Street Gangs


Lecture Notes

1. What is a gang?

a. A gang is a group of three or more people who, through the organization, formation, and establishment of an assemblage, share a common identity
2. Why do people join gangs?

a. Four primary reasons 

i. Poverty 
1. Many gangs exist mainly as a moneymaking enterprise.

2. Stealing and dealing drugs

3. Gang members can make relatively large amounts of money. 

4. People who are faced with a lack of money may turn to crime if they can't earn enough with a legitimate job.

5. This partly explains why gangs exist in poor, rundown areas of cities. 

6. However, not everyone who is poor joins a gang, and not every gang member is poor. 

ii. Peer pressure 
1. Gang members tend to be young

2. Gangs intentionally recruit teenagers

3. Young people are very susceptible to peer pressure. 

a. Live in a gang-dominated area

b. Go to a school with a strong gang presence

c. Many of their friends are joining gangs

d. Peer pressure is a driving force behind gang membership in affluent areas. 

iii. Boredom 
1. Nothing else to occupy their time

2. Youths sometimes turn to mischief to entertain themselves.

3. Gangs are already in the neighborhood provide an outlet. 

4. Might form their own gangs. 

5. Many youths and even gang experts use boredom as an excuse. 

iv. Despair 
1. If poverty is a condition, despair is a state of mind. 

2. People who have always lived in poverty with parents who lived in poverty often see no chance of ever getting a decent job, leaving their poor neighborhood or getting an education. 

3. They are surrounded by drugs and gangs, and their parents may be addicts or non-responsive. 

4. A neighborhood gang can seem like the only real family they'll ever have. 

5. Joining a gang gives them a sense of belonging and being a part of something important that they can't get otherwise. 

6. In some cases, parents approve of their children joining gangs, and may have been a member of the same gang in the past. 

3. What are some of the most common street gangs?
a. Sur-13

i. Sureños (Southerns)

1. Members of the original Mexican Mafia (La Eme)

2. Took the name of Sureños to separate themselves from those in northern California (Norteños)

3. Main sources of income are:

a. Retail-level distribution of cocaine, heroin, marijuana, and methamphetamine

i. In prison systems and in the community 

b. Extortion of drug distributors on the streets

4. Also involved in other criminal activities such as assault, carjacking, home invasion, homicide, and robbery.

b. Bloods 
i. Formed to compete against the influence of the Crips

ii. Colors are red

iii. Originally a faction of the Crips known as the Pirus Street Gang

1. Broke off during an internal gang conflict and joined with other small groups

iv. Bloods membership is between 5,000 to 20,000

v. Most are African-American males. 

vi. Active in 123 cities and in 33 states. 

vii. Main source of income for the Bloods is derived from the street-level distribution of cocaine and marijuana. 

viii. Also involved in the transportation and distribution of methamphetamine, heroin, and to a lesser extent, PCP (phencyclidine). 

ix. Other criminal activities such as assault, auto theft, burglary, carjacking, drive-by shooting, extortion, homicide, identification fraud and robbery.

c. Crips 
i. Started in 1969 in Los Angeles

ii. One of the largest and most violent street gangs in the United States

iii. Estimated between 30,000 to 35,000 individuals

iv. Most are African-American males from the Los Angeles metropolitan area. 

v. Colors are blue

vi. Crips gangs operate in 221 cities and in 41 states. 

vii. Main source of income for Crips gangs is derived from the street-level distribution of powdered cocaine, crack cocaine, marijuana and PCP (phencyclidine). 

viii. Other criminal activities including assault, auto theft, burglary and homicide. 

d. Gangster Disciples 
i. Formed in Chicago, Illinois, in the 1960’s. 

ii. Estimated between 25,000 to 50,000 members

iii. Majority of whom are African-American males 

iv. Active in 110 cities and in 31 states. 

v. Main source of income is derived from the street-level distribution of cocaine, marijuana and heroin. 

vi. Other types of criminal activity including assault, auto theft, fraud, homicide and money laundering.

vii. Symbols of gangster disciples include

1. Six point star, representing

a. Life

b. Love

c. Loyalty

d. Wisdom

e. Knowledge

f. Understanding

2. Pitch fork

e. Mara Salvatrucha (MS-13) 
i. Originated in Los Angeles

1. Spread to Central America, Mexico and other parts of the United States

ii. One of the largest Hispanic criminal street gangs in the U.S.

iii. Estimated to have between 30,000 to 50,000 members and associate members worldwide

iv. Between 8,000 to 10,000 members residing in the U.S. 

v. Involved in the smuggling of illicit drugs into the U.S

1. Primarily powdered cocaine and marijuana. 

vi. Also involved in the transportation and distribution of drugs throughout the U.S. 

vii. Other criminal activities including alien smuggling, assault, drive-by shooting, homicide, identification theft, prostitution, robbery and weapons trafficking.

f. Vice Lord Nation 
i. Second largest and one of the oldest gangs in Chicago

ii. Estimated between 30,000 to 35, 000 members

iii. Mostly African American males

iv. Operate in 74 cities and in 28 states

1. Primarily in the Great Lakes region of the U.S. 

v. The main source of income is derived from the street-level distribution of cocaine, heroin and marijuana. 

vi. Other criminal activities including assault, burglary, homicide, identity theft and money laundering.

