

EXECUTIVE SUMMARY

Gang Wars

The Failure of Enforcement Tactics and the Need for Effective Public Safety Strategies

A Justice Policy Institute Report July 2007

By Judith Greene and Kevin Pranis

The Justice Policy Institute is a public policy institute dedicated to ending society's reliance on incarceration and promoting effective solutions to social problems.

Contents of Full Report

- 3 Executive Summary
- 9 Prologue: A Gang, by Any Other Name...
 - 10 "Street gangs" versus whatever
 - 11 A typology of youth violence

13 PART I: Gangs and Antigang Interventions in Three American Cities

- 15 CHAPTER 1: Gangs in New York City
- 21 CHAPTER 2: Gangs in Chicago
- 25 CHAPTER 3: Gangs in Los Angeles

31 PART II: What Research Tells Us

- 33 CHAPTER 4: Down for the Count: Exploring the Size and Makeup of the Gang Population
 - 33 Data on the prevalency of gang problems and gang membership
 - 33 The National Youth Gang Survey
 - 35 Youth surveys
 - 36 Squaring the data: Law enforcement versus youth surveys
 - 38 Do youth surveys mix "bad apples" with oranges who only pretend to be bad?
 - 39 Do rural, female, and white gang members quit gangs before their urban, male, and nonwhite peers?
 - 40 The white gang undercount
 - 41 The nonwhite gang overcount
 - 43 Do law enforcement agencies find the type of gang members they look for?

45 CHAPTER 5: Blood In, Blood Out? Why Youth Join Gangs and How They Leave

- 45 Joining
 - 45 Prevalence of gang membership
 - 45 Risk factors
- 46 Leaving
 - 47 Why youth quit gangs
 - 48 How youth quit gangs
 - 49 Consequences of gang membership

51 CHAPTER 6: Public Enemy #1? Gang Crime Myths and Realities

- 51 What is a gang crime?
- 53 Measuring gang crime and delinquency
- 53 How much crime and delinquency do gangs and gang members generate?
 - 53 Juvenile delinquency
 - 55 Crime
 - 56 Homicide
 - 58 Violence
 - 59 Drug distribution
 - 61 Perception and reality
- 62 North Carolina: More gangs, less crime

67 CHAPTER 7: Getting Less for More: The Failed Legacy of Gang Enforcement

- 69 Institutional responses: The rise of police gang units
 - 69 Why law enforcement agencies form gang units
 - 70 What gang units do
- 71 Neighborhood gang suppression
 - 72 The Anti-Gang Initiative: St. Louis, Dallas, and Detroit
 - 77 Gang injunctions
- 78 Targeting "hard-core" gang members
 - 79 Gang task forces in San Diego and Westminster, California
 - 82 Gang prosecution units in Las Vegas and Reno, Nevada
 - 83 Gang sentencing enhancements in California and Nevada
- 84 "Balanced" approaches to gang enforcement
 - 84 The Ceasefire model: "Pulling levers" and "retailing deterrence"
 - 93 The Comprehensive Gang Program Model

95 CHAPTER 8: Real Solutions to Youth Violence: Evidence-Based Practices

- 99 About the Authors
- 99 Acknowledgments
- 101 References

EXECUTIVE SUMMARY

outh crime in the United States remains near the lowest levels seen in the past three decades, yet public concern and media coverage of gang activity has skyrocketed since 2000. Fear has spread from neighborhoods with longstanding gang problems to communities with historically low levels of crime, and some policy makers have declared the arrival of a national gang "crisis." Yet many questions remain unanswered. How can communities and policy makers differentiate between perceived threats and actual challenges presented by gangs? Which communities are most affected by gangs, and what is the nature of that impact? How much of the crime that plagues poor urban neighborhoods is attributable to gangs? And what approaches work to promote public safety?

This report attempts to clarify some of the persistent misconceptions about gangs and to assess the successes and failures of approaches that have been employed to respond to gangs. We undertook an extensive review of the research literature on gangs because we believe that the costs of uninformed policy making—including thousands of lives lost to violence or imprisonment—are simply too high.

Los Angeles is a case in point. Author and former California state senator Tom Hayden reports that thousands of young people have been killed in Los Angeles gang conflicts despite decades of extremely aggressive gang enforcement. City and state officials have spent billions of dollars on policing and surveillance, on development of databases containing the names of tens of thousands of alleged gang members, and on long prison sentences for gang members. Spending on gang enforcement has far outpaced spending on prevention programs or on improved conditions in communities where gang violence takes a heavy toll.

Los Angeles taxpayers have not seen a return on their

massive investments over the past quarter century: law enforcement agencies report that there are now six times as many gangs and at least double the number of gang members in the region. In the undisputed gang capital of the U.S., more police, more prisons, and more punitive measures haven't stopped the cycle of gang violence. Los Angeles is losing the war on gangs.

Absent better information, lawmakers in the nation's capital and across the country risk blindly following in Los Angeles' troubled footsteps. Washington policy makers have tied gangs to terrorism and connected their formation and growth to everything from lax border enforcement to the illicit drug trade. Federal proposals—such as S. 456, the "Gang Abatement and Prevention Act of 2007"—promise more of the kinds of punitive approaches that have failed to curb the violence in Los Angeles.

Gang Wars presents findings from an extensive review of the research literature on gangs and the effectiveness of various policy responses to gang problems. The following conclusions may surprise those who follow the public discussion on gangs.

Gangs, gang members, and gang activity

There are fewer gang members in the United States today than there were a decade ago, and there is no evidence that gang activity is growing. It is difficult to find a law enforcement account of gang activity that does not give the impression that the problem is getting worse by the day. Yet the most recent comprehensive law enforcement estimate indicates that youth gang membership fell from 850,000 in 1996 to 760,000 in 2004 and that the proportion of jurisdictions reporting gang problems has dropped substantially. The myth of a growing gang menace has been fueled by sensational media coverage and misuse of law enforcement gang statistics, which gang experts consider unreliable for the purpose of tracking local crime trends.

There is no consistent relationship between law enforcement measures of gang activity and crime trends. One expert observes that gang membership estimates were near an all-time high at the end of the 1990s, when youth violence fell to the lowest level in decades. An analysis of gang membership and crime data from North Carolina found that most jurisdictions reporting growth in gang membership also reported falling crime rates. Dallas neighborhoods targeted for gang suppression activities reported both a drop in gang crime and an increase in violent crime during the intervention period.

Gang members account for a relatively small share of crime in most jurisdictions. There are a handful of jurisdictions such as Los Angeles and Chicago where gang members are believed to be responsible for a significant share of crime. But the available evidence indicates that gang members play a relatively small role in the national crime problem despite their propensity toward criminal activity. National estimates and local research findings suggest that gang members may be responsible for fewer than one in 10 homicides; fewer than one in 16 violent offenses; and fewer than one in 20 serious (index¹) crimes. Gangs themselves play an even smaller role, since much of the crime committed by gang members is self-directed and not committed for the gang's benefit. Gangs do not dominate or drive the drug trade. National drug enforcement sources claim that gangs are "the primary retail distributors of drugs in the country." But studies of several jurisdictions where gangs are active have concluded that gang members account for a relatively small share of drug sales and that gangs do not generally seek to control drug markets. Investigations conducted in Los Angeles and nearby cities found that gang members accounted for one in four drug sale arrests. The Los Angeles district attorney concluded that just one in seven gang members sold drugs on a monthly basis. St. Louis researchers describe gang involvement in drug sales as "poorly organized, episodic, nonmonopolistic [and] not a rationale for the gang's existence." A member of one of San Diego's best-organized gangs explains: "The gang don't organize nothing. It's like everybody is on they own. You are not trying to do nothing with nobody unless it's with your friend. You don't put your money with gangs."

The public face of the gang problem is black and brown, but whites make up the largest group of adolescent gang members. Law enforcement sources report that over 90 percent of gang members are nonwhite, but youth survey data show that whites account for 40 percent of adolescent gang members. White gang youth closely resemble black and Latino counterparts on measures of delinquency and gang involvement, yet they are virtually absent from most law enforcement and media accounts of the gang problem. The disparity raises troubling questions about how gang members are identified by police.

Most gang members join when they are young and quickly outgrow their gang affiliation without the help of law enforcement or gang intervention programs. A substantial minority of youth (7 percent of whites and 12 percent of blacks and Latinos) goes through a gang phase during adolescence, but most youth quit the gang within the first year. One multistate survey found that fully half of eighth-graders reporting gang involvement were former members. When former gang members cite reasons why they left the gang, they commonly mention high levels of violence and say that they just grew out of gang activity; only rarely do they cite fear of arrest or criminal penalties.

Most youth who join gangs do so between the ages of 12 and 15, but the involvement of younger children in gangs is not new. Noted expert Malcolm Klein observes: "Although some writers and officials decry the 8- and 10-year-old gang member, they

¹ One of the eight crimes listed on Part 1 of the Uniform Crime Reports: rape, robbery, murder, aggravated assault, burglary, larceny, theft of a motor vehicle, and arson.

haven't been in the business long enough to realize that we heard the same reports 20 and 40 years ago."

Leaving the gang early reduces the risk of negative life outcomes, but current policies make it more difficult for gang members to quit. Gang involvement is associated with dropping out of school, teen parenthood, and unstable employment, but the risks are much smaller for those who leave the gang in a year or less. Yet little attention has been devoted to why and how youth leave gangs, and many gang control policies make the process of leaving more rather than less difficult by continuing to target former members after their gang affiliation has ended. Researchers note: "Police and school officials may not be aware of the decision of individuals to leave the gang or may not take such claims seriously, and records may not be purged of prior gang status.... When representatives of official agencies (e.g., police, school) identify an individual as a gang member, they are sending a powerful signal to rival gang members as well as to people in the community about the gang involvement of that person."

Gang enforcement

The record of law enforcement antigang efforts provides little reason for optimism. Media reports are full of stories about cities where crime goes up, a crackdown is launched, and crime goes down. But a review of research on the implementation of gang enforcement strategies—ranging from neighborhood-based suppression to the U.S. Justice Department Office of Juvenile Justice and Delinquency Prevention's Comprehensive Gang Program Model—paints a very different picture. Findings from investigations of gang enforcement efforts in 17 jurisdictions over the past two decades yield few examples of success and many examples of failure.

The problems highlighted in the research include:

- Lack of correspondence between the problem, typically lethal and/or serious violence, and a law enforcement response that targets low-level, nonviolent misbehavior.
- Resistance on the part of key agency personnel to collaboration or implementation of the strategy as designed.
- Evidence that the intervention had no effect or a negative effect on crime and violence.
- A tendency for any reductions in crime or violence to evaporate quickly, often before the end of the

intervention period.

- Poorly designed evaluations that make it impossible to draw any conclusions about the effect of an intervention.
- Failure of replication efforts to achieve results comparable to those of pilot programs.
- Severe imbalances of power and resources between law enforcement and community partners that hamper the implementation of "balanced" gang control initiatives.

The literature survey also yielded the following findings concerning typical gang enforcement initiatives:

Police gang units are often formed for the wrong reasons and perceived as isolated and ineffectual by law enforcement colleagues. A survey of 300 large cities found that the formation of gang units was more closely associated with the availability of funding and the size of the Latino population than with the extent of local gang or crime problems. An in-depth study of four cities determined that gang units were formed in response to "political, public, and media pressure" and that "almost no one other than the gang unit officers themselves seemed to believe that gang unit suppression efforts were effective at reducing the communities' gang problems." Investigators found that gang officers were poorly trained and that their units became isolated from host agencies and community residents. The chief of one police department admitted that he had "little understanding of what the gang unit did or how it operated." The authors observed that the isolation of gang units from host agencies and their tendency to form tight-knit subcultures—not entirely unlike those of gangs—may contribute to a disturbingly high incidence of corruption and other misconduct.

Heavy-handed suppression efforts can increase gang cohesion and police-community tensions, and they have a poor track record when it comes to reducing crime and violence. Suppression remains an enormously popular response to gang activity despite concerns by gang experts that such tactics can strengthen gang cohesion and increase tension between law enforcement and community members. Results from Department of Justice-funded interventions in three major cities yield no evidence that a flood of federal dollars and arrests had a positive impact on target neighborhoods. St. Louis evaluators found that dozens of targeted arrests and hundreds of police stops failed to yield meaningful reductions in crime in the targeted neighborhoods, even during the period of intense police activity. Dallas residents saw

the incidence of "gang-related" violence fall in target areas but had little to celebrate because the overall violent crime numbers rose during the intervention period. Detroit evaluators reported initial reductions in gun crimes within two targeted precincts, but the apparent gains were short-lived: by the end of the intervention period, the incidence of gun crime in target areas was at preintervention levels and trending upward.

"Balanced" gang control strategies have been plagued by replication problems and imbalances between law enforcement and community stakeholders. Gang program models that seek to balance suppression activities with the provision of social services and supports have been piloted in Boston and Chicago with some success. But the results of attempts to replicate Operation Ceasefire and the Comprehensive Gang Program Model in other jurisdictions have been disappointing. Replications of the Ceasefire model in Los Angeles and Indianapolis produced no evidence that efforts to disseminate a deterrence message had changed the behavior of gang members. Meanwhile, replications of the Chicago model in five cities produced mixed results, with just two sites reporting reductions in participants' violent behavior that approached statistical significance. Prevention and intervention appeared to lag far behind suppression efforts in the many sites. The Los Angeles Ceasefire evaluators concluded: "We suspect that the carrot side of these interventions will always lag far behind the stick side in spite of the best intentions that it not do so, unless some extraordinary efforts are made" (emphasis added). A recent analysis concluded that two-thirds of resources expended on gang reduction in Los Angeles have gone to suppression activities.

African American and Latino communities bear the cost of failed gang enforcement initiatives. Young men of color are disproportionately identified as gang members and targeted for surveillance, arrest, and incarceration, while whites-who make up a significant share of gang members—rarely show up in accounts of gang enforcement efforts. The Los Angeles district attorney's office found that close to half of black males between the ages of 21 and 24 had been entered in the county's gang database even though no one could credibly argue that all of these young men were current gang members. Communities of color suffer not only from the imposition of aggressive police tactics that can resemble martial law, but also from the failure of such tactics to pacify their neighborhoods. One researcher argues that in Chicago, for example, a cycle of police suppression and incarceration, and a legacy of segregation, have actually helped to *sustain* unacceptably high levels of gang violence.

Positive public safety strategies

This report does not endorse any particular program or approach for reducing the damage done by gangs and gang members. Instead, it points toward effective actions we can take to reduce youth violence. The most effective route toward reducing the harm caused by gangs requires a more realistic grasp of the challenges that gangs pose. The objective should not be to eradicate gangs—an impossible task—but rather to promote community safety. As one community stakeholder observes, "The problem is not to get kids out of gangs, but the behavior. If crime goes down, if young people are doing well, that's successful."

One city that never embraced the heavy-handed suppression tactics chosen elsewhere has experienced far less gang violence. In New York City, a variety of street work and gang intervention programs were fielded decades ago during a period when gang violence was on the rise. These strategies were solidly grounded in principles of effective social work practices that fall outside the realm of law enforcement, and they seem to have helped dissuade city policy makers and police officials from embracing most of the counterproductive gang suppression tactics adopted elsewhere. No seasoned New Yorker would deny the existence of street gangs. But gangrelated offenses represent just a tiny blip on the New York crime screen. Gang experts conclude that the city's serious problem with street gang violence had largely faded away by the end of the 1980s. Youth violence remains a problem in some New York City neighborhoods, but with crime falling to historic lows, the city's approach to gangs and youth crime seems to be remarkably effective.

There is no "magic bullet" to end gang crime, but both the lessons from the past and results from research on more recent innovations in juvenile justice policy point toward more effective public safety strategies:

• Expand the use of evidenced-based practice to reduce youth crime. Evidenced-based practices are those interventions that are scientifically proven to reduce juvenile recidivism and promote positive outcomes for young people. Rather than devoting more resources to gang suppression and law enforcement tactics, researchers recommend targeting funding to support research-based programs operated by agencies in the health and human services sector. As Peter Greenwood, former director of the RAND Corporation's Criminal Justice Program and an evaluator of Operation Ceasefire in Los Angeles, notes, "Delays in adopting proven programs will only cause additional victimization of citizens and unnecessarily compromise the future of additional youth."

• Promote jobs, education, and healthy communities, and lower barriers to the reintegration into society of former gang members. Many gang researchers observe that employment and family formation help draw youth away from gangs. White youth have greater access to jobs and education, which may explain why there are many white gang members but little discussion of a chronic white gang problem. Creating positive opportunities through which gang members can leave their past behind is the best chance for improving public safety. This requires both investing resources and reforming policies and practices that now deny current and former gang members access to these opportunities.

• Redirect resources from failed gang enforcement efforts to proven public safety strategies. Gang injunctions, gang sweeps, and ominous-sounding enforcement initiatives reinforce negative images of whole communities and run counter to the positive youth development agenda that has been proven to work. Rather than promoting antigang rhetoric and programs, policy makers should expand evidencebased approaches to help former gang members and all youth acquire the skills and opportunities they need to contribute to healthy and vibrant communities.

ABOUT THE AUTHORS

JUDITH GREENE is a criminal justice policy analyst and a founding partner in Justice Strategies. Over the past decade she has received a Soros Senior Justice Fellowship from the Open Society Institute, served as a research associate for the RAND Corporation, as a seniorresearch fellow at the University of Minnesota Law School, and as director of the State-Centered Program for the Edna McConnell Clark Foundation. From 1985 to 1993 she was Director of Court Programs at the Vera Institute of Justice.

Ms. Greene's articles on criminal sentencing issues, police practices, and correctional policy have appeared in numerous publications, including The American Prospect, Corrections Today, Crime and Delinquency, Current Issues in Criminal Justice, The Federal Sentencing Reporter, The Index on Censorship, Judicature, The Justice Systems Journal, Overcrowded Times, Prison Legal News, The Rutgers Law Journal, and The Wake Forest Law Review.

KEVIN PRANIS is a researcher with more than a decade of experience as a justice educator and policy analyst. Between 2003 and 2006, Mr. Pranis was a partner in Justice Strategies, a nonprofit organization that provides research to advocates and policymakers in the fields of criminal justice and immigrant detention. Mr. Pranis has produced educational materials, training manuals, and reports and white papers on topics that include corporate accountability, municipal bond finance, prison privatization, and sentencing policy. Recent reports authored or co-authored by Mr. Pranis include: "Cost-Saving or Cost-Shifting: The Fiscal Impact of Prison Privatization in Arizona" (Private Corrections Institute, 2005); "Alabama Prison Crisis" (Justice Strategies, 2005); "Treatment Instead of Prisons: A Roadmap for Sentencing and Correctional Policy Reform in Wisconsin" (Justice Strategies, 2006); "Disparity by Design: How drug-free zone laws impact racial disparity - and fail to protect youth" (Justice Policy Institute, 2006); and "Hard Hit: The Growth in the Imprisonment of Women, 1977-2004" (Women's Prison Association, 2006).

ACKNOWLEDGMENTS

Over the course of our research on this complex and important topic, many people made generous contributions of time, advice, expertise, insights, and wisdom. The authors offer special thanks for their help with this report to: Father Greg Boyle, Luis Cardona, Scott Decker, Arlen Egley, Finn-Aage Esbensen, Michael Farrell, Mai Fernandez, Phil Glaviano, Peter Greenwood, Tom Hayden, Lorine Hughes, David Huizinga, Jim Jacobs, LaFonda Jones, Wes MacBride, Kim McGill, Cheryl Maxson, Tyrone Parker, Connie Rice, Luis Rodriguez, Laura Sager, James Short, Javier Stauring, Mercer Sullivan, Terence Thornberry, Francisco Villaruel, Alex Sanchez and the staff of Homies Unidos, the Latin American Youth Center, and the Alliance of Concerned Men.

Justice Policy Institute staff includes Debra Glapion, Laura Jones, Amanda Petteruti, Nastassia Walsh and Jason Ziedenberg. The report was edited by Lynn Marasco and designed by Lynn Riley Design.

This report would not have been possible without generous support from the Open Society Institute-New York, the Fund for Nonviolence, the Public Welfare Foundation, and individual donors to JPI.

The Justice Policy Institute is a Washington, D.C.-based think tank dedicated to ending society's reliance on incarceration and promoting effective and just solutions to social problems.

REFERENCES

- Advancement Project. 2006. Citywide gang activity reduction strategy: Phase I report. Los Angeles. Online at www. advanceproj.com.
- Advancement Project. January 2007. Citywide gang activity reduction strategy: Phase III report. Los Angeles. Online at www.advanceproj.com.

Aos, Steve. 2002. The juvenile justice system in Washington state: Recommendations to improve cost-effectiveness. Olympia: Washington State Institute for Public Policy.

Aos, Steve, Marna Miller, and Elizabeth Drake. 2006. *Evidence-based public policy options to reduce future prison construction, criminal justice costs, and crime rates.* Olympia: Washington State Institute for Public Policy.

Barrios, Luis. 2003. The almighty Latin King and Queen nation and the spirituality of resistance: Agency, social cohesion, and liberating rituals in the making of a street organization. In *Gangs and society: Alternative perspectives*, ed. Louis Kontos, David Brotherton, and Luis Barrios. New York: Columbia University Press.

Benda, Brent B., and Connie L. Tollett. 1999. A study of recidivism of serious and persistent offenders among adolescents. *Journal of Criminal Justice* 27 (March/April).

Bjerregaard, Beth. 2003. Antigang legislation and its potential impact: The promises and the pitfalls. *Criminal Justice Policy Review* 14 (June).

Block, Carolyn Rebecca, and Richard Block. 2001. Street gang crime in Chicago. In *The modern gang reader* (2nd ed.), ed. Jody Miller, Cheryl L. Maxson, and Malcolm W. Klein. Los Angeles: Roxbury.

Blueprints for Violence Prevention, Center for the Study and Prevention of Violence, Institute of Behavioral Science at the University of Colorado at Boulder. Undated. Online at http://www.colorado.edu/cspv/blueprints/.

Boyle, Father Greg. 2005. Remarks to National Juvenile Defender Summit. Los Angeles.

Braga, Anthony A., and David M. Kennedy. 2002. Reducing gang violence in Boston. In *Responding to gangs: Evaluation and research*, ed. Winifred L. Reed and Scott H. Decker. Washington, DC: National Institute of Justice. July.

Braga, Anthony, David Kennedy, Anne Piehl, and Elin Waring. 2001. Measuring the impact of Operation Ceasefire. In *Reducing gun violence: The Boston Gun Project's Operation Ceasefire*. Washington, DC: National Institute of Justice. September.

Brotherton, David. 2003. Education in the reform of street organizations in New York City. In *Gangs and society: Alternative perspectives*, ed. Louis Kontos, David Brotherton, and Luis Barrios. New York: Columbia University Press.

Bureau of Justice Assistance, Center for Program Evaluation. Undated. Online at http://www.ojp.usdoj.gov/BJA/evaluation/psi_gangs/gangs2.htm. Butts, Jeffrey A., and Jeremy Travis. 2002. The rise and fall of American youth violence: 1980–2000. Washington, DC: Urban Institute.

Bynum, Timothy S., and Sean P. Varano. 2003. The Anti-Gang Initiative in Detroit: An aggressive enforcement approach to gangs. In *Policing gangs and youth violence*, ed. Scott H. Decker. Belmont, CA: Wadsworth.

California Attorney General's Office. 2004. *Gang homicide in LA*, *1981–2001*.

California Youth Justice Coalition. 2006. Los Angeles Department of HomelandBoy Security, 1980–2005: Coordinating local, state and federal laws and law enforcement tactics to intensify the war on gangs. Campaign document circulated in connection with a May city council hearing on gang injunctions.

Chicago Crime Commission. 2006. The gang book.

Chicago Police Department. 2005. Annual report 2005 year in review. Online at http://egov.cityofchicago.org/ webportal/COCWebPortal/COC_EDITORIAL/2005AR. Final.pdf.

Chin, Ko-lin. 1996. Gang. In *Gangs in America* (2nd ed.), ed. C. Ronald Huff. Thousand Oaks, CA: Sage.

Cohen, Mark A., Roland T. Rust, Sara Steen, and Simon T. Tidd. 2004. Willingness-to-pay for crime control programs. *Criminology* 42 (1).

- Cooney, Mark. 1998. Warriors and peacemakers: How third parties shape violence. New York: New York University Press.
- Coughlin, Brenda C., and Sudhir Alladi Venkatesh. 2003. The urban street gang after 1970. *Annual Review of Sociology* 29.
- Curry, G. David. 2000. Self-reported gang involvement and officially recorded delinquency. *Criminology* 38 (4).

Curry, G. David, Richard A. Ball, and Scott H. Decker. 1996. Estimating the national scope of gang crime from law enforcement data. In *Gangs in America* (2nd ed.), ed. C. Ronald Huff. Thousand Oaks, CA: Sage.

- Curry, G. David, Scott H. Decker, and Arlen Egley Jr. 2002. Gang involvement and delinquency in a middle school population. *Justice Quarterly* 19 (2).
- Davis, Mike. 2006. *City of quartz* (new edition). New York: Verso.
- Decker, Scott H., Tim Bynum, and Deborah Weisel. 2001. A tale of two cities: Gangs as organized crime groups. In *The modern gang reader* (2nd ed.), ed. Jody Miller, Cheryl L. Maxson, and Malcolm W. Klein. Los Angeles: Roxbury.

Decker, Scott H., and G. David Curry. 2003. Suppression without prevention, prevention without suppression:
Gang intervention in St. Louis. In *Policing gangs and youth violence*, ed. Scott H. Decker. Belmont, CA: Wadsworth.

Decker, Scott H., and Janet L. Lauritsen. 1996. Breaking the bonds of membership: Leaving the gang. In *Gangs in America* (2nd ed.), ed. C. Ronald Huff. Thousand Oaks, CA: Sage.

- Decker, Scott H., and Barrik Van Winkle. 1996. *Life in a gang: Family, friends, and violence.* New York: Cambridge University Press.
- Delaney, Tim. 2005. *American street gangs*. Upper Saddle River, NJ: Pearson/Prentice Hall.
- Egley, Arlen Jr., James C. Howell, and Aline K. Major. 2006. *National Youth Gang Survey: 1999–2001.* Washington, DC: Office of Juvenile Justice and Delinquency Prevention. July.
- Egley, Arlen Jr., and Christina E. Ritz. 2006. *Highlights of the 2004 National Youth Gang Survey*. OJJDP fact sheet. Washington, DC: Department of Justice Office of Justice Programs. April.
- Esbensen, Finn-Aage, and L. Thomas Winfree Jr. 2001. Race and gender differences between gang and nongang youths. In *The modern gang reader* (2nd ed.), ed. Jody Miller, Cheryl L. Maxson, and Malcolm W. Klein. Los Angeles: Roxbury.
- Esbensen, Finn-Aage, L. Thomas Winfree, Ni He, and Terrance Taylor. 2001. Youth gangs and definitional issues: When is a gang a gang and why does it matter? *Crime & Delinquency* 47 (January).
- Fagan, Jeffrey. 1990. Social processes of delinquency and drug use among urban gangs. In *Gangs in America* (2nd ed.), ed. C. Ronald Huff. Thousand Oaks, CA: Sage.
- Fagan, Jeffrey, and Deanna L. Wilkinson. 1998. Guns, youth violence and social identity. *Crime and Justice: An Annual Review of Research* 24. Chicago: University of Chicago Press.
- Federal Bureau of Investigation. 2007. Documents online at http://www.fbi.gov/pressrel/speeches/mueller011807.htm and http://www.fbi.gov/page2/jan07/gangs011607.htm.
- Federal Bureau of Investigation Uniform Crime Reporting Program. 2002. Crime in the United States: 2001. Washington, DC: Department of Justice.
- Frey, William H., and Dowell Myers. 2002. Neighborhood segregation in single-race and multirace America. Fannie Mae Foundation working paper, online at http://www. censusscope.org/FreyWPFinal.pdf.
- Fritsch, Eric J., Tory J. Caeti, and Robert W. Taylor. 2003. Gang suppression through saturation patrol and aggressive curfew and truancy enforcement: A quasi-experimental test of the Dallas Anti-Gang Initiative. In *Policing* gangs and youth violence, ed. Scott H. Decker. Belmont, CA: Wadsworth.
- Garvey, Megan, and Patrick McGreevy. 2007. L.A. mayor seeks federal aid to combat gangs. *Los Angeles Times*, January 4.
- Glover, Scott, and Matt Lait. 2000. Police in secret group broke law routinely, transcripts say. *Los Angeles Times*, February 10.
- Gonzales, Alberto R. 2006. Online at http://www.usdoj .gov/ag/speeches/2006/ag_speech_060421.html.
- Greenwood, Peter. 2006. *Changing lives: Delinquency prevention as crime-control policy.* Chicago: University of Chicago Press.
- Grogger, J. 1998. Market wages and youth crime. Journal of Labor Economics 16 (4).
- Hagedorn, John M., website, online at http://www.uic .edu/cuppa/gci/bios/facultyfellows/johnhagedorn.htm.

- Hagedorn, John M. 1998. Gang violence in the postindustrial era. In *Youth violence*, ed. Michael Tonry and Mark H. Moore, vol. 24 of *Crime and justice: A review* of research, ed. Michael Tonry. Chicago: University of Chicago Press.
- Hagedorn, John M. 2005. The global impact of gangs. *Journal of Contemporary Criminal Justice* 2 (May).
- Hagedorn, John M. Undated. Institutionalized gangs and violence in Chicago. Country Report for the United States, International Study on Children in Organized Armed Violence (COAV), online at http://www.coav .org.br/.
- Hagedorn, John M., and Brigid Rauch. 2004. Variations in urban homicide: Chicago, New York City, and global urban policy. Paper presented at "City Futures" conference held in Chicago (July).
- Hall, Gina Penly, Terence P. Thornberry, and Alan J. Lizotte.
 2006. The gang facilitation effect and neighborhood risk:
 Do gangs have a stronger influence on delinquency in disadvantaged areas? In *Studying youth gangs*, ed. James F. Short Jr. and Lorine A. Hughes. New York: AltaMira Press.
- Harcourt, Bernard E. 2001. *Illusion of order: The false promise of broken windows policing.* Cambridge: Harvard University Press.
- Hayden, Tom. 2005. Street wars. New York: New Press.
- Hill, Karl G., Christina Lui, and J. David Hawkins. 2001. Early precursors of gang membership: A study of Seattle youth. Washington, DC: Office of Juvenile Justice and Delinquency Prevention.
- Holman, Barry, and Jason Ziedenberg. 2006. *The Dangers of detention: The impact of incarcerating youth in detention and other secure facilities.* Washington, DC: Justice Policy Institute.
- Howell, James C., and Scott H. Decker. 1999. The youth gangs, drugs, and violence connection. In the Office of Juvenile Justice and Delinquency Prevention's Juvenile Justice Bulletin. Washington, DC: Office of Justice Programs. January.
- Jackson, Alan. 2004. Prosecuting gang cases: What local prosecutors need to know. Washington, DC: American Prosecutors Research Institute. April.
- Jacobs, James B. 1977. *Stateville: The penitentiary in mass society.* Chicago: University of Chicago Press.
- Katz, Charles M., and Vincent J. Webb. 2003a. Policing gangs in an era of community policing. In *Policing gangs and youth violence*, ed. Scott H. Decker. Belmont, CA: Wadsworth.
- Katz, Charles M., and Vincent J. Webb. 2003b. Police response to gangs: A multi-site study. Phoenix: National Institute of Justice. December.
- Kennedy, David, Anthony Braga, and Anne Piehl. 2001. Developing and implementing Operation Ceasefire. In *Reducing gun violence: The Boston Gun Project's Operation Ceasefire*. Washington, DC: National Institute of Justice. September.
- Kent, Douglas, Stewart Donaldson, Phelan Wyrick, and Peggy Smith. 2000. Evaluating criminal justice programs designed to reduce crime by targeting repeat gang offenders. *Evaluation and Program Planning* 23 (1).

Kent, Douglas R., and Peggy Smith. 2001. The Tri-Agency Resources Gang Enforcement Team: A selective approach to reduce gang crime. In *The modern gang reader* (2nd ed.), ed. Jody Miller, Cheryl L. Maxson, and Malcolm W. Klein. Los Angeles: Roxbury.

Klein, Malcolm W. 1995. The American street gang: Its nature, prevalence and control. New York: Oxford University Press.

Klein, Malcolm W., and Cheryl L. Maxson. 2006. Street gang patterns and policies. New York: Oxford University Press.

Lahey, Benjamin B., Rachel A. Gordon, Rolf Loeber, Magda Stouthamer-Loeber, and David P. Farrington. 1999. Boys who join gangs: A prospective study of predictors of first gang entry. *Journal of Abnormal Child Psychology* 27 (4).

Lipsey, M. W., and D. Wilson. 1998. Effective intervention for serious juvenile offenders: A synthesis of research. In *Serious and violent juvenile offenders*, ed. R. Loeber and D. Farrington. Thousand Oaks, CA: Sage.

Lochner, L., and E. Moretti. 2004. The effect of education on crime: Evidence from prison inmates, arrests, and self-reports. *American Economic Review* 94 (1).

Los Angeles City Attorney's Office. 2007. L.A. city attorney Rocky Delgadillo unveils new gang injunction guidelines. April 16 press release online at http://www.lacity.org/atty/ index/attyindex56044570_04162007.pdf.

Manware, Melissa, and Cleve R. Wootson Jr. 2005. Study: Gangs on the rise in N.C. *Raleigh News and Observer*, July 12.

Maxson, Cheryl L. 1995. *Street gangs and drug sales in two suburban cities*. National Institute of Justice: Washington, DC. July.

Maxson, Cheryl, Karen Hennigan, and David Sloane. 2003.
For the sake of the neighborhood?: Civil gang injunctions as a gang intervention tool in Southern California.
In *Policing gangs and youth violence*, ed. Scott H. Decker.
Belmont, CA: Wadsworth.

Maxson, Cheryl L., Karen M. Hennigan, and David C. Sloane. 2005. It's getting crazy out there: Can a civil gang injunction change a community? *Criminology & Public Policy* 4 (August).

Maxson, Cheryl, and Malcolm Klein. 2001. Defining gang homicide: An updated look at member and motive approaches. In *The modern gang reader* (2nd ed.), ed. Jody Miller, Cheryl L. Maxson, and Malcolm W. Klein. Los Angeles: Roxbury.

Maxson, Cheryl L., Kristi J. Woods, and Malcolm W. Klein. 1996. Street gang migration: How big a threat. *National Institute of Justice Journal*. February.

McGarrell, Edmund F., and Steven Chermak. 2003. Problem solving to reduce gang and drug-related violence in Indianapolis. In *Policing gangs and youth violence*, ed. Scott H. Decker. Belmont, CA: Wadsworth.

McGarrell, Edmund, and Steven Chermak. 2004. Strategic approaches to reducing firearms violence: Final report on the Indianapolis Violence Reduction Partnership. Final grant report submitted to U.S. Department of Justice. January.

McGreevy, Patrick. 2007a. L.A. gang prosecutions called overzealous. Los Angeles Times, March 29. McGreevy, Patrick. 2007b. Mayor seeks record number of police officers. *Los Angeles Times*, March 30.

Miethe, Terance D., and Richard C. McCorkle. 2002. Evaluating Nevada's antigang legislation and gang prosecution units. In *Responding to gangs: Evaluation and research*, ed. Winifred L. Reed and Scott H. Decker. Washington, DC: National Institute of Justice. July.

Miller, Walter B. 1990. Why the United States has failed to solve its youth gang problem. In *Gangs in America* (2nd ed.), ed. C. Ronald Huff. Thousand Oaks, CA: Sage.

Moore, Robert F. 2007. The death of murder: Drastic drop in city's killing rate could set record in '07. *New York Daily News*, March 29.

Moynihan, Daniel P. 1969. *Maximum feasible misunderstanding: Community action in the war on poverty.* New York: Free Press.

Nagin, D. S., A. R. Piquero, E. S. Scott, and L. Steinberg. 2006. Public preferences for rehabilitation versus incarceration of juvenile offenders: Evidence from a contingent valuation survey. *Berkeley Electronic Press* 5 (4).

National Alliance of Gang Investigators Associations. 2005. *National gang threat assessment*. Washington, DC: Bureau of Justice Assistance.

National Drug Intelligence Center. 2005. Gangs in the United States. *Narcotics Digest Weekly* 4 (October 4).

National Youth Gang Center. 2006. *National youth gang survey analysis*. Retrieved May 7, 2007, from http://www.iir. com/nygc/nygsa/.

New York City Mayor's Office of Operations. 2005. The mayor's management report: Fiscal 2005.

North Carolina Department of Justice State Bureau of Investigations (SBI). *North Carolina gang overview.* Report prepared in response to request from General Assembly's Fiscal Research Division.

Padilla, Felix. 1992. *The gang as an American enterprise*. New Brunswick, NJ: Rutgers University Press.

Pennell, Susan, and Roni Melton. 2002. Evaluation of a task force approach to gangs. In *Responding to gangs: Evaluation* and research, ed. Winifred L. Reed and Scott H. Decker. Washington, DC: National Institute of Justice. July.

Pennsylvania Commission to Address Gun Violence. 2005. Online at http://www.pccd.state.pa.us/pccd/lib/pccd/gun_ commission/combined_report.pdf.

Raphael, S., and R. Winter-Ebmer. 2001. Identifying the effects of unemployment and crime. *Journal of Law and Economics* 44.

Riley, Jack K. 1997. Crack, powder cocaine, and heroin: Purchase and use patterns in six cities. Washington, DC: National Institute of Justice and Office of National Drug Control Policy.

Rosenfeld, Richard, Robert Fornango, and Eric Baumer. 2005. Did *Ceasefire*, *Compstat*, and *Exile* reduce homicide? *Criminology & Public Policy* 4 (August).

Schneider, Eric C. 1999. Vampires, Dragons, and Egyptian Kings: Youth gangs in postwar New York. Princeton, NJ: Princeton University Press.

Short, James. 2006. Why study gangs? An intellectual journey. In *Studying youth gangs*, ed. James Short Jr. and Lorine A. Hughes. Lanham, MD: AltaMira Press.

- Short, James, and Lorine Hughes. 2006. Moving gang research forward. In *Studying youth gangs*, ed. James Short Jr. and Lorine A. Hughes. Lanham, MD: AltaMira Press.
- Siegel, Loren. 2003. Gangs and the law. In *Gangs and society: Alternative perspectives*, ed. Louis Kontos, David Brotherton, and Luis Barrios. New York: Columbia University Press.
- Smalley, Suzanne. 2006. Hub police sweeps get slim results. *Boston Globe*, November 26.
- Snyder, Howard N., and Melissa Sickmund. 1999. Juvenile offenders and victims: 1999 national report. Washington, DC: U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention.
- Snyder, Howard N., and Melissa Sickmund. 2006. Juvenile offenders and victims: 2006 national report. Washington, DC: U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention.
- Spergel, Irving A., Kwai Ming Wa, and Rolando V. Sosa. 2005a. Evaluation of the San Antonio comprehensive community-wide approach to gang prevention, intervention and suppression program. Research report submitted to U.S. Department of Justice in May.
- Spergel, Irving A., Kwai Ming Wa, and Rolando V. Sosa. 2005b. Evaluation of the Bloomington-Normal comprehensive gang program. Research report submitted to U.S. Department of Justice in May.
- Spergel, Irving A., Kwai Ming Wa, and Rolando V. Sosa. 2005c. Evaluation of the Tucson comprehensive community-wide approach to gang prevention, intervention and suppression program. Research report submitted to U.S. Department of Justice in May.
- Spergel, Irving A., Kwai Ming Wa, and Rolando V. Sosa. 2005d. Evaluation of the Mesa Gang Intervention Program (MGIP). Research report submitted to U.S. Department of Justice in May.
- Spergel, Irving A., Kwai Ming Wa, and Rolando V. Sosa. 2005e. Evaluation of the Riverside comprehensive community-wide approach to gang prevention, intervention and suppression program. Research report submitted to U.S. Department of Justice in July.
- Spergel, Irving A., Kwai Ming Wa, and Rolando Villareal Sosa. 2006. The comprehensive, community-wide gang program model: Success and failure. In *Studying youth gangs*, ed. James Short Jr. and Lorine A. Hughes. Lanham, MD: AltaMira Press.
- Sullivan, Mercer L. 2005. Maybe we shouldn't study "gangs": Does reification obscure youth violence? *Journal of Con*temporary Criminal Justice 21 (May).
- Sullivan, Mercer. 2006. Are "gang" studies dangerous? Youth violence, local context, and the problem of reification. In *Studying youth gangs*, ed. James Short Jr. and Lorine A. Hughes. Lanham, MD: AltaMira Press.
- TFC Consultants. Undated. Multidimensional treatment foster care. Online at http://www.mtfc.com/current .html.
- Thornberry, Terence P. 2001a. Membership in youth gangs and involvement in serious and violent offending. In *The modern gang reader* (2nd ed.), ed. Jody Miller, Cheryl L. Maxson, and Malcolm W. Klein. Los Angeles: Roxbury.

- Thornberry, Terence P. 2001b. Risk factors for gang membership. In *The modern gang reader* (2nd ed.), ed. Jody Miller, Cheryl L. Maxson, and Malcolm W. Klein. Los Angeles: Roxbury.
- Thornberry, Terence, David Huizinga, and Rolf Loeber. 2004. The causes and correlates studies: Findings and policy implications. *Juvenile Justice Journal* 9 (September).
- Thornberry, Terence, Marvin D. Krohn, Alan J. Lizotte, Carolyn A. Smith, and Kimberly Tobin. 2003. Gangs and delinquency in developmental perspective. Cambridge: Cambridge University Press.
- Tita, George K., Jack Riley, and Peter Greenwood. 2003. From Boston to Boyle Heights: The process and prospects of a "pulling levers" strategy in a Los Angeles barrio. In *Policing gangs and youth violence*, ed. Scott H. Decker. Belmont, CA: Wadsworth.
- Tita, George, K. Jack Riley, Greg Ridgeway, Clifford Grammich, Allan F. Abrahamse, and Peter Greenwood. 2003. Reducing gun violence: Results from an intervention in East Los Angeles. Los Angeles: RAND Corporation.
- Travis, Jeremy. 2006. But they all come back: Facing the challenges of prisoner reentry. Washington, DC: Urban Institute Press.
- U.S. Department of Health and Human Services. 2001. Youth violence: A report of the surgeon general. Rockville, MD: U.S. Department of Health and Human Services. Online at http://www.surgeongeneral.gov/library/youthviolence/ chapter5/conc5.html#topper.
- U.S. Department of Labor, Bureau of Labor Statistics. 2006. Latest BLS employee turnover rates for year ending August, 2006. Online at http://www.nobscot.com/ survey/index.cfm.
- Venkatesh, Sudhir. 2003. A note on the social theory and the American street gang. In *Gangs and society: Alternative perspectives*, ed. Louis Kontos, David Brotherton, and Luis Barrios. New York: Columbia University Press.
- Villaruel, Francisco. Personal communication regarding focus groups on gang problems conducted with law enforcement and community stakeholders in 2006.
- Webb, Vincent J., and Charles M. Katz. 2003. Policing gangs in an era of community policing. In *Policing gangs and youth violence*, ed. Scott H. Decker. Belmont, CA: Wadsworth.
- Weisel, Deborah Lamm, and Tara O'Connor Shelley. 2004. Specialized gang units: Form and function in community policing. Research report submitted to U.S. Department of Justice in October.
- Wyrick, Phelan A., and James C. Howell. 2004. Strategic riskbased response to youth gangs. *Juvenile Justice—Causes and Correlates: Findings and Implications* 9 (September).
- Ziedenberg, Jason. 2005. Ganging up on communities? Putting gang crime in context. Washington, DC: Justice Policy Institute.
- Zimring, Franklin E. 2007. *The great American crime decline*. New York: Oxford University Press.

www.justicepolicy.org