San Diego County Office of Education

GANG AWARENESS AND PREVENTIONS TRATEGIES

Anthony Ceja Student Support Services Department (858) 569-5442 aceja@sdcoe.net

Objectives

- Understanding of Current Gang Trends
- Ability to Recognize Potential Gang Involvement and Risk Signs
- Understanding of Gang Prevention Strategies
- Ability to Help Parents With Prevention Strategies at Home

The Quiz (Continued)

- 13, X3, XIII
- Sur
- Crab
- Slob
- BK
- 187
- RIP

The Quiz

- Banging
- Represent
- Mean Muggin
- SWP
- 88
- Race Trader

National Gang Statistics and Trends (Continued)

- Gang Migration
- Influence of Prison Gangs on Street Gangs
- Involvement in Narcotic Trafficking by Traditional Gang

Ties to Major International Drug Trafficking Organizations

- Increase in Gang Homicides in Smaller Communities
- Involvement at Younger Ages (11)
- Native American Involvement is Increasing

National Gang Statistics and Trends (Continued)

- Use of More Sophisticated Weapons
- Formation of Copy-cat Type Gangs
- Use of the Internet
- Increase in Hate Gangs
- Tagger Crews Becoming More Violent
- Gangs Increased Involvement in Business of Prostitution

Criminal Street Gang Definition

- Ongoing:
 - Organization
 - Association
 - Or group of three or more persons
- Formal or Informal
- Common Name
- Common Signs or Symbols
- Pattern of Criminal Activity

Gang Typologies

Traditional Gangs
Business/Profit Gangs
White Hate Gangs
Copy-Cat Gangs
Tagger Crews/Tagbangers

Why Youth Join Gangs

Born into it

- Neighborhood Norm, Peer Pressure
- Power, Protection, Prestige
- Cultural Identity, Friendship
- Sense of Belonging, Attention, Love
- Respect
- Money, Drugs, Excitement

Gang Involvement Indicators

Gang Involvement Indicators (Continued)

Non-Verbal Indicators

- Tattoos, Brands, Burning, Scarring
- Graffiti
- Handsigns
- Colors
- Attire
- Photos

Tattoos, Brands, Burning, Scarring

 Name of the Gang (City, Neighborhood, Street, Area Code)

Nickname

Slogans/Symbols

• Latino/Hispanic

- Smile Now Cry Later (Theatrical Masks)
- Mi Vida Loca (Three Dots)
- Surenos or Nortenos (13 or 14)
- Area Codes (619, 213, 310)
- Religious Symbols (Cross, Virgin Mary)
- Gang Name on Stomach, Back or Neck
- Tear Drop

- Crips, Bloods, Pirus, Folks, People
 CK
 - BK/PK
 - Pitchforks
 - Pointed Up-Folk
 - Pointed Down-People
 - Stars/Crowns
 - Six Pointed-Folk
 - Five Pointed-People

Hate Gang

- Supreme White People/Power (SWP, WP)
- Peckerwood (Woody Woodpecker)
- Nazi Symbols (Swastika, SS, etc.)
- Nordic Symbols
- Racist Symbols (KKK, etc.)
- Celtic Cross
- 88/14
- ZOG

Southeast Asian Gang • TTTT(T)**Tinh-Love** - Tien-Money - Tu-Prison - Toi-Crime – Revenge Cigarette Burns **– Five Dots** Scarring

Gang Graffiti

Denotes Territory

 Issued as a Challenge/Threat to Other Gangs

May Include a Roster of Some Members

Graffiti

•El Cajon Locos •Joker

- Continually Practicing Graffiti
- Graffiti Oftentimes Found in Their Notebooks, on Backpacks, Hats
- Baggy Clothing With Several Pockets and Backpack May Contain Paint, Markers, Etching Tool
- Paint or Ink May Be Found on Clothes, Shoes, and Under Fingernails
- Piecer Books are Often Carried in Backpack

Tagger Crews

- Tends to Form and Disperse Quickly
- The More Time the Crew Exists, The More likely to Be in Conflict With a Local Gang
- Members Create the Crew's Name, Oftentimes Using Three Words
 - The Crew's Tag Comes From The First Letters of The Crew's Name. For Example:
 - **RTS** = **Running** The Show
 - DTK = Down To Kill
 - **EBK** = **East Bound Crew**
 - UIS = Up In Smoke

Tagger Graffiti

Handsigns

Rapid Movement of Hands and Fingers

- Letters, Numbers or Symbols Associated With the Gang
- Issued as a Greeting or Challenge

Gang Attire and Paraphernalia

- Use of Colors
- Sports Team Logos
- Graffiti/Symbols on Clothing
- Use of Clothing
 - Slits on Pant Legs
 - Rolled up Pant Legs
 - Right Side-Folk
 - Left Side-People

Bagging, Sagging and Dragging

White Supremacy Gangs

- Will Not Refer To Themselves as A Gang
- Believe They Are A Political Movement
- Believe They Are Protecting The Purity Of The Aryan Race
- Targets Include All Groups of Color, Jews, Homosexuals, Race Traders
- Internet and Music Heavily Used As Tool For Recruitment and Propaganda
- Have Been Known to Recruit in Skate Parks and Schools
White Supremacy Gangs (Cont)

- Can Have Connection to Other Organized White Supremacy Groups such as:
 - Aryan Brotherhood (AB), Nazi Low Riders, Hells Angels, Skinheads, White Aryan Resistance (WAR), Ku Klux Klan (KKK)
- Resistance Records is A Record Label Dedicated to Producing Music Promoting White Supremacy and Hate.

HATE Related Symbols

Gang Warning Signs

- Back-pack or Notebooks have identifiers
 - Graffiti
 - Inappropriate Language
 - Inappropriate Drawings
 - Pictures of "friends" you do not know
- Develops a Violent or Aggressive Attitude
- Language Changes
- New Friends into Gang Culture
- Starts Using a Nickname
- Change in Dress
 - Consistent use on one color, bandana
- Secrecy
- Unexplained Money, Jewelry, Other Items

Gang Warning Signs

- Unexplained Cuts and Bruises
- Observed Practicing Behaviors
 - Hand-signs
 - Tattoos
 - Graffiti
 - Hard stares
- Spray cans, Markers, Etching tools
- Graffiti or Symbols Found Around House
- Unusual Paraphernalia
 - Drug Use
 - Weapons

Gang Warning Signs

- Gang Paraphernalia
- Music
 - Gangster Rap
 - Hate Music
 - Drugs and Suicide
- Computer Use
 - Gang web sites
 - Hate web sites
 - Drug web sites
 Violent web sites
- Loss of Interest in Normal Areas
- School Attendance Problems
- Drop in Grades

Establishing a Neutral Site

- Policies and Procedures
 - Rules
 - Dress Codes
 - No tolerance for gang identifiers
- Consistent Enforcement
- Remove Graffiti
- Peer Assistance Programs
- Gang Mediation
 - Peace Treaties

School & Community Based Prevention

- Staff Awareness
- Targeted Prevention
- Mentoring
- Positive Activities
- Enrichment
- After School Programs
- Youth Development/Resource
- Parent Awareness

Prevention Strategies

What Parents Can Do At Home To Help Prevent Their Children From Becoming Involved In Gangs

- Spend Time with your Child
- Promote Positive Communication
- Show and Speak of Your Love
- Promote Positive Attitudes and Values
- Know Your Child's Friends
- Talk to Your Child About Gangs
- Maintain Discipline in Your Home
- Guide Your Child Toward a Good Education
- Participate in Community Activities
- Control the Amount of Violence Your Child is Exposed to Through the Media

1. Spend Time With Your Child

- Plan activities that the whole family will enjoy
- Spend time alone with your child
- Show interest in the things that are important to your child
- Take your children to different locations outside of the community (museums, parks, the beach, etc.)
- Remember to talk and listen to your child daily

2. Promote Positive Communication

- Listen with all your attention
- Don't interrupt or give your opinion until your child asks for it
- Listen and value what your child tells you (small or big)
- Don't be sarcastic or accusatory
- Talk and listen to your child daily

3. Show and Speak of Your Love

- Take time to show your child that they are special
- Teach them to feel good/proud of themselves
- Identify the positive in your child and recognize their attributes
- Be aware of the power of your words (minimize negative comments)
- Give them hope of a bright future

4. Promote Positive Attitudes and Values

- Starting at a very young age, teach your child to care for and respect themselves and others
- Teach them the difference between bad and good
- Teach them that by hard work they will achieve their goals
- Be a good example for your child

5. Know Your Child's Friends

- Know where and how your child spends their free time.
- Entertain your child with positive activities and games
- Know the influence that your child's friends have on them
- Know the parents of your child's friends, and learn what they think about gangs
- Don't allow your child to associate with gang members

6. Talk to Your Child about Gangs

- Learn how to identify the gang risk signs
- Identify the names of the gangs in your area, learn how to read the gang graffiti
- Always maintain your weapons in a secured location

7. Maintain Discipline in your Home

- Children and youth need discipline and structure to develop
- Develop with your children a list of the rules and consequences of the house
- Be just, consistent and firm
- Do not discipline when you are too angry. Wait until you calm down
- Tell your family when you are angry and maintain respect for your children

8. Guide Your Child Toward a Good Education

- Take an active interest in your child's education
- Take your child to visit the local colleges and universities
- Emphasize the importance of a good education and remind your child about the opportunities that education provides them

9. Participate in Community Activities

- Know and speak with your neighbors
- Paint over graffiti immediately
 - **Teach your children to be proud of where they live**
 - Research what programs and activites are offered for your child (sports, social services, etc.)

10. Control the Amount of Violence your Child is Exposed to through the Media

- Help your child select programs that are within your family guidelines
- Be conscious of what your child is viewing outside of your home or when you are not present
- Be a good example when you make your own program selections
- View television together and discuss what your child feels about what they saw, What they understand and don't understand, etc.

Gang Program Resources

 National Gang Center Website <u>www.nationalgangcenter.gov</u>

 OJJDP Summary: Youth Gang Programs and Strategies (Howell, 2000)
 www.iir.com/nygc/PublicationLinks.htm#YGPI

 G.R.E.A.T Programs <u>www.great-online.org</u>

 National Crime Prevention Council: Teens, Crime, and the Community www.ncpc.org/tcc

Gang Program Resources (cont.)

G.R.E.A.T Programs
 <u>www.great-online.org</u>

 National Crime Prevention Council: Teens, Crime, and the Community <u>www.ncpc.org/tcc</u>

Resource

San Diego County Office of Education
<u>Student Support Services Department</u>

 Anthony Ceja, Student Support Services Coordinator: 858-569-5442 aceja@sdcoe.net

Acknowledgement

Thanks to Wayne Sakamoto for his assistance with the development of this resource