

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 2012 primary and general elections. The party label listed may not necessarily represent a political party organization.

AA	=	Abundant America	IG	=	Iowa Green	PEP	=	Peace and Prosperity
AE	=	Americans Elect	IGR	=	Independent Green	PF	=	Peace and Freedom Party of Florida
AF	=	America First	IND	=	Independent	PF	=	Peace and Freedom
AIP	=	American Independent	IP	=	Independent Party	PG	=	Pacific Green
AMC	=	American Constitution Party	IR	=	Independent Reform Candidate	PIN	=	Progressive Independent Party
AMP	=	America's Party	JPF	=	Justice Party of Florida	PPD	=	Popular Democratic Party
APF	=	America's Party of Florida	JSI	=	Jersey Strong Independents	PPR	=	Puerto Ricans for Puerto Rico
ATP	=	American Third Position	JUS	=	Justice Party	PPT	=	Party of the Working People
BFC	=	Bednarski for Congress	LBF	=	Libertarian Party of Florida	PRI	=	Puerto Rican Independence Party
BFJ	=	Bob's for Jobs	LIB	=	Libertarian	PRO	=	Progressive
BP	=	By Petition	LMP	=	Legalize Marijuana Party	PSL	=	Party for Socialism and Liberation
CC	=	Constitutional Conservative	LU	=	Liberty Union	R	=	Republican
CCC	=	Conservative, Compassionate, Creative	MOP	=	Minnesota Open Progressives	RAP	=	Restoring America's Promise
CG	=	Constitutional Government	MTP	=	Mountain Party	REF	=	Reform
CHA	=	Change, Change, Change	MUS	=	Sovereignty Union Movement	RFI	=	Responsibility Fairness Integrity
CON	=	Constitution	N	=	Nonpartisan	RN	=	Reform Nation
COU	=	Country	NAF	=	Non-Affiliated	SEP	=	Socialist Equality Party
CPF	=	Constitution Party of Florida	NJJ	=	New Jersey Justice Party	SFL	=	Socialist Party of Florida
CRV	=	Conservative	NLP	=	Natural Law Party	SLF	=	Party for Socialism and Liberation - Florida
CSP	=	Common Sense	NMI	=	New Mexico Independent Party	SLP	=	Socialism and Liberation Party
D	=	Democratic	NNP	=	Prefers The 99% Party	STG	=	Statehood Green
DCG	=	D.C. Statehood Green	NON	=	Non-Party	SUS	=	Socialist Party USA
DFL	=	Democratic-Farmer Labor	NOP	=	No Party Preference	SWP	=	Socialist Workers Party
DNL	=	Democratic-Nonpartisan League	NOT	=	None of Them	TIC	=	Totally Independent Candidate
EWP	=	Employmentwealth Party	NP	=	Nominated by Petition	TPA	=	The People's Agenda
FDR	=	F.D.R. Democrat Party	NPA	=	No Party Affiliation	TRP	=	Tax Revolt
GI	=	Green Independent	NPP	=	New Progressive Party	TVH	=	Truth Vision Hope
GOP	=	G.O.P. Party	NS	=	No Slogan	UIS	=	Unity Is Strength
GPF	=	Green Party of Florida	NSA	=	NSA Did 911	UJP	=	Utah Justice Party
GR	=	Green-Rainbow	NSF	=	No Slogan Filed	UN	=	Unaffiliated
GRE	=	Green	OAI	=	Overthrow All Incumbents	USM	=	United States Marijuana
GRT	=	Grassroots	OBF	=	Objectivist Party of Florida	UST	=	U.S. Taxpayers
IAP	=	Independent American Party	OBJ	=	Objectivist Party	VKS	=	Vote KISS
IDA	=	I.D.E.A.	OCG	=	Opposing Congressional Gridlock	W	=	Write-In
IDE	=	Independent Party of Delaware	P	=	Prohibition Party	WF	=	Working Families
IDP	=	Independence	PAC	=	Politicians are Crooks	WTP	=	We the People
IFL	=	Independent for Liberty	PAF	=	Peace and Freedom			
IFM	=	Independent for Maine	PC	=	Petitioning Candidate			