Rallying 101:

1. Choose a strategic location. Choose a location where you can make your presence felt-such as near your representative’s office.

2. Check with the police to see if you need a permit to hold a rally in your selected location. If so, get the permit and also follow all regulations regarding the use of bull horns, unobstructed space for pedestrians, not interfering with traffic, etc.
3. Prior to the rally, make sure that you and your supporters have a clear understanding of the rally and what you want to achieve.

4. Have educational materials ready to distribute.

5. Notify the press about your event and prepare someone to be the official press contact. Make sure the press contact is easily identifiable. (The press contact may or may not be the spokesperson, listed next)

6. Make sure you have a spokesperson who is willing and able to talk to the press. Make sure the spokesperson is well prepared with talking points, etc.

7. Prepare sheets with at least a few chants to reinforce your message. Identify chant leaders. Be ready to hand the sheets out to participants.

Sample Chants:

Medications for every nation

Generic AIDS drugs now

Pills cost pennies

Greed costs lives

People with AIDS under attack

What do we do?

Act up! Fight back!

George Bush you cannot hide,

We charge you with genocide

Stop AIDS! What’s the key?

Health workers for each country!

8. Gather supporters beforehand to make posters and picket signs.

9. Organize a short list of four to five speaker for the rally. Give each speaker a topic you want him/her to address, with a very short time limit on each speech. Choose an emcee who will keep the rally on message and on time. The rally should not last longer than one hour.

10. Define the end of the rally! Always have something that people at the rally can do right then. Ask them to volunteer to circulate petitions, sign a postcard, or participate in an act of non-violent civil disobedience (for more information on civil disobedience, please read the civil disobedience guide). Make sure to give everyone the date and time of your next event—this will give people another way to stay involved.
11. Follow up with organizations and members who attended and showed visible support for your issue.

12. Let your target senators, or other policy makers, know about your rally and how many people showed up, signed petitions, and/or got involved.

