 (
Interest in joining a gang starts early, sometimes as early as elementary school. Some of the common factors to look for:


Performs poorly in school


Doesn’t attend school regularly


Isn’t interested in
extra curricular
 activities or family events


Graffiti or “tagging”


Comes home with unexplained physical injuries or bruises


Has problems at home or with the police


Spray paint cans, markers or paint on their hands that can’t be explained


Has gang tattoos, or skin drawings with symbols,
ie
.
three
, five, or six pointed stars, pitchforks, pyramids, crowns, bunnies, number 13, dice


Obsessed with one color of clothing (varies by region and local community) Look for same colors worn by friends all the time; refusal to wear certain colors


Brand name Logo clothing worn by friends all the time or clothing that refers to North, South, East or West


Rolled up
pantlegs


Bandanas, group hairstyle, tilted hats


Wearing excessive jewelry (
bling
) or colored beads (such as rosary beads)


Using unusual hand signs, handshakes, nicknames or street language


Recipient of or instigating bullying or intimidating behavior


Drug involved behaviors


Expresses the need to carry a weapon


Runaway


Sudden interest in older friends


Admits/boasts about being in a gang
) (
Look for Common Factors
)[image: hand signals] (
Role of Parents and Schools
Parents
are the first line of defense in protecting children. Many kids find gangs attractive because they are seeking the support and protection of a “family”. Parents need to address the issue by helping their child feel safe, confident and respected. Parents who are alert to the identifiers of gang recruitment and membership can address the problem at its root and seek assistance from support services when necessary.
Talk with your child about the dangers and consequences of gang involvement. Let your child know that you don’t want to see him/her arrested or killed. Tell your child
not
 to use the hand signals, language or wear the gang clothing for safety issues.
School

administrators, teachers, and security personnel should be familiar with current gang identifiers, such as, symbols, clothing and hand signals. They should be aware of the local gang attire (including brand name clothing) and enforce a policy of “zero tolerance” to
all
 gang identifiers. A strict policy will protect the “naive”
student who
 is trying to be fashionable from the violent reaction of gang members. Schools should also provide a structure that allows students to anonymously report gang recruitment, intimidation or other activity.
Schools should document all visual evidence of graffiti by taking a photo of it and then removing it immediately. Report all gang activity to the police.

Become familiar with hand signals
) (
Gang Awareness Starts Here
Gangs are infiltrating our communities, neighborhoods and schools throughout this country. Gangs may be very small with only a few members or part of a larger national or international network. Gang membership is not illegal. Gang activity, however, often involves crimes such as, robbery, carjacking, aggravated assault, simple assault, sexual assault, prostitution, arson, burglary, kidnapping, extortion, murder, illegal drug sale and use, which are illegal.
Recruitment is often done through intimidation and offers of protection in the form of vigilante justice. Members feel empowered to deal with the social and economic pressures of their community. Membership follows them from city to city and prison to prison. Gangs demand loyalty of its members, and, in many instances, leaving the gang is not an option.
Suppressing recruitment
 efforts, and reporting incidents of gang activities in your community are the best ways of combating this problem. Knowing the common indicators of gang activity and increasing your awareness of their presence, will help protect your child from becoming a member or an innocent victim.
How to Prevent Gang Proliferation
Take Action–
Community collaboration to identify the problems
caused by gangs and work together for solutions.

Citizen awareness
–
A neighborhood united in the goal to stop
gang crime and violence can be effective in
curbing gangs
using strategies such as
, prevention
, intervention and en-
forcement
 (suppression). Awareness is the first step.
Cooperate with Police
—
Report gang incidents that occur in your
neighborhood to the police.
Support your Community
–
Offer safe alternative activities through
youth groups, schools, churches and
recrea
tion
 centers
)

[image: gang awareness pic] (

Prevention, intervention, enforcement
Magruder
 High School

Safe and Drug Free Schools
Student Assistance Team
Mr
 Hsu and Ms.
Monterrosa
Team Leaders
301-840-4600
) (
Magruder
 High School
5939
Muncaster
 Mill Rd.
Rockville, MD 20855
301-840-4600
) (
Hotlines
Safe and Drug Free Schools, 301-279-3041
Bruce L. Hansen, MCPS Field Security

Coordinator 301
-279-8518
Montgomery County Hotline, 301-738-2255
Momtgomery
 County Crisis Center, 301-315-4000
Montgomery County Youth Crisis Line
 301-738-9697
Rockville High School
 Student Assistance Team,
Mr. Rea 301-517-5527
Mrs. Williams 301-517-5529

Police Emergency: 911
Gang Tip Hotline 240-773-4264
Gang Investigator Non-Emergency:
 Bethesda 301-657-0609
 Gaithersburg 301-258-6400
 Germantown 301-840-2650
 Rockville 301-279-1591
 Silver Spring 301-565-7744

Takoma
 Park, 301-891-7141
 Wheaton 240-773-5570

For more
information about
 Montgomery County Gang Task Force:
 http://www.montgomerycountymd.gov/

) (
Concern Form
I am
 concerned about:
___________________________Grade: ______
Reason for Concern: (Check all that apply)
___ Responsible for graffiti or “tagging”

Has
 unexplained bruises or physical injuries

Has
 problems with the police
___ Has gang tattoos, skin drawings with gang
symbols
 ___ Signs of possible alcohol and other drug use
 __
_ Obsessed
 with one color or logo of clothing
(same worn by friends), excessive jewelry
 ___ Flashes gang related hand
signs,
 or handshakes
 ___ Threatening or intimidating others

Expresses
 the need to carry a weapon
 ___ Runaway
 ___ Talks about gangs and refers to
them as
 friends
 ___ Frequents gang related websites
 ___ School-based peer group dresses in same colors,
or brands, to show affiliation to a group

Hangs
 out with older friends and/or known gang
members
 ___ Admits to being in a gang
 ___ Other concerns/comments
:_

__
__
__
__
__

Signature (Optional) Date
After completing this form, enclose it in a sealed envelope

marked "Confidential" and place it in the designated Student Assistance box at the school or address it to
Student Assistance Team Leader.

)
image1.jpeg
%@rﬁ

image2.jpeg

