

2011

NATIONAL GANG THREAT ASSESSMENT Emerging Trends

SPECIAL THANKS TO THE NATIONAL DRUG INTELLIGENCE CENTER FOR THEIR CONTRIBUTIONS AND SUPPORT.

The gang estimates presented in the 2011 National Gang Threat Assessment (NGTA) represents the collection of data provided by the National Drug Intelligence Center (NDIC) - through the National Drug Threat Survey, Bureau of Prisons, State Correctional Facilities, and National Gang Intelligence Center (NGIC) law enforcement partners. An overview of how these numbers were collected is described within the Scope and Methodology Section of the NGTA. The estimates were provided on a voluntary basis and may include estimates of gang members as well as gang associates. Likewise, these estimates may not capture gang membership in jurisdictions that may have underreported or who declined to report. Based on these estimates, geospatial maps were prepared to visually display the reporting jurisdictions.

The data used to calculate street gangs and Outlaw Motorcycle Gangs estimates nationwide in the report are derived primarily from NDIC's National Drug Threat Survey. These estimates do not affect the qualitative findings of the 2011 NGTA and were used primarily to create the map's highlighting gang activity nationally. After further review of these estimates, the maps originally provided in 2011 NGTA were revised to show state-level representation of gang activity per capita and by law enforcement officers. This maintains consistency with the 2009 NGTA report's maps on gang activity.

During the years the NGTA is published, many entities - news media, tourism agencies, and other groups with an interest in crime in our nation; use reported figures to compile rankings of cities and counties. These rankings, however, do not provide insight into the many variables that mold the crime in a particular town, city, county, state, region or other jurisdiction. Consequently these rankings lead to simplistic and or incomplete analyses that often create misleading perceptions adversely affecting cities and counties, along with residents.

The FBI and the NGIC do not recommend that jurisdictions use the estimated gang membership totals as exact counts for the numbers of gang members. These numbers are not used by the FBI or NGIC to rank jurisdictions on gang activity. The FBI and NGIC recommend contacting state and local law enforcement agencies for more information related to specific gang activity.

2011 National Gang Threat Assessment – Emerging Trends

TABLE OF CONTENTS

Preface	Gangs and Criminal Organizations 26
Scope and Methodology 5	Gangs and Drug Trafficking Organizations 26
About the NGIC 6	Mexican Drug Trafficking Organizations 26
Gang Definitions	Gangs and Organized Criminal Groups 28
Regional Breakdown 8	Gangs and Corrections Issues
	Prison/Street Gang Connections 30
Executive Summary	Prison/Family Connection
Key Findings	Communication
Current Gang-Related Trends and Crime 11	Contraband Cell Phones
Gang Membership and Expansion 11	Leadership
Gang-Related Violent Crime 15	Prison Radicalization
Gang-Related Drug Distribution	Gang Infiltration of Corrections,
and Trafficking	Law Enforcement & Government
Juvenile Gangs	Gangs and Indian Country
Gang Alliances and Collaboration 18	Gangs and the Military
Gang Sophistication	Gangs and the US Border
Expansion of Ethnic-Based and Non-Traditional	The Southwest Border
Gangs	The Northern Border
Asian Gangs	
East African Gangs 19	Gangs, Technology, and Communication 41
Somali Gangs	Gangs and Weapons
Sudanese Gangs 20	Gangs and White Collar Crime 44
Caribbean Gangs 20	Law Enforcement Actions and Resources 45
Dominican Gangs 20	Outlook
Haitian Gangs 21	Maps – Gang Presence in the United States 47
Jamaican Gangs 21	
Non-Traditional Gangs 22	Appendix A. Gangs by State 49
Hybrid Gangs	Appendix B. MDTOs Alliances and Rivals 80
Juggalos	Appendix C. Federal Gang Task Forces 82
Gangs and Alien Smuggling, Human Trafficking,	Appendix D. Acknowledgements 88
& Prostitution	Endnotes
Alien Smuggling 24	Limitores
Human Trafficking	
Prostitution	

Preface

The National Gang Intelligence Center (NGIC) prepared the 2011 National Gang Threat Assessment (NGTA) to examine emerging gang trends and threats posed by criminal gangs to communities throughout the United States. The 2011 NGTA enhances and builds on the gang-related trends and criminal threats identified in the 2009 assessment. It supports US Department of Justice strategic objectives 2.2 (to reduce the threat, incidence, and prevalence of violent crime) and 2.4 (to reduce the threat, trafficking, use, and related violence of illegal drugs). The assessment is based on federal, state, local, and tribal law enforcement and corrections agency intelligence, including information and data provided by the National Drug Intelligence Center (NDIC) and the National Gang Center. Additionally, this assessment is supplemented by information retrieved from open source documents and data collected through April 2011.

Scope and Methodology

In 2009, the NGIC released its second threat assessment on gang activity in the United States. The NGIC and its law enforcement partners documented increases in gang proliferation and migration nationwide and emerging threats. This report attempts to expand on these findings. Reporting and intelligence collected over the past two years have demonstrated increases in the number of gangs and gang members as law enforcement authorities nationwide continue to identify gang members and share information regarding these groups. Better reporting and collection has contributed greatly to the increased documentation and reporting of gang members and gang trends.

Information in the 2011 National Gang Threat Assessment-Emerging Trends was derived from law enforcement intelligence, open source information, and data collected from the NDIC, including the 2010 NDIC National Drug Threat Survey (NDTS). NGIC law enforcement partners provided information and guidance regarding new trends and intelligence through an online request for information via the NGIC Law Enforcement Online (LEO) Special Interest Group (SIG), which is now NGIC Online. Law enforcement agencies nationwide continuously report new and emerging gang trends to the NGIC, as the NGIC continues to operate as a repository and dissemination hub for gang intelligence. This information provided by our law enforcement partners was used to identify many of the trends and issues included in this report.

Reporting used to quantify the number of street and outlaw motorcycle gangs and gang members was primarily derived from the 2010 NDIC NDTS data and some supplemental NGIC reporting from our law enforcement partners. NDIC annually conducts the NDTS to collect data on the threat posed by various illicit drugs in the United States. A stratified random sample of nearly 3,500 state and local law enforcement agencies was surveyed to generate national, regional, and state estimates of various aspects of drug trafficking activities including the threat posed by various drugs, the availability and production of illicit drugs, as well as the role of street gangs and outlaw motorcycle gangs in drug trafficking activity. Weighted national, regional, and state-level statistical estimates derived from NDTS 2010 data was based on responses received from 2,963 law enforcement agencies out of a sample of 3,465 agencies.

In previous iterations of the NDTS, survey responses were validated through targeted outreach to

jurisdictions. In the 2010 NDTS, the key assumption was that individual respondents provided estimates on gang members for their jurisdictions only and not included other jurisdictions. However, NGIC acknowledges that there may be some duplication or underreporting of gang members because of variations in each jurisdiction's process to estimate gang activity.

In calculating the number of street and outlaw motorcycle gang members, respondents in each region were asked to select from a series of ranges of numbers. The median numbers of each range were aggregated to generate an estimate for the total number of gang members. In calculating the number of street and outlaw motorcycle gangs, the low end of each range was aggregated to generate an estimate for the total number of gangs and gang members. Prison gang member estimates were derived directly from the US Federal Bureau of Prisons (BOP) and state correctional institutions across the country.

US Customs and Border Protection (CBP). This multiagency fusion center integrates gang intelligence assets to serve as a central intelligence resource for gang information and analytical support.

To assist in the sharing of gang intelligence with law enforcement, the NGIC has established NGIC Online, an information system comprised of a set of webbased tools designed for researching gang-related intelligence and sharing of information with federal, state, local and tribal law enforcement partners. The system's Request for Information (RFI) portal encourages users to contribute new data as well as conduct gang research through custom threat assessments and/or liaison with NGIC's network of national subject matter experts. NGIC Online functions include RFI submissions and responses; Gang Encyclopedia WIKI; General Intelligence Library; and a Signs, Symbols, and Tattoos (SST) database with user submissions.

About the NGIC

The NGIC was established by Congress in 2005 to support law enforcement agencies through timely and accurate information sharing and strategic/tactical analysis of federal, state, and local law enforcement information focusing on the growth, migration, criminal activity, and association of gangs that pose a significant threat to communities throughout the United States. The NGIC is comprised of representatives from the Federal Bureau of Investigation (FBI), US Drug Enforcement Administration (DEA), US Bureau of Alcohol, Tobacco, Firearms, and Explosives (ATF), US Bureau of Prisons (BOP), United States Marshals Service (USMS), US Immigration and Customs Enforcement (ICE), US Department of Defense (DOD), National Drug Intelligence Center (NDIC), and

Gang Definitions

GANG	DEFINITION
Street	Street gangs are criminal organizations formed on the street operating throughout the United States.
Prison	Prison gangs are criminal organizations that originated within the penal system and operate within correctional facilities throughout the United States, although released members may be operating on the street. Prison gangs are also self-perpetuating criminal entities that can continue their criminal operations outside the confines of the penal system.
Outlaw Motorcycle (OMGs)	OMGs are organizations whose members use their motorcycle clubs as conduits for criminal enterprises. Although some law enforcement agencies regard only One Percenters as OMGs, the NGIC, for the purpose of this assessment, covers all OMG criminal organizations, including OMG support and puppet clubs.
One Percenter OMGs	ATF defines One Percenters as any group of motorcyclists who have voluntarily made a commitment to band together to abide by their organization's rules enforced by violence and who engage in activities that bring them and their club into repeated and serious conflict with society and the law. The group must be an ongoing organization, association of three (3) or more persons which have a common interest and/or activity characterized by the commission of or involvement in a pattern of criminal or delinquent conduct. ATF estimates there are approximately 300 One Percenter OMGs in the United States.
Neighborhood/Local	Neighborhood or Local street gangs are confined to specific neighborhoods and jurisdictions and often imitate larger, more powerful national gangs. The primary purpose for many neighborhood gangs is drug distribution and sales.

Regional Breakdown

Data in this assessment is presented according to the FBI's Safe Streets Gang Task Force regions.

REGION	STATES
North Central	Illinois, Indiana, Iowa, Kansas, Kentucky, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin
Northeast	Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont, West Virginia
South Central	Alabama, Arkansas, Louisiana, Mississippi, Oklahoma, Tennessee, Texas
Southeast	Delaware, District of Columbia, Florida, Georgia, Maryland, North Carolina, Puerto Rico, South Carolina, Virginia
West	Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming

Executive Summary

Gangs continue to commit criminal activity, recruit new members in urban, suburban, and rural regions across the United States, and develop criminal associations that expand their influence over criminal enterprises, particularly street-level drug sales. The most notable trends for 2011 have been the overall increase in gang membership, and the expansion of criminal street gangs' control of street-level drug sales and collaboration with rival gangs and other criminal organizations.^a

Key Findings

Gangs are expanding, evolving and posing an increasing threat to US communities nationwide. Many gangs are sophisticated criminal networks with members who are violent, distribute wholesale quantities of drugs, and develop and maintain close working relationships with members and associates of transnational criminal/drug trafficking organizations. Gangs are becoming more violent while engaging in less typical and lower-risk crime, such as prostitution and white-collar crime. Gangs are more adaptable, organized, sophisticated, and opportunistic, exploiting new and advanced technology as a means to recruit, communicate discretely, target their rivals, and perpetuate their criminal activity. Based on state, local, and federal law enforcement reporting, the NGIC concludes that:

- There are approximately 1.4 million active street, prison, and OMG gang members comprising more than 33,000 gangs in the United States. Gang membership increased most significantly in the Northeast and Southeast regions, although the West and Great Lakes regions boast the highest number of gang members. Neighborhood-based gangs, hybrid gang members, and national-level gangs such as the Sureños are rapidly expanding in many jurisdictions. Many communities are also experiencing an increase in ethnic-based gangs such as African, Asian, Caribbean, and Eurasian gangs.
- Gangs are responsible for an average of 48 percent of violent crime in most jurisdictions and up to 90 percent in several others, according to NGIC analysis. Major cities and suburban areas experience the most gang-related violence. Local neighborhood-based gangs and drug crews continue to pose the most significant criminal threat in most communities. Aggressive recruitment of juveniles and immigrants, alliances and conflict between gangs, the release of incarcerated gang members from prison, advancements in technology and communication, and Mexican Drug Trafficking Organization (MDTO) involvement in drug distribution have resulted in gang expansion and violence in a number of jurisdictions.
- Gangs are increasingly engaging in non-traditional gang-related crime, such as alien smuggling, human trafficking, and prostitution. Gangs are also engaging in white collar crime such as counterfeiting, identity theft, and mortgage fraud, primarily due to the high profitability and much lower visibility and risk of detection and punishment than drug and weapons trafficking.

^a Title 18 U.S.C. Section 521(a)(A) defines criminal street gangs as ongoing groups, clubs, organizations, or associations of five or more individuals that have as one of their primary purposes the commission of one or more criminal offenses. Title 18 U.S.C. Section 521(c) further defines such criminal offenses as (1) a federal felony involving a controlled substance; (2) a federal felony crime of violence that has as an element the use or attempted use of physical force against the person of another and (3) a conspiracy to commit an offense described in paragraph (1) or (2).

- US-based gangs have established strong working relationships with Central American and MDTOs to perpetrate illicit cross-border activity, as well as with some organized crime groups in some regions of the United States. US-based gangs and MDTOs are establishing wide-reaching drug networks; assisting in the smuggling of drugs, weapons, and illegal immigrants along the Southwest Border; and serving as enforcers for MDTO interests on the US side of the border.
- Many gang members continue to engage in gang activity while incarcerated. Family members play pivotal roles in assisting or facilitating gang activities and recruitment during a gang members' incarceration. Gang members in some correctional facilities are adopting radical religious views while incarcerated.
- Gangs encourage members, associates, and relatives to obtain law enforcement, judiciary, or legal employment in order to gather information on rival gangs and law enforcement operations.
 Gang infiltration of the military continues to pose a significant criminal threat, as members of at least 53 gangs have been identified on both domestic and international military installations.
 Gang members who learn advanced weaponry and combat techniques in the military are at risk of employing these skills on the street when they return to their communities.
- Gang members are acquiring high-powered, military-style weapons and equipment which poses a significant threat because of the potential to engage in lethal encounters with law enforcement officers and civilians. Typically firearms are acquired through illegal purchases;

- straw purchases via surrogates or middle-men, and thefts from individuals, vehicles, residences and commercial establishments. Gang members also target military and law enforcement officials, facilities, and vehicles to obtain weapons, ammunition, body armor, police gear, badges, uniforms, and official identification.
- Gangs on Indian Reservations often emulate national-level gangs and adopt names and identifiers from nationally recognized urban gangs.
 Gang members on some Indian Reservations are associating with gang members in the community to commit crime.
- Gangs are becoming increasingly adaptable and sophisticated, employing new and advanced technology to facilitate criminal activity discreetly, enhance their criminal operations, and connect with other gang members, criminal organizations, and potential recruits nationwide and even worldwide.

Current Gang-Related Trends and Crime

Gang membership continues to expand throughout communities nationwide, as gangs evolve, adapt to new threats, and form new associations. Consequently, gang-related crime and violence is increasing as gangs employ violence and intimidation to control their territory and illicit operations. Many gangs have advanced beyond their traditional role as local retail drug distributors in large cities to become more organized, adaptable, and influential in large-scale drug trafficking. Gang members are migrating from urban areas to suburban and rural communities to recruit new members, expand their drug distribution territories, form new alliances, and collaborate with rival gangs and criminal organizations for profit and influence. Local neighborhood, hybrid and female gang membership is on the rise in many communities. Prison gang members, who exert control over many street gang members, often engage in crime and violence upon their return to the community. Gang members returning to the community from prison have an adverse and lasting impact on neighborhoods, which may experience notable increases in crime, violence, and drug trafficking.

GANG MEMBERSHIP AND EXPANSION^b

Approximately 1.4 million active street, OMG, and prison gang members, comprising more than 33,000 gangs, are criminally active within all 50 US states, the District of Columbia, and Puerto Rico (see Appendix A). This represents a 40 percent increase from an estimated 1 million gang members in 2009. The NGIC attributes this increase in gang membership primarily to improved reporting, more aggressive recruitment efforts by gangs, the formation of new gangs, new opportunities for drug trafficking, and collaboration with rival gangs and drug trafficking organizations (DTOs). Law enforcement in several jurisdictions also attribute the increase in gang membership in their region to the gangster rap culture, the facilitation of communication and recruitment through the Internet and social media, the proliferation of generational gang members, and a shortage of resources to combat gangs.

More than half of NGIC law enforcement partners report an increase in gang-related criminal activity in their jurisdictions over the past two years. Neighborhood-based gangs continue to pose the greatest threat in most jurisdictions nationwide.

 NGIC and NDIC data indicates that, since 2009, gang membership increased most significantly in

^b The gang membership presented in this section represents the collection of data provided by the National Drug Intelligence Center (NDIC) - through the National Drug Threat Survey, Bureau of Prisons, State Correctional Facilities, and National Gang Intelligence Center (NGIC) law enforcement partners. The data is based on estimates provided on a voluntary basis and may include gang members and gang associates. Likewise, these estimates may not capture gang membership in jurisdictions that may have underreported or who declined to report. As these numbers are based on estimates, they only provide a general approximation of the gang activity nationally. If you have additional questions on gang activity within specific jurisdictions the FBI and NGIC recommend contacting state and local law enforcement agencies for more information.

the Northeast and Southeast regions, although the West and North Central regions—particularly Arizona, California, and Illinois—boast the highest number of gang members.

- Sureño gangs, including Mara Salvatrucha (MS-13), 18th Street, and Florencia 13, are expanding faster than other national-level gangs, both in membership and geographically. Twenty states and the District of Columbia report an increase of Sureño migration into their region over the past three years. California has experienced a substantial migration of Sureño gangs into northern California and neighboring states, such as Arizona, Nevada, and Oregon.
- Law enforcement reporting indicates a significant increase in OMGs in a number of jurisdictions, with approximately 44,000 members nationwide comprising approximately 3,000 gangs.° Jurisdictions in Alaska, Arizona, Colorado, Connecticut, Delaware, Florida, Georgia, Iowa, Missouri, Montana, Oregon, Pennsylvania, South Carolina, Tennessee, Utah, and Virginia are experiencing the most significant increase in OMGs, increasing the potential for gang-related turf wars with other local OMGs. The Wheels of Soul (WOS), Mongols, Outlaws, Pagans and Vagos have expanded in several states.

Table 1. Recent Expansion of Major OMGs:

GANG	REGION
Mongols	Arizona, Arkansas, California, Colorado, Illinois, Kentucky, Montana, Nevada, New York, Oklahoma, Oregon, Washington
Outlaws	Arkansas, Montana, Maryland, North Carolina, New York
Pagans	Delaware, New Jersey, Ohio
Vagos	California, Florida, Georgia, Mississippi, Nevada, New Mexico, New York, Oregon, Pennsylvania, Rhode Island, South Dakota
Wheels of Soul	Alabama, Arkansas, California, Colorado, Illinois, Kentucky, New York

Source: ATF

[°] For the purpose of this assessment, OMGs include One Percenter gangs as well as support and puppet clubs.

Figure 1. Estimated Nationwide Gang Presence per Capita per State

Chart 1. Threat Posed by Gangs, According to Law Enforcement.

The NGIC collected intelligence from law enforcement officials nationwide in an attempt to capture the threat posed by national-level street, prison, outlaw motorcycle, and neighborhood-based gangs in their communities.

Source: 2011 NGIC National data

GANG-RELATED VIOLENT CRIME

Gang-related crime and violence continues to rise. NGIC analysis indicates that gang members are responsible for an average of 48 percent of violent crime in most jurisdictions and much higher in others. Some jurisdictions in Arizona, California, Colorado, Illinois, Massachusetts, Oklahoma, and Texas report that gangs are responsible for at least 90 percent of crime. A comparison of FBI Uniform Crime Reporting (UCR) 2009 violent crime data and 2010 NGIC gang data illustrates that regions experiencing the most violent crime-including southern California, Texas, and Florida-also have a substantial gang presence (see Figure 1 and Map 1). Street gangs are involved in a host of violent criminal activities, including assault, drug trafficking, extortion, firearms offenses, home invasion robberies, homicide, intimidation, shootings, and weapons trafficking. NDIC reporting indicates that gang control over drug distribution and disputes over drug territory has increased, which may be responsible for the increase in violence in many areas. Conflict between gangs, gang migration into rival gang territory, and the release of incarcerated gang members back into the community has also resulted in an increase in gang-related crime and violence in many jurisdictions, according to NGIC reporting.

Table 2. Percentage of Violent Crime Committed by Gangs as reported by NGIC Law Enforcement **Partners**

% OF VIOLENT CRIME COMMITTED BY GANGS	% OF LE OFFICIALS
1-25%	34.0%
26-50%	28.4%
51-75%	22.7%
76-100%	14.9%

Chart 2. Threat Posed by Gangs, as Reported by Law Enforcement.

The NGIC collected intelligence from its law enforcement partners nationwide in an effort to capture the criminal threat posed by national-level street, prison, outlaw motorcycle, and neighborhood-based gangs in their communities. The following chart represents the percentage of gang involvement in crime.

Source: 2011 NGIC data

According to National Youth Gang Survey reporting, larger cities and suburban counties accounted for the majority of gang-related violence and more than 96 percent of all gang homicides in 2009.1 As previous studies have indicated, neighborhood-based gangs and drug crews continue to pose the most significant criminal threat in these regions.

- · Law enforcement officials in the Washington, DC metropolitan region are concerned about a spate of gang-related violence in their area. In February 2011, ICE officials indicted 11 MS-13 members for a two-year spree of murders, stabbings, assaults, robberies, and drug distribution. Likewise, gangs such as MS-13 and Bloods in Prince George's County, Maryland, are suspected to be involved in up to 16 homicides since January 2011.2
- USMS reported 5,705 gang-affiliated felony fugitives in 2010, a 14 percent increase from the number of gang fugitives in 2009. California and Texas report the highest number of gang fugitives, with 1,284 and 542 respectively.

GANG-RELATED DRUG DISTRIBUTION AND TRAFFICKING

Gang involvement and control of the retail drug trade poses a serious threat to public safety and stability in most major cities and in many mid-size cities because such distribution activities are routinely associated with lethal violence. Violent disputes over control of drug territory and enforcement of drug debts frequently occur among gangs in both urban and suburban areas, as gangs expand their control of drug distribution in many jurisdictions, according to NDIC and NGIC reporting. In

2010, law enforcement agencies in 51 major US cities reported moderate to significant levels of gang-related drug activity.

NDIC survey data indicates that 69 percent of US law enforcement agencies report gang involvement in drug distribution.

• In June 2010, a joint federal-state law enforcement operation led to the arrest of eight people linked to a San Gabriel Valley street gang involved in violent crimes and methamphetamine trafficking in support of the California Mexican Mafia (La Eme).3

NDIC reporting suggests that gangs are advancing beyond their traditional role as local retail drug distributors in large cities and becoming more influential in largescale drug trafficking, resulting in an increase in violent crime in several regions of the country.4

· Law enforcement reporting indicates that gangrelated drug distribution and trafficking has resulted in an increase of kidnappings, assaults, robberies and homicides along the US Southwest border region.

Gang involvement in drug trafficking has also resulted in the expansion and migration of some gangs into new US communities, according to NDIC reporting.

 Gang members from the Midwest are migrating to southern states to expand their drug trafficking operations.

JUVENILE GANGS

Many jurisdictions are experiencing an increase in juvenile gangs^d and violence, which is often attributed, in part, to the increased incarceration rates of older members and the aggressive recruitment of juveniles in schools. Gangs have traditionally targeted youths because of their vulnerability and susceptibility to recruitment tactics, as well as their likelihood of avoiding harsh criminal sentencing and willingness to engage in violence.

NGIC reporting indicates that juvenile gangs are responsible for a majority of crime in various jurisdictions in Arizona, California, Connecticut, Florida, Georgia, Illinois, Maryland, Michigan, Missouri, North Carolina, New Hampshire, South Carolina, Texas, Virginia, and Washington.

- Juvenile gang members in some communities are hosting parties and organizing special events which develop into opportunities for recruiting, drugs, sexual exploitation, and criminal activity.
- Gangster Rap gangs, often comprised of juveniles, are forming and are being used to launder drug money through seemingly legitimate businesses, according to NGIC reporting.

GANG ALLIANCES AND COLLABORATION

Collaboration between rival gangs and criminal organizations and increased improvement in communications, transportation, and technology have enabled nationallevel gangs to expand and secure their criminal networks throughout the United States and in other countries.

Figure 2. Major Cities Reporting Gang-Related Drug Activity in 2010

Source: NDIC 2010 National Drug Threat Survey

- According to NGIC reporting, gang members in California are collaborating with members of rival gangs to further criminal activities such as drug distribution, prostitution of minors, and money laundering.
- Gangs in the correctional system are committing crimes for other gangs in an effort to confuse and evade law enforcement.

GANG SOPHISTICATION

Gang members are becoming more sophisticated in their structure and operations and are modifying their activity to minimize law enforcement scrutiny and circumvent gang enhancement laws. Gangs in several jurisdictions have modified or ceased traditional or stereotypical gang indicia and no longer display their colors, tattoos, or hand signs. Others are forming hybrid gangs to avoid police attention and make to it more difficult for law enforcement to identify and monitor them, according to NGIC reporting. Many gangs are engaging in more sophisticated criminal schemes, including white collar and cyber crime, targeting and infiltrating sensitive systems to gain access to sensitive areas or information, and targeting and monitoring law enforcement.

d A juvenile refers to an individual under 18 years of age, although in some states, a juvenile refers to an individual under 16 years of age. A juvenile gang refers to a gang that is primarily comprised of individuals under 18 years of age.

Expansion of Ethnic-Based and Non-Traditional Gangs

Law enforcement officials in jurisdictions nationwide report an expansion of African, Asian, Eurasian, Caribbean, and Middle Eastern gangs, according to NGIC reporting. Many communities are also experiencing increases in hybrid and non-traditional gangs.

ASIAN GANGS

Asian gangs, historically limited to regions with large Asian populations, are expanding throughout communities nationwide. Although often considered street gangs, Asian gangs operate similar to Asian Criminal Enterprises with a more structured organization and hierarchy. They are not turf-oriented like most African-American and Hispanic street gangs and typically maintain a low profile to avoid law enforcement scrutiny. Asian gang members are known to prey on their own race and often develop a relationship with their victims before victimizing them.5 Law enforcement officials have limited knowledge of Asian gangs and often have difficulty penetrating these gangs because of language barriers and gang distrust of non-Asians.6

Law enforcement officials in California, Georgia, Maryland, Massachusetts, Michigan, Montana, Pennsylvania, Rhode Island, Virginia, and Wisconsin report a significant increase in Asian gangs in their jurisdictions.

Asian gangs are involved in a host of criminal activities to include violent crime, drug and human trafficking, and white collar crime.

· Asian gang members in New England and California maintain marijuana cultivation houses specifically for the manufacturing and distribution of high

Figure 3. Somali Outlaws set in Minneapolis, MN

Source: Minneapolis Police Department

potency marijuana and pay members of the Asian community to reside in them, according to 2010 NDIC and open source reporting.7

Some law enforcement agencies attribute the recent increase in Asian gang membership in their jurisdictions to the recruitment of non-Asian members into the gang in order to compete more effectively with other street gangs for territory and dominance of illicit markets.

EAST AFRICAN GANGS

Somali Gangs

Somali gang presence has increased in several cities throughout the United States. Somali gangs are most prevalent in the Minneapolis-St. Paul, Minnesota; San Diego, California; and Seattle, Washington areas, primarily as a result of proximity to the Mexican and Canadian borders, according to ICE, NGIC, and law enforcement reporting. Somali gang activity has also been reported in other cities throughout the United States such as Nashville, Tennessee; Clarkston, Georgia; Columbus, Ohio; East Brunswick, New Jersey; and Tucson, Arizona. Unlike most traditional street gangs, Somali gangs tend to align and adopt gang names based on

clan or tribe, although a few have joined national gangs such as the Crips and Bloods.

NGIC reporting indicates that East African gangs are present in at least 30 jurisdictions, including those in California, Georgia, Minnesota, Ohio, Texas, Virginia, and Washington.

Somalian gangs are involved in drug and weapons trafficking, human trafficking, credit card fraud, prostitution, and violent crime. Homicides involving Somali victims are often the result of clan feuds between gang members. Sex trafficking of females across jurisdictional and state borders for the purpose of prostitution is also a growing trend among Somalian gangs.

- In November 2010, 29 suspected Somalian gang members were indicted for a prostitution trafficking operation, according to open source reporting. Over a 10 year period, Somalian gang members transported underage females from Minnesota to Ohio and Tennessee for prostitution.8
- In February 2009, five Somali gang members were arrested for murdering drug dealers in Dexter and Athens, Ohio, during home invasion robberies, according to law enforcement reporting.9

Although some Somali gangs adopt Bloods or Crips gang monikers, they typically do not associate with other African-American gangs. Somali nationals-mostly refugees displaced by the war(s) in Somalia and surrounding countries-tend to migrate to specific lowincome communities, which are often heavily controlled by local Bloods and Crips street gangs. The Somali youth may emulate the local gangs, which frequently leads to friction with other gangs, such as Bloods and Crips, as well as with Ethiopian gangs.

Sudanese Gangs

Sudanese gangs in the United States have been expanding since 2003 and have been reported in Iowa, Minnesota, Nebraska, North Dakota, South Dakota, and Tennessee. Some Sudanese gang members have weapons and tactical knowledge from their involvement in conflicts in their native country.

• The African Pride (AP) gang is one of the most aggressive and dangerous of the Sudanese street gangs in Iowa, Minnesota, Nebraska, and North and South Dakota.

CARIBBEAN GANGS

Although largely confined to the East Coast, Caribbean gangs, such as Dominican, Haitian, and Jamaican gangs, are expanding in a number of communities throughout the United States.

Dominican Gangs

The Trinitarios, the most rapidly-expanding Caribbean gang and the largest Dominican gang, are a violent prison gang with members operating on the street. The Trinitarios are involved in homicide, violent assaults, robbery, theft, home invasions, and street-level drug distribution. Although predominate in New York and New Jersey, the Trinitarios have expanded to communities throughout the eastern United States, including Georgia, Massachusetts, Pennsylvania, and Rhode Island. Dominicans Don't Play (DDP), the second largest Dominican gang based in Bronx, New York, are known for their violent machete attacks and drug trafficking activities in Florida, Michigan, New Jersey, New York, and Pennsylvania.

An increase in the Dominican population in several eastern US jurisdictions has resulted in the expansion and

Figure 4. Trinitarios Insignia

Source: ATF

migration of Dominican gangs such as the Trinitarios. This has led to an increase in drug trafficking, robberies, violent assaults in the Tri-state area.

Haitian Gangs

Haitian gangs, such as the Florida-based Zoe Pound, have proliferated in many states primarily along the East Coast in recent years according to NGIC reporting. According to NGIC reporting, Haitian gangs are present in Connecticut, Florida, Georgia, Indiana, Maryland, Massachusetts, New Jersey, New York, North Carolina, South Carolina, and Texas.

• The Zoe Pound gang, a street gang founded in Miami, Florida by Haitian immigrants in the United States, is involved in drug trafficking, robbery, and related violent crime. In February 2010, 22 suspected Zoe Pound members in Chicago, Illinois, were charged with possession of and conspiracy to traffic powder and crack cocaine from Illinois to Florida, according to FBI reporting.¹⁰

Trinitario members arrested for drug and firearms violations

In August 2010, the FBI arrested three Rhode Island Trinitario members for conspiracy to distribute MDMA and firearms violations. Seventeen other Trinitario members also allegedly collected money to buy weapons, hire lawyers, and aid members (brothers) in prison.

Source: DOJ: District of Rhode Island, August 26, 2010

• The Haitian Boys Posse and Custer Street Gang are involved in a myriad of criminal activities including drug and weapons trafficking, robberies, shootings and homicides along the East Coast.

Jamaican Gangs

Traditional Jamaican gangs operating in the United States are generally unsophisticated and lack a significant hierarchical structure, unlike gangs in Jamaica. Many active Jamaican gangs operating in the United States maintain ties to larger criminal organizations and gangs in Jamaica, such as the Shower Posse or the Spangler Posse. Jamaican gang members in the United States engage in drug and weapons trafficking.

NGIC reporting indicates that Jamaican gangs are most active in California, Maryland, Missouri, and New Jersey.

NON-TRADITIONAL GANGS

Hybrid Gangs

The expansion of hybrid gangs—non-traditional gangs with multiple affiliations—is a continued phenomenon in many jurisdictions nationwide. Because of their multiple affiliations, ethnicities, migratory nature, and nebulous structure, hybrid gangs are difficult to track, identify, and target as they are transient and continuously evolving. Furthermore, these multi-ethnic, mixed-gender gangs pose a unique challenge to law enforcement because they are adopting national symbols and gang members often crossover from gang to gang. Hybrid gangs are of particular concern to law enforcement because members often escalate their criminal activity in order to gain attention and respect.

Hybrid gangs, which are present in at least 25 states, are fluid in size and structure, yet tend to adopt similar characteristics of larger urban gangs, including their own identifiers, rules, and recruiting methods.11 Like most street gangs, hybrid gang members commit a multitude of street and violent crime.12 Law enforcement reporting suggests that hybrid gangs have evolved from neighborhood crews that formed to expand drug trafficking, or from an absence of loyalty to nationally recognized gangs in their region.

- Law enforcement officials in many jurisdictions nationwide report an increase in juvenile gang membership and violent crime among hybrid and local gangs, according to 2010 NGIC reporting.
- · NGIC reporting indicates that hybrid gangs are dominating nationally recognized gangs in some jurisdictions and merging with other gangs to expand their membership.

Hybrid and Almighty Latin King Nation (ALKN) Gang Members Arrested on Drug Charges

In November 2010, hybrid gang members in Pontiac, Michigan, known the "New World Order," were charged along with members of the ALKN for numerous drug offenses. Several guns, drugs, dozens of cell phones and \$10,000 in cash were seized by FBI, DEA and local police departments. Many of the gang members arrested were juveniles and young adults.

Source: Online article "7 Members of 2 Gangs in Pontiac Face Drug charges" MyFoxdetroit.com; November 14, 2010

Juggalos

The Juggalos, a loosely-organized hybrid gang, are rapidly expanding into many US communities. Although recognized as a gang in only four states, many Juggalos subsets exhibit gang-like behavior and engage in criminal activity and violence. Law enforcement officials in at least 21 states have identified criminal Juggalo sub-sets, according to NGIC reporting.e

· NGIC reporting indicates that Juggalo gangs are expanding in New Mexico primarily because they are attracted to the tribal and cultural traditions of the Native Americans residing nearby.

Most crimes committed by Juggalos are sporadic, disorganized, individualistic, and often involve simple assault, personal drug use and possession, petty theft, and vandalism. However, open source reporting

^e Juggalos are traditionally fans of the musical group the Insane Clown Posse. Arizona, California, Pennsylvania, and Utah are the only US states that recognize Juggalos as a gang.

suggests that a small number of Juggalos are forming more organized subsets and engaging in more gang-like criminal activity, such as felony assaults, thefts, robberies, and drug sales. Social networking websites are a popular conveyance for Juggalo sub-culture to communicate and expand.

• In January 2011, a suspected Juggalo member shot and wounded a couple in King County, Washington, according to open source reporting.¹³

Juggalos' disorganization and lack of structure within their groups, coupled with their transient nature, makes it difficult to classify them and identify their members and migration patterns. Many criminal Juggalo subsets are comprised of transient or homeless individuals, according to law enforcement reporting. Most Juggalo criminal groups are not motivated to migrate based upon traditional needs of a gang. However, law enforcement reporting suggests that Juggalo criminal activity has increased over the past several years and has expanded to several other states. Transient, criminal Juggalo groups pose a threat to communities due to the potential for violence, drug use/sales, and their general destructive and violent nature.

• In January 2010, two suspected Juggalo associates were charged with beating and robbing an elderly homeless man.14

Juggalos

Although law enforcement officials in Arizona, California, Pennsylvania, Utah, and Washington report the most Juggalo gang-related criminal activity, Juggalos are present in Colorado, Delaware, Florida, Illinois, Iowa, Kansas, Massachusetts, Michigan, New Mexico, New Hampshire, North Carolina, Oklahoma, Oregon, Pennsylvania, Tennessee, Texas, and Virginia, according to NGIC reporting.

Figure 5. Juggalo member

Source: ATF

Gangs and Alien Smuggling, Human Trafficking, and Prostitution

Gang involvement in alien smuggling, human trafficking, and prostitution is increasing primarily due to their higher profitability and lower risks of detection and punishment than that of drug and weapons trafficking. Over the past year, federal, state, and local law enforcement officials in at least 35 states and US territories have reported that gangs in their jurisdictions are involved in alien smuggling, human trafficking, or prostitution.f

ALIEN SMUGGLING

Many street gangs are becoming involved in alien smuggling as a source of revenue. According to US law enforcement officials, tremendous incentive exists for gangs to diversify their criminal enterprises to include alien smuggling, which can be more lucrative and less risky than the illicit drug trade. Over the past two years numerous federal, state, and local law enforcement agencies nationwide have reported gang involvement in incidents of alien smuggling. In some instances, gang members were among those being smuggled across the border into the United States following deportation. In other cases, gang members facilitated the movement of migrants across the US-Mexico border.9

Increasing Coordination between Mexican Drug Cartels, Alien Smuggling Networks, and US Based Gangs

Federal, state, and local law enforcement officials are observing a growing nexus between the Mexican drug cartels, illegal alien smuggling rings, and US-based gangs. The alien smuggling networks that operate along the Southwest border are unable to move human cargo through drug cartel controlled corridors without paying a fee. The typical Mexican illegal alien now pays approximately \$1,200 to \$2,500 for entry into the United States. The fee is considerably higher for aliens smuggled from countries other than Mexico, which may even be more alluring for the cartels. It is estimated that criminals earn billions of dollars each year by smuggling aliens through Mexico into the United States.

Source: House Committee on Homeland Security, **US Congress**

Figure 6. An immigrant is smuggled in a vehicle

Source: FBI

f Alien smuggling involves facilitating the illegal entry of aliens for financial or other tangible benefits. It can involve an individual or a criminal organization. Business relationships typically cease once the individual has reached their destination. Human trafficking involves recruitment, transportation, and harboring of persons through force, fraud, or coercion for labor or services that result in slavery, involuntary servitude, or debt bondage. The business relationship does not end and often becomes exploitative and violent.

⁹ According to the United Nations, over 90 percent of Mexican migrants illegally entering the United States are assisted by professional smugglers. Although most of the migrants are smuggled in trucks, many have been smuggled by rail, on foot, and tunnels.

The Barrio Azteca, Mexican Mafia, MS-13, 18th Street Gang, and Somali gangs have all reportedly been involved in alien smuggling, according to NGIC and law enforcement reporting.

• In October 2009, ICE agents in Los Angeles, California, arrested suspects linked to a drug trafficking and alien smuggling ring with close ties to the Drew Street clique of the Avenues (Sureño) street gang in Los Angeles. The ring allegedly smuggled more than 200 illegal aliens per year into the United States from Mexico, concealing them in trucks and hidden compartments of vehicles and then hiding them in a store house in Los Angeles (See Figure 7).15

HUMAN TRAFFICKING

Human trafficking is another source of revenue for some gangs. Victims-typically women and children- are often forced, coerced, or led with fraudulent pretense into prostitution and forced labor.16 The Bloods, MS-13, Sureños, and Somali gangs have been reportedly involved in human trafficking, according to multiple law enforcement and NGIC reporting.

- Some gangs in the New England area are combining human trafficking and drug trafficking operations, where females are used to courier drugs and participate in prostitution.
- In November 2010, federal law enforcement officials indicted 29 members of a Somalian gang in Minneapolis for operating an interstate sex trafficking ring that sold and transported underage African-American and Somalian females from Minneapolis, Minnesota, to Columbus, Ohio, and Nashville, Tennessee, for prostitution, according to FBI and ICE reporting.17

Human Trafficking Global Statistics

- 18.000 to 20.000 individuals are trafficked into the United States each year.
- 12.3 million worldwide victims of forced labor, bonded labor, and prostitution.
- 1.2 million worldwide victims are children; 1.4 million are victims of commercial sexual exploitation, of which 98% are women and girls.
- 32% of the victims are used for forced economic exploitation, of which 56% are women and girls

Sources: US Dept. of State TIP Report 2010; UN GIFT Global Report on TIP Feb. 2010

PROSTITUTION

Prostitution is also a major source of income for many gangs. Gang members often operate as pimps, luring or forcing at-risk, young females into prostitution and controlling them through violence and psychological abuse.h Asian gangs, Bloods, Crips, Gangster Disciples, MS-13, Sureños, Vice Lords, and members of OMGs are involved in prostitution operations, according to FBI, NGIC, and multiple law enforcement reporting.

NGIC law enforcement partners report that gangs in their jurisdiction are involved in prostitution, some of which involves child prostitution.

^h For years, gang members used Internet websites to advertise the sale of their victims. However, recently several Internet sites including Craigslist have eliminated their erotic services personal advertisement sections.

 Prostitution is reportedly the second largest source of income for San Diego, California, gangs. According to November 2010 open source reporting, African-American street gangs in San Diego are pimping young females to solicit males.18

Many Los Angeles-based Sinaloa cartel members use local gang members to assist in or commit kidnappings, acquire or sell drugs, and collect drug proceeds.

Source: DHS September 2010; DEA November 2010

Gangs and Criminal Organizations

GANGS & DRUG TRAFFICKING ORGANIZATIONS

Many US-based gangs have established strong working relationships with Central America and Mexico-based DTOs to perpetuate the smuggling of drugs across the US-Mexico and US-Canada borders. MDTOs control most of the cocaine, heroin, methamphetamine, and marijuana trafficked into the United States from Mexico and regularly employ lethal force to protect their drug shipments in Mexico and while crossing the US-Mexico border, according to NGIC and NDIC reporting.1

Mexican Drug Trafficking Organizations

MDTOs are among the most prominent DTOs largely because of their control over the production of most drugs consumed in the United States. They are known to regularly collaborate with US-based street and prison gang members and occasionally work with select OMG and White Supremacist groups, purely for financial gain (see Appendix B). The prospect of financial gain is resulting in the suspension of traditional racial and ideological division among US prison gangs, providing MDTOs the means to further expand their influence over drug trafficking in the United States. 19 NDIC reporting indicates that Hispanic and African American street gangs are

expanding their influence over drug distribution in rural and suburban areas and acquire drugs directly from MDTOs in Mexico or along the Southwest border.20

NGIC law enforcement partners report that gangs in their jurisdiction have ties to Mexican criminal organizations, such as MDTOs.

- Well-established US prison gangs such as the Hermanos de Pistoleros Latinos (HPL), La Eme, the Texas Syndicate, Barrio Azteca and the Tango Blast are reportedly aligned with or connected to MDTOs.
- NDIC reporting indicates that street gangs such as the Latin Kings, MS-13, Sureños, and Norteños maintain working relationships with MD-TOs.²¹ Sureños in California and South Carolina maintain an association with the Los Zetas Cartel in Mexico, according to 2010 NGIC reporting.
- · According to 2010 California Department of Corrections and Rehabilitation (CDCR) and open source reporting, some Aryan Brotherhood and La Eme prison gang members—bitter rivals inside prison—work together with MDTOs to smuggle drugs into California and prisons, steal vehicles, smuggle illegal weapons into Mexico, and intimidate rivals of the Mexican cartels.²²

¹ MDTOs control up to 80 percent of wholesale cocaine distribution in the United States.

MDTOs contract with street and prison gangs along the Southwest border to enforce and secure smuggling operations in Mexico and the United States, particularly in California and Texas border communities.²³ Gang members who are US citizens are valuable to MDTOs, as they can generally cross the US-Mexico border with less law enforcement scrutiny and are therefore less likely to have illicit drug loads interdicted.²⁴ MDTOs use street and prison gang members in Mexico, Texas, and California to protect smuggling routes, collect debts, transport illicit goods, including drugs and weapons, and execute rival traffickers.²⁵ Many of these crimes are committed in exchange for money and drugs, and as a result, street and prison gangs in the United States have gained greater control over drug distribution in rural and suburban areas. Gang members, including Barrio Azteca, MS-13 and Sureños have been intercepted driving with weapons and currency toward Mexico from such states as California, Colorado, Georgia, and Texas according to open source reporting.

Gangs' increased collaboration with MDTOs has altered the dynamics of the drug trade at the wholesale level. US gangs, which traditionally served as the primary organized retail or mid-level distributor of drugs in most major US cities, are now purchasing drugs directly from the cartels, thereby eliminating the mid-level wholesale dealer. Furthermore, advanced technology, such as wireless Internet and Voice over Internet Protocol (VoIP) capabilities, has made the recruitment, collaboration, and coordination of criminal activity more efficient and lucrative, and allows direct contact between the gangs and DTOs.26 To increase their control over drug trafficking in smaller markets, street gangs have acquired large wholesale quantities of drugs at lower prices directly from DTOs in Mexico and along the US Southwest border.²⁷

US-based Gangs with Ties to MDTOs

Arizona New Mexican

Mafia

Arvan Brotherhood

Avenues

Bandidos

Barrio Azteca

Barrio Westside

Black Guerilla Family

Bloods

California Mexican

Mafia (Eme)

Crips

Hardtimes 13

Happytown Pomona

Hells Angels

Hermanos de Pistoleros Latinos

(HPL)

La Nuestra Familia

Latin Kings

Lennox 13

Mara Salvatrucha

(MS-13)

Mexican Mafia

Mongols

Norteños

Satins Disciples

Sureños

Tango Blast

Texas Mexican Mafia

(Mexikanemi)

Texas Syndicate Tri-City Bombers

Vagos

Vatos Locos

Westside Nogalitas

Wetback Power

Wonder Boys

18th Street Gang

Figure 7. Mexican Drug Cartels

Source: Stratfor Global Intelligence

Major Mexican Drug Trafficking Organizations

Arellano Felix Los Zetas Beltran Leyva Sinaloa

Vicente Carrillo-

La Familia Michoacana

Fuentes

Gulf Cartel

 Recent intelligence indicates that the MDTO La Familia Michoacana has established US-based command-and-control groups which report to leaders in Mexico who manage street-level distribution in US cities.²⁸

GANGS AND ORGANIZED CRIMINAL GROUPS

January 2010 FBI reporting indicates that some OMGs and street gangs are closely collaborating with African, Asian, Eurasian, and Italian organized criminal groups to facilitate street-level crimes such as extortion, enforcement, debt collection, and money laundering.

• In May 2010, New Jersey authorities indicted 34 members of the Lucchese crime family on racketeering, weapons offenses, bribery, money laundering, and conspiracy charges. The investigation revealed that members of the Lucchese family in New Jersey were working with the Nine Trey Gangster Bloods to smuggle drugs and cell phones into the East Jersey State Prison for fellow inmates, according to open source reporting.²⁹

NGIC reporting indicates that some gangs are suspected of associating with African, Asian, and Eurasian criminal groups in California and Washington.¹

- Law enforcement officials in Washington suspect that some Asian gangs, including the Oriental Boyz and the Tiny Rascal Gangsters, are involved with Asian organized crime and marijuana cultivating groups.
- In February 2011, authorities in southern California charged 99 Armenian Power gang members with kidnapping, extortion, bank fraud, and drug trafficking. Armenian Power members reportedly have ties to high-level crime figures in Armenia, Russia, and Georgia.³⁰

¹ Eurasian criminal groups include Albanian, Armenian, Eastern European, and Russian criminal enterprises.

Chart 3. Gang Associations with Criminal Organizations.

The NGIC collected intelligence from law enforcement officials nationwide in an effort to identify associations between gangs and criminal organizations. The following figures represent the percentage of law enforcement who report that gangs in their jurisdiction have ties to various criminal organizations.

Figure 8. A US prison yard

Gangs and Corrections Issues

Prison gang-related crime and violence in the nation's corrections system poses a significant threat to facility employees and a growing threat in many communities. Once incarcerated, most street gang members join an established prison gang to ensure their protection. Based on data provided by federal and state correctional agencies, the NGIC estimates that there are approximately 230,000 gang members incarcerated in federal and state prisons nationwide. Their large numbers and dominant presence allows prison gangs to employ bribery, intimidation, and violence to exert influence and control over many correctional facilities. Violent disputes over control of drug territory and enforcement of drug debts frequently occur among incarcerated gang members.

PRISON/STREET GANG CONNECTIONS

Many incarcerated gang members continue to engage in gang activities following incarceration and use their connections inside prison to commit crime in the community. Prison gang members influence and control gang activity on the street, and exploit street gangs for money and other resources.

Law enforcement officials report associations between street gang members and incarcerated gang members in their area.

Figure 9. Incarcerated MS-13 Members

 MS-13 members send funds not only to gang members on the street and in prison, but also to gang members in El Salvador, according to NGIC reporting.

PRISON/FAMILY CONNECTION

A gang member's incarceration often prompts his or her family to move closer to the correctional facility where the gang member is being housed. In some cases, family members assist or facilitate gang criminal activity and recruiting.

Family members of gangs operate as outside facilitators, serving as messengers, drug couriers, or in any capacity benefiting the gang. Outside facilitators are provided instructions by the incarcerated gang member, often during a social or legal visit, and in turn pass this information to gang members on the streets. Family members have also been used to assist prison escapes and smuggle contraband into correctional facilities, allowing incarcerated gang members to continue their operations inside prison.

Gangs in contact with incarcerated gang members

18th Street 415 Kumi

Arizona New Mexican

Mafia

Aryan Brotherhood

Aryan Brotherhood of

Texas

Aryan Circle

Bandidos

Barrio Azteca

Black Guerilla Family

Black Gangster

Disciples

Black P-Stone Nation

Bloods

California Mexican

Mafia

Colorado Aryan Brotherhood

Crips

Dead Man Inc.

Dirty White Boys

Gangster Disciples

(GD)

Grupo 25 (G-25)

Grupo 27 (G-27)

Hells Angels (MC)

Hermanos de Pistoleros Latinos

(HPL)

La Nuestra Familia

Latin Kings

Los Carnales

MS-13

Nazi Low Riders

Ñetas

Norteños

Northern Riders

Northern Structure

Outlaws

Paisas Raza Unida

Simon City Royals

Skinheads

Sureños

Syndicato De Nuevo

Mexico

Texas Chicano Brotherhood

Texas Mexican Mafia (Mexikanemi-EMI)

Texas Syndicate

United Blood Nation

Valluco Tango Blast

Vice Lords

West Texas Tangos

COMMUNICATION

Incarcerated gang members often rely on family, friends, corrupt lawyers and corrections personnel to transmit their messages to gang members on the street. Incarcerated gang members exploit attorney-client privileges, which include unmonitored visiting and legal mail, to pass coded or concealed communications.k

Contraband Cell Phones

Smuggled cell phones are a continuing problem for prison administrators in correctional facilities throughout the country. Smuggled cell phones and Smart Phones afford incarcerated gang members more influence and control over street gangs through unrestricted access and unmonitored conversations via voice calling, Internet access, text messaging, email, and social networking websites. Instances of violence directed by inmates using mobile devices are also a growing concern for corrections officials. Incarcerated gang members communicate covertly with illegal cell phones to plan or direct criminal activities such as drug distribution, assault, and murder.

Cell phones smuggled into correctional facilities pose the greatest threat to institution safety, according to NGIC and BOP reporting.

• In 2010 a New Jersey inmate was prosecuted for using a contraband cell phone to order the murder of his former girlfriend in retaliation for her cooperation with police regarding an investigation involving the inmate.31

^k Legal mail refers to any correspondence sent to or received from a legal professional. Gang members may disguise their correspondence to resemble legal mail so that it is exempt from inspection.

Illegal Cell Phones in California Prisons

The majority of illegal cell phones in California prisons are smuggled in by visitors or correctional staff. Many cell phones have also been discovered in legal mail and quarterly packages. In 2010, more than 10,000 illegal cell phones were confiscated from prisoners in California.

Historically, correctional staff who have been caught smuggling phones have been successfully prosecuted only when the phone was connected to a more serious charge such as drug distribution, and district attorney offices rarely prosecute unless a more serious offense is involved. In March 2011, legislation was approved in the California State Senate to criminalize the use of cell phones in prison, including penalties for both smugglers and inmates.

Sources: US Bureau of Prisons and CDCR; California State Senate Press Release, 22 March 2011

• In March 2010, an off-duty captain in the South Carolina Department of Corrections was shot in his home by an armed intruder. Although the captain survived, the assault had been ordered by a South Carolina inmate using a smuggled cell phone.32

LEADERSHIP

Gang members who have been incarcerated are often more respected on the streets by younger gang members, which makes it easier to establish or re-establish themselves in leadership positions and order younger gang members to commit crimes. These gang leaders also use connections made in prison to establish contacts and criminal networks in the community, which allows them to more successfully control gang operations. Also, in the wake of leadership disorganization at the street level due to indictments and arrests, a released gang member may find it easy to use his influence and status as an 'original gangster' (OG) or Veterano to assume control of the gang.

Law enforcement officials report that released prison gang members in some jurisdictions are establishing or re-establishing leadership roles or active roles in local gangs.

PRISON RADICALIZATION

Gang members' vulnerability to radicalization and recruitment for involvement in international or domestic terrorism organizations is a growing concern to law enforcement. Gang members' perceptions of disenfranchisement from or rejection of mainstream society and resentment towards authority makes them more

Gang members leave prison with the knowledge and connections that allow them to identify with a national gang which will garner them greater respect and "street credibility" within their community.

susceptible to joining such groups and can be attractive and easy targets for radicalization by extremist groups.

NGIC reporting indicates that incarcerated gang members in some jurisdictions are adopting radical religious views in prison.

Prison gangs that tend to be dedicated to political or social issues are often more susceptible to influence by extremist ideologies. In some instances, prison gang members may even emulate various terrorist movements by embracing their symbolism and ideology to enhance the gang's own militant image within the prison setting.

Prison and street gang members are also susceptible on an individual basis to radicalization. Various correctional agencies have reported individual members of the Black Peace Stones, Crips, Latin Kings, and Insane Latin Disciples embracing radical ideologies.

Gang Infiltration of Corrections, Law Enforcement, and Government

Gang infiltration of law enforcement, government, and correctional agencies poses a significant security threat due to the access criminals have to sensitive information pertaining to investigations or protected persons. Gang members serving in law enforcement agencies and correctional facilities may compromise security and criminal investigations and operations, while acquiring knowledge and training in police tactics and weapons. Corrupt law enforcement officers and correctional staff have assisted gang members in committing crimes and have impeded investigations.

NGIC reporting indicates that gang members in at least 57 jurisdictions, including California, Florida, Tennessee, and Virginia, have applied for or gained employment within judicial, police, or correctional agencies.

- · A Crip gang member applied for a law enforcement position in Oklahoma.
- · OMGs engage in routine and systematic exploitation and infiltration of law enforcement and government infrastructures to protect and perpetrate their criminal activities. OMGs regularly solicit information of intelligence value from government or law enforcement employees.

NGIC reporting indicates that gang members in at least 72 jurisdictions have compromised or corrupted judicial, law enforcement, or correctional staff within the past three years.

- In November 2010, a parole worker in New York was suspended for relaying confidential information to a Bloods gang member in Albany, according to open source reporting.33
- In July 2010, a Riverside County, California detention center sheriff deputy was convicted of assisting her incarcerated Eme boyfriend with murdering two witnesses in her boyfriend's case.34
- In April 2010, a former Berwyn, Illinois police officer pleaded guilty to charges of conspiracy to commit racketeering and to obstruct justice for his part in assisting an OMG member in targeting and burglarizing rival businesses.35

Gangs and Indian Country

Native American gang presence has increased on Indian Reservations and in federal and state prison systems throughout the United States over the past few years, according to Bureau of Justice Statistics reporting.36m Native American gang members, operating on numerous reservations throughout the United States, are emulating Hispanic gangs such as the Barrio Aztecas, Norteños, and Sureños; African American gangs such as the Bloods and Crips; and predominately Caucasian gangs such as the Juggalos. Some gangs, such as the Native Mob and Native Pride—which primarily operates in North Dakota, Minnesota, South Dakota, and Wisconsin-formed in the prison system and then expanded to reservations, according to NGIC reporting. Although most gangs in Indian Country are disorganized, lack significant structure and ties to national-level gangs, and are incapable of attaining control over large geographic areas or populations, some are involved in serious crimes and violent activities and utilize Indian Reservations to facilitate and expand their drug operations.

The growth of gangs on Indian Reservations is heavily influenced by the urban gang culture and media attention. Gang members on Indian Reservations often emulate national-level gangs and adopt names and identifiers from nationally recognized urban gangs. However, emulation is most often limited to identifiers colors, signs, symbols, names-and leadership structure is often loosely organized or absent. NGIC reporting indicates that national-level gangs such as the Barrio Azteca, Bloods, Crips, Mexican Mafia, and Norteños are operating on a number of Indian Reservations. Native American gang members on reservations are also

Indian Country and the US Border

The shared international border and geography of some Indian Reservations make it conducive to cross-border drug trafficking activity while also inhibiting interdiction efforts. Increased security at US/Mexican borders has resulted in the discovery of illicit marijuana farms from California to South Dakota, primarily operated by Mexican gangs. Tighter border security makes it difficult for MDTOs to smuggle marijuana north thus raising the price of marijuana in the United States higher than in Mexico. Marijuana (stems and leaves) grown in Mexico costs \$500 to \$700 per pound, whereas a pound of marijuana grown in Washington State can cost \$2,500 to \$6,000 when sold on the East Coast.

Online News Article; The Wall Street Journal; "Mexican Pot Gangs Infiltrate Indian Reservations in US;" 5 November 2009; available at http://online.wsj.com/article/ SB125736987377028727.html.

involved in gang-related activity with gang members in communities outside of reservations.

NGIC reporting indicates that urban gangs such as the Norteños and Sureños associate and/ or influence the gang culture on several Indian Reservations.

In some jurisdictions, Native American gang members are associated with or involved in gang-related criminal activity with gang members off the reservation, including drug distribution, money laundering, assaults, and intimidation. Partnerships are often established for financial gain, drug distribution, and to evade law enforcement.

^m According to the Bureau of Justice Statistics, the number of Native Americans incarcerated in jails and prisons nationwide increased by approximately 2.5 percent from 2007 to 2008.

Source: FBI

• The Warm Springs Indian Reservation in Oregon is becoming an ideal location for illicit marijuana farms because of its fertile grounds and isolated location. Within the past few years authorities have seized at least 12,000 harvested adult marijuana plants with an estimated street value of \$10 million.37

Geography, as well as the extent of law enforcement monitoring of the reservations, make some Indian Reservations conducive to cross-border drug trafficking.

- As much as 20 percent of all high-potency marijuana produced in Canada each year is smuggled through the St. Regis Mohawk Reservation in New York, according to NDIC reporting.
- Marijuana produced in Mexico is transported by MDTOs through the Tohono O'odham Reservation in Arizona largely due to the 75 miles of lightly patrolled border with Mexico, according to NDIC reporting.

Gangs and the Military

Gang recruitment of active duty military personnel constitutes a significant criminal threat to the US military. Members of nearly every major street gang, as well as some prison gangs and OMGs, have been reported on both domestic and international military installations, according to NGIC analysis and multiple law enforcement reporting. Through transfers and deployments, military-affiliated gang members expand their culture and operations to new regions nationwide and worldwide, undermining security and law enforcement efforts to combat crime. Gang members with military training pose a unique threat to law enforcement personnel because of their distinctive weapons and combat training skills and their ability to transfer these skills to fellow gang members.

NGIC reporting indicates that law enforcement officials in at least 100 jurisdictions have come into contact with, detained, or arrested an active duty or former military gang member within the past three years.

• Gang members have been reported in every branch of the US militaryⁿ, although a large proportion of these gang members and dependent gang members of military personnel are affiliated with the US Army, Army Reserves, and National Guard branches.

Many street gang members join the military to escape the gang lifestyle or as an alternative to incarceration, but often revert back to their gang associations once they encounter other gang members in the military. Other gangs target the US military and defense systems

ⁿ US military branches include Army, Air Force, Coast Guard, Marines, Navy, Army Reserves, and National Guard.

Figure 11. 'Support your local Hells Angels' graffiti on military vehicle in Iraq

Source: FBI

Figure 12. A soldier in a combat zone throwing gang signs

Source: FBI

to expand their territory, facilitate criminal activity such as weapons and drug trafficking, or to receive weapons and combat training that they may transfer back to their gang. Incidents of weapons theft and trafficking may have a negative impact on public safety or pose a threat to law enforcement officials.

As of April 2011, the NGIC has identified members of at least 53 gangs whose members have served in or are affiliated with US military. Among the identified gangs with military-trained members are street gangs such as the Asian Boyz, Bloods, Crips, Gangster Disciples, Latin Kings, MS-13, Sureños, Tiny Rascal Gangsters, and the Juggalos; the Aryan Brotherhood, Barrio Azteca, and Texas Syndicate prison gangs; and OMGs including the Bandidos, Hells Angels, Mongols, Outlaws, and Vagos. Some gangs, particularly OMGs, actively recruit members with military training or advise members without criminal records to join the military for necessary weapons and combat training.

 Younger gang members without criminal records are attempting to join the military, as well as concealing tattoos and gang affiliation during the recruitment process, according to NGIC reporting.

Deployments have resulted in integrating gang members with service members and/or dependents on or near overseas military installations, including those in Afghanistan, Germany, Iraq, Italy, Japan, and South Korea. US military officials have reported a rise in gang graffiti both on and off post in Afghanistan and Iraq (see Figure 12).

Table 3. Gangs with Members Who have Served in the US Military

		•	
GANG NAME	TYPE	MILITARY BRANCH(S)	
18th Street Gang	Street	Army, Marines, Navy	
Aryan Brotherhood	Prison	Army, Marines, Navy	
Asian Boyz	Street	Army	
Asian Crips	Street	Army	
Avenues Gang	Street	Marines	
Bandidos	OMG	Army, Marines	
Barrio Azteca	Prison	Marines	
Black Disciples	Street	Army, Marines, Navy	
Black Guerilla Family*	Prison	Army	
Bloods	Street	Army, Army Reserves, Coast Guard, Marines, Navy	
Brotherhood	OMG	Marines	
Crips	Street	Army, Air Force, Marines, Navy	
Devils Disciples	OMG	Unknown	
East Side Longos	Street	Army, Special Forces	
Florencia 13	Street	Army, Marines	
Fresno Bulldogs	Street	National Guard, Marines	
Gangster Disciples	Street	Army, Marines, Navy, National Guard	
Georgia Boys (Folk Nation)	Street	Army	
Haitian Mob	Street	Army	
Hells Angels	OMG	All branches	
Iron Horsemen	OMG	Army	
Juggalos/ICP	Street	Army, Air Force	
Korean Dragon Family	Street	Marines	
Latin Kings	Street	Army, Army Reserves, Marines, Navy	
Legion of Doom	OMG	Air Force	
Life is War	Street	Army	
Los Zetas	Street	Army	

GANG NAME	TYPE	MILITARY BRANCH(S)
Maniac Latin Disciples	Street	Marines
Mexican Posse 13	Street	Army
Military Misfits	OMG	Marines, Navy
Molochs	OMG	Marines
Mongols	OMG	Marines, Navy
Moorish Nation	Separatist	Army
MS-13	Street	Army, Marines, Navy
Norteños	Street	Army, Marines, National Guard, Navy
Outlaws	OMG	All branches
Peckerwoods	Street	Marines, Navy, National Guard, Reserves
Red Devils	OMG	Army/ Coast Guard
Simon City Royals	Street	Navy
Sons of Hell	OMG	Marines
Sons of Samoa	Street	Army
Southside Locos	Street	Army
Sureños	Street	Army, Marines, Navy
Tango Blast	Prison	Army*
Texas Syndicate	Prison	Army, Marines
Tiny Rascal Gangsters	Street	Army
United Blood Nation	Street	Army
Vagos	OMG	Army, Marines, Navy
Vatos Locos	Street	Army
Vice Lords	Street	Army
Wah Ching Gang	Street	Army
Warlocks	OMG	Air Force, Marines

^{*} Only gang graffiti was identified

Figure 13. The Southwest Border Region

Source: America.gov

Gangs and the US Border

THE SOUTHWEST BORDER

The US Southwest Border region° represents a continuing criminal threat to the United States. The rugged, rural, and porous area along the nearly 2,000 miles of contiguous US-Mexican territory invites widespread criminal activity, including drug and arms trafficking, alien smuggling, human trafficking, extortion, kidnapping, and public corruption. US-based gangs, MDTOs, and other criminal enterprises in both the United States and Mexico are readily exploiting this fluid region and incur enormous profit by establishing wide-reaching drug networks; assisting in the smuggling drugs, arms, and illegal immigrants; and serving as enforcers for MDTO interests on the US side of the border.

Violence in Mexico-particularly in its northern border states - has escalated with over 34,000 murders committed in Mexico over the past four years.38 While intensified scrutiny from Mexican law enforcement has forced significant disruptions in several dangerous MDTOs, such disruptions have also served to disrupt the balance of power among these organizations. This has prompted drug cartel rivalries to employ more aggressive tactics as they attempt to assert control over the Southwest border region and its highly lucrative drug trafficking corridors.³⁹ Although the majority of the violence from feuding drug cartels occurs in Mexico, p Mexican drug cartel activity has fueled crime in the porous US Southwest Border region, where easy access to weapons, a high demand for drugs, ample opportunity for law enforcement corruption, and a large Hispanic population ripe for recruitment and exploitation exists.40

Hispanic prison gangs along the Southwest border region are strengthening their ties with MDTOs to acquire wholesale quantities of drugs, according to NDIC reporting.41 In exchange for a consistent drug supply, US-based gangs smuggle and distribute drugs, collect drug proceeds, launder money, smuggle weapons, commit kidnappings, and serve as lookouts and enforcers on behalf of the MDTOs. MDTOs subsequently profit from increased drug circulation in the United States, while US-based gangs have access to a consistent drug supply which expands their influence, power, and ability to recruit.42

[°] The US Southwest Border includes the southern borders of California, Arizona, New Mexico, and Texas.

P Although some US and local law enforcement officials maintain that violent crime in Southwest Border states has decreased in the past few years, the effects of such violence, including drug trafficking activity and migration patterns of Mexican citizens fleeing the violence in Northern Mexico, are most acutely reflected in the US Southwest Border Region. Furthermore, as the point of entry for the vast majority of illicit drugs that are smuggled into the United States, the Southwest Border Region is most susceptible to any spillover violence.

According to NDIC reporting, more than 45 percent of law enforcement agencies in the Southwestern United States report that gangs in their jurisdiction are moderately to highly involved in drug activity, while 30 percent indicate that street gang involvement in drug activity increased within the past year.

Gang-related activity and violence has increased along the Southwest border region, as US-based gangs seek to prove their worth to the drug cartels, compete with other gangs for favor, and act as US-based enforcers for cartels which involves home invasions, robbery, kidnapping, and murder.

 In July 2010, Mexican authorities arrested two members of the Barrio Azteca for the murders of a US Consulate employee and her husband in Juarez, Mexico. The gang, who allegedly committed the murders on behalf of the Juarez Cartel, has also made several threats against law enforcement officials.^{43q}

Arrangements between gangs operating along the Southwest border and MDTOs are the result of physical proximity and strong familial ties that many US-based Hispanic gang members retain with family and friends in Mexico.

NORTHERN BORDER

Gangs pose a growing problem for law enforcement along the US-Canada border, particularly the border areas in the New England and Pacific Regions. Gangs smuggle drugs, cigarettes, firearms, and immigrants across the US-Canada borders, according to NDIC reporting.⁴⁴ Members of several regional- and national-level

Los Zetas Drug Trafficking Organization

Los Zetas organization was established in the late 1990s as the enforcement arm of the Gulf Cartel drug trafficking organization to protect and expand the Gulf Cartel's operations. Consisting of highly trained soldiers who defected from the Mexican Special Air Mobile Force Group (GAFE), the Zetas have evolved from a wing of the Gulf Cartel into their own drug trafficking organization.

Figure 14. Los Zetas Commando Medallion

Source: ATF

gangs, including Asian Boyz, Hells Angels, and Outlaws, smuggle large quantities of illicit drugs across the US-Canada border in New England, often conducting their smuggling operations in association with members of transnational criminal and drug trafficking organizations. According to law enforcement officials in the Pacific Region, members of several gangs, including the Hells Angels and Asian gangs, engage in cross-border criminal activity in their jurisdictions.

 Hells Angels members have reportedly smuggled MDMA (Ecstasy) from British Columbia, Canada into Bellingham, Washington, according to 2010 open source reporting.

^q The Barrio Azteca works for the Juarez Cartel on both the US and Mexican sides of the border.

 Asian DTOs smuggle large quantities of MDMA through and between ports of entry along the US-Canada border, according to 2010 NDIC reporting.45

Canadian DTOs smuggle significant amounts of cash generated from the US distribution of Canada-produced drugs into Canada, according to NDIC reporting. The Akwesasne Territory, which straddles the US-Canada border, is one of the most prominent smuggling corridors for Canada-bound bulk cash. The topography of the US-Canada border is conducive to bulk cash smuggling because currency interdiction by law enforcement officials is often hampered by the border's length and rugged terrain.46

Gangs, Technology, and Communication

Gangs are becoming increasingly savvy and are embracing new and advanced technology to facilitate criminal activity and enhance their criminal operations. Prepaid cell phones, social networking and microblogging websites, VoIP systems, virtual worlds, and gaming systems enable gang members to communicate globally and discreetly. Gangs are also increasingly employing advanced countermeasures to monitor and target law enforcement while engaging in a host of criminal activity.

Gang members routinely utilize the Internet to communicate with one another, recruit, promote their gang, intimidate rivals and police, conduct gang business, showcase illegal exploits, and facilitate criminal activity such as drug trafficking, extortion, identity theft, money laundering, and prostitution. Social networking, microblogging, and video-sharing websites-such as Facebook, YouTube, and Twitter—are now more accessible,

Internet Use for Propaganda, Intimidation, and Recruitment

According to open sources and law enforcement reporting, since 2005, MDTOs have exploited blogs and popular websites like YouTube and MySpace for propaganda and intimidation. MDTOs have posted hundreds of videos depicting interrogations or executions of rival MDTO members. Other postings include video montages of luxury vehicles, weapons, and money set to the music of songs with lyrics that glorify the drug lifestyle. While some of these postings may offer specific recruitment information, they serve more as tools for propaganda and intimidation.

versatile, and allow tens of thousands of gang members to easily communicate, recruit, and form new gang alliances nationwide and worldwide."

NGIC reporting indicates that a majority of gang members use the Internet for recruitment, gang promotion, and cyber-bullying or intimidation. Many also use the Internet for identity theft, computer hacking, and phishing schemes.

These estimates were derived from the large number of gang members populating social networking Web sites such as the Hoodup.com, Facebook, and MySpace.

Second Life Virtual World

Second Life is a computer-based virtual world with a simulated environment where users inhabit and interact via avatars, or graphical representations. The virtual world may depict a real world or a fantasy world. Users communicate through text-chat and real-time voice-based chat. Second Life provides versatility and anonymity and allows for covert communications. Because of its anonymity and versatility, gang members could potentially use Second Life to recruit, spread propaganda, commit other crimes such as drug trafficking, and receive training for real-world criminal operations.

Source: Information available at www.secondlife.com

- According to NGIC reporting, gang recruitment and intimidation is heavily facilitated through the Internet. Gangs use social networking sites such as Facebook to promote their gang, post photos of their gang lifestyle, and display their bravado, which ultimately influences other youth to join gangs.
- NGIC law enforcement partners report that gangs in their jurisdiction are frequently using the Internet to recruit and communicate with gang members throughout the region, nationwide, and

- in Central and South America. Law enforcement officials in Texas report that incarcerated gang members use Facebook and MySpace to recruit.
- Police in Missouri report a rise in "promotion teams"—often consisting of gang members—using Internet chat rooms to promote clubs and parties for a fee, according to NGIC reporting.

The proliferation of social networking websites has made gang activity more prevalent and lethal – moving gangs from the streets into cyber space. Gang members, criminals, and drug traffickers are using the Internet not only to recruit and build their social networks, but to expand and operate their criminal networks without the proximity once needed for communication. Likewise, youth in other regions and countries are influenced by what they see online and may be encouraged to connect with or emulate a gang, facilitating the global spread of gang culture.

 Gang members in Missouri and Nebraska are increasingly using social media to recruit and communicate with other gang members, according to NGIC reporting.

According to information obtained from multiple state and federal law enforcement sources, incarcerated gang members are accessing micro-blogging and social networking web sites such as MocoSpace and Twitter with smuggled prepaid cellular telephones and using the messaging features to coordinate criminal activity.

Street gang members are also involved in cyber attacks, computer hacking, and phishing operations, often to commit identity theft and fraud.

Figure 15. Weapons recovered from Barrio Azteca Members in Ciudad Juarez, Mexico

Source: ATF

Gangs and Weapons

Gang members are acquiring high-powered, militarystyle weapons and equipment, resulting in potentially lethal encounters with law enforcement officers, rival gang members, and innocent bystanders. Law enforcement officials in several regions nationwide report gang members in their jurisdiction are armed with militarystyle weapons, such as high-caliber semiautomatic rifles, semiautomatic variants of AK-47 assault rifles, grenades, and body armor.

Law enforcement officials in 34 jurisdictions report that the majority of gang-related crime is committed with firearms.

Figure 16. Zip gun attached to the fence of a Gang Task Force in Hemet, CA

Source: ATF

Gang members acquire firearms through a variety of means, including illegal purchases; straw purchases through surrogates or middle-men; thefts from individuals, vehicles, residences and commercial establishments; theft from law enforcement and military officials, from gang members with connections to military sources of supply, and from other gangs, according to multiple law enforcement and NGIC reporting.

Gang members are becoming more sophisticated and methodical in their methods of acquiring and purchasing firearms. Gang members often acquire their firearms through theft or through a middleman, often making a weapons trace more difficult.

Enlisted military personnel are also being utilized by gang members as a ready source for weapons.

- In November 2010, three former US Marines were arrested in Los Angeles, California, for selling illegal assault weapons to Florencia 13 gang members, according to open souce reporting.⁴⁷
- In November 2010, a US Navy Seal from San Diego and two others were arrested in Colorado for smuggling at least 18 military issued machine guns and 14 other firearms from Iraq and

Gang Members Targeting Law Enforcement Vehicles for Weapons

In 2009, suspected gang members in Broward County and West Palm Beach, Florida burglarized nearly a dozen marked and unmarked law enforcement vehicles stealing firearms, ballistic vests, and police identification.

Source: FBI-NGIC, "Gangs Targeting Law Enforcement for Weapons and Equipment Theft; Intelligence Bulletin; 21 December 2009

Afghanistan into the United States for sale and shipment to Mexico, according to open source reporting.⁴⁸

Gang members are employing countermeasures to monitor, intercept, and target law enforcement, sometimes with elaborate weapons and devices.

• In February 2010, a Riverside County gang task force officer in California was nearly killed when suspected members of a White Supremacist gang rigged a zip gun on a gang task force security fence to discharge if anyone entered their property (see Figure 20). In December 2009, the same group staged a natural gas explosion at their property intended for law enforcement entering the premises.⁴⁹

Gangs and White Collar Crime

NGIC reporting indicates that gangs are becoming more involved in white collar crime, including identity theft, bank fraud, credit card fraud, money laundering, fencing stolen goods, counterfeiting, and mortgage fraud, and are recruiting members who possess those skill sets. Law enforcement officials nationwide indicate that many gangs in their jurisdiction are involved in some type of white collar crime.

 NGIC reporting indicates that the Bloods, Crips, Gangster Disciples, Vice Lords, Latin Kings, Mexican Mafia, Sureños, Norteños, La Nuestra Familia, Texas Syndicate, Aryan Brotherhood, various OMG and Asian gangs, and neighborhood-based gangs are engaging in white collar crime.

Many gang members are engaging in counterfeiting because of its low risks and high financial rewards.

- In July 2010, a Florencia 13 gang member in Los Angeles was arrested for operating a lab from his home that manufactured pirated video games.⁵⁰
- In April 2010, a member of the East Coast Crips was arrested in Los Angeles, California, for the sale of counterfeit goods and drug trafficking at a clothing store he co-owned. Police confiscated 824 counterfeit items from the store worth \$43,762.51

Gang members are laundering profits from criminal activities such as drug trafficking and prostitution, through front companies such music businesses, beauty shops, auto repair shops, law firms, and medical offices.

 Members of the Black Guerilla Family in Maryland used pre-paid retail debit cards as virtual currency inside Maryland prisons to purchase drugs and further the gangs' interests, according to August 2010 open source reporting.52

Some gangs, such as the Bloods and Gangster Disciples, are committing sophisticated mortgage fraud schemes by purchasing properties with the intent to receive seller assistance loans and, ultimately retain the proceeds from the loans, or to comingle illicit funds through mortgage payments. Gang members are also exploiting vulnerabilities in the banking and mortgage industries for profit.

 According to open source reporting, in April 2009, members of the Bloods in San Diego, California were charged with racketeering and mortgage fraud.53

Law Enforcement Actions and Resources

Gang units and task forces are a vital component in targeting gangs and have played a substantial role in mitigating gang activity in a number of US communities. The majority of NGIC law enforcement partners report that their agency has or participates in a gang task force, and most utilize a gang database to track and monitor gang members in their jurisdictions. There are 168 FBI Violent Gang Task Forces in the United States, Puerto Rico, and the US Virgin Islands. In addition, ATF operates 31 Violent Crime Impact Teams (VCIT) and ICE operates eight Operation Community Shield (OCS) Initiatives nationwide (see Appendix C). The collaboration and coordination of federal, state, and local law enforcement agencies has resulted in a number of successes involving gang suppression efforts.

NGIC law enforcement partners in at least 107 jurisdictions report that law enforcement action has resulted in a decrease of gangs or gang activity in their region.

- In March 2011, officials from DHS, CBP, ICE, ATF, and local San Diego police were involved in the arrest of over 67 gang members and associates for drugs and cross-border crimes in the San Diego, California area. Operation Allied Shield III, a part of a San Diego County initiative to focus on prevention, detection, and suppression of crimes in areas impacted by border-related crime, aimed to seize drugs and weapons and to identify and observe gang members in a proactive way.54
- In March 2011, 35 leaders, members, and associates of the Barrio Azteca gang in Texas were charged in a federal indictment for various counts of racketeering, murder, drug offenses, money laundering, and obstruction of justice. Ten subjects were charged with the March 2010 murders of a US Consulate employee, her husband, and the husband of another consulate employee, in Juarez, Mexico.55
- In February 2011, FBI, ATF, ICE, and DHS, and numerous state and local officials charged 41 gang members and associates from several different gangs in five districts with multiple offenses, including racketeering conspiracy, murder, drug and gun trafficking. The indictment involved members from the Click Clack gang in Kansas City, Missouri; the Colonias Chiques gang in Los Angeles; the Sureno 13 and San Chucos gangs in Las Vegas; MS-13 in Washington; and 13 Tri-City Bomber members and associates in the McAllen, Texas area.56

Outlook

Street, prison, and motorcycle gang membership and criminal activity continues to flourish in US communities where gangs identify opportunities to control street level drug sales, and other profitable crimes. Gangs will not only continue to defend their territory from rival gangs, but will also increasingly seek to diversify both their membership and their criminal activities in recognition of potential financial gain. New alliances between rival gangs will likely form as gangs suspend their former racial ideologies in pursuit of mutual profit. Gangs will continue to evolve and adapt to current conditions and law enforcement tactics, diversify their criminal activity, and employ new strategies and technology to enhance their criminal operations, while facilitating lower-risk and more profitable schemes, such as white collar crime.

The expansion of communication networks, especially in wireless communications and the Internet, will allow gang members to form associations and alliances with other gangs and criminal organizations—both domestically and internationally—and enable gang members to better facilitate criminal activity and enhance their criminal operations discreetly without the physical interfacing once necessary to conduct these activities.

Changes in immigrant populations, which are susceptible to victimization and recruitment by gangs, may have the most profound effect on street gang membership. Continued drug trafficking-related violence along the US Southwest border could trigger increased migration of Mexicans and Central Americans into the United States and, as such, provide a greater pool of victims, recruits,

and criminal opportunities for street gangs as they seek to profit from the illegal drug trade, alien smuggling, and weapons trafficking. Likewise, increased gang recruitment of youths among the immigrant population may result in an increase in gang membership and gang-related violence in a number of regions.

Street gang activity and violence may also increase as more dangerous gang members are released early from prison and re-establish their roles armed with new knowledge and improved techniques. Prison gang members, already an ideal target audience for radicalization, may expand their associations with foreign gang members or radical criminal organizations, both inside correctional institutions and in the community upon their release.

Gang members armed with high-powered weapons and knowledge and expertise acquired from employment in law enforcement, corrections, or the military may pose an increasing nationwide threat, as they employ these tactics and weapons against law enforcement officials, rival gang members, and civilians.

Globalization, socio-political change, technological advances, and immigration will result either in greater gang expansion and gang-related crime or displace gang members as they search for criminal opportunities elsewhere. Stagnant or poor economic conditions in the United States, including budget cuts in law enforcement, may undercut gang dismantlement efforts and encourage gang expansion as police agencies redirect their resources and disband gang units and taskforces, as reported by a large number of law enforcement agencies.

Maps. Gang Presence in the United States

MAP 1. ESTIMATED GANG PRESENCE PER CAPITA BY STATE

MAP 2. ESTIMATED GANG PRESENCE PER LAW ENFORCEMENT OFFICER BY STATE

APPENDIX A. Gangs by State

Black Gangster Disciples

Insane Gangster Disciples

Juggalos Toney Project Boys **ALABAMA**

31st Street Mob La Familia Trap Boys Trap Girls 33rd Street Posse La Quemada 400 Block Latin Kings Tribe MC

Latino Bloods Crips **United Together Forever** 4th Ward Bloods

Little Trouble Makers Vatos Locos Alberta City Boys Vice Hill Posse Alpha Tau Omega Los Bolinos Vice Lords Los Zetas Aryan Brotherhood Lovemans Village Posse View Mob Avenue Piru Gangsters Bandaleros

Westside Crips Bandidos MC Lynch Mob Malditos 13 Wheels of Soul MC Bay Boys

Melos 13 Black Cherry 8 Balls Wylam Boys Northside Bloods

Northsiders 62 Po Boys Black Mafia Family **ALASKA** On Fire Boys Black Pistons MC 50150 Crips

On Fire Girls Bloods Boom Squad 88 Street Crips Outcast MC Brown Pride Almighty Latin King Nation

Pistoleros MC Almighty Vice Lord Nation Central Park Bloods Outlaws MC Central Park Boys Altadena Crip Gangster **Pratt Boys** American Front Collegeville Posse Riley Boys Aryan Brotherhood Corner Boys Crips

Seven Deadly Sins Devils Disciples MC Baby Hamo Tribe Sherman Heights Posse Black Gangster Disciples Eastside Bloods

Sin City Disciples MC Blackwood Mafia **Ensley Town Killers** Six Deuce Brims **Evergreen Bottom Boys** Chaos Drama Family

Smithfield Posse Combat Crips Gad Town Klowns Southern Brotherhood Compton Swamp Crips Gangsta G's

Southside Cyclones **Gangster Disciples** Deuce

Southside Locos Faceside Bloods Ghettie Boyz

Southside Youngsters Fam Bam Give No Fucks

Sur-13 Franklin Family Piru Green Acres Crips T Dub Fresno Bulldoas Hazel Green Boys Tango Blast Full Time Criminals Hells Lovers MC Technical Knockout Gangster Disciples Imperial Gangster Disciples Titusville Posse

Goonies For Life

Hamo Tribe Hells Angels MC

Hmong Nation Society

Hollow Tip Crew Iceberg Clique

Juvenile Delinquents Korrupt(ed) Crew Laos Oriental Soldiers Laotian Blood Killers

Laotian Thugz Locc Down Crips Loco Latin Crips Los Malditos

MS-13

Member of Blood Menace of Destruction Mongolian Boys Society Mountain View Crips

Murder Mob Northside Damu

Outlawz Peckerwoods

Real 'Bout It Individuals Royal Samoan Posse Samoan Dynasty Sons of Samoa Soulja Crew

Southside Mesa Sureños The Family

The Low Lifes
Tiny Rascals Gang
Tongang Crip Gang

Top Notch Ballers Uso 4 Life Uso Squad

Westside City Crips

Westside Inland Empire Projects

Yellow Oriental Troop Young Gangsta Niggas

ARIZONA

"A" Mountain Crips

10th Ave JP Crips

12th Ave Crips

29th Street Bloods 36th Street Vista Bloods

36th Street Vista Chicanos 4th Ave Crips

Aryan Brotherhood

Barrio Anita Barrio Centro

Barrio Chicano Southside

Barrio Hollywood Barrio Libre Barrio Loco

Barrio Nuevo Locos Barrio Savaco Bilby Street Crips

Black Rags Duce Nine Crips Eastside Bloods Eastside Crips

Eastside Maria Crips Eastside Torrance

Folk Nation

Gangster Disciples

Grandale

Hells Angels MC Hollywood Soma

Juggalos Jollyville Crips La Tusa

La Victoria Locos

Little Town

Little Town Crips

Locos Bloodline

Manzanita Lynch Mob Crips Maryvale Gangsta Crips

Mau Mau Mexican Mafia

Midvale Park Bloods

Mission Manor Park Bloods

Mongols

New Mexican Mafia Northside Chicanos Northside White Pride

Okie Town

Old Mexican Mafia

Old Pascua Peckerwoods Skinheads Sons of Hell

South Palo Verde Bloods South Park Family Gangsters Southeast Hustler Bloods

Southside Boyz

Southside Brown Pride Southside Harbor City Southside Posse Bloods

Sureños

Trekell Park Crips

Varrio Loco V-12 Bloods Vagos MC Vindlanders West Mesa

West Ross Street Piru Western Hills Posse Bloods Westside Brown Pride

Wet Back Power

Warrior Society AVE 53 Carps

ARKANSAS

Central Vallejo Clicka Western Hills Bloods **Aztec Tribe Cholos**

> Azusa 13 Chankla Bulldogs **B** Street Chino Sinners

Bahala Na' Barkada City Heights Trece Juniors Bandidos MC

Bakersfield Bastards MC Clairemont Locos Blood Barrio San Juan 13 Coachella Tiny Locos Crips Barrio Cathedral City CoCo County Boys Folk Nation Barrio Eastside Cold Nigga Mafia Outlaws MC People Nation Barrio Pobre Colonia Bakers

Barrio San Juan Compton Varrio Tortilla Flats Sons of Silence MC

Barrio Small Town Corona Varrio Locos Wheels of Soul MC **Brown Brotherhood** Country Boy Crips

Brown Crowd Locos COVINA 13 CALIFORNIA

Barrio Central Vallejo Crazy Brothers Clan 18th St Black Guerilla Family Crazy Brown Norteños 159th Avenue **Block Boys** Crazy Fucking Mexicans 17th St

Blue Team Crazy Krooks 38th Avenue Locos **Blvd Crips** Crazy Royal Kings 38th Street

Bolen Crow Village 415 Kumi **Border Brothers** Cudahy 13 49 St hustler Crips

Bratz Cut Throat Mob 5/9 Brims **Brick Block Crips Davis Street Locos** 51st Avenue locos

Broderick Boys Dead End Street 51st St locos Death Crowd 13 **Brown Brotherhood** A Street Brown Life Familia Del Sol AC Acorn

Brown Pride Soldiers Delhi Alley Boys Acre Boys **Brown Pride Soldiers 13** Desperados MC Al Capone Brown Pride Sureño **Dirty Thirties** Aryan Brotherhood **Browns Town** Dog Soldiers

Asian Boyz Bulldogs Dreamhomes Asian Crips Burger Team Droppin Niggas Instantly Asian Insane Boys

Calle Ocho (8th street) Down To Scrap Krew Asian Street Walkers Campbell Village Gangsters East Coast Crips **Asian Warriors** Campos Ramos Locos Eastbound Loco Atascadero 13 Canta Ranas 13 Eastside Familia AVE 39

Carmelas 13 Eastside Longos AVE 51

Eastside Rivas
Eastside SD El Cajon Locos

El Hoyo Palmas EL Monte Flores Elm St Watts

Eastside Montalvo

Exotic Foreign City Crips

Family Affiliated Irish Mafia Fain

Familia Hispana Farmerside Bulldogs

Florencia 13

Four Corner Block Crips

Fresnecks Ftroop
Fuck My Enemies
Fuck the World
Gardenview Locos

Gas Team

Gateway Posse Crips Ghetto Assassins

Ghostown Goleta 13 H Street

Hard Side Clique Hard Times

Hawaiian Gardens 13

Hells Angels MC Highly Insane Criminals

Hispanic Kings

Homicidal Family Hoodlum Family Hop Sing Boyz

Humboldt

Humboldt County Gangsters

Imperials Indian Pride

Inglewood Family Gangster

Inglewood Trece

Insane Crips

Insane Viet Thugz
Jackson Terrace

Jamaican Mafia Family Juggalos

Kansas Street Kings Of Cali MC

Krazy Ass Samoans Krazy Assassins

Kumi

La Nuestra Familia

LB Suicidal Punks

Lennox

Lincoln Park Piru Lincoln Town Sureños

Linda Vista 13 Lo Mob Logan 30ta Logan Heights

Logan Red Steps
Loma Bakers
Lomita Village 70's
Long Beach Locos
Lorenzo Team

Los Marijuanas Smokers

Los Nietos 13 Los Padrinos Low Profile Kings

Lo Boys

Lunatics On Crack

Lynwood Dukes

Mac Mafia Manor Dro Boyz

Manor Park Gangsters

Marijuana Locos Mayfair Santa Rosa Criminals Mexican Klan Locos

Mexican Mafia
Mexican Pride 13
Midcity Stoners

Midtown Proyectos
Mission Bay Locos
Mitchel Street Norteños

Mob Squad Mob To Kill Molochs Mongols MC

Mountain View Sureños

MS-13

National City Locos
Nazi Low Riders
Neighborhood Crips
Nip Killer Squad
Nipomo 13 Norte
North Town Stoners
Northern Riders
Northern Structure
Northside Hayward
Northside Indio
Northside Longos

Nuestra Raza

Nutty Side Paramount

Oaktown Crips Oceano 13 O-hood Crips Okie Bakers

Old Town National City

Olivo Bulldogs

Oriental Boy Soldiers

Oriental Boys
Oriental Killer Boys
Oriental Lazy Boys

Orphans

Varrio Coachella Rifa 52

Otay Skinheads Varrio Concord Norte Palm City Skyline Piru Varrio Northside Paradise Hills Locos So Gate Tokers Varrio Nueva Estrada Paso Robles 13 Sobrante Park Varrio Simi Vallev Peckerwoods Solano Side Varrio Bakers Public Enemy Number One (PENI) Sons of Samoa Varrio Chula Vista Pierpont Rats Sotel 13 Varrio Coachella Rifa

South Vietnam Varrio Coachella Rifa 53 Playa Larga Pomona 12th Street Southeast Locos Varrio Encanto Locos

South Gate Smokers

Pierpont-Ventura

Power of Vietnamese Southern Locos Gangsters 13 Varrio Grinfas Puente 13 Southside Bakers Varrio Horseshoe Varrio Locos Pure Mexican Raza Southside Criminals

Puro Raza Loco Southside Huntington Beach Varrio Meadow Fair Puro Varrio Campo Southside Indio Varrio Mecca Rifa Southside Playboys Varrio Mountain View **Quiet Assassins** Quiet Village 13 Southside Players Varrio Norwalk 13 Quince Southside Locos Southside Whittier 13 Varrio Nuevo Coachella

Red Team Spring Valley Locos Varrio Oasis Rifa Res Boys Squeeze Team Varrio Palmas Gang Ridezilla Sucidals Sunny Block Crips Varrio Penn West Rockcreek Sunnyvale Sur Trece Varrio South Garden Rollin 20 Crips Sur Santos Pride Varrio Sur Rifa

S. Central Locos Sur Town Locos Varrio Tamilee Gangsters Sureño Unidos Trece Sacramaniacs Varrio Thermal Rifa San Dimas Rifa Sureños Por Vida Varrio Xechos Locos

San Jose Crazy Crips Vatos Locos Tangas San Jose Grande Tehachapi 13 Venice 13

San St Paramount Tiny Rascal Gang Venice Shoreline Crips

Santa Monica Gang Tongan For Life Viet Outlaws Santa Nita Top Hatters Vietnam Saticoy- Ventura Eastside Underworld Zilla Wah Ching Screamin Demons MC Untouchables Walnut Creek 13

Shandon Park Locos 13 Shelltown **USO Squad** Warlord Bloods

Shelltown Gamma Ventura Avenue Gangsters West Coast Crips Sherman Lomas Market Street Vagos MC West Covina 13 Sidro Valinda Flats West Covina Crips West Covina MOB Mexican Mafia Manor 5x West Drive Locos MS-13 MS-13 West Myrtle Townsend Street Mongols MC Netas

Westside Hustlers Murder All Cliques Outlaws MC Westside Islanders Norteños Solidos Westside Locos Northside Criminals The Ave

Northside Mafia Westside Longos Tiny Mami Squad Westside MOB Oldies 13 Tiny Papi Squad

Westside Stoners Outlaws MC Tre 3x Wheels of Soul MC Paisas Tribe 3x White Power Parkside Varrio **Trinitarios** Whittier Peckerwoods Ville 2x

Wicked Minded Sureños Playboys

Wicked Minded Sureños 13 Sons of Silence MC **DISTRICT OF COLUMBIA** Willow Street Southside Locos 18th Street

Young Crazy Thugs Sureño Desert Empire Bloods Young Cutties Sureños Crips Two Eleven Zetas Latin Kings MS-13

CONNECTICUT **COLORADO**

18th Street Battalion 14 **DELAWARE** Blake Street Goonies 211 Crew 135 Bloods

81st Street Crips Bloods 9 Trey American Nazi Party Carmel Street Goons 9 Triggaz Bandidos MC Charter Oak Crips 924 Bloods Brown Pride Sureños Cruel 36 Family

Anybody Gets It Carver Park Crips Diablos MC **Bounty Hunter Bloods**

Eastside Dukes Eastern Circle Projects 3x **Bush Babies** Folks Fairside 2x Cash Hoe Murda

Gallant Knights G-25 Certified Ballina Killers G-27

Crips

GKI 211 Crew Bloods G-Side Projects Dawg City Piru Hells Angels Hells Angels MC

East Coast Bloods Insane Norteños Hill Most Wanted **Gangster Disciples Juaritos** Hillside 4x Latin Kings

Kraziest Thugs Around La Familia Netas Los Primer Padres Latin Kings and Queens Ochos

Gangster Disciples

Black Gangster Disciple

45th St FAM **Beruit Snakes Pagans** South Los 46 Ave Boyz Big Money Posse Sur-13 5 Deuce Hoover Crips Bithlo Bike Crew Street Piru Bloods 5 Trey Bloods

Black Angels 5% 386 Black Flag Mafia

FLORIDA 5150 Piru Bloods Black Mafia 1000 Block 52 Hoover Crips Black MOB 103rd St Buck Wild CA Latin Lingo

5020 Peckerwood

551 Crips Black P Stone Nation 10th St Gang

110th St Bloods 58th Ave. **Black Pines** 59 Hoover Crips Black Pistons MC 1200 Block 7 Trey Crips Black Spade Squad 12th Court Cowboys 700 Block Black T Mafia 13th Avenue Hotboys

74 Gangster Disciples Blue Angel 13th Street Gang 7414 Gangster Disciples Blue Devil Gangster Crips 170 Boyz

Booker Heights Posse 8 Tre Crips 181 8 Trey Gangster Crips **Border Brothers** 187

Brookhill Hillboys Most Wanted 800 Bound 1887

813 Black Gangster Disciples Brown Pride 18th Street

819 Boys Bruise Brothers MC 20 Deep 9 Trey Gangsters Buck Block 21 Gunz

9 Trey Murk Squad Blood Camphor Way Boys 211 Crips

Cartel Southside Gansta Crips 2150 EAP 9-Tech Bloods

A&E Bird Gang Carver Shore Boys 22nd Street Ace Boon Goons Cash Feenz 23rd Street Trail Blazers

24th Street Gang All City Certified Gangstas CFL Most Wanted Almighty Latin King and Queen Chicago Bloods 25 Mafia Nation

27's Puerto Rico PG Chico Cracker Klique American Nazi Party Anarchist Chico's In Action 2nd Line Goons Anarchist Click Tight 300 Block

Any Body Killas Clown Boiz Crips 311 Westside KTP **APK Boys** Cold Side Posse 312 Crips Aryan Brotherhood College Park Thugs 7414 Gangster Disciples

Aryan Nation Confederate Hammerskins 34th Folk Boys

Barrio Boys Corner Boy Mafia 39th Street Boys **Batchelors** Crazy Brown Boys 3KN

Behind the Plaza Boys Crazy Gangster Disciple 4 Way Boys

Crazy Insane Disciples Eureka Garden Goons Imperial Gangsters

Crazy Killer Zoes Every Niggas Nightmare Imperial Kings Inland Empire

Criminal Gangsters Family of Hustlers Insane Dragons

Cut Throat Crew/Committee Flag Street Insane Gangster Crips
D-BOYZ Flip Star Crips Insane Gangster Disciple

Dirty White Boys Florencia 13 Insane MOB Boys
Down 4 Whatever Folk Insane Spanish Lords
Dark Angels Folk Disciples International Folk Posse
Darkside Boyz Folk Nation International Posse
Deaths Last Clique For The Warriors International Posse 13th

Island Boys Clique

DeLeon Springs G Shine Bloods Jack Boys

Deuce Crips G Stone Crip Jensen Beach Clique

Front Street Boyz

Deuce Deuce G25 Juggalos

Dirty Game Gangster Killer Bloods Knock Out Squad
Dirty South Mafia Gangsta Piru King Con Sureños
Dirty White Boys Gangstas For Life Keep On Spraying

Disciples of Discipline Gangster Disciples Ken Knight

Doo Doo CreekGangster Imperial GangstersKrazy Getdown BoysDoom SquadGangster ProphetKruption BoysDover LocosGangsters 4 LifeKuntry BoyzDown For LifeGet Up KidsLa Raza

Down South Florida BoysGhostrider CripsLady Knock Out SquadDown South GangsterGolden Gate GoonsLakawanna Boys Latin Crew

Downtown CripsGoyamsLatin DisciplesDRAK BOYSGrand Park Grape Street CripsLatin EaglesDraksGuardiansLatin KingsDred MafiaGuk-Get Up KidsLatin Life

East Orlando Warriors Gun Clap N Crips Latin Lingo Legacy Mafia

Eastside 9 Trey Gangster Bloods Hammerskins Latin Syndicates
Eastside Bloods Hill Top Boys Legion of Doom

Eastside CripsHoover CripLittle Altamonte GoonsEastside Jack BoyzHoover Deuce CripsLittle Haiti BloodsEastside PiruHope Circle BoisLivingston DawgsEastside Rolling 60's CripsHot BoysLockhart Boyz

Elm Street Piru Bloods Hustle Harder Loco Trece
Eternal Gangster Imperial Gangster Disciples Los 27

Deland Regulators

Los Chicanos Piru Bloods New York Outlaws Los Salidos Nuestra Familia Platoon 187 Lost Boys Nine Trey Blood Playboy Crew Lusoanderson Boys Nine Trey Gangsters Polk Street Goons M.A.C. Crip Nines Techs & Grenades Norte 14 Port Orange Boys Mafia Kings Northlake Boys **Power Progress** Mafia Street Gangsta Crips Not Fair Ones Project Boys Main Street Posse Nuccio Boys Projects of Vietnam

Maniac Campbell Disc Ñeta P-Town Oak Ridge Jungle Boys

Maniac Gangster Disciples Oaktown Niggaz PYC Raw Dawgz Maniac Latin Disciples Oceanway Mafia Renegades MC Mascotte City Gangster Folk Nation Ridge Manor Boys **OLD Gang** Mayan Pride One Love Nation Rollin 20s Crips Melbourne Town Soldiers Orange City Boys Rollin 30's

Mexican Diplomats Orange County Gangs 1400 Block Rolling 60 Crips Mexican Mafia Orange Flag Boys Rough Riders

Midway Goons **Out East Outlaws** Royal Family Ace Clique

Milla Southside Out of Control Gangster Salerno Boyz Miller Gangsta Blood Outlaw Crips Outlawz Satan Disciples

Miller Set **Outlaw Gangster Crips** Satan Gangster Disciples

MOB Folks **Outlaws MC** Satanist O.V. BOYS Mohawk Boys Savage Squad

Moncrief "MCT" Oviedo Soldiers Sex Money Murder Bloods

Money Mafia P.O. Boys Sherwood Morgan Boys Payback Crips Shores Boys Most Hated Brothers Pagans MC Sin City Boyz Mother Fuckin Goons Paisa Palm River Boys Six Point Crips Money Power Respect Palm City Locals Skinheads MS-13 Palmdale Smooth Fellas

Murda Grove Boys Parramore Snakes So Bout It Boiz

Murder Set Bloods Paxon Boys Solo G

Murk Pearl World Sons of Silence MC Myrtle Avenue People Nation Southern Pitbulls

Phantom MC Nazi Juggalo Southside

Ñeta Picketville Hustle House Southside Bloods New Smyrna Beach Boyz Pine Hills Pimp Boyz Southside Crips Pine Manor Piru Bloods Spanish Lords

St. Lucie Bloods Chicos in Action

Stand and Deliver Str8drop Gang Straight Drop Street Runners

Supreme White Power

Sur-13 Sureños Swamp Boyz Tangos

TC Boys

The Fresh Kings

Third World Family Thunder Cats Tri-State Top Shottas

Tre 4

Troop 31 Slum Boys Aryan Nations

Tru Soldiers Unforgiven

Unforgiven International Posse

United Crip Nation
United King

Unknown Soldiers
Up Top Mafia

Valentine Bloods
Vandalize The Hood

Vagos

Vato Locos Vice Lord

Victory Boyz

Villa Boyz Villa Killas

Village Boys V-Side Gangsters

Warlocks MC

Washington Oaks Goons

Watauga Boys Watts City Crips

Westside

Westside Chico Boys

Westside Crips

Westside Rolling 60's Crips

Westside Rolling 90's Crips White Aryan Resistance

White Power

White Pride

Wildside Young Boon Goons

Winter Garden

Wolfpack MC Woodlands Crew Woods Boyz

Wynwood

Y-B Zoe Pound

Y-Lo-C Young Godz

Young Guz

Young Latin Organization
Young Outlaw Gangster Crips

Zellwood Boys Zoe Mafia Zoe Mafia Family

Zoe Pound Zone 1

Zulus MC

GEORGIA

30 Deep

4WB Fourth Ward Boys

All About Cash
All About Finesse
All About Money

Atlanta Blood Gang Squad

ATL Riders

Bang Bang Anywhere Gang

Bank First Play Later Bethel Towers Crew Black Pistons MC

BMB Blood Money Boys

Bloods

Campbelton Road Gangsters

Certified Street Niggas Certified Paper Chasers

Check Gang

Crips

Cross the Track Boys

Da Fam

Dem Franchise Boys Deadly Killer Click

DTS Dogwood Trap Starts

Fuck Being Broke Gangsta Azz Nicca Gangster Disciples

GD 74

Gett Money Play Later Click Guapaholic Hard Times 13

Gwalla Boys Hard Times Hot Boy Click

Insane Gangster Disciples

Irwin Street Gorillas James Gang MC

Merk Squad

Most Dangerous Click Niggas Bout Action Niggas for Life

No Mercy/ Trained to Go
Oakland City Posse

Outcast MC Outlaws MC

Partners of the Struggle

Northside Big Tyme Simon City Rollers Pittsburgh Jack Boys **RACK Crew** Nuestra Familia Sons of Silence

Raised on Cleveland Russian Gangs Spanish Cobras Rollin 20's Bloods Vagos MC Sur-13

Rollin 60's Crips Westside 18th Street Two Six

Westside Loma Locos Vice Lords Runts

ILLINOIS

Simpson Road Gangsters Wheels of Soul MC Stealing Everything (SIMPSET)

Sureños 12th St Players **INDIANA** Sur-13 **Almighty Popes** 13's Sureños Southside 13 Ambrose 14's Norteños

Sur King Locos Black Disciples 18th Street Ten Little Niggas **Black Gangster Disciples** American Mexican Gangster

Trained to Go Black P Stones Aryan Brotherhood Vagos Black Pistons MC Back Pistons MC

Vatos Locos Folks Nation **Black Angels** Vice Lords **Gangster Disciples Black Gangster Disciples**

White Boi Gang Black P Stones Hells Angels

Young Block Boys Hobo's Imperial Gangsters Bloods Young Choppa Fam Insane Dragons **BPS 13**

Young Committed Partnas Brown Pride Gang **Jivers Jousters** Young Cushman Boys Krazy Get Down Boys **Buffalo Soldiers** Young Get Money Gangsters La Raza Click Clack

Young Gunna Click Cloven Hoofs MC Latin Counts Young Money Makers Latin Kings Code Red Young Niggas Get Money Latin Saints Code Red

Young Paper Chasers Latin Souls Rollin's 20's Crips

Young Crew Leafland Street Boys Cossacks

YSet/ Y3/ Sak Takerz Latins Out of Control D-Boyz

Maniac Latin Disciples **Devil Disciples** Mickey Cobra's Diablos MC **HAWAII** Vagos MC Outlaws MC Dirty White Boys Party People Gangster Disciples

People Nation Goons Squad **IDAHO** Bandidos MC **Popes** Grim Reapers MC Satan Disciples Haughville Syndicate **Brothers Speed MC** Satin Disciples Hells Angels MC Mexican Mafia

Insane Gangster Disciples

Jimtown Boys

Kentuckiana Gunslingers

Latin Kings Latino Riders Locos 18 Luchiana Boyz

Mad Dog MC Mexican Mafia Midnight Riders MC

Milwaukee Iron

Mistic Dragons

Money Over Bitches

Mongols MC

MS-13

Murda Squad Naptown Riders

Norteño

Northside Vatos Locos

Outlaws MC
Peace Stones
Pop It Off Boys
Pussy and Cash
Ratchet Boyz
Rebel Cause
Righteous Riders

Savages and White Boys

Saxon Knights
Sons of Silence MC

Stone Drifters Straight Edge

Sur-13

The Cool Kids Vice Lords

Westside Crew Wheels of Soul MC

Zoe Pound

IOWA

18th Street
319 Crew
7 Deuces
Ambrose
Aryan Brotherhood
Aryan Nation

Aztec Kings Black Cross Black Disciples

Black Gangster Disciples
Black Gangsters

Black Mafia

Black P Stones
Black Panthers

Black P-Stone Nation
Black Soul Block Burners
Blackstone Rangers

Bloods Bogus Boys Branded Breed MC

Carney Pride
Chosen Few MC
Church of the Creator
Church of the New Song

Code Red

Custom Riders MC

Crips

Dirty White Boys

Down South Boys

Eagle Riders
Eastside Locos
Eastsiders

El Foresteros MC El Rukens

Familia Stones
Fathers of Anarchy

Florencia 13

Four Corner Hustlers
Gangster Disciples
Grim Reapers MC
Hang Out Boys
Hells Angels MC
Imperial Gangsters
Insane Deuces
Insane Gangsters

Insane Majestics
Insane Popes

Insane Spanish Cobras

Insane Vikings
Iron Horse MC
Juggalos
La Familia
La Raza
Lao Crip

Lao Family Blood
Latin Counts
Latin King
Latin Pachucos
Lomas13
Lomax XIII
Los Chicos
Los Pelones

Lower Riders

Maniac Latin Disciples Maple Street Goons

MS-13

Matadors MC
Mexican Mafia
Mickey Cobras
Midnight Riders MC

Ñetas New Breed Norteños

Pagans

Northfront Occult White Pride X-Club

Outlaws MC Young and Wasted Sons of Silence MC

P13 Punte Young Bloods Vice Lords Paisa Wheels of Soul

Peckerwoods **KANSAS** Players Club Posse 13 Folks-GDS **LOUISIANA**

Posse Comitatus 357 Crips 1100 Block Gang Really Cocky Asshole Killers 4 Corner Hustlers 31 Flava's

Rebel Knights MC Bandidos 3-Unit Black-Out Boys

Saints Bloods 5 Nine Bloods

San Fernando Mexicans Eastside Locos Sureños 5-Deuce Crips Satan Disciples Eastside Vato Locos 5/2 Rock Boys Satin Disciples El Foresteros MC 6th Street Boys

SHARP Folks 700 Block Gang Sioux City Boys **Hoover Crips** 7th Ward Hard Heads

Skinheads Juggalos 800 Block Gang Sons of Freedom MC Latin Kings 8th Ward Animals

Sons of Liberty Lawrence Mob 900 Block Gang Sons of Silence MC Northsiders Algiers 1.5

Southside 21 School Yard Crips **Baby Goonies** Spanish Cobras Somos Pocos Para Locos Bandidos MC Spanish Disciples Sureño Sons of Silence MC Bienville Boyz

The Cool Kids Sur-13 Blackhawks The Fellows Traveling Vice Lords Byrd Gang Two Six Nation Tru Valley Crips D-BlockHandy Family

United Metro Front Vice Lords Foucha Gang

Vagos MC Westside Riders Frenchman Money Boys

Vice Lords Gangster Disciples Viet Solo Boys Garden District Crips **KENTUCKY**

Westside Knights Gray Ghosts Bloods Westside Locos Crips Harvey Hustlers Westside Mafia Jerome Group **Gangster Disciples** Westside Mobsters Josephine Dog Pound Hells Angels MC

Westside Villains Lower Third Crips Iron Horsemen MC Westsiders Latin Kings Maffioso

White Aryan Resistance MS-13 MS-13

White Boys Only Northside Levin Crips Outlaws MC

Northside Posse

Old Mill Quarters Crips

Orange Boy's

Pack of Bastards MC

Prieur & Columbus Boyz Skull Squad Mafia

Smoke One Click Sonia Quarter Crips

Sons of Silence MC

Sureños

Tango Blast

Young Cut Boys

Young Gunners

Young Magnolia Melph

MAINE

All Jumpers

Aryan Nation

Crips

Disciples

Exiles

Folk Nation

Fuck Shit Up Gang

Hells Angels MC

Iron Horsemen MC

Latin Kings

L-Town MS-13

Ñetas

Outlaws MC

P Town Soldiers Peckerwoods

Saracens

Skinheads

True Somali Bloods

Vice Lords

MARYLAND

18th Street

25 Crew

51 Sandbox

Aryan Brother Hood

Black Guerilla Family

Blitzkrieg MC

Bloods

Crips

Dead Man Incorporated

Folk

Gangster Disciples

Get Money Goons

Go Go Crews

Hells Angels MC

Iron Horsemen MC

Latin Kings

Mara Locos Mexican Locos

MS-13

Murder Incorporated

Murder Mafia Bloods

New Blood MC

Outlaws MC

Pagan MC

Phantoms MC

Pop Off Mafia

Savage Boys

Street Thug Criminals

Sur-13

Sureños

Thunderguards MC

Trinitarios

Vatos Locos

Warlocks MC

Wheels of Soul MC

Wild Boyz

MASSACHUSETTS

1850 Washington

18th Street

1937 Dorchester Avenue

20 Love

214 Harvard

700 Block

Academy

Academy Homes

Annunciation

Archdale

Aryan Nation Brotherhood

Asian Boyz

Bailey

Barrio Aztecas

Beechland

Bergin Circle Posse

Bicknell

Big Head Boys

Black Gangster Disciples

Black P Stone Nation

Bloods

Bonanno Crime Family

Boylston

Boylston Street

Boyos

Bristol Street Posse

Brunswick / Fayston

Cameron

Carew Block

Castle Square

Castlegate

Cathedral

Cedar Street

Charlame 1

Charlame 2

Cholos

Codman Square Greenwood Ave Lowell St Posse Colombo Crime Family Greenwood Street Lucerne St Colorado / Favre Grey Rag Mafilia

Columbia Point Grupo 25 Mafilia Mass Mobb Columbia Rd Grupo 27 Main Street Goons Crown Path Gunn Square Posse Maniac Latin Disciples

Crystal Park Fellaz H-Block Mass Ave

Cape Verdean Outlaws Heath St Massassoit Street Posse

Dark Side Niggaz Hells Angels MC Mexikanemi Dangerous Little Bloods Mission Hill Hendry DC Crew Highland Magnolia Dominicans Don't Play Hi-Point Minoritys Up Deuce Boys Hit-Fam Mongols MC Diablos Hizbollah Morse / Norfolk Dogg Town Crips Holworthy Morse St

Mozart Draper Homes Ave MS-13 **Dudley Street Posse** Hooligans

Eastern Ave Posse Morton St Bricks Humboldt & Harrishof Mulato Mafia Eastern Avenue Boys Indian Orchard Posse El Combo que no de deja Ñetas Insane Blood Gang

Fairmount Family Plan Farve St. James Gang MC **New Born Tigers**

Five Percenters Norfolk Jr Kaos

Forest Hills Pistons Juggalos Olney / Norton Flatbush Orchard Park Kilby Junior Flatbush Posse Kilby Minor Orchard St Boyz

Folks Orchard Street Bouriguas Kilby Original

Forest Park Gangsters Kilby Young **Outlaws MC** Franklin Field Knox St Posse Outlawz Franklin Hill La Familia Paisa

Franklin Street Posse La Lowell Phantom Lords MC **Gangster Disciples** Latin Kings Road Demons MC Gangsters Latin Queens Rosewood / Thetford

G-Block Lenox Ruff Side Genovese Crime Family Lenox St Russian Gangs G-Mob Little Tiger Russian Mob

Greenfield Long Riders MC Ruthless For Life MC

Greenwood S.W.A.T. Los Solidos

Satans Disciples Aguitas 16 Latin Counts
Skinheads Avengers MC Latin Kings
Southern Ave Bemis Wealthy Street Boys Leak Boy Mafia
Southside Black Gangster Disciple Madison Ave

Southside Posse Black Pistons MC Maniac Latin Disciples

Speedwell Brave Heart Ruff Riders Mason Street

Spencer BUG Gang Mexican Gangster Soldiers

St JamesCampau Cream TeamMexican MafiaSt Joseph'sCash AveMexican MobStocktonCripsNew Age Crip

Sycamore St Dallas Neland Alexander Ñetas

Sycamore Street Posse D-Block Newman Lane Posse

The Crazy Boys Devils Brigade Nishnob Mob Tiny Rascal Gangsters Devils Disciples MC North North Torrey Street Dynasty Gorillas New World Order Vice Lords East Ave Oakdale Eastern Vietnam Vets MC Eastern Worden Outlaws MC Villa Victoria Eastside Boys Pine Street Vine & Forest / Mt Pleasant European Latin Kings Polo Boyz

Wainwright Folks Prospect Paper Chasers

Walk HillForbidden Wheels MCPurple GunsWalnut PkGangster DisciplesQuimby BoysWarren GardensGood Squad/Full Time GrindersRebels MC

Wendover Grandville Gangsters Rikochet Road Knights
Westville Highland's Finest Nation Royal Trinity Soldiers

Wheatland Highwaymen Sheldon Logan Wilcock Holland Zeeland Spanish Cobras Wolf Pac **Hustle Boys** Suicide Locos Wood Ave Insane Unknowns Sur-13's Woodledge Ionia Boys Sureños Woodward Jefferson Street Gangsters Taliban Team Woolson Jokers MC Thug Life

Worthington Street Posse Juggalos Tres Manos Gangsters

Young Chavos Kalamazoo Boys Wanted Thug Brotherhood Nation

Kartel of the Streets Vatos Locos
La Kilcka Vice Lords

MICHIGANLa KilckaVice Lords300 BlockLa RazaWood street

MINNESOTA

Almighty Vice Lords Black P Stones **Black Panthers** Brown Pride for Life Cash Money Boys

Gangster Disciples Hells Angels MC

Latin Kings

Los Quientes Locas

Mexican Mafia Native Mob

Native Vice Lords

Norteños 14

Prison Motorcycle Brotherhood

P-Stones

Rough Tough Somalis Royal Cambodian Bloods

Shotgun Crips Somali Gangs Sons of Silence MC

Sureños 13 Texas Syndicate Vatos Locos Vice Lords

White Supremacists

MISSISSIPPI

211 Boys

Aryan Brotherhood Asgards Pistoleros

Bandidos MC

Black Gangster Disciples Bloods

Crips

Gangster Disciples Galloping Gooses

Handsboro Veterans

Hellified Drama Click

Latin Kings Mexican Mafia Simon City Royals Sons of Silence Vagos

Vice Lords

Viet Boys

MISSOURI

13 Lennox Wino

10 9 Folks

10 Street Crips 1019 Southside Folks

107 Hoover Crip

10-9 Gangster Disciples

11th Street

124th Athens Park Blood 12th St - Five Ace Deuce

12th Street

12th Street Blood 12th Street Crips

12th Street Disciples 12th Street Hoover Crips

135th Street Piru 13th Street Kcks

16th Street Crew

18th Street King Familia 18th Street Modesto Clique

2 Hard Posse

21st East Bottom Gangsters

21 Hilltop

21 Street Westside 21st Posse Crips

21st Street 21st Street Blood

22nd Street

23rd Street Blood

23rd Street Crips

22nd Street Crips

22nd Street Trey

23rd Street Hard Cores

23rd Street Hustlers

2400 Mob

24th St - Five Ace Deuce

24th Street

24th Street Bloods

24th Street Chelsea Bloods

24th Street Crips

25th Street

25th Street Bloods

25th Street Crips

25th Street Posse Gang 25th Street Quincy Bloods 26th Street Hoover Crips

27 St Belleview Gangsters

2700 Block 2700 Eastside

27th Street 27th Street Bloods

27th Street Crips 27th Street Mob 27th Street Pros

29th Street

29th Street Bloods 29th Street Crips 29th Street Hustlers

29th Street Pros

30's

31st Boys 31st Street

31st Street Crips 31st Street Posse

32nd Street

33rd St K.C. Soldiers	42nd Street Crips	54th Street Blood
33rd Street	4300 Block Insane Gangster	54th Street Crips
33rd Street Bloods	4300 Blood	55th Street Bloods
33rd Street Crips	4300 Brim Side Bloods	56th Street Bloods
3400 Woodland	4300 Gangsters In Black	56th Street Boys
34th Street	43rd 4 Trey Crips	56th Street Crips
35th Street	43rd Insane Gangster Crips	56th Street Villains
35th Street Bloods	43rd St Brooklyn Park Mafia	57 Road Dog Villains
35th Street Crips	43rd St	5700 Wc Block Mob
36th Street	43rd Street Thugs	57th Street
36th Street Bloods	43rd Street/The Dirty Eastside	57th Street / 5-Block
36th Street Crips	44th Street	57th Street Bloods
36th Street Kings	4500 Bloods	57th Street Hustler
37th Street	45th	57th Street Road Dogs
38th Street	45th Street	57th Street Rogue Dogs
38th Street Crips	45th Street Crips	58th Street / 5-Block
3900 Block	49th Street	58th Street Hill Dogs
39th Street Midwest Gangsters	49th Street Bloods	59th Street
39th Street	49th Street Dawgs	59th Street Bloods
39th Street Tre-Block	49th Street Gangster Crips	59th Street Gangsters
39th Street Bloods	4th Street Crips	59th Street Hoover Crips
39th Street Crips	4th Street Guinotte Manor Crip	5-Duece Crips
39th Street Dogs	5 Deuce Brims Bloods	6 Deuce Brims Bloods
39th Street Holy Temple Crips	5.2 Eu Crips	60th Blood Hound
39th Street Posse	50's	60th Street
3rd Tre Dog Hustler	50th Crips	61st Street
3rd Wall Bloods	5100 Gangsters	62nd Street
3rd Wall Crips	51st Bloods	6300 Street
3rd World Syndicate	51st Street / 5-Block	63rd Street Crips
3rd World Players	51st Street Crips	66th Street Blood
4 Block 4 Trey	51st Street Hustlers	67th Street
43 Hoover Crips	5-2 Eastside	67th Street Blood
400 Block Player	52 Pueblo Bloods	67th Street Crips
40th & Wabash Crips	52nd Street Gangster Crips	68 Mob
40th Street	53rd Avalon Gangster Crips	6800 Swap Side
40th Street Crips	53rd Street	68th Street
41st Street Ghost	53rd Street Crips	68th Street Blood

Blood Game 68th Street Crips Dlb Capone 68th Street Hustlers **Blood Lennox Double Deuces** 69th Street Bloods **Blood Stone Villains** Dragon Family 69th Street Crips **Bounce Out Boys** Du Roc Crips 69th Street Dawgs **Bonner Springs** Deuce 4 Gangsters **Blood Border Brothers** Deuce 9 Folks 69th Street Niggas 6th Street Crips Borderland Gang Deuce Deuce Blood 7 Duce Crips **Bounty Hunter Bloods Deuce Deuce Crips** 7 Miles Blood Boys From Chihuahua Deuce Lime Brim Bloods

7 Oaks Crips **Broadway Gangsters** Deuced-Deuce Posse 72nd Street Hustlers Broadway Park Blood East Coast Crips 73rd Street Crips Brown Image Gangsters Eastside 15 74 Folk Crips Brown Pride Family Eastside Blood 74th St Santana Block Crip Brown Side Locos Eastside Click 74th Street Hoover Crip Buk Eastside Crips

75th Street Crips Lao Killers Eastside Folks 7th Street Folks C-13 Cambridge Crips Eastside Gangster

8 Balls Cash Money Boyz Eastside Hathorn Piru Gangster

9 Deuce Crips Chain Gang Parolees Eastside Hilltop 9-Deuce Bloods Chelsea Bronx Eastside Insane 9th Street Dawgs Chelsea Crips **Eastside Latin Counts** 9th Street Dogs Chestnut Mafia Eastside Locos

9th Street Hoover Crips Circle City Crips Eastside Mexican Locos Eastside Oceanside Crips Ace Block Click Clack Gang

Aryan Nation Eastside Posse Compton Crips

Ashland Park Crips Corrington Crew Eastside Rollin 20's Crips Asian Boyz Crazy Ass White Boys Eastside Wet Back Power

Asian Crips Crimeboyz Eight Ball Crips Asian For Life Crip Loc Da Gutta Sqaud El Foresteros MC

Asian Girlz Dark Side Posse **Englewood Family Bloods**

Five Ace Deuce Athens Park Bloods **Dead Everlasting Gangster Bandits** Dead-end Gang Florencia 13 Banger Squad Denver Lane Bloods Fambino's Barrio Pobre Desert Flat Sex Terks Familia Chueca Deuce Blocc Black Gangster Disciples Family Locos

Black Guerilla Family Deuces Five Trey Crips

Black Mafia Gangster Blood Dime Block Fog 5100 Original Gangsters Folks Insane Village Crips Mulvthina Loca
Freaks International Gangster Family Natoma Boyz

Fremont Hustlers Invaders Ne Side Blood

Frostwood Mob Jamaican 700 Block Neighborhood Crips

Galloping Goose MC Jeffrey Manor Gangster Crip Neo Nazi

Gangster Crips Joplin Honky Nes Niggers On Woodland Gangster Disciples Juniper Garden Crips Nine Nine Mafia Crip

Gangsters Gear Knockafella Flame Gang Norteños

Gangster Crips Kalizion Kansas City Villains North KC Hustlers Crips

Gracemore Boys Kingsman Crips North Oak Posse
Grape Street Watts Crips Knocc Out Boyz North Pole Crips
Greenfield Village Posse Krazy Boyz Northeast Side Bloods
Guardian Angels La Soul Mafia Northeast Side Gangsters

Guardian Disciples La Familia Northside Gorilla
Hardkore Gangsters Langdon Laos Bloods Northside Posse

Hells Lovers MC Laos Boys Northwest Evans Park
Hillside Crips Latin Counts Norton Block Gangsters Notorious

Hillside Hustler Latin Kings Nutty Block Crip
Hillside Mafia Latin People O.G.Crips

Hilltop Little Tiny Bitches Original Agnes Gangster

Hilltop BloodLokitos GangOutlaw MafiaHoodbound 6700Lonely VetsPachucos

HoodsquadLords Of ChaosParkwood BloodsHoover Crip GangLos MadanadoParvin Crew107 Hoover Gangster CripsLynch MobPeople 5

I'll Rock You CrewLynwood Mob BloodsPeople NationImperial Gangster CripsMacken Gangster Crips MalditosPura Familia Loka

Imperial ValleyMexican DisciplesPiru BloodsImperial VillageMexican BoyzPlayboy GangstersIndian PosseMexican KingsPlayers ClubIndoes Willis AvenueMexican Loco'sPleasure Time

Inland EmpireMexican MafiaPlayboyInsane DisciplesMidwest Drifters MCPueblo BishopInsane Family Gangster BloodMoney Over BitchesPuma Boys CripsInsane Gangster CripsMoney Over Broke BitchesQuincy Bloods

Moorish Science Temple

Quintos In Mexico

Insane Vato Gangsters MS-13 Rebels 13

Insane Gangster Folks

Raymond Street Hustlers Southside Villains Westside 111 Crips Rearview Players Crips Spanish Disciple Westside 18 Malandros

Red Mob Gangsters Spanish Gangsters Westside 23 Holly Block Gang

Riverside Posse Crips Sur Por Vida Westside 41st Crip Rogue Dog Villains Sur-13 Westside Bloods

Rollin 20's Crips Sureños Westside Chronicles Blood

Westside El Centro Rollin 30's Crips **Swampside Taggers** Rollin 40's Crips Tas-Dog Crips Westside Hoover Crips Rollin 60's Blood Taliban Gang Westside Latin Counts

Rollin 60's Crips Terrace Lake Crips Westside Locos

Rollin 80's Bloods Tra Dog Crips Westside Pride Family Loco

Westside Player Ready To Kill Tra Side Gangster Ruskin Way Boys Tra-9 Westside Rollin 40's Saddle Tramps Tra-Side Westside Rolling 60's Westside Traviesos Traside Mobb Saint Disciples Tre Wall Tre-Tre Wheels Of Soul MC Saint Margaret

Samoan Satans Tre Block 33 Wiggers

Spanish Disciples Tre-9 Woodland Crips

Scarface School Yard Crips Tre-Deuce Gangster Crips Young Oriental Gangsters Six Eight Gang Tree Top Piru

Southeast Pachucos Tre Side Gangsters **MONTANA** Seven Deuce Lime Street Bloods Tra-Side Gorillas 406 Dedicated Family **Shotgun Crips** Twampside/1/4 Block Aryan Circle of Texas

Six Deep Crips **Underground Crips** Bandidos MC Six Duce Crips Uptown Players **Bandits** Six Deuce Brim Vagos Trece Bloods

Six Tra Vagos MC Cossacs Six-Deuce Bloods Vatos Loco Crips

Sk7 Skaters V-Boys Dirty White Boys Skinheads Varrio Delinquentes Galloping Goose MC Somali Gangs Viet For Life Gangster City Family Sons Of Samoa Vice Lords Gangster Disciples

Southside 13 Vietnamese Crips Hombres

Southside 60's Village Boyz Bloods Insane Vice Lords

Southside Crips Waldo Crip Juggalo Southside Family Bloods Westbluff Blood Latin Kings Southside Posse Western Bloods Modern

Modern Outlaws

Mongols MC

National Socialist Skinheads

Norteños Outlaws MC Peckerwoods

Pride Member Bandidos

Soldier of Seven Suicide Mafia

Supreme White Power

Sureños

Texas Dirty White Boys

White Supremacist

NEBRASKA

18th Street AM Vets

Bandidos MC

Crips

Eastside Loco 13 Eastside Locos

Gangster Disciples

Goon Squad Hells Angels Latin Kings Lomas MS-13

Must Be Criminal

Norteños Rebels 13

MSR137

South Family Bloods

Southside 13 Southside Winos

Sureños

Under Age Kriminal

NEVADA

28th Street

Bandidos

Barrio Naked City

Lil Lokes Mongols Nevada Trece Norteños San Chucos Sureños

Skinheads Vagos

NEW HAMPSHIRE

Bay State Skinheads

Bloods

Brothers of the White Warriors

Chinese Mafia Combatants

Crips

Diamond Kings Dominions

Folk

Gangster Disciples Hells Angels MC Iron Eagles MC

Juggalos

Kaotic Kings of Destruction

Latin Gangster Disciples

Latin Kings

Milford & Company Mountain Men MC

MS-13

Outlaws MC Pagans MC

Red Villain Gangstas

Rough Riders

Sureños

Trinitarios

NEW JERSEY

135 Piru 464Piru 793 Bloods Brick City Brims Haitian Outlaws Hoover Crips

Grape Street Crips G-Shine Bloods Hells Angels MC

Latin Kings MS-13 Ñetas

Pagans Trinitarios

Sex Money Murder

NEW MEXICO

Bandidos Eastside Juggalos

Los Padillas Gang

MS-13

San Jose Gang Southside Loco

Sureños

Thugs Causing Kaos

Vagos Westside

Westside Locos

NEW YORK

18th Street

Aryan Brotherhood

5 Line Eastside Bounty Hunters **Five Percenters Bishops** Black Gangster Disciple 8 Trey Crips Flame Squad Black Panther 9 Tek Folk Nation Bloods 9 Trey Foxfire Bloods

Crips 9 Trey Gangsters Fruit Town Brims El Grupo 27 910 MOB Gangster Disciples Haitian Mafia A Squad Get Money Clique

Hells Angels MC Aryan Brotherhood **Ghost Gangster Disciples** Aryan Nation Gangster Killer Bloods Juggalos Latin Kings Ashboro St Bloods Grape Street Crips Mexikanemi Ashton Forrest Bloods Graveyard Crips MS-13 Asian Boyz Hells Angels MC Ñetas Hoover 107 Crips **Avalon Gangster Crips**

Outlaws B St Bloods HTO Bloods Beaver Creek South Pagans MC IGC 973

BL-50 Bloods Paisa Insane Gangster Crips Peoples Nation Black Gangster Disciples Insane Gangster Disciples

Raza Unida Black Guerilla Family **Jbirds** Black P Stones Skinheads Juggalos Sureños Bonnie Doone Folk Kings/Dons Texas Syndicate **Bounty Hunter Assassins** Latin Kings Thug Out Players **Bounty Hunter Bloods** Loch Boys

Trinitarios Bounty Hunter Villains Major Grind Brown Pride Mafia Malditos Vagos Brown Pride Aztecs Vatos Locos Mexican Mafia Warlocks MC **Bunce Road Bloods** Misplaced Souls MC

Wheels of Soul MC Cambridge Arms Bloods Money Over Bitches Bloods

Conservative Vice Lords Money Money **D-Block Bloods Hungry Soldiers** DC Bounty Hunters Money Maker Squad

Dead Man Incorporated MS-13 18th Street Desperados MC Murch Mob 174 Valentine Bloods Deuce 13 Murder Bloods 20's Neighborhood Piru

Eastside MOB Piru Nazi Low Riders 21st Crips Ñetas Eastside Murder Boyz 318 Crips

Eight Trey Crips New Jersey Mafia 4-Trey Gangster Crips

Fairlane Acres Crips Norte-14 5 Deuce Hoover Crips

NORTH CAROLINA

13 Meadow Wood Memphis Bloods

Norteños NWA Bloods Outlaws MC People Nation P-NOX

Queensmore Bloods
Real Street Niggas
Red Devils MC
Rollin 20's Crips
Rollin 30's Crips
Rollin 40's Crips
Rollin 60's Crips
Savoy Heights Posse
Seabrook Bloods
Sex Shaw Road Crips
South Central 81st Crips

Sur-13

Trap Squad

Tiny Rascals Gang

United Blood Nation Valentine's Day Vatos Locos

Westside MOB Piru Westside Piru

NORTH DAKOTA

Folk Nation

Gangster Disciples

Native Mob Crips & Bloods

Sons of Silence

OHIO

1300 Area Rap Gang

187 Boys 33rd Street 4-Block 52/52 Niggas 600 Block/Hill Top Gangsters

614 Boy Foundation 22nd Piru Bloods

9 Kings A.C. 357

Akron Larceny Boys

Ak-Town / 330/ 440 / 216

All About Money
Aryan Brotherhood

Aryan Nation Asian Crips Avengers MC

Ayers Street Playas Baller Boy Mafia Banished Brothers MC

Black Pistons MC

Bloodline Bottom Hawks Brick Boys Brothers MC

Brother's of the Hammer MC

Buckeye Folks

Chest Block Gangsters

Chestola Da Kennel

Dayton View Hustlers

D-Block/21st Street Killers

Dem Block Boys
Derelects MC
Diamond Cut
Diamond Dogs MC
Dirt and Grime MC

Dirty South

Down the Way

Down Town Area Rap Gang

Eastside Bloods
Eastside Connection

Folks Gangster Afficial Gangster Disciple Folks Gangster Disciples Gangster Killer Bloods

Get Money Boys Get Money Goonies

Goonies

Greenwich Village Crew

G-Unit Crips
Hammerskins
Head Bustin Niggas
Heartless Felonies
Heightz Boyz
Hells Angels MC
Hilltop 7714 Crips

Hough Heights Boys/Hough

Harlem Boys
Hunnid Block Gang
Iceberg Bloods
Johnston Block
Kaika Klan Outlaws
King Cobra Boys

Kinsman County/Rollin 40 Crips

K-Town Gangsters Laffer Block

Laird Block Gangsters

Lake Boys Lakeshore Boys Laotian Crips Latin Kings

Lovers Lane Crips
Laclede Parkview Ave
Madison Madhouse
Middle Avenue Zone
Money Go Gettas
Money Over Bitches

OREGON

MS-13 The Team /The Squad Sur Trece New Northside Gangsters The Unit Carnales Niggas From Laffer Tribe Sureños

North Coast MC Up the Way Unidos en Uno

North Coast XII MC Valley Boys Universal Aryan Brotherhood

Northside Gangstas Valley Niggas On Top **USO Family**

Original Killers Valley-Lo Otterbien Blood Mafia Vice Lords

Outlaws MC Wages 18th Street Quinn Street Crew Wheels of Soul MC **Brother Speed** Pagans MC White Supremacists **Brown Pride**

Rated R Young Blooded Thugs Columbia Villa Crips Renegades MC Young Kaika Boys Gangster Disciples Rollin 20 Crips Young Kaika Girls **Hmong Pride** S1W Southwest Young Kelly Boys Hoover Criminal Satans MC Young Street Goonies Kerby Blocc Crips Sherwood Ave Zone 3 Bloods Lincoln Park Bloods

Shorb Block Zone 7 Masters of Destruction Shorb Block Hustlers Zone 8 MS-13

Sin City Disciples MC Zulus MC Mongols MC Skinheads Against Racial Prejudice Norteños

Skinheads Skulls Rolling 60's Crips **OKLAHOMA** Soup City Boys Southside Trece Asian Gang South Block Gangsters Bandidos MC Unthank Park Hustler

Southwest Akron Thugs Bloods Vagos MC

Southwest Boyz **Border Brothers** West Coast Mafia Crip Southwest Gangsters Westside Mob Crips Crips

Southside Gangsters Hoovers Woodlawn Park Bloods StarBoyz Indian Brotherhood

Stay Focus Rap Gang Juggalos **PENNSYLVANIA** Strays MC

Mongols MC 18th Street Suffocated Records MS-13 AC Skins

Sureños 13 Native American Gang Aryan Brotherhood The Breed MC Nazi Low Riders Aryan Circle

The Brother's MC Norteño Aryan Resistance Militia

The Circle Mexican Mafia Asian Boyz The Notch Boys Outlaws MC Barbarians MC Barrios Aztecas

Black Gangster Disciples Black Guerilla Family

Black Jack MC

Bloods

Border Brothers

Breed Brick Yard Mafia

DC Crews

Dirty White Boys

G-27

Gangster Disciples

Green Dragons

Hells Angels

HPL II Morte

Insane Gangster Disciple

Insane Unknowns

Juggalos

Kensington 215

Keystone United

Latin Kings

Low Crips

Mavericks

Mexican Mafia

Mexikanemi

MS-13

Nazi Low Riders

Neo Nazi

Ñetas

New Mexico Syndicate

Norteños

Nuestra Familia

Outlaws MC

Pagans MC

Paisa

Raza Unida

Sin City Disciples MC

Skinheads

Soldiers of Aryan Culture

Street Familia

StrongArm Production

Mexican Mafia

Sureño 13

Sureños

Tangos

- 5 .

Tango Blast

Texas Chicano Brotherhood

Texas Family

Texas Syndicate

Tribe MC

Trinitarios

Vagos

Vice Lords

Wardogs MC

Warlocks MC

Warrior Society

Wheels of Soul MC

PUERTO RICO

Boringuen Street Gang

Brisas De Salinas

Grupo 25

Grupo 27

La Marina

La Montaña Public Housing

Latin Kings

Los Ñetas

Los 31

Los 25

Nuevo Grupo 25

ONU Rompe

San Andres Public Housing

RHODE ISLAND

18 Street

Black Gangster Disciples

Clown Town Crip

Darkside Rascals

.. .

Hanover Boyz

Hells Angels MC

Latin Kings

Laos Pride

MS-13

Ñetas

Oriental Rascals

Original Bloods

Original Crip Gang

Providence Street Boyz

South Street Boys

Sur-13

Vagos MC

Young Bloods

SOUTH CAROLINA

031 Piru

1212

10 Mile Boys

18th Street

3rd Pound

3VL

4-4

.

4 Mile Boys

41 Boys

48 Boys

4G

5 Percenters

58Tres

6 Mile Boys

8 Trey Crips

9 Tre Boys

9th Ward

Adams Run Bottom Boyz

Band of Brothers MC

Bedroc

Black Gangster Disciples

Black Mafia Black "P" Stone

Bloods-031 Bloods MC

Boogie Woogie

Bounty Hunters Church Hill Boyz

Converse Street Gang

County Boys

Creekside Crips

Cross Cut

Cross The Track

Dem Country Bois

Devils Rejects

Down the Island

Duncan Park Gang

East West Forest/Forest Boys

Eastside

Eastside Crips

Eastside Folk

Farside/West Cash

Ferry Ferry

Folk Nation

G Shine

Gangster Killer Bloods

Gangster Disciples

Gatas Petersfield Jungle Boyz

Geddy's Ville Boyz **Greenview Thugs**

Hells Angels MC

Hilltop-Crips

Hoover Crips

Insane Gangster Disciples

Johns Island Bloods

Kampa Bois

Kampa Style Villa Posse

Kings Court

Laos Crips and Bloods

Latin Kings

Lemon Tree Bois

Misguided Brotherhood

MS-13

Natural Born Assassins

New Black Panthers

Neighborhood Bloods

Norte 14

Northside Bloods

Northside Gang

OB Orleans Garden Boys

Outlaws MC

Paisas

Park Hill Gang

Parkers Pine Hurst Posse

Pineland Slap Boyz

Red Devils MC

Rivaside Goons

Rollin 20's

Rollin 90 Crips

Souf Santee

Sosik Clik

Southside

Southside 3rd Ward

Straight Shooters MC

Sur-13

Sureños

SWAMP

Texas Community Gangsta

The Doolie Hill Gang

The Sand Hill Gang

The Ville Thunderguards

Tibwin Bois

Trap Star Soldiers

Tree Top Piru

Town Gorillas

Trey 9 Bloods

Tville Bloods

UpTop Soldiers

Urban Warriors

Vatos Locos

Warhorse Brotherhood

Warlocks MC

Westside

Westside Bloods

Wild Bunch

SOUTH DAKOTA

Bandidos

Conservative Vice Lords

Darkside Family

East River Skins

East River Souls

Eastside Thugs

Gangster Disciples

Main Street Crips Native Latin Kings

Nomadz

Northside Gangster Disciples

Red Iron Players

Sur-13

The Boyz

Thug Line

Tre Tre Gangster Crips

True Villain Bloodz

Vagos

Warlords

West Mafia Crip Family

Westside Piru Bloodz

TENNESSEE

103 Watts Varrio Grape Street Crips

107 Hoover CripsFive Percenters52 Hoover CripsAryan Brotherhood

Aryan Circle Aryan Nation Asian Pride

Athens Park Bloods Boone Height Mafia Crips Bounty Hunter Bloods Brotherhood Forever

Brown Pride

Confederate Sons MC Crazy White Boys E87 Kitchen Crips Gangster Disciples Ghost Vice Lords

Imperial Insane Vice Lords

Juggalos

Kempo Drive Posse Kurdish Pride Latin Kings Memphis Mob Mexican Mafia

MS-13 Outlaws MC

Prison Motorcycle Brotherhood

Renegades MC Rollin 60's Crips Skyline Piru Sureños Sureños 13

Tiny Rascal Gangsters Traveling Vice Lords

TreeTop Piru

Unknown Vice Lords

Vice Lords

White Aryan Resistance

Woodlawn Crips

TEXAS

Aryan Brotherhood

Aryan Brotherhood of Texas

Aryan Circle Asian Pride Bandidos MC Barrio Azteca

Barrio Azteca Sureños Black Gangster Disciples

Bloods
Brown Pride
Cliques

Combes Crazy Clique

Crips
Cuchillos
Drop City Thugz
Fastside Homeh

Eastside Homeboys
Eastside Locos
Eastside Pharr
Fair Park
Ghetto Starz

Hermanos Pistoleros Latinos

Highland Hills Posse

Ironriders MC

Kings Loco 8 Bandidos

Krazy Jokers
Las Palmas Indios

Latin Kings Loco 13

Los Compadres MC Los Homeboys Mexican Mafia Mexikanemi

MS-13 NOR 14 Norteños

North Dallas Vagos Northside Locos Notorious Thugs

Orejons Partido Revolucionario

Mexicanos Pharrolitos

Pleasant Grove Vatos

Po'Boys
PRM Valluco
Puro Tango Blast
Raza Unida

Southside Bandidos Southside Donna Southside EVW Southside Folk

Sur-13 Sureño 13 Tango Blast

Texas Chicano Brotherhood

Texas Mafia

Texas Mexican Mafia Texas Syndicate Tongo Westside Tri-City-Bombers

Vagos MC Vallucos

Varrio Northside

Varrio Northside Vato Locos

West Texas Tangos

Westside Aquas Harlingen Westside Bowie Town A's Westside Filmore A's Westside Los Vecinos

White Knights

36th Street Bang Squad Holiday Death Chamber **UTAH** 43/Hollywood Church Boyz Holiday Death Crew Asian Boyz

43 MOB Hot Boyz **Baby Regulators** 44 MOB Illusions MC Bandidos MC

52 Hoover Crips Insane Gangster Disciples Barons

9 Trey Bloods Iron Coffins MC Black Mafia Gangsters

Kings of Richmond County 9 Trey Gangsters **Brother Speed**

Aryan Brotherhood La Primera Crown Latin Kings

Asian Dragon Family La Privada Riderz Fourth Reich

Lake Kennedy Posse Bloods Iraqi Taliban Bang Squad

Black Gangster Disciples Latin Homies Kerberos Black P Stone Nation Latin Kings King Mafia Disciples

Black Pistons MC La Clique Original Mongols MC

Blackout Bloods MS-13 MS-13

Bloods Marauders MC Murder One Family

Bounty Hunter Bloods Merciless Souls Norteños

Brown Pride Mexican Mafia Oriental Boy Soldiers Mexican Pride Camp Grove Killas Oriental Laotian Gangsters Ching-A-Lings MC Mongols MC Samoans in Action

Cross Roads Crew MS-13 Silent Aryan Warriors

Culmore City Murk Squad Soldiers of the Aryan Culture Cypress Manor Posse Crips Nine Trey Gangsta Sons of Samoa

Cypress Manor Posse Bloods Sons of Silence MC Nomads MC

Devils Grip Norteños 14 Sundowners 006 Blitz Dragon Family Tiny Oriental Posse Outlaws MC Tongan Crip Gangsters **Dump Squad** Pagans MC Fifth Ward Vagos MC

Five Percenters Sudanese Gangs People Nation

Florencia 13 Sureños Piru Pound Property Folk Nation Renegades MC Varrio Loco Town

Vice Lords Freeney Boyz Road Dragons Gangster Killer Bloods Rolling 90's

Gangster Disciples San Diego Eastside Piru **VERMONT**

Ghost Riders MC Scorpions MC No reporting Hells Angels MC Shoot-em Up Boys

Hill Street South Suffolk Gangsters Crips **VIRGINIA**

Hoffler Boyz Southside/202 SQUAD 18th Street Gang

Southside Locos

Sureños Stack Squad Sur-13

The Good Ones
Titans MC
Tradesmen MC

Tiny Rascal Gangsters

Tribe MC
Tucker Hill
Unknown Fools
Valentines Bloods

Vice Lords

Virginia Raiders MC Warlocks MC

Warlords Zetas

WASHINGTON

18th Street

74 Hoover Criminals 74 Hoover Crips Aryan Brotherhood

Aryan Family Bandidos MC

Black Gangster Disciples

Big Dog Norteños Black Guerilla Family Chinese Triads

Deuce 8 Black Gangster Disciples

Deuce 8 Gangster Disciples

Deuce-0's

Down With the Crew Gangster

Disciples
Drama Boyz
East African Gangs

European Kindred

Florencia 13 Green Rags Hakenkreuz Hells Angels MC

Hilltop

Holly Park Crips Hoover Crips Juggalos Kitchen Crips

La Fuma Bloods

Lakewood Hustler Crips

Latin Kings

Lil Valley Lokos 13 Lil Valley Lokotes 13 Low Profile Gangsters Little Valley Locotos Magic Wheels

MS-13

Mexican Mafia

Mongols

Native Son Bloods Nine Street Crips

Norteños

Northwest Boot Boys

Oriental Boyz

Oriental Fantasy Boys

Outlaws MC Paisas

Peckerwoods
Playboy Gangster

Playboys 13

Rancho San Pedro 3rd Street

Skinheads Somali Gangs Sons of Samoa South Asian Gangs South Asian Gangsters

Southside Tokers

Street Mobb

Sur-13 Sureños

Tiny Rascal Gangsters

Union Street Black Gangster

Disciples

Varrio Campo Vida Varrio Locos 13 Vatos Locos

Yesler Terrace Bloods Young Oriental Troop Young Seattle Boys

WEST VIRGINIA

Black Guerilla Family Junk Yard Dogs Latin Kings Pagans MC

WISCONSIN

Warlocks MC

10th St Gangster Disciples12th St Gangster Disciples

16 Gun Clique

2-1's

25 Vice Lords26 Vice Lords29 Hard Heads

6th St Gangster Disciples

Big O Ones

Black Cobras MC

Black Gangster Disciples

Black Mob
Black P Stones
Black Pistons MC

Block 25th

Brothers Of The Struggle Brown Pride 13

Burleigh Zoo

Chicago Gangster Disciples

Chicago Vice Lords

City Of Clybourne

Clanton 13

Conservative Vice Lords Dirty South Gangster Disciples

Dukes 13

Eastside Gangsters

Eastside Mafiosos

Everybody Knows

El Rukins

Four Corner Hustler

Gangster Disciples Gangster Pimpin

Getto Boys

Hot Boys

Imperial Gangsters

Imperial Gangster Disciples

Insane Unknowns

Insane VL

La Familia

Latin Bloods

Latin Kings

Los Primos

Los Veteranos 13

Maniac Latin Disciples

Maple Street

Mexican Posse 13

Mexican Sureños Locos Ochos

Midtown Gangster Disciples

Murda Mobb

Nash Street Boys

Native Mob

Northside Gangster Disciples

Orchestra Alanis

Outlaws MC

Players

Sons Of Loyalty

Sovereign Nation Warriors

Spanish Cobras

Spanish Gangster Disciples

Sureños 13

The 4's

The Loonies

Tiny Locos 13

Traveling Vice Lords

Tre Eights

Vice Lords

Wild 100's

WYOMING

307 Southside

Bandidos

Bloods

Brown Pride

Gangster Disciples

Juggalos

Kriniminals Sureños

Lincoln Park

Southside Locos

Sur-13

Wreck Team

APPENDIX B. MDTOs Alliances and Rivals

CARTEL	ALIGNED WITH	RIVALS
The Sinaloa Cartel (aka Guzman-Loera Organization or Pacific Cartel)	Hermanos de Pistoleros Latinos New Mexico Syndicate Los Carnales Latin Kings Mexican Mafia (California) Sureños MS-13 Arizona Mexican Mafia (Old & New) Wet Back Power Sinaloa Cowboys West Texas Tangos Los Negros Valencia Cartel (Considered a branch of the Sinaloa Cartel) Sonora Cartel (Considered a branch of the Sinaloa Cartel) Colima Cartel (Considered a branch of the Sinaloa Cartel) Border Brothers (California) Border Brothers (Arizona)	Los Zetas Cardenas-Guillen Cartel (Gulf) Tijuana Cartel Beltran-Leyva Cartel Juarez Cartel
La Familia Michoacana Cartel (Formerly part of Los Zetas under the authority of the Gulf Cartel)	Sinaloa Cartel Cardenas-Guillen Cartel (Gulf) Surenos MS-13 West Texas Tangos	Los Zetas Cardenas-Guillen Cartel (Gulf Cartel) The Beltran-Leyva Cartel Vincente Carrillo-Fuentes Cartel (Juarez Cartel)
Los Zetas	Vincente Carrillo-Fuentes Cartel (Juarez) Beltran-Leyva Cartel Barrio Azteca Hermanos de Pistoleros Latinos Mexikanemi Texas Syndicate MS-13	Arellano-Felix Cartel (Tijuana) Cartel de la Sierra (Sierra Cartel) Sinaloa Cartel La Familia Michoacana Cartel Cardenas-Guillen Cartel (Gulf)

CARTEL	ALIGNED WITH	RIVALS
Cardenas-Guillen Cartel (Gulf Cartel)	Sinaloa Cartel La Familia Michoacana Cartel Hermanos de Pistoleros Latinos Partido Revolutionary Mexicano Raza Unida Texas Chicano Brotherhood	Los Zetas La Familia Michoacana Cartel The Sinaloa Cartel
Vincente Carrillo-Fuentes Cartel (Juarez Cartel)	Los Zetas Hermanos de Pistoleros Latinos Barrio Azteca New Mexico Syndicate Los Carnales	The Sinaloa Cartel La Familia Michoacana Cartel
The Beltran-Leyva Cartel (expected to soon be taken over by the Sierra Cartel)	Los Zetas	Los Zetas La Familia Michoacana Cartel
Arellano-Felix Cartel (Tijuana Cartel)	Mexican Mafia (California) Sureños Arizona Mexican Mafia (Old & New) Border Brothers (California)	Los Zetas The Sinaloa Cartel

APPENDIX C. Federal Gang Task Forces

FBI SAFE STREETS GANG TASK FORCES

Alabama

Mobile Violent Crime Joint Task Force Northeast Alabama Safe Streets Task Force

Alaska

Anchorage Safe Street Task Force

Arizona

Northern Arizona Violent Gang Task Force Southwest Arizona Safe Streets Task Force Violent Street Gang Task Force

Arkansas

Metro Gang-Joint Task Force

California

Central Coast Safe Streets Violent Gang Task Force Central Valley Gang Impact Team Task Force East County Regional Gang Task Force Gang Impact Team (Riverside) Imperial Valley Safe Streets Task Force Kern County Violent Crime/Gang Task Force Los Angeles Metro Task Force On Violent Gangs North Bay Regional Gang Task Force North Central Coast Gang Task Force North County Regional Gang Task Force Sacramento Valley Gang Suppression Team Safe Streets East Bay Task Force San Francisco Safe Streets Violent Crimes Task Force San Gabriel Valley Safe Streets Violent Gang Task Force Santa Ana Gang Task Force Santa Clara County Violent Gang Task Force Solano County Violent Gang Safe Streets Task Force South LA County Violent Crimes Task Force

Stockton Violent Crime Task Force Ventura County RIACT Violent Crime Task Force-Gang Group

Colorado

Denver Metro Gang Safe Streets Task Force Southern Colorado Violent Gang Safe Streets Task Force

Connecticut

Bridgeport Safe Streets Gang Violent Crimes Task Force New Haven Safe Streets Task Force Northern Connecticut Violent Crimes Gang Task Force

Delaware

Delaware Violent Crime Safe Streets Gang Task Force

Florida

Daytona Beach Safe Streets Task Force

Jacksonville Criminal Enterprise Investigative Task Force

Metro Orlando Safe Streets Gang Task Force

Palm Beach County Gang and Criminal Organization
Task Force

South FL. Gang/Criminal Organization Task Force Tampa Bay Safe Streets Task Force

Georgia

Atlanta Criminal Enterprise Task Force
Central Savannah River Area Safe Streets Gang Task
Force
Conasauga Major Offenders Task Force
Hall County Major Offenders Task Force
Northwest Georgia Criminal Enterprise Task Force
Southwest Georgia Gang Task Force

Idaho

Treasure Valley Metro Gang Task Force

Illinois

Eastern Illinois Safe Streets Task Force Joint Task Force on Gangs - Tactical

Joint Task Force on Gangs - West Joint Task Force on Gangs II Joint Task Force on Gangs-1 Metro East Safe Streets North Suburban Gang Task Force Peoria Area Safe Streets Task Force Quad Cities Fed Gang Task Force Will County Violent Crimes Task Force

Indiana

Eastern Central Indiana Safe Streets Task Force Fort Wayne Safe Streets Gang Task Force Gary Response Investigative Team Gang Response Investigative Team Tippecanoe Indianapolis Metro Gang Safe Streets Task Force Wabash Valley Safe Streets Task Force

Iowa

Cedar Rapids Safe Streets Task Force

Kentucky

Northern Kentucky Safe Streets Task Force

Louisiana

Calcasieu Parish Gang Task Force Capital Area Gang Task Force Central Louisiana Gang Task Force New Orleans Gang Task Force Northeast Louisiana Gang Task Force Shreveport Task Force South Central Louisiana Safe Streets Task Force

Maine

Southern Maine Gang Task Force

Maryland

Prince George's County Safe Streets Task Force Violent Crime Safe Streets Initiative

Massachusetts

North Shore Gang Task Force Southeastern Massachusetts Gang Task Force Western Massachusetts Gang Task Force

Michigan

Benton Harbor Violent Crime Task Force Detroit Violent Gang Task Force Genesee County Safe Streets Task Force Mid-Michigan Safe Streets Task Force Oakland County Safe Streets Task Force

Minnesota

Twin Cities Safe Streets Violent Gang Task Force

Mississippi

Jackson Safe Streets Task Force Southeast Mississippi Safe Streets Task Force

Missouri

Kansas City Metropolitan Gang Task Force St. Louis Safe Streets Gang Task Force

Montana

Big Sky Safe Streets Task Force Central Montana Gang Task Force

Nebraska

Central Nebraska Drug and Safe Streets Task Force Greater Omaha Safe Streets Task Force

Nevada

Las Vegas Safe Streets Gang Task Force

New Hampshire

New Hampshire Safe Streets Task Force

New Jersey

Jersey Shore Gang and Criminal Organization Task Force South Jersey Violent Incident/Gang Task Force South Jersey Violent Offender and Gang Task Force

Violent Crime Criminal Enterprise Task Force Violent Crimes Incident Task Force

New Mexico

Albuquerque Safe Streets HIDTA Gang Task Force Four Corners Safe Streets Task Force Southern New Mexico Street Gang Task Force

New York

Buffalo Safe Streets Task Force
Capital District Gang Task Force
Hudson Valley Safe Streets Violent Gang Task Force
Long Island Gang Task Force
Westchester County Violent Crimes Task Force

North Carolina

Charlotte Safe Streets Task Force
Piedmont Triad Safe Streets Gang Task Force
Raleigh Durham Safe Streets Task Force
Wilmington Safe Streets Task Force

Ohio

Greater Akron Area Safe Streets Task Force
Mahoning Valley Violent Crime Task Force
Miami Valley Safe Streets Task Force
Stark County, Ohio Violent Crime/Fugitive Task Force

Oklahoma

Oklahoma City Metropolitan Gang Task Force

Oregon

Portland Metro Gang Task Force

Pennsylvania

Bucks County Violent Gang Task Force
Capital Cities Safe Streets Task Force
Delaware Valley Violent Crimes Task Force
Erie Area Gang Law Enforcement Task Force
Greater Pittsburgh Safe Streets Task Force
Lehigh Valley Violent Crimes Task Force

Philadelphia Violent Gang Task Force Safe Streets Violent Crimes Task Force Safe Streets Violent Drug Gang Task Force Steamtown Gang Task Force SW Pennsylvania Safe Streets Task Force

Puerto Rico

Aguadilla Regional Enforcement Team Fajardo Regional Enforcement Team Ponce Safe Streets Task Force Safe Streets Task Force

Rhode Island

Rhode Island Violent Crimes/Gang Task Force

South Carolina

Columbia Violent Gang Task Force Pee Dee Violent Crime Task Force

Tennessee

Chattanooga Safe Streets Task Force
Knoxville Headquarters Safe Streets Violent Crimes
Task Force
Nashville Violent Crimes Gang Task Force
Safe Streets Task Force HQ City

Austin Violent Crime Gang/Organized Crime Task Force

Texas

Corpus Christi Violent Crimes Task Force
East Texas Area Gang Initiative
El Paso Street and Prison Gang Task Force
Houston Coastal Safe Streets Task Force
Multi-Agency Gang Task Force
Rio Grand Valley Violent Crimes Task Force
San Antonio Safe Streets Violent Crimes Task Force
Southeast Texas Safe Streets Task Force
Tarrant County Safe Streets Task Force
Violent Crimes and Major Offenders and Gang Task Force
West Texas Anti-Gang Team
West Texas Area Major Offender Task Force

Utah

Northern Utah Criminal Apprehension Team Safe Streets Violent Crime Task Force

Virginia

Richmond Area Violent Enterprise Task Force South Piedmont Virginia Gang Task Force The Peninsula Safe Streets Task Force Tidewater Violent Crimes Task Force

Washington

Seattle Safe Streets and Gang Task Force South Sound Gang Task Force Southwest Washington Safe Streets Task Force Spokane Violent Crime Gang Enforcement Team Tri-Cities Violent Crime Gang Enforcement Team

Washington, D.C.

WFO/MPD/Safe Streets Gang Task Force

West Virginia

Eastern Panhandle and Potomac Highlands Safe Streets Task Force Huntington Violent Crimes/Drug Task Force

Wisconsin

Gang-Rock County Task Force Greater Racine Gang Task Force

ATF VIOLENT CRIME IMPACT TEAMS (VCIT)

Source: ATF

ICE OPERATION COMMUNITY SHIELD (OCS) INITIATIVE TARGETS

Source: ICE

APPENDIX D. Acknowledgements

FEDERAL

US Department of Defense Naval Criminal Investigative Service **US Army**

Fort Dix Criminal Investigative Division

Directorate Emergency Services **USAG-HI**

US Department of Homeland Security

US Border Patrol

US Citizenship and Immigration Services

US Customs and Border Protection US Homeland Security Investigations

US Department of the Interior

Bureau of Land Management

US Department of Justice

Bureau of Alcohol, Tobacco, Firearms and Explosives

Drug Enforcement Administration

Federal Bureau of Investigation

Federal Bureau of Prisons

Immigration and Customs

Enforcement

National Drug Intelligence Center

National Gang Center

National Gang Intelligence Center

US Marshals Service

US Probation and Parole

US Department of State

LOCAL, STATE, AND **REGIONAL**

ALABAMA

Alabama Fusion Center Bessemer Police Department Birmingham Police Department **Etowah County Drug Task Force** Irondale Police Department Madison County Sheriff's Office Pelham Police Department

AL ASKA

Alaska Department of Corrections Anchorage Police Department

ARIZONA

Arizona Adult Probation

Arizona Department of Corrections

Arizona Department of Juvenile Corrections

Arizona Department of Public Safety

Arizona DPS-State Gang Task Force (GIITEM) Central District

Arizona State Prison Kingman / MTC

Cottonwood Police Department

Lake Havasu City Police Department

Maricopa County Sheriff's Office

Phoenix Police Department

Rocky Mountain Information

Network

Scottsdale Police Department

Tempe Police Department

Tucson Police Department

ARKANSAS

13th Judicial District Deputy **Prosecutors Office**

Scott County Sheriff's Office

CALIFORNIA

Alameda County Sheriff's Office

Bakersfield Police Department

Bear Valley Police Department

Berkeley Police Department

Baldwin Park School Police

Department

California Department of Corrections

and Rehabilitation

California Highway Patrol

Chula Vista Police Department

Coachella Valley Gang Task Force

Compton School Police Department

Concord Police Department

Corona Police Department

Delano Community Correctional

Facility

Eureka Police Department

Exeter Police Department

Fresno County Sheriff's Office

Garden Grove Police Department

Gilroy Police Department

Greenfield Police Department

Hollister Police Department

Huntington Beach Police

Department

Inglewood Police Department

Kern County Sheriff's Office

Los Angeles Police Department

Lincoln Police Department

Long Beach Police Department

Los Angeles County District Attorney

Los Angeles County Probation

Department

Los Angeles County Sheriff's

Department

Marina Police Department

Merced Multi-Agency Gang Task

Force

Monterey County Probation Department Monterey Police Department Morgan Hill Police Department Mountain View Police Department Napa County Probation Department National City Police Department Oakland Police Department Office of the Fresno County District

Montebello Police Department

Oxnard Police Department Pacific Grove Police Department Pittsburg Police Department Placer County District Attorney's Office

Attorney

Riverside County District Attorney's Office

Riverside Sheriff's Department Sacramento County Sheriff's Department

Sacramento Police Department San Benito County Probation Department

San Benito County Sheriff's Office San Bernardino County Sheriff's Department

San Diego County Probation Department

San Diego Police Department San Leandro Police Department San Luis Obispo County Sheriff's Department

Sanger Police Department Santa Ana Police Department Santa Barbara County Sheriff Santa Barbara Police Department Santa Barbara Sheriff's Department Santa Clara County Probation Department

Santa Monica Police Department San Bernardino County Sheriff's Department

San Diego Sheriff's Department Simi Valley Police Department Sonoma County Sheriff's Office South Gate Police Department Southern Alameda County Major Crime Task Force

Stockton Police Department Tehachapi Police Department **Tuolumne County Sheriff** Ukiah Police Department Vallejo Police Department Ventura Police Department West Covina Police Department West Sacramento Police Department Whittier Police Department

COLORADO

10th Judicial District Probation Department Aurora Police Department Colorado Department of Corrections Garfield County Sheriff's Office Greeley Police Department Mesa County Sheriff's Office Thornton Police Department

CONNECTICUT

Connecticut State Police **Danbury Police Department** Meriden Police Department New Haven Police Department South Windsor Police Department West Hartford Police Department

DELAWARE

Delaware State Police

New Castle County Police Wilmington Police Department

DISTRICT OF COLUMBIA

US Attorney's Office Washington DC Metropolitan Police Department

FLORIDA Alachua County Sheriff's Office Central Florida Intelligence Exchange Florida Department of Corrections Florida Department of Law Enforcement Fort Myers Police Department Hernando County Sheriff's Office Highlands County Sheriff's Office Hillsborough County Sheriff Jacksonville Sheriff's Office Lake County Sheriff's Office

Lee County Sheriff's Office Maitland Police Department Marion County Sheriff's Office Martin County Sheriff's Office Miami-Dade Corrections & Rehabilitations Ocala Police Department

Okeechobee County Sheriff's Office **Orange County Corrections** Orange County Sheriff's Office Orlando Police Department Oviedo Police Department Polk County Sheriff's Office Sanford Police Department Sarasota Sheriff's Office Seminole County Sheriff's Office Tallahassee Police Department

Seminole Police Department

Titusville Police Department Volusia County Sheriff's Office

GEORGIA

Cobb County Sheriff's Office
Douglasville Police Department
Georgia Bureau of Investigation
Gwinnett County Police Department
LaGrange Police Department
Richmond County Board of
Education Public Safety
Spalding County Sheriff's Office

ILLINOIS

Bensenville Police Department
Bloomington Police Department
Chicago Police Department
Decatur Police Department
Dolton Police Department
DuPage County State's Attorney's
Office

Hanover Park Police Department Illinois Department of Corrections Jo Daviess County Sheriff's Office Lake County Sheriff Department Schaumburg Police Department

INDIANA

Anderson Police Department
Boone County Sheriff Department
Cumberland Police Department
Elkhart County Sheriff's Office
Evansville Police Department
Indiana Department of Corrections
Parke County Sheriff's Office
Pendleton Correctional Facility
Richmond Police Department
Southwest Indiana Violent Crime
Task Force

IOWA

Dubuque Police Department lowa Department of Corrections Jasper County Sheriff's Office Storm Lake Police Department Warren County Sheriff's Office

KANSAS

Kansas Bureau of Investigation Lawrence Police Department Topeka Police Department Wichita Police Department

KENTUCKY

Henderson Police Department Kentucky Department of Juvenile Justice Louisville Metro Police Department

McCracken County Regional Jail

LOUISIANA

Alexandria Police Narcotics Division
Creola Police Department
Denham Springs Police Department
Grant Parish Constable
Grant Parish Sheriff's Office
Iberia Parish Sheriff's Office
Jefferson Parish Sheriff's Office
Louisiana Department of Corrections
Louisiana State Police
Metro Narcotics of Ouachita
New Orleans Police Department
Office of Juvenile Justice

MAINE

Lewiston Police Department

MARYLAND

Anne Arundel County Police Department

Calvert County Sheriff's Office
Charles County Sheriff's Office
Greenbelt City Police Department
Hagerstown Department of Police
Harford County Sheriff's Office
Maryland Coordination and Analysis
Center
Maryland Department of Corrections
Montgomery County Police
Prince George's County Police
Department
Wicomico County Department of
Corrections

MASSACHUSETTS

Boston Police Department
Chicopee Police Department
Fitchburg Police Department
Hampden County Sheriff's
Department
Haverhill Police Department
Holyoke Police Department
Lowell Police Department
Massachusetts State Police
Springfield Police Department
Worcester Police Department

MICHIGAN

Benton Township Police Department
Berrien County Sheriff's Department
Escanaba Public Safety Department
Grand Rapids Police Department
Holland Police Department
Muskegon Police Department
Oakland County Violent Gang Task
Force
Ottawa County Sheriff's Office
Unadilla Township Police
Department
West Michigan Enforcement Team

MINNESOTA

Dakota County Community
Corrections
Minneapolis Police Department
Owatonna Police Department
Prairie Island Tribal Police
Saint Peter Police Department
Shakopee Police Department

MISSISSIPPI

Gulf Coast Regional Fugitive Task Force Gulfport Police Department

Magee Police Department
Narcotics Task Force of Jackson

US Attorney's Office, Southern District of Mississippi

MISSOURI

County

Berkeley Police Department
Joplin Police Department
Kansas City Missouri Police
Department

Missouri Department of Corrections Monett Police Department Saint Louis County Police

Department
St. Charles Police Department

St. Joseph Missouri Police Department

St. Louis County Police Department St. Louis Metropolitan Police

Department

MONTANA

Crossroads Correctional Center
Laurel Police Department
Missoula Police Department
Montana Department of Corrections

NEBRASKA

Bellevue Police Department
City of Gering Police Department
Columbus Police Department
Crete Police Department
Grand Island Police Department
Kearney Police Department
Omaha Police Department

NEVADA

Las Vegas Metropolitan Police Department Washoe County Sheriff's Office

NEW HAMPSHIRE

Concord Police Department
Keene Police Department
Manchester Police Department
Manchester Weed and Seed
Program
Merrimack County Department of

Belknap County Sheriff's Department

Corrections

Nashua Police Department

Somersworth Police Department

NEW JERSEY

Bound Brook Police Department
Essex County Prosecutor's Office
Kenilworth Police Department
Linden Police Department
Passaic County Sheriff's Department

NEW MEXICO

Albuquerque Police Department Catron County Sheriff's Department Eddy County Sheriff's Office Pueblo of Acoma Police Department

NEW YORK

Dutchess County Sheriff's Office Glens Falls Police Department Nassau County Police Department

NORTH CAROLINA

Duplin County Sheriff's Office
Durham Police Department
Fayetteville Police Department
Gastonia Police Department
New Hanover County Sheriff
North Carolina Department of
Corrections
Shelby Police Department
Wake Forest Police Department

NORTH DAKOTA

Heart of America Correctional and Treatment Center North Dakota Department of Corrections

ОНЮ

Akron Police Department
Canton Police Department
Columbus, Ohio Division of Police
Dayton Police Department
Lake Metroparks Ranger Department
Montpelier Police Department
Springfield Ohio Division of Police

OKLAHOMA

Davis Correctional Facility
Eastern Shawnee Tribal Police
North Fork Correctional facility
Oklahoma City Police Department
Oklahoma Department of
Corrections
Owasso Police Department

OREGON

Crook County Sheriff's Office Portland Police Bureau

PENNSYLVANIA

California University of Pennsylvania Police Department

Cumberland County Prison

Ephrata Police Department

Lackawanna County District

Lackawanna County Prison

Lancaster County District Attorney

Manheim Borough Police Department

Mifflin County Regional Police Department

Montgomery County Adult Probation & Parole Department

Pennsylvania Capitol Police

Pennsylvania State Police

Philadelphia-Camden HIDTA

Slippery Rock University Police

PUERTO RICO

Metropolitan Detention Center, Guaynabo

Police of Puerto Rico

RHODE ISLAND

Providence Police Department Rhode Island Department of Corrections

SOUTH CAROLINA

Anderson County Gang Task Force Bamberg Police Department Charleston County Sheriff Office Chester City Police Department Colleton County Sheriff's Office Columbia Police Department

Darlington County Sheriff's Office **Darlington Police Department** Dorchester County Sheriff's Office Florence County Sheriff's Office Florence Police Department Fountain Inn Police Department Greenwood County Sheriff's Office Greenwood Police Department Greer Police Department Hampton County Sheriff Office Hartsville Police Department Lancaster City Police Department Lancaster Police Department Latta Police Department Lexington Medical Health Services -Public Safety Palmetto Protection Agency, Inc. Prosperity Police Department

Rock Hill Police Department

South Carolina Department of Corrections

Spartanburg Public Safety Department

Summerville Police Department Timmonsville Police Department West Columbia Police Department

SOUTH DAKOTA

Rapid City Police Department Tripp County Sheriff's Office

TENNESSEE

Bradley County Juvenile Detention Chattanooga Police Department Coffee County Sheriff's Department Columbia Police Department Cookeville Police Department Covington Police Department Fayette County Sheriff's Department

Franklin Police Department Hardeman County Correctional Facility Juvenile Court of Jefferson County Knoxville Police Department Metro Nashville Police Department Oak Ridge Police Department Rutherford County Sheriff's Department Sumner County Sheriff's Office Tennessee Bureau of Investigation

Tennessee Department of Correction

Amarillo Police Department Andrews Department of Public Safety Austin Police Department Bastrop County Sheriff's Office Baytown Police Department Bexar County Fire Marshal's Office Bosque County Sheriff's Office Collin County District Attorney's Office Dallas ISD Police & Security Donna ISD Police Department

Dallas Police Department Gang Unit El Paso County Sheriff's Office Harlingen Police Department Hays County Juvenile Probation Hidalgo County Constable - Pct 3 Hidalgo County District Attorney's Office Hidalgo County Sheriff's Office

Hutchinson County Sheriff's Office Kenedy County Sheriff Office Luling Police Department Maverick County Detention Center Nacogdoches Police Department

New Caney ISD Police Department Reagan County Sheriff's Office San Antonio Police Department San Marcos Police Department Schertz Police Department

Texas Alcoholic Beverage Commission

Texas Department of Criminal Justice

Travis County Sheriff's Office Texas Department of Public Safety University of Texas Health Science Center Police

UTAH

West Valley City Police Department

VERMONT

No reporting

VIRGINIA

Abingdon Police Department Alexandria Police Department Alexandria Sheriff's Office

Arlington County Police Department **Bland Correctional Center**

Chesapeake Police Department

Chesterfield County Police Department

Chincoteague Police Department

City of Chesapeake Police Department

City of Harrisonburg Police Department

City of Manassas Police Department

Department of Conservation and Recreation

Department of Juvenile Justice Fairfax County Police Department

Hampton Police Division

Newport News Police Department

Norfolk Police Division

Prince William County Police

Department

Richmond Police Department Staunton Police Department

Suffolk Police Department

Town of Herndon Police Department Town of Vienna Police Department Virginia Department of Corrections Virginia Correctional Center for

Women

Virginia Port Authority Police Department

Virginia State Police

Warsaw Probation and Parole Office

WASHINGTON

Everson Police Department

King County Jail

King County Sheriff's Office

Lynnwood Police Department

Nisqually Indian Tribe

Northwest High Intensity Drug

Trafficking Area

Seattle Police Department

Washington State Department of

Corrections

WEST VIRGINIA

Eastern Panhandle Potomac

Highlands SSTF

Martinsburg Police Department

Philippi Police Department

WISCONSON

Lac Courte Oreilles Tribal Police Milwaukee Police Department

Wisconsin Department of

Corrections

WYOMING

Wyoming Highway Patrol

Endnotes

- ¹US Department of Justice (USDOJ); "Highlights of the 2009 National Youth Gang Survey;" Office of Juvenile Justice and Delinquency Prevention; National Gang Center; May 2011.
- ² Open Source News Release; "11 Alleged MS-13 Members Indicted on Racketeering and Other Charges in a Series of Violent Crimes; ICE; 4 May 2011. Open Source Article; "Officials Concerned About Gang Violence in Prince George's County;" Washington Examiner; available at www.washingtonexaminer. com
- ³ USDOJ; "Federal Racketeering Indictment Leads to Arrest of 8 Members, Associates of San Gabriel Valley Street Gang;" Press Release; 8 June 2010; available at www.justice.gov/usao/cac/ pressroom/pr/2010/091.html.
- ⁴ USDOJ; "National Drug Threat Assessment 2010;" National Drug Intelligence Center; February 2010.
- ⁵ NAGIA Quick Guide to Gangs, National Alliance of Gang Investigators Association; April 2010.
- ⁶ Open Source News Article; "Tips for dealing with Asian Gangs;" Police One; 21 May 2009; available at www.Policeone. com.
- ⁷ USDOJ; National Drug Threat Assessment 2010; NDIC; February 2010. Open Source News Article, "Pot houses linked to gangs, marijuana dispensaries;" Whittier Daily News; 6 September 2010; available at www.Whittierdailynews.com. Open Source News Article, "Asian Pot Ring Busted, Noted Restaurateur Suspect;" CBS4 Denver; 7 March 2010; available at www. CBS4denver.com.
- 8 Open Source News Article; "Somali Gangs Ran Sex Ring in 3 US States, Authorities Say;" Fox News; 8 November 2010; available at www.foxnews.com.
- 9 Online news article; "Judge sets \$2 million bond in alleged murder, robbery;" Ohio Post; 15 April 2009.
- ¹⁰ FBI Indianapolis Division; "Twenty-Two Charged Federally in Evansville Drug Trafficking Case;" Press Release; 4 February 2010; available at http://indianapolis.fbi.gov/dojpressrel/pressrel10/ip020410.htm.
- 11 NAGIA Quick Guide to Gangs; National Alliance of Gang Investigators Association; April 2010.
- ¹² Open Source News Article; "Hybrid Gangs responsible for rise in North Las Vegas Crime," 13 Action News Las Vegas; 25 July 2010; available at http://www.ktnv.com/Global/story.asp;13.
- ¹³ Open Source News Article; "Man charged with shooting couple on Maple Valley Trail"; The Seattle Times; 3January 2011; available at http://seattletimes.nwsource.com/html/theblotter/2013837934_man_charged_with_xx_in_connect.html.
- ¹⁴ Open Source News Article; "Teen gets probation in attacks on homeless;" Gazette-Times; 22 January 2010; available at http://www.gazettetime.com/news/local/

- article_3b43539a-07ab-11df-b6ae-001cc4c03286.html.
- ¹⁵ US Immigration Customs Enforcement (ICE); "8 Arrested as ICE Dismantles Alien Smuggling Ring Linked to Notorious Local Street Gang;" News Release; 14 October 2009; available at www. ice.gov/news/releases/0910/091014losangeles.htm.
- ¹⁶ Open Source Website; Human Smuggling and Trafficking Center (HSTC) Charter and Amendments; available at www.state. gov/m/ds/hstcenter/41444.htm.
- ¹⁷ DHS; "29 Charged with Sex Trafficking Juveniles;" ICE; News Release; 8 November 2010; available at www.ice.gov/ news/releases/1011/101108nashville.htm.
- ¹⁸ Open News Source Article; "Report Links Street Gangs to Child Prostitution;" KPBS News; 23 November 2010; available at www.kpbs.org/news/2010/nov/09/report-links-street-gangschild-prostitution.
- ¹⁹ Open Source News Article; Kevin Johnson; USA Today; "Drug Cartels Unite Rival Gangs to Work for Common Bad;" USA Todav: 16 March 2010.
- ²⁰ USDOJ; "National Drug Threat Assessment 2010;" National Drug Intelligence Center; February 2010.
- ²¹ USDOJ; "National Drug Threat Assessment 2010;" National Drug Intelligence Center; February 2010.
- ²² Open Source News Article: "Drug Cartels Uniting Rival Gangs;" USA Today; 3 March 2010; available at www.usatoday.
- ²³ USDOJ; "National Drug Threat Assessment 2010;" National Drug Intelligence Center; February 2010.
- ²⁴ Open Source News Article; "US Mexico Drug Gangs Form Alliances;" Washington Times; 26 March 2010; available at www. washingtimes.com.
- ²⁵ Open Source News Article; Kevin Johnson; "Drug Cartels Unite Rival Gangs to Work for Common Bad;" USA Today; 16 March 2010; available at www.usatoday.com.
- ²⁶ Open Source News Article; "US Mexico Drug Gangs Form Alliances;" Washington Times; 26 March 2010; available at www. washingtontimes.com.
- ²⁷ USDOJ; "National Drug Threat Assessment 2010;" National Drug Intelligence Center; February 2010. Open Source News Article; "US Mexico Drug Gangs Form Alliances;" Washington Times; 26 March 2010; available at www.washingtontimes.com.
- ²⁸ Open Source News Article; "La Familia' North of the Border:" STRATFOR Global Intelligence: 3 December 2009: available at http://www.stratfor.com/weekly/20091203_la_familia_north_
- ²⁹ Open Source News Article; "New Jersey Authorities Indict 34 Lucchese Crime Family Bust from 'Operation Heat';" New Jersev.com; 14 May 2010.
- 30 Open Source News Article; "Authorities crack down on transnational Armenian Power crime group;" CNN; 17 February 2011; available at www.cnn.com.

- 31 Open Source News Article; "N.J. Inmate's Ordered Killing Shows Danger of Cell Phones in Prison," http://www.nj.com/ news/index.ssf/2010/06/nj_state_prison_inmate_is_char.html; June 11, 2010; Online News Article; "Prosecutor: Trenton prison inmate Anthony Kidd used cell phone to order murder of girlfriend Kendra Degrasse," http://www.trentonian.com/articles/2010/06/11/news/doc4c11432d64621687151693.txt; June 12, 2010
- 32 Open Source News Article; "Prisoner Ordered Hit Outside of Prison With Smuggle Cell Phone;" 13 September 2010; available at http://newsone.com/nation/associatedpress4/prisonerordered-hit-outside-of-prison-with-smuggled-cell-phone/.
- 33 Open Source News Article; "Parole Worker Leaked Information to Gang Member;" Fox News New York; 1 November 2010; available at www.mvfoxnv.com.
- 34 Open Source News Article; "Former Deputy Headed for Prison;" PE.com; 30 July 2010; available at www.pe.com.
- 35 Open Source News Article; "Ex-Cop, James Formato, Pleads Guilty in Mob Case;" CBS News Chicago; 25 April 2010; available at www.thechicagosyndicate.com/2010/04/ex-copjames-formato-pleads-guilty-in.html.
- ³⁶ Online publication; Bureau of Justice Statistics; Jails in Indian Country, 2008; December 2009; available at http://bjs.ojp. usdoj/index.cfm?ty=pbdetails&iid=1748.
- ³⁷ Open Source News Article; "Mexican Pot Gangs Infiltrate Indian Reservations in U.S;" The Wall Street Journal; 5 November 2009; available at http://online.wsj.com/article/ SB125736987377028727.html.
- 38 Open Source News Article; "Crunching Numbers in Mexico's Drug Conflict;" BBC News; 14 January 2011; available at www.bbc.com.
- 39 Stratfor Global Intelligence Center; "Mexican Drug Wars: Bloodiest Year to Date;" 20 December 2010.
- ⁴⁰ Open Source News Article; "Napolitano: Border security better than ever;" CBS News; 25 March 2011; http://www.cbsnews.com/8301-503544_162-20047102-503544.html.
- ⁴¹ USDOJ; "National Drug Threat Assessment 2010;" National Drug Intelligence Center; February 2010.
- 42 USDOJ; "National Drug Threat Assessment 2010;" National Drug Intelligence Center; February 2010.
- ⁴³ Open Source News Article; "Barrio Azteca threat targets law officers;" El Paso Times; 25 March 2010; available at www. elpasotimes.com/ci_14753458.
- 44 USDOJ; "National Drug Threat Assessment 2010;" National Drug Intelligence Center; February 2010.
- 45 USDOJ; "National Drug Threat Assessment 2010;" National Drug Intelligence Center; February 2010.
- 46 USDOJ; "National Drug Threat Assessment 2010;" National Drug Intelligence Center; February 2010.

- ⁴⁷ Press Release; "Former Marines Arrested on Weapons Charges;" USDOJ; ATF; 8 November 2010.
- ⁴⁸ Press Release; "Three men, US Navy Seal, Arrested for Unlawfully Trafficking in Machine Guns;" US DOJ; ATF; 4 November
- ⁴⁹ Open Source News Article; MSNBC.com, "California Gang Officers Again Targeted by Booby-Trap,"1 March 2010; available at www.msnbc.com.
- 50 Investigative Consultants; email correspondence; 29 November 2010.
- ⁵¹ Investigative Consultants; email correspondence; 29 November 2010. Superior Court of the State of California, County of Los Angeles, Central District; First Amended Complaint for Injunction and Civil Penalties; 15 March 2010.
- 52 Open Source News Article; "Seeing Green;" Baltimore City Paper; 11 August 2010; available at www.citypaper.com.
- 53 Open Source News Article; "Two Dozen Charged in Alleged Gang-led Mortgage Fraud;" Reuters News; 7 April 2009; available
- ⁵⁴ Open Source News Article; "Border Crime Sweep Nets Drugs, 246 Arrests;" Sign On San Diego; 28 March 2011; available at www.signonsandiego.com.
- ⁵⁵ FBI: "Violent Border Gang Indicted: Members Charged in Consulate Murders;" News Release; 9 March 2011; available at
- ⁵⁶ FBI; "Forty-One Gang Members and Associates in Five Districts Charged with Crimes Including Racketeering, Murder, Drug Trafficking, and Firearms Trafficking;" News Release; 9 February 2011; available at www.fbi.gov.

National Gang Intelligence Center 935 Pennsylvania Avenue, NW NGIC-VA #405 Washington, DC 20535

ngic@leo.gov 1-800-366-9501