County Party

members are called regarding upcoming meetings and events by sending out

names and #’s to volunteers who are available to make calls. This person

should be authorized to utilize the Green Party volunteer database.

Newsletter: Acts as contributor or editor and organizes monthly newsletter

or e-newsletter for distribution within district or county.

Boards, Commissions, & Committee Listings:

http://cms3.tucsonaz.gov/clerks/boardscommissions for Tucson.

http://www.pima.gov/cob/bcc/index.htm for Pima County.

Committees
and other
Volunteer
Opportunities

http://cms3.tucsonaz.gov/clerks/boardscommissions
http://www.pima.gov/cob/bcc/index.htm

Page 35 of 49

IN SUMMARY, A PC IS CALLED TO:

Educate. Invite all potential party activists from every section of your precinct

to strategize together and outline tasks that need to be done. Coordinate your

event with a local elected official, party leader, or Green Party event. Educate

them about the Green Party, our candidates, and issues of importance. Make

sure they receive training through the County or State Party.

Motivate. Keep in touch with the people in your precinct who have shown an

interest in becoming involved. Regular communication with Greens at the

precinct level will uncover many people who have never become involved in the

Party because no one has asked – until now. Make sure these potential activists

understand the importance of their involvement. Invite them to County

meetings, precinct walks, and phone banks. Have them fill out a Green Card, so

they may begin receiving regular updates from the State Party, and be hooked

into the volunteer network at the local level. KEEP IN TOUCH! Be innovative.

Communicate via e-mail, organize a telephone tree, produce a precinct flyer, etc.

Lead. Keep all block captains, volunteers, and precinct workers pulling together

despite bumps in the road. Keep your eye on the prize! Take responsibility,

making sure all volunteers are invited to monthly meetings, volunteer

opportunities and special events in the County.

Inspire. Help activists see themselves as political experts in the community to

whom others can turn for guidance. PCs are the direct link between the Green

Party and the voter, and they wield immeasurable influence.

Organize. Start a precinct canvass – walking or phoning. Contact your County

Chair for additional help, walking lists, literature, etc.

Educate ē Motivate ē Lead ē

Inspire ē Organize

Educate

Motivate

Lead

Inspire

Organize

Page 36 of 49

Chapter 1 1: Party Communications

Keep copies here of pertinent communications from your district, county,

and state party such as newsletters, meeting notifications,

meeting minutes, fundraisers, etc.

EFFECTIVE COMMUNICATION STRATEGIES

 Message formation

Á Create a consistent, coherent message

Á Bring all other related issues back to the central themes of the message

Á Keep message in line with State and National Party to create multiple

levels of reinforcement

Á Share message talking points with County Committee members and

volunteers so we are all saying the same thing

Á Be positive! Don’t just point out negatives of the other parties, focus on

what Greens will do

 Getting your message out – traditional media

Á Letters to the editor

Á Develop relationship with local media

Á Inform local media of events, good work done by Greens

Á Don’t forget to focus on local Greens!

 Getting your message out – new media

Á Regularly update PimaGreens.org website

Á Maintain a blog, monitor other political blogs in the area and contribute

to those

 Together, America can do better!

ORGANIZE!

 ORGANIZE!
 ORGANIZE!

-Joe Hill

http://www.pimagreens.org/

Page 37 of 49

Appendix

Included in this chapter:

 Party Structure

 Party & Elected Officials Contact Information

 Sample Cards and Letters

 Writing introduction letters

 Sample Intro Letter

 Sample GOTV Letter

 Sample E-mail Welcome

 Tips for Writing Letters to the Editor

 Sample Letter to the Editor

 A Four Point National Agenda

Page 38 of 49

Party Structure

The Precinct

The Arizona Green Party organization begins with the Precinct and is run by Precinct

Committeemen (PCs). A precinct is where elections are won or lost, and has several

thousand residents. The party roles in the Precinct are:

 Precinct Committeeman: the persons who coordinate parts of the precinct.

 Block Captain: persons responsible for voters in several blocks.

 Precinct Volunteer: people who can volunteer for Green Party activities.

The Legislative District
The district is a much larger political unit. You are in District ____. The thirty

Legislative Districts are the basis for electing state legislators. The lines are drawn by

an independent redistricting commission after each census. To find your local legislator

and other legislative information, go to: www.azleg.gov. The party roles for the

District are:

 District Committee (all PC’s in the District)

 District Chair & Exec. Committee (2 Vice Chairs, Secretary and Treasurer)

 Organizational and Election-related committees

The County
You are in ___________County, which has _____ legislative districts. Contact

information for the County is found at ___________________. The party roles for the

County are:

 County Committee (all PCs in the County)

 County Chair, 2 Vice Chairs, Secretary, Treasurer, (and Sergeant-at-Arms)

(plus 5 additional GPPC officers include: 1 Co-Chair, 2 At-Large, 1 Gender, and 1

Minority Rep.)

 Executive Committee (all District chairs and statutory County officers); Committee

also includes a finance committee, PC/volunteer coordinator, voter registration

coordinator, and assistants as needed.

 Organizational and Election-related committees

The State
The Arizona Green Party (AZGP) takes the leadership role for statewide party efforts.

Contact information for the AZGP is found at www.azgp.org. The party roles for the

State are:

 State Committee (composed of the 15 County Chairs and those Precinct

Committeemen who have been elected as State Committee Members by their

Districts – each County/District shall have one State Committee slot for every three

ballot-elected PCs per County/District)

 State Chair, 1
st

Vice-Chair, Senior Vice-Chair, 3 female Vice-Chairs, 3 male Vice-

Chairs, Secretary, Treasurer, Educational Coordinator, Affirmative Action

Coordinator, and National Committee Members

 Executive Committee (elected officers of the State Committee, the 15 County

Chairs and 1
st

Vice-Chairs, plus 3 Members-at-Large appointed by the State Party

Chair from each Congressional District)

 Organizational and Election-related committees

Party
Structure

Precinct

Legislative
District
Committee

County
Committee

State
Committee

http://www.azleg.gov/
http://www.azgp.org/

Page 39 of 49

P arty & Elected Officials ô Contact Information

State Green Party

County Green Party

Arizona Green Party (AZGP)

P.O. Box 60173

Phoenix, AZ 85082

Phone: (602) 417-0213

Email: info@azgp.org

www.azgp.org

Green Party of Pima County GPPC)

P.O. Box 6014

Tucson, AZ 85703

Phone: (520) 798-6169

Email: GPinfo@pimagreens.org

www.pimagreens.org

Position in Local Party

Elected Officer

(terms end Jan., 2017)

Email

Chairperson

Mike Cease

1st Vice Chairperson

Beryl Baker

2nd Vice Chairperson Mark Ross

Treasurer Vacant

Secretary Vacant

Outreach Rep. - Minority Martin Bastidas

Outreach Rep. - Gender Bonnie Oliver

1st GPPC Rep. Josh Reilly (term ends

August, 2016)

2nd GPPC Rep. Vacant (term ends

February, 2017)

State Party Rep.’s Mike Cease

Beryl Baker

Mark Ross

All Districts’ Positions No District Committee

has been established (see

GPPC bylaw IV-A)

Contact
Info

For AZGP Staff
and Officersô
contact info,
visit
azgp.org

County
(PC)
Committee

Legislative
District
(LD)
Committees

mailto:info@azgp.org
http://www.azgp.org/
mailto:GPinfo@pimagreens.org
http://www.pimagreens.org/
http://azgp.org/content/elected-state-officers

Page 40 of 49

Your Arizona Elected Officials

Elected Official

Information

Party District/Ward Contact

U.S. Senator

U.S. Senator

U.S. House of

Representatives –

District 7

U.S. House of

Representatives –

District 8

Governor

Secretary of State

Attorney General

State Treasurer

Superintendent of

Public Instruction

State Senator

State

Representative

State

Representative

Corporation

Commissioner

Corporation

Commissioner

Corporation

Commissioner

Your
Arizona
Elected
Officials

Page 41 of 49

Corporation

Commissioner

Corporation

Commissioner

Corporation

Commissioner

County Supervisor

County Recorder

County Sheriff

County Attorney

County Assessor

County

Superintendent of

Schools

Mayor

City Council

Members

School Board

Members

For a comprehensive City/County/Tribal/State/National directory see:

 “A Citizen’s Directory of Elected Officials”

 (They Represent You)

http://www.timetovote.info/212327%20LWV%202011%20Directory%20Web.pdf

League of Women Voters

http://www.timetovote.info/212327%20LWV%202011%20Directory%20Web.pdf

Page 42 of 49

Sample Cards and Letters

Postcards to leave when walking or canvassing

HI NEIGHBORé.

I am your Green Party precinct committeeman in this precinct,

and I hope we will have a chance to get better acquainted

between now and the November election.

Because this election is so important, I hope you will find time

to discuss with me the information I’ll bring around from time

to time concerning our candidates, issues, and the Green Party.

Feel free to call; I’m as close as your phone.

Name__

Phone__

E-mail ___

SORRY we missed youé

I called to tell you that you are not eligible to vote because you

are not registered at this address. I have left a registration form

for you to complete and drop in the mail. YOUR VOTE IS
IMPORTANT TO THE GREEN PARTY!

For further information, please phone:

your Green Precinct Committeeman

at ___________________________________.

čOnly drop these at houses in
predominantly Green

neighborhoodsČ

Page 43 of 49

Your goal. Try to send a letter or postcard to Greens in your precinct at least

once a year during off election years and at least twice during election years.

The most important letters are those meant to get out the vote, such as in the

samples that follow. Notice in almost all of these letters, you should never

miss an opportunity to promote what is going on in your district. This

provides access to the Green Party and gives us more credibility.

Even if the people you write to in your precinct never attend a meeting, your

letter demonstrates clearly that Arizona Greens are proud and active. Even

staunch Greens sometimes think there’s a mostly inactive party here. That is

certainly NOT the case, but to them perception is reality and people despair.

We cannot overemphasize the value of one-to-one personal contact between

the party and individuals.

Also, by giving out your phone number and offering to help voters, whether

it is to help them obtain basic information or vote-by-mail ballots, PCs are

offering a service. If you offer to do something, make sure you follow up!

Again, it takes very little effort, but in a world of low expectations, even a

little effort is often greatly appreciated.

Precinct 123

Pima County

May 2016

Dear Fellow Green:

My name is Joe Schmoe and I am your Precinct Committeeman in precinct

123. I want to introduce myself to let you know that this is very important

election year and the state Green Party is committed to changing the make-

up of the state legislature to have more Greens in both the House and the

Senate. And of course, we are fully behind the election of Jill Stein to be

the next President!

As a father of two school age children, I am very excited that Pima County

has seven strong and viable candidates: Cyndi Tuell for Pima County

Attorney, Mike Cease for Pima County Recorder, Josh Reilly for

District #4 Pima County Board of Supervisors, Martin Bastidas for

District #5 Pima County Board of Supervisors, Nancy Knox-Bierman

for Justice of the Peace, Judicial District #9 and Beryl Baker, Constable,

Judicial District #4 and Trey Cizek, Arizona State House, Legislative

District #3. Elected representatives who embody Green values and thinking

Writing
Letters to
Voters in
your
Precinct

Sample
Introduction
Letters

Sample Letter
#1

Pima County Greens

Page 44 of 49

and convictions are badly needed in county and state offices.

As a Precinct Committeeman, it is my job to make you aware and get your

support. All Pima County candidates are seeking donations to their campaign

committees. It is important to use this process so we can show it is possible

to win without the influence of big money and special interests, seeing that

the Green Party accepts no corporate contributions.

I ask that you call me ASAP so that I can stop by and get your support for all

our Green candidates. I also have to gather signatures from Greens like you

in order to be on the ballot as an elected Precinct Committeeman.

Thank you for your time,

Joe Schmoe

SAMPLE PRECINCT LETTER

Dear neighbors and members of Precinct ___, Ward ___,

I’m sending this letter for three purposes. The first is to introduce myself as your

recently-elected Green Precinct Committeeman. Second, I want you to know

why I have become actively involved in the Green Party. Third, I want to inform

you of important election information for you to use and share with your family,

friends, and neighbors.

1. Who am I? I was elected during the primary election to fill the vacant position

of precinct committeeman for our precinct. This is a volunteer position with the

task of getting out the vote and supporting our Green candidates. I will need all

the help I can get from you—my precinct neighbors. The precinct runs roughly

from ____ to _____ and from _____ to _____. There are ___ registered Green

households in the precinct, including at least one person in your household.

2. Why do this? Because the two dominant parties represent the top 3% at the

expense of working Americans.

I have become more actively involved in politics because I’ve realized how

politics affects our daily lives. We can influence these formidable challenges

facing our neighborhoods, Tucson, Arizona, and the entire United States using

the Green Party’s Ten Key Values as a framework for practical solutions. We

need you to be more involved too in order to change a system where an elite few

influence your life. If we do not make our voices heard by voting, we will

continue to suffer the consequences of hierarchical absentee decision-making as

American citizens and as Arizonans.

3. Please remember to vote in this election for you have already shown your

civic commitment by being a registered voter, but it will be your actual taking

part in the precinct’s Green growth and your voting on November ___ that

counts. If you are not registered, the last day to register is __________. You can

register at the county court house, 115 N. Church Ave. or pimagreens.org.

Our precinct votes at _________. You may also vote by early ballot either in

Sample Letter
#2

Page 45 of 49

person at the court house beginning on ____________, or by requesting that a

ballot be mailed to you. For more information you can call the county clerk at

(520) 740-4350 or you can also check these websites:

http://www.pima.gov/elections/ and http://recorder.pima.gov/

Additional information: The Pima County Green headquarters is at __________.

Beginning _________, it will be open Monday through Saturday from ____ to

____. If you would like to volunteer to help out at the headquarters, please call

___________.

The following Greens are hotly contested by Democrat challengers. Please

support them at the polls on November ___.

President and Vice President:

US Senate:

US House, 2d Congressional District:

Arizona Senate ___ District:

Arizona House, ___ District:

County Commissioner, ___

District: County Clerk:

County Treasurer:

We welcome your input. What are the most important issues to you? What

would you like us to communicate to others? If you have any questions, please

contact us at ___________. Our e-mail address is _____________, and our

mailing address is _________.

Sincerely,

AAA AAAAAA BBB BBBBBB

Precinct Committeeman Precinct Committeewoman

http://www.pima.gov/elections/
http://recorder.pima.gov/

Page 46 of 49

20 October, 2010

Dear Renee:

First, if you voted in the primary, thank you very much. Both Anne

Greenberg and I were elected Precinct Committeemen for your precinct. The

grassroots work of any political party is performed by PCs, so thank you for

supporting us and the Green Party.

Most importantly, I want to encourage you to vote in the upcoming general

election. I’ll be walking the neighborhood several times between now and

the election. If I don’t get a chance to stop at your house, or you’re not in,

please accept this reminder that we need your vote November 3
rd

.

Please, take the time to vote. With Arizona leading the nation in vote-by-mail

ballots it’s easier than ever to make your voice heard. If you have not

received a vote-by-mail request card and would like to receive one, please

give me a call and I’ll have the request card sent to you.

By the way, our next district event is at Taliesin West on November 19th.

Join us at 7:00PM for a guided tour of this internationally renowned

landmark. (It’s located at Cactus and Frank Lloyd Wright Blvd.) Our guest

will be Cynthia Lukas, Scottsdale City Councilwoman.

Again, thanks for supporting Anne and I in the primary. We’ll be serving

this precinct for the next 4 years. If you have any questions, please give us a

call: 493.6656.

Regards, Rick McGuire

Precinct Committeeman
District 8 Greens

Sample
GOTV Letter

Page 47 of 49

Hi!

At your request, we have added you to our GPPC email database. We will not

wear out our welcome. We send e-mail meeting alerts (once a month) and we

send news and commentary maybe twice a month.

We do not add your name to other databases. However, you yourself can select

which Green e-mail alerts you would like to receive. (We give you some options

below.)

Our next County Meeting is Thursday, Oct. 11
th

 from 7-9 PM at Mt. View

Community Center, 8625 E. Mt. View Road, Scottsdale. Guests include Tim

Hogan, the Arizona Center for Law in the Public Interest; Dr. Barbara Erwin,

Superintendent of the Scottsdale Unified School District; David Goldstaub,

Scottsdale School Board member; and Rod Rich, candidate for State

Superintendent of Public Instruction.

NOTICE: To keep abreast of redistricting and how this will change D28, look

for the most recent maps at http://www.azredistricting.org.

We thank you for your interest.

Best regards,

Rick McGuire

Chair, D27 Green Committee

Want more information?

Learn all that’s going on at the Green Party of Pima County. Go to our website

www.pimagreens.org and add your comments to the Blog!

What’s happening nationally? Get the latest from the Green National Committee

http://www.gp.org/

Finally, to keep abreast of Green Party information and activities, we

recommend:

http://www.gp.org/ebulletin/

Sample
E-Mail
Welcome

Providing
More
Information

http://www.azredistricting.org/
http://www.azgp.org/
http://www.gp.org/
http://www.gp.org/ebulletin/

Page 48 of 49

Letters to the Editor can have a big impact on voters, just by letting others

know the Green perspective to the issues being covered. Here are some

sample letters and tips for writing effective letters to the editor.

Tips for submitting Letters to the Editor:

1) Length: About 200 words

2) When submitting a letter, supply your contact information,

including a daytime phone number, for verification

3) Argue a point, but don’t write an essay

4) If you are responding to a column or previous news item, give

the date and headline, if possible

5) Read the samples included in this handbook to better

understand the form and style of a good letter to the editor.

The Arizona Green Party operates the online Rapid Response Center,

allowing you to determine exactly which media outlets you want to contact

with your letter. At the Rapid Response Center, you can send your letter to

any one of over 80 Editors at newspapers statewide – including Spanish

Language papers! Sending your letter is as easy as the click of a mouse!

The beauty of this system is that the Arizona Green Party gets a copy of the

letter you submit (see examples below). This means, if the paper doesn’t

publish your letters, we’ll know. And we can do something about it!

Access the [future] Rapid Response Center azgp.org/rapidresponse

Note: see http://azdem.org/action/write/ as the example for the future AZGP

Rapid Response Center

Submitted by Surya-Patricia Lane Hood

Friday, June 10, 2005 at 18:07:41

city: Phoenix state: AZ zip: 85020

Re: It's time to quit arguing about trust and start governing.

Arizona Republic - Thursday, June 9th, 2005

One of the things I admire about Gov. Green is her straight-shooting,

above board methods of communication. I have listened to Mr. Bennett

and Mr. Weiers' argument and complaint ad nauseum. It would have been

refreshing had they backed it up with data rather than mere whining. Gov.

Napolitano, on the other hand, gained my attention with her data.

As an Independent, I listen to both sides of the argument, and I must say I

am impressed with the way Gov. Green is doing her job with excellence.

Sample
Letters to
the Editor

Tips for
Letter
Submissions

Rapid Response
Center!
www.azgp.org/
rapidresponse

Sample Letter to the
Editor:
Independents
Support Gov. Green

http://azdem.org/action/write/

Page 49 of 49

A Five Point National Agenda

A Clear Agenda: In working with other party leaders, we need to create and begin to communicate

a clear agenda for change:

 Permanent Ballot Status – see

http://www.gp.org/committees/ballot/index.shtml and

http://www.gp.org/ballotstatus2004.shtml for requirements

 Instant Runoff Voting – see http://www.instantrunoff.com/

 Proportional Representation – see

http://www.mtholyoke.edu/acad/polit/damy/BeginnningReading/beginningre

adings.htm

 Single Payer Healthcare – see http://www.gp.org/campaigns/health/single-

payer/index.php

 Green New Deal for America – see http://www.jill2016.com/plan

When this four point agenda is realized, we will experience accountability in government.

Consider human rights enforcement over property rights enforcement, might this be the world you’d

like to live in?

http://www.gp.org/committees/ballot/index.shtml
http://www.gp.org/ballotstatus2004.shtml
http://www.instantrunoff.com/
http://www.mtholyoke.edu/acad/polit/damy/BeginnningReading/beginningreadings.htm
http://www.mtholyoke.edu/acad/polit/damy/BeginnningReading/beginningreadings.htm
http://www.gp.org/campaigns/health/single-payer/index.php
http://www.gp.org/campaigns/health/single-payer/index.php
http://www.jill2016.com/plan

