Hard Truth Squad Approved? 08								
06							+	
Hard Truth Squad Approved?								
Operational Ch	nart Goa	ıl:						
JANUARY	 There are six main categories of campaign tact Intellectual Knowledge Government Relations Coalitions 			Photocopy this chart once for each tactic that is relevant to your campaign, including any other tactic you identify. Fill in the appropriate information. Campaign Tactic: Person in Charge:				
		on / Field Organizing						
Summary (Stage 8)		Major Activities (Stage 8) Now list the major acti	vities you plan to pursue, along w	vith the specific person who will driv	ve them and the measures of i	impact	
Review the sections on Measures of			reage of Now, his the major acti	vicies you plan to parsae, along w	The specific person who will are	re them and the measures of t	mpact.	
Anticipated Obstacles and Budget from Stage 8 (pp. 27-28). Then write		Major Activity			Person Responsible	Measures of Impa	ct	
summary about your strategy for this	campaign tactic.							
Timeline (Stage 8)								
Plot each activity on the timeline. (Us	se a pencil!) Start by	У						
segmenting your timeline by weeks or makes more sense.	r months, whicheve	r						
	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	10 in the 10/10 and the	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	/// / a a de // // // a a de // a a a a a a a a a a a a a a a a a a	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\\\\\ a = \ \\\\\\\\\\\\\\\\\\\\\\\\\\\\	\\\\
Week/Month Week/Mo 01 02	onth Week/N 03			/Month Week/Month 06 07	Week/Month Week/Mo 08 09	onth Week/Month 10	Week/Month 11	Week/Month 12
•								
Tier A*								
•								
Tier B*								

*Tier A activities are must-dos. Tier B activities are things to do if time allows.