82

[bookmark: _GoBack]THE EFFECTS GANG MEMBERSHIP HAS ON A STUDENT’S ACADEMIC SUCCESS

A Thesis

Presented to the faculty of Graduate and Professional Studies in Education
California State University, Sacramento

Submitted in partial satisfaction of
the requirements for the degree of

MASTER OF ARTS

in

Education
(Educational Leadership)

by

Albert V.G. Parnell

SPRING
2013

© 2013

Albert V.G. Parnell
ALL RIGHTS RESERVED

THE EFFECTS GANG MEMBERSHIP HAS ON A STUDENT’S ACADEMIC SUCCESS

A Thesis

by

Albert V.G. Parnell

Approved by:

__________________________________, Committee Chair
Virginia Dixon, Ed.D.

__________________________________, Second Reader
Francisco Reveles, Ed.D.

	
Date

Student: Albert V.G. Parnell

I certify that this student has met the requirements for format contained in the University format manual, and that this thesis is suitable for shelving in the Library and credit is to be awarded for the thesis.

	, Graduate Coordinator		
Geni Cowan, Ph.D.	Date

Graduate and Professional Studies in Education

Abstract

of

THE EFFECTS GANG MEMBERSHIP HAS ON A STUDENT’S ACADEMIC SUCCESS
by
Albert V.G. Parnell
Brief Literature Review
Gang membership in the United States is roughly 1 million (Johnson, 2009), and many of these gang members are enrolled in schools where teachers and administrators have to interact with the gang members on a daily basis. Some students in gangs go to class, study, and cause few to no problems. Others may do the exact opposite, skip school, misbehave in the classroom, portray aggressive behavior, steal and/or sell drugs. Although gang membership is prevalent, the direct impact that gang membership has on a student’s academic achievement has been vaguely touched upon. The goal of this study is to uncover what impact gang membership has on a student academic achievement; what forces drive a student to enter a gang; and what measures, policies, and programs have been implemented to prevent and intervene with students who are in gangs.
Statement of Problem
Gangs present a serious problem within a school, school district, and community. Not only do gangs and gang members affect the school they attend, they also affect the person who is in the gang. Many students in gangs are hindered academically because their focus is not on academics but is on their gangs, and their gang does not view education as a means to immediate success.
Sources of Data
The researcher interviewed two school board members, one parent with a child in middle school, an afterschool program coordinator, a K-12 school district police chief and two teachers.
Conclusions Reached
Through the study, the researcher has concluded gang membership has a negative impact on a student academic success. Moreover, gangs present problems inside and outside the school, thus causing problems within a student’s overall life outside the classroom. The researcher recommends an educational holistic approach that focuses more on ensuring that students understand the curriculum, instead of how well they do on standardized tests. Schools districts need to have teachers who can interact and understand different cultures, who are not judgmental of students, and who truly want to see the students succeed and become productive citizens.

	 , Committee Chair
Virginia Dixon, Ed.D.

	
Date

dedication
I would like to dedicate this to my father, Robert Stanley Parnell, Sr. I hope I am making you proud. I love you and I miss you!

acknowledgments
I have to thank God for giving me the will power and the ability to complete the daunting task of writing a thesis. It is unbelievable what a little prayer can do when you have to write 70+ pages on a subject that in your opinion you can accurately and coherently write in 20 pages.
Of course, I have to thank my family (my mother, Rashad, Travis, and Jay) for being there for me and keeping me going and not letting me give up. The Parnell family is strong and has an unbreakable bond.
Thank you to my fiancé for keeping me on task to finish this, if it were not for you pushing me to keep going I would still be writing this 10 years later.
Big shout outs to my friends for always asking me when I was going to graduate; that really kept me motivated to finish because I did not want to say, “I decided to take a break,” which we all know means that you stopped.
Lastly, thanks to Dr. Reveles, Dr. Dixon, Dr. Mahone, Dr. Chávez, and my cohort, you all made it a pleasure to go to class for 8 hours every Saturday.
[bookmark: _Toc67978628][bookmark: _Toc68140156]
TABLE OF CONTENTS
	Page
Dedication	 vii
Acknowledgments	 viii
List of Tables	 xi
List of Figures	xii
Chapter
1.	INTRODUCTION	 1
Statement of Problem	 9
Definition of Terms	 9
Significance of Project	 12
2.	REVIEW OF RELATED LITERATURE	 13
Introduction	 13
Factors Leading to Gang Membership	 14
Gangs in Schools	 19
School and Principal Leadership	 21
Dropping out of High School and Income	 22
Violence	 25
Initiation Process	 29
Domestic Violence	 31
Violent Victim Retaliation	 35
Drug and Alcohol Use	 36
Gang Prevention Methods, Programs, and Policies	 38
Conclusion	 46
3.	METHODOLOGY	 49
Introduction	 49
Limitations of Study	 52
4.	DATA ANALYSIS AND FINDINGS	 54
Analysis	 54
Findings and Interpretations	 59
5.	SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS	 63
Summary	 63
Conclusions	 65
Recommendations	 66
Appendix A. Consent to Participate in Research Study	 70
Appendix B. Study Questionnaire	 71
References	 72

List of Tables
Tables	Page

1.	Risk Factors for Youth Gang Membership	15
2.	Measurable Responses from Interviews	61

List of figures
Figures	Page

1.	Percentage of students reporting gang activity at schools	20
2.	2009 average income by educational attainment	24

xii

[bookmark: _Toc67978630][bookmark: _Toc68140158][bookmark: _Toc67978652][bookmark: _Toc68140180]Chapter 1
INTRODUCTION
Gang membership is widespread across every region of the United States, and there are very few cities where gang membership is not prevalent. Whether in the urban areas of California or the rural terrain of Idaho, gangs are present in many communities. Teachers and administrators are well aware of this problem as well. Gang membership in the United States is roughly 1 million (Johnson, 2009), and many of these gang members are enrolled in schools where teachers and administrators have to interact with the gang members on a daily basis. Some students who are in gangs go to class, study, and cause few to no problems, but others may do the exact opposite: skip school, misbehave in the classroom, portray aggressive behavior, and at times even commit crimes on campus such as stealing or distributing drugs.
Gang membership is a very important educational topic because it not only affects the student in the gang, but also those with whom the gang member interacts: the administration, staff, and other students. If a school is deemed to be plagued with gangs, it can bring about unfavorable attention. As mentioned earlier, many schools have to deal with gang activity on a daily basis. The school leadership has to find ways to control those who are in gangs, protect students from students who are in gangs, and deter students from entering gangs (Staiger, 2005). Overall, gangs have a negative impact on communities as well as members of the gang. If one mentions gangs, more than likely some type of violence will be mentioned along with it. Studies have shown that gang members are 20 times more likely than at-risk youth (youth who are susceptible to being in a gang or dropping out of school) to participate in a drive-by shooting, 10 times more likely to commit a homicide, eight times more likely to commit robbery, and three times more likely to commit assault in public (Huff, 1998). These statistics are shocking; however, many communities, as well as schools, witness such crimes frequently. Moreover, many of these victims of violence, specifically shootings, are innocent victims who happen to be at the wrong place at the wrong time (Anderson & And, 1996).
Howell’s (1998) research found a strong reason behind gang violence is the need for gang members to maintain a certain status within the gang and among other gangs. The status they must maintain is one of fear and violence to deter others from confronting the gang and to gain prestige within the gang as a member who would protect the gang at any cost (Howell, 1998). Decker and Van Winkle (1996) presented the idea that once a person (usually a youth) joins a gang, he or she views the gang as an integral part of their life. The gang plays an integral role in members’ lives, heavily influencing their identities and personalities, and the approval of their peers in the gang becomes highly important. Peer approval influences members to remain in the gang and yield to the crime and violence associated with being in a gang to gain the acceptance of their peer gang members.
The violent initiation process of becoming a gang member has long been viewed as a reason behind why gangs yield such violent attributes (Decker & Van Winkle, 1996). The gang initiation process is structured to weed out the weak and bring in the strong, making sure whomever the gang brings into their circle has what it takes to endure the life of a gang member (Decker & Van Winkle, 1996). There are numerous ways to be initiated into a gang. One of the most common is to be “jumped in:” the prospective member is surrounded by gang members who punch and kick the member as a rite of passage into the gang (Decker & Van Winkle, 1996). Another very common form of gang initiation is for the prospective member to commit some type of crime, whether it is robbing a local store or shooting a rival gang member (Decker & Van Winkle, 1996).
Gangs use these violent initiation measures to deter police informants, to deter a rival gang member from entering the gang to gather inside information or to ambush the gang from within, to establish loyalty to the gang and to accustom the new member to the violent life typical of a gang (Decker & Van Winkle, 1996). The violent initiations create loyalty to the gang and increase the acceptance of aggressive and violent behavior within the gang. The violent gang culture makes it very difficult for one member, or even a group of members, to challenge the deviant ways and customs of gangs; members must either accept the gang’s actions or separate themselves from the gang, which in many cases is nearly impossible (Molidor, 1996). Molidor (1996) believed the initiation process serves to create a bond between new and old gang members, bridging the age gap and bringing the new and old gang members closer to one another. The mutual act of initiation is a common occurrence they both share, thus creating a bond among the gang members. Regardless of their differences, their commonality lies within the initiation process. One of the rare instances in which a gang member can enter the gang without an initiation is when the gang member has a familial connection to the gang (Decker & Van Winkle, 1996). When the gang member is born into the gang or has a family connection or friendship with the gang they let the person enter without the vetting process of the initiation (Decker & Van Winkle, 1996).
Women gang members endure some of the same harsh initiation tactics as their male counterparts. At times, they undergo more than what the males have to withstand. As in the male initiations, the female initiation is used to deter police informants or rival gang informants and to ensure those entering the gang are entering for the good of the gang, in addition to ensuring the female is not entering the gang for protection or for sex (Molidor, 1996). The female initiation includes getting “jumped in” like the male gang members, getting a tattoo representing the gang, participating in some act of crime or violence (robbery, drive-by shooting, fighting another gang member), or being “sexed in” in which the female prospective gang member has to sleep with one or numerous gang members (Knox, 2008). Sometimes the sex initiation is voluntary; however, other times the female prospective gang member is blatantly raped (Molidor, 1996).
Domestic violence and/or intimate partner violence (the two are used interchangeably) is very common among teenage girls in relationships with gang members (Schalet, Hunt, & Joe-Laidler, 2003). Studies have documented that those who grow up witnessing or experiencing violence among their parents or guardians are at a higher risk of being in an abusive relationship, either mentally, physically, or emotionally (Newbold & Dennehy, 2003). For girls in gangs, 71% reported they were currently or had previously been in a house where physical abuse was prevalent (Ulloa, Cyson, & Wynes, 2012). Sexual abuse, violence, neglect, fighting among parents, drug use in the household, and parental alcohol abuse all increase the chances of a child entering a relationship involving domestic violence, in addition to increasing their likelihood of joining a gang (Hunt & Joe-Laidler, 2001; Newbold & Dennehy, 2003).
Schools with a high number of gangs or gang activity also tend to have a high level of drug use (National Center on Addiction and Substance Abuse at Columbia University, 2010), which may or may not be solely because of gangs. One cannot turn a blind eye to the fact that schools with high gang activity also have high drug activity, which may be because violence and drugs tend to surround gang members. This correlation can be explained by many different theories that view gangs as a product of their environment (Alleyne & Wood, 2010). The National Gang Intelligence Center (2011) estimated 69% of all U.S. gangs are involved in some type of organized drug dealing. With the high number of gangs trafficking drugs, one can conclude that where there are gangs, there are drugs. If a school has a high propensity of gangs, then more than likely drug use follows.
School violence and drug and gang activity are very commonly linked to one another (Thompkins, 2000). The 2012 survey (NSAASA) presented by the National Center on Addiction and Substance Abuse at Columbia University found 27% of the public school students aged 12 to 17 who were interviewed said their school had a prevalence of gangs and drugs, including drugs which were used, kept, or sold on school grounds. Such statistics equate to roughly 5.7 million students who are around gang and drug activity. The NSAASA (National Center on Addiction and Substance Abuse at Columbia University [MCASACU], 2010) survey found that students attending a school with a high prevalence of gangs and drug activity are more prone to marijuana use, more likely to drink alcohol, and are more likely than those who are not around gangs and drugs to smoke; these students also have easier access to marijuana and are more likely to have a friend or classmate who uses hard drugs such as acid, ecstasy, methamphetamine, cocaine, or heroin.
Aside from the negative effects gangs cause to their surroundings, whether on or off school grounds, the effects gangs have on the person in the gang are just as devastating. Gang members are more likely than non-gang members to be high school dropouts (Thornberry, Krohn, Lizotte, Smith, & Tobin, 2003). Dropping out of high school makes the person less competitive in the workplace; a person who does not graduate from high school makes about $260,000 less in their lifetime than a high school graduate (Snyder & Dillow, 2011).
There are numerous reasons why a student would want to join a gang. Studies have presented numerous theories about the possible reasons, including the following: being born into the gang makes gang membership a norm within the family and/or neighborhood (Moore, Vigil, & Garcia, 1983), the gang creates a sense of family for those joining (Vigil & Long, 1990), and the attraction of money and prestige (Decker & Van Winkle, 1996). Whatever the reasons, studies have documented the ill effects that occur from being in a gang. Although gang life may lure many students, there are also ways of deterring students from entering gangs.
Preventative measures can be used and implemented to deter students from entering gangs. Numerous programs have been highly successful in lowering gang activity and preventing students from entering gangs. How students spend their time outside school grounds has a significant impact on their productivity in school and is also a determinant of whether a student will be lured into gang life. Research has shown that gang prevention efforts should begin as early as possible; schools should not wait until middle school or high school but should begin in elementary school to ensure young students know the harms of entering a gang (Office of Juvenile Justice and Delinquency Prevention, n.d). The average age for gang membership is between 17-18 years old and a fourth of all gang members are between the ages of 15-17 (National Crime Prevention Council, 2012). Prevention efforts should target youth during their late elementary grades (Ellickson & Morton, 1999).
Participation in youth organizations has been proven to have positive outcomes on a student’s behavior in school, improving their social skills and giving them confidence in themselves, as well as creating higher expectations for themselves, academically and personally (Koppich, n.d). Koppich (n.d.) suggested communities and schools should implement mentoring relationships and programs such as Big Brothers and Big Sisters. Such programs have proven effective in reducing drug and alcohol use, reducing violent acts, increasing youth’s attendance in school, and influencing their attitudes about school.
Employment is another factor that can help steer students away from gangs. Employment’s effectiveness is determined by the amount of hours the student works, the type of work the student does, and where the work is located (Montmarquette et al., 2007). The right type of employment can give a student good morals, values, and work ethic (Montmarquette et al., 2007). Employment also shows a student how to focus, in addition to keeping a student occupied after school, making it harder for them to fall into delinquent behavior (Montmarquette et al., 2007). However, depending on the amount of hours the student works and the time of day the student works, employment can also have a negative impact on the student by consuming most of their time, leaving them little time to focus on their school work, making them fall behind in school, and leaving them susceptible to dropping out (Koppich, n.d). Therefore, employment needs to have a good medium, by giving students the skills they need to be successful while simultaneously not taking time away from their studies (Montmarquette et al., 2007).
School-linked and school-based programs can be an effective method in preventing students from joining gangs and engaging in other delinquent behavior (Koppich, n.d). Many students who run toward gangs are surrounded by gangs and other outside ills and are experiencing problems at home. Therefore, schools should reach out to families to get parents more involved in their child’s academic life; schools should help the family with whatever services they may need to make it easier for them to raise their child. Also, school-parent interaction makes it easier for the school and the parent to guide their student toward their studies and away from gangs (Bryant, Schulenberg, O'Malley, Bachman, & Johnston, 2003; Koppich, n.d). School-linked and school-based programs focus on connecting family support services with schools to give families more access to those services which may be hard for them to obtain, such as health care, income support, English language acquisition, job training, and other resources for families (Koppich, n.d).

Statement of Problem
Gangs present a serious problem within a school, school district, and community. Not only do gangs and gang members affect the school which they attend, they also affect the person in the gang. Many students in gangs are hindered academically because their focus is not on academics but is on their gangs, and their gang does not view education as a means to immediate success. This study examined ways in which schools, school districts, and communities can provide effective measures to steer students away from gangs and intervene with students in gangs to ensure they do not continue their gang lifestyle.

Definition of Terms
For the purpose of this study, it is important to define the key terms used throughout this study. The definitions enable readers to grasp a clear understanding of the reading. The key terms are defined below.
Academic Achievement/Success/Performance
The extent to which a student, teacher, or institution has achieved their educational and behavioral goals
At-risk Youth
Youth not in a gang but who live in an community or neighborhood that may have a high presence of gangs or who have risk factors, such as living with a single parent or grandparents, being low-income, being a foster child, having been abused, being homeless, or having an unstable home, which makes them susceptible to joining a gang
Drive-by shooting
Shooting someone from a car as it is driven past the victim
Gang
A group of individuals who have sworn allegiance to each other, have selected a name to represent their allegiance, and seek to enhance their status through criminal activities
Gang Member
A person who accepts being in a gang, is known to be in a gang, and embraces being in a gang
Gang-affiliated Youth
Youth who associate with gang members on a regular basis and tend to consider gang life normal and acceptable; they find certain things in common with gang members and are seriously thinking about joining the gang
Jumped In
Common form of initiation consisting of a series of beatings over a set period of time by a certain number of members to see if the initiates are tough enough to join the gang
Low-performing School
A school that has received State-mandated assistance and has been designated by the State Board as low-performing for at least two of three consecutive years
Neighborhood/Community Attachment
An individual's feelings about their social commitment to a particular community Faith Community/Group – a formal organization of persons with common beliefs and commitments, usually with designated leaders
School-linked and school-based programs
Programs geared toward connecting family support services to schools as a way to give families more access to those services which may be hard for them to obtain, such as health care, income support, English language acquisition, job training, and other resources for families
Urban Communities/Neighborhoods
In this study, urban communities and/or neighborhoods are defined as middle to low-income communities with few homeowners and medium to high crime and violence.

Significance of Project
The goal of this project was to uncover what impact gang membership had on a student’s academic achievement, what drove a student to enter a gang, and what preventative measures are effective in deterring students from joining a gang and are prevalent in intervening with students who are in or affiliated with a gang.

Chapter 2
REVIEW OF RELATED LITERATURE

Introduction
The topic of this review is how gang membership affects a student’s academic performance and what preventative measures can be taken to prevent a student from entering a gang. There is not one region in the United States that does not have gang activity. From the rural fields of Montana to the busy streets of Los Angeles, gang membership among youth is evident across the United States. Although gang involvement declined in the late 1990s, the percentage of gang problems has been increasing nationally since 2001 (Egley & Howell, 2010). This review covers key factors that cause many students to join gangs, the effects their gang membership have on their academic achievement and social achievement, and preventive measures that can be taken to deter students from joining a gang. There are many definitions of a gang; however, the term gang in this review is defined as a group of people who have a dedicated commitment to each other, have selected a name to show their allegiance to one another, and seek to enhance their status through unlawful activities (Struyk, 2006).
According to the National Gang Center (2010), roughly 48% of all gang members are under the age of 18, meaning many of these gang members are prevalent on school grounds within rural and urban communities. Ward, Stoker, and Murray-Ward (1996) defined academic performance/achievement (the two are used interchangeably) as the extent to which a student, teacher, or institution has achieved their educational and behavioral goals; these goals are commonly assessed and measured by examinations and assessments of behavior. It is highly important to understand that academic achievement goes beyond grades and tests; it also incorporates a student’s behavior outside and inside the classroom. The question that arises for many families, teachers, administrators, and community members is why do youth join gangs? The question is complex; however, there are known factors that lead many youth to gangs; some join for protection, enjoyment, respect, or money, while some join because of low self-esteem or because a friend is in a gang (Howell, 2010). In addition, numerous studies have shown a correlation between gang membership and high dropout rates and increased violence and drug use, which all have a negative effect on a student’s academic achievement (Spergel, 1990).

Factors Leading to Gang Membership
There is not a definite explanation for why youth join gangs. The reasons vary; it could be because they were born into the gang and gang membership is a norm in the family or neighborhood (Moore et al., 1983), it could be the social identity and sense of family that comes with being in a gang (Vigil & Long, 1990), or it could be the lure of money and attraction to the prestige that comes with being in a gang (Decker & Van Winkle, 1996). Whatever the reason may be, there are documented factors that put many youth at risk of joining a gang. Table 1 shows the various risk factors that put youth at risk of joining a gang (Hill, Lui, & Hawkins, 2001).
Table 1
Risk Factors for Youth Gang Membership
	Domain
	Risk Factors
	Sources

	Community
	Social disorganization, including poverty and residential mobility
	Curry and Spergel, 1988

	
	Organized lower-class communities
	Miller, 1958; Moore, 1991

	
	Underclass communities
	Bursik and Grasmick, 1993; Hagedorn, 1988; Moore, 1978, 1985, 1988, 1991; Moore, Vigil, and Garcia, 1983; Sullivan, 1989

	
	Presence of gangs in the neighborhood
	Curry and Spergel, 1992

	
	Availability of drugs in the neighborhood
	Curry and Spergel, 1992; Hagedorn, 1988, 1994a, 1994b; Hill et al., in press; Kosterman et al., 1996; Moore, 1978, 1991; Sanchez-Jankowski, 1991; Taylor, 1989

	
	Availability of firearms
	Lizotte et al., 1994; Miller, 1992; Newton and Zimring, 1969

	
	Barriers to and lack of social and economic opportunities
	Cloward and Ohlin, 1960; Cohen, 1960; Fagan, 1990; Hagedorn, 1988, 1994b; Klein, 1995; Moore, 1990; Short and Strodtbeck, 1965; Vigil, 1988

	
	Lack of social capital
	Short, 1996; Sullivan, 1989; Vigil, 1988

	
	Cultural norms supporting gang behavior
	Miller, 1958; Short and Strodtbeck, 1965

	
	Feeling unsafe in neighborhood; high crime
	Kosterman et al., 1996; Vigil, 1988

	
	
	

	Table 1 (continued)
	
	

	Domain
	Risk Factors
	Sources

	Community
	Conflict with social control institutions
	Vigil, 1988

	Family
	Family disorganization, including broken homes and parental drug/alcohol abuse
	Bjerregaard and Smith, 1993; Esbensen, Huizinga, and Weiher, 1993; Hill et al., in press; Vigil, 1988

	
	Troubled families, including incest, family violence, and drug addiction
	Moore, 1978, 1991; Vigil, 1988

	
	Family members in a gang
	Curry and Spergel, 1992; Moore, 1991; Moore, Vigil, and Garcia, 1983

	
	Lack of adult male role models
	Miller, 1958; Vigil, 1988

	
	Lack of parental role models
	Wang, 1995

	
	Low socioeconomic status
	Almost all studies

	
	Extreme economic deprivation, family management problems, parents with violent attitudes, sibling antisocial behavior
	Hill et al., in press; Kosterman et al., 1996

	School
	Academic failure
	Bjerregaard and Smith, 1993; Curry and Spergel, 1992; Kosterman et al., 1996

	
	Low educational aspirations, especially among females
	Bjerregaard and Smith, 1993; Hill et al., in press; Kosterman et al., 1996

	
	Negative labeling by teachers
	Esbensen and Huizinga, 1993; Esbensen, Huizinga, and Weiher, 1993

	
	Trouble at school
	Kosterman et al., 1996

Emma Alleyne and Jane Wood (2010) explained that the combination of social factors, individual characteristics, and the environment influence a child’s development, in addition to family structure and the type of neighborhood where they live. Moreover, Alleyne and Wood (2010) concluded that the combination of both poor and unstable family structures, such as frequent changes in parental romantic partners, raises the possibility of a child living in a disorganized neighborhood (neighborhoods with high resident turnover). Youth who live in disorganized neighborhoods portray psychopathic symptoms such as hyperactivity and low-anxiety and are five times more likely to become gang members than youth without this configuration of traits (Dupéré, Lacourse, Willms, Vitaro, & Tremblay, 2007).
Shown through literature and known through common knowledge, everything people do in life, everything encountered and witnessed, affects their decisions. Environmental factors affect social factors, and social factors affect environmental factors. Alleyne and Wood (2010) theorized that disorganized neighborhoods affect family structures, such as parental supervision, which then contributes to the disorganization of the neighborhood. Moreover, Alleyne and Wood (2010) believe negative environmental factors such as violence, drugs, and gangs present in a neighborhood have an indirect impact on a student’s school performance. A combination of negative environmental factors causes students to perform poorly in school; the disorganized neighborhood affects the level of parental supervision and the ills of the community influence the student’s behavior. Environmental factors, social factors, and individual factors (such as youth’s propensity to misbehave, join gangs, and be delinquent on and off school grounds) all combine to determine whether a student is at risk of being delinquent and/or of joining a gang (Alleyne & Wood, 2010).
Of all the factors putting a student in jeopardy of joining a gang, a few stand out more than others. According to Thornberry’s (1998) Rochester, New York study, the most important community risk factor for youth entering a gang was being raised in an environment in which there was little to no attachment to the neighborhood. Low neighborhood attachment propelled at-risk youth’s susceptibility to joining a gang. Thornberry (1998) also noted family variables that increased the likelihood of youth joining gangs. Such variables were poverty, absence of biological parents, low parental attachment to the child, and low parental supervision (Thornberry, 1998); these factors all increase the chances of gang membership. In addition, Thornberry (1998) noted school variables can lead students to gangs. For example, low expectations for success in school by both parents and students, low student involvement with the school, low commitment to the school, and little attachment between teachers and students were all determinants for a student joining a gang (Thornberry, 1998). Thornberry (1998) also mentioned peers played a very important role in a student’s gang involvement and the strong impact peers have on gang membership.
According to Hill et al. (2001), associating with delinquent friends and being around delinquent friends unsupervised causes many youth to succumb to delinquent behavior. Thornberry (1998) determined through his Rochester study that individual factors contribute to youth joining gangs, such as low self-esteem, the reccurrence of negative life events, depression, and access to drugs or viewing drugs as favorable. Thornberry (1998) also suggested that youth who abuse drugs and participate in delinquent behavior, especially violent delinquent behavior, are more likely to become gang members than are youth who are less delinquent and do not abuse drugs. Even with so many different factors, not one factor can properly or thoroughly explain gang membership (Chung & Steinberg, 2006). Decker and Van Winkle (1996) believe the main reason youth (as well as adults) join gangs is for protection. Decker and Van Winkle (1996) also contended that gangs satisfy many adolescents’ needs such as companionship and support. All the research has shown there is not just one reason why youth join gangs. Rather, it is a collection of reasons that feed off one another and affect each person differently (Alleyne & Wood, 2012).

Gangs in Schools
According to the National Gang Intelligence Center (2009), gang involvement is rising in schools, in part, because gang members are recruiting middle school and high school students to obtain and sell drugs. According to Finn, Fish, and Scott’s (2008) study of student misbehavior through the data of the National Education Longitudinal Survey of 1988, a student’s involvement in a gang brings a high tendency of that student misbehaving inside and outside the classroom. Many law enforcement agencies have noted that gangs in their jurisdictions are encouraging their members who dropped out to go back to school for the sole purpose of recruiting new members and distributing drugs (National Gang Intelligence Center, 2009). Figure 1, from the National Gang Threat Assessment of 2009, shows an increase in gang presence on school campuses from 2001-2005. The ill effects of gang membership not only impact the student in the gang but also students in neighborhoods with a high population of gang members. Koffman, Ray, Berg, Covington, Albarran, and Vasquez (2009) noted youth who live in gang neighborhoods are at high risk of trauma-related mental health disorders, which have a very strong correlation to school failure and delinquency.
Figure 1	Percentage of students reporting gang activity at schools

NCASACU (2010) found that gangs are much more prevalent in public schools than in private schools. The NCASACU study found that 46% of public school students said there were gangs at their school, compared to 2% of students who attended private and religious school students.

School and Principal Leadership
The leadership a principal portrays at a school site has an effect on the performance of teachers and students (Finnigan, 2012). Finnigan’s (2012) study of school teachers in three different low-performing Chicago elementary schools – where the surrounding neighborhoods were described as having drug problems, gang problems, and gang activity – found that the teachers in the study believed instructional leadership was one of the most important areas of leadership that moved two of the low-performing schools out of probation. The majority of the teachers in the study believed a principal must have a long-term vision for the school and be clear about expectations of the teachers.
Goddard, Sweetland, and Hoy’s (2000) study of urban elementary school teachers determined that a school’s emphasis on superior academics is an important factor in determining a school’s academic success and creating a positive school climate. Even though a school is not its own entity, it is a collection of individuals, when the collection of individuals has the same vision and the same emphasis on academic success for its students, it makes certain outcomes possible that would not be possible if it were one person pushing a certain agenda (Goddard et al., 2000). Goddard et al. (2000) believed academic emphasis has a strong influence on a teacher’s performance, which in turn would have a strong positive influence on student academic achievement. Research has shown that when schools have high expectations for their teachers and when teachers believe their students are capable of achieving at a high level it has a positive impact on student achievement (Goddard et al., 2000).

Dropping out of High School and Income
Drug and alcohol use are also linked to a negative impact on student achievement because they increase the likelihood of a student dropping out of school (Swahn, Bossarte, West, & Topalli, 2010). It is estimated that there are nearly 7,000 new dropouts for each school day, equating to 1.2 million students who do not graduate on time (EPE Research Center, 2006). There are numerous reasons why a person drops out, similar to the reasons why a student joins a gang. Several problems arise from becoming a high school dropout. Research has shown that high school dropouts are more likely to receive public assistance than a person who has graduated high school (Garfinkel, Kelly, & Waldfogel, 2005; Haveman, Wolfe, & Spaulding, 1991). Also, a high school dropout is more likely to become a teenage parent compared to a high school graduate (Garfinkel et al., 2005; Haveman et al., 1991). Additionally, high school dropouts place a financial burden on the nation’s economy (Wolfe & Haveman, 2002). Muennig (2005) suggested that if the estimated 1.2 million youth likely to drop out of high school decided to stay in school and graduate, then they would save states more than $17 billion. Moreover, high school dropouts are less likely to obtain health insurance in addition to being at a higher risk for both early death and a variety of poor health outcomes, causing a financial strain on the state and nation because the states and the federal government would have to provide health care to those in need (Davidoff & Kenney, 2005). Gang members are more likely than non-gang members to be high school dropouts (Thornberry et al., 2003). Additionally, if gang members do decide to stay in school, they are more likely to become candidates for learning programs such as continuation classes or independent study, greatly increasing their likelihood of failure (Banning Police Department, 2009).
Moreover, a person who does not graduate from high school earns about $260,000 less than a high school graduate over their lifetime (Snyder & Dillow, 2011). Figure 2 from the Snyder and Dillow (2011) shows the difference in pay between high school dropouts and college graduates in 2009.
Figure 2	2009 average income by educational attainment

Source: Snyder and Dillow (2011)
There is a vast disparity in income between high school dropouts and college graduates; this economic burden not only hurts gang members themselves but also their current and/or future families. Studies have shown that high school graduates (compared to high school dropouts) live longer, are less likely to become teen parents, and are more likely to raise healthier and better educated children (Snyder & Dillow, 2011). Needless to say, dropping out of high school leads to low academic achievement, which is very prominent in students who are gang members.
Violence
Gang members are involved in an overwhelming amount of criminal activity, whether it is violent or non-violent (Placido, Simon, Witte, Gu, & Wong, 2006). Williams, Lourdes, Neighbours, and Reznick (2007) found a correlation between gang membership, underage drinking, illegal drug use, and violent behavior. Studies have shown that a strong reason behind gang violence is for the gang and gang members to maintain status within the gang and among other gangs (Howell, 1998). The status they must maintain is a status of fear and violence to deter others from confronting the gang and to gain prestige within the gang as a member who would protect the gang at any cost (Howell, 1998). Through a study of over 1,600 African American students in an Alabama school district, Wright and Fitzpatrick (2006) found that fighting and other violent activities had a significant association with gang-affiliated youth. Decker and Van Winkle (1996) presented the idea that once a person (usually a youth) joins a gang, they view the gang as an integral part of their life. The gang heavily influences their identity and personality and, because of such influence, the approval of their peers in the gang becomes highly important. The need for peer approval, in turn, influences the member to remain in the gang and yield to the crime and violence associated with being in a gang to gain or maintain the acceptance of their peer gang members (Decker & Van Winkle, 1996).
Stretesky and Pogrebin (2007) conducted interviews with gang members who were imprisoned and found many of the male gang members used violence to show their masculinity. Stretesky and Pogrebin (2007) further explained that violence erupts from the gang member who needs to portray or project an image that reflects the gang as a whole and shows what violent implications may occur. The violent portrayal moves the gang member to act out more violently than others because of the image they must maintain (Stretesky & Pogrebin, 2007). The more violent the gang member, the more recognition the member receives (Stretesky & Pogrebin, 2007); this is a cycle that can be deadly because the more intense the violence, the greater the possibility the violence inflicted can end with death (Ulloa et al., 2012). The embedded nature of gangs to focus on power and violence to maintain their status within their community and among other gangs helps to strengthen the idea of using violent acts to solve problems (Ulloa et al., 2012).
In addition to violent behavior, gangs also have and use guns. The guns are used for protection and for criminal activity (Stretesky & Pogrebin, 2007). Gang members have access to a large array of weaponry, which gives many gang members more opportunities to use their guns or to give them to others to use (Bjerregaard & Lizotte, 1995). With gang members having access to an ample amount of guns, it puts many gang members who choose not to use guns at risk of getting injured or killed, forcing them to use guns to protect themselves (Stretesky & Pogrebin, 2007). Lizotte, Tesoriero, Thornberry, and Krohn (1994) found that over half the juveniles they interviewed in their study who were in gangs stated they used their guns for protection. In Taylor’s (1990) interview with gang members, a little over 70% of those interviewed acknowledged having at least one gun in their home. The easy access to guns and the need to use guns for protection is a deadly combination that breeds violence when in the hands of a group of people whose purpose is to put terror in the hearts of others (Stretesky & Progrebin, 2007).
Moreover, those in gangs also tend to associate with peers who possess guns, creating a network of gun users and access to guns (Bjerregaard & Lizotte, 1995). Bjerragaard and Lizotte (1995) also found a clear relationship between gangs, guns, and delinquency. They explained that gang membership increases the prevalence of guns for protection and weapons ownership and affects peer behaviors and delinquent behaviors (Bjerregaard & Lizotte, 1995). An increase in gang activity in schools equates to an increase in school violence, which inevitably leads to students being reprimanded (Thompson & Massat, 2005). Studies have shown that aggressiveness within children tends to have a negative impact on the child’s academic achievement (Thompson & Massat, 2005). Gangs harbor violence, which can lead the student to incarceration or death; needless to say, neither equates to positive academic achievement.
Furthermore, studies have shown that gang members, especially male gang members, are involved in more violent and serious crimes than non-gang members (Fagan, 1989). Gang members are 20 times more likely than at-risk youth (youth who are susceptible to being in a gang or dropping out of school) to participate in a drive-by shooting, 10 times more likely to commit a homicide, eight times more likely to commit robbery, and three times more likely to commit an assault in public (Huff, 1998). Gang members, compared to non-gang youth, are overwhelmingly more likely to carry a gun to school, which poses an enormous threat to students, faculty, and staff (Decker & Curry, 2002; Miller & Decker, 2001).
Thornberry, Krohn, Lizotte, and Chard-Wiersche (1993) suggested three perspectives and/or theories explaining why youth who enter gangs succumb to the violence that is expected and suspected of gangs. One perspective suggested by Thornberry et al. was the selection perspective, which presented the notion that gang members are already deviant and violent individuals, therefore, they would be violent and deviant even if they were not in a gang. The second perspective that Thornberry et al. (1993) proposed was the social facilitation perspective, which suggested gang members are no different than non-gang members and are not more prone to violence or deviant behavior, but what causes gang members to act in such a violent way is the gang itself (Thornberry et al., 1993). The gang promotes violence and expects its members to be violent, thus causing its members to obey and assimilate into the culture of the gang (Thornberry et al., 1993). The last perspective from Thornberry et al. (1993) was the enhancement perspective, which suggested gangs recruit from a group of perspective members who have the potential to be violent or possess some violent behavior. The potential violent behavior is magnified when they enter the gang because the gang encourages, condones, and promotes violent behavior. Each perspective Thornberry et al. (1993) brought forth focused on the notion that gangs are inevitably a culture of violence and that violence is embedded in the framework of the gang.
Initiation Process
One reason gangs may breed violence is because to enter a gang one must participate in some type of violent or criminal act (Miller & Brunson, 2000). The initiation process is designed to determine if the prospective member has what it takes to endure the violence that accompanies being in a gang (Decker & Van Winkle, 1996). Initiation and evaluation are conducted through various ways, such as being “jumped in” where the prospective member is surrounded by gang members who punch and kick the member as a rite of passage into the gang (Miller, 2001). Also, gangs may force the prospective member to commit some type of crime, whether robbing a local store or shooting a rival gang member (Decker & Van Winkle, 1996).
Such initiation tactics are used to deter rivals, to ensure the person entering the gang is not a police informant or a person from another gang, as well as to establish loyalty. In addition, this process primes the new members for accepting the violent attitudes of the gang (Decker & Van Winkle, 1996). The sense of loyalty and group cohesion leads to an increased acceptance of aggressive behavior within the gang, making it more difficult for individual members to challenge these deviant customs (Molidor, 1996). The initiation process also creates a bond between new and old members (Molidor, 1996). Violent initiations are meant to bring together the new and the old members through a mutual act inflicted upon them all. However, some gang members are able to bypass the initiation process and enter the gang strictly through familial connections (Decker & Van Winkle, 1996).
Female gang members undergo an initiation process similar to that of their male counterparts. The process is as painful as the males’ initiation but more humiliating, depending on what initiation they have to endure (Molidor, 1996). As in the male initiations, the female initiation is used to deter informants from the police or from other gangs, to ensure those entering the gang are entering for the good of the gang, and also to ensure the female is not entering the gang for protection or for sex (Molidor, 1996).
More so than her male counterpart, many female gang members must endure several initiation processes (Molidor, 1996). Initiations include getting “jumped in” just like the male gang members, getting a tattoo representing the gang, participating in some act of crime or violence (robbery, drive-by shooting, fighting another gang member), or being “sexed in” in which the female prospective gang member has to sleep with one or numerous gang members (Knox, 2008; Molidor, 1996). Sometimes the sex initiation is voluntary; however, other times the initiation process is blatantly rape (Molidor, 1996). Molidor (1996) documented an interview with a 16-year-old female gang member who described how she was sexed in, which can be interpreted as a rape:
We were in this abandoned building drinking and getting high. There was me and four other guys. Slick [gang name] tells me he thinks it's time I got V'd [initiated] into the family. I knew what he meant, and I told him I didn't think so. So he pulls out this knife and tells me he does think so. So I said OK, and we went into this back room and he did me. Then, the other three did me after him. The last guy was this big fat pig. I got sick and started throwing up all over the place. God, that really pissed him off, and he ended up beating the shit outta me. (Molidor, 1996, p. 254)

Domestic Violence
Being in a gang brings about other ills that are seldom publicized. One specific ill seldom recognized is the occurrence of domestic violence and/or intimate partner violence (the two are used interchangeably) that occurs against teenage girls and women in relationships with gang members (Schalet et al., 2003). To understand teenage domestic violence victims who are associated with or in gangs, one must look at gang culture and the need for gangs to use violence, fear, and intimidation to gain power, status, and control within their neighborhood (Schalet et al., 2003). It has been well documented that those who grew up witnessing or experiencing violence among their parents or guardians are at higher risk of being in an abusive relationship, either mentally, physically, or emotionally (Newbold & Dennehy, 2003).
Of girls in gangs, 71% reported they were currently or had previously been in a house where physical abuse was prevalent (Ulla et al., 2012). Sexual abuse, violence, neglect, fighting among parents, drug use in the household, and parental alcohol abuse all increase the chances of a child entering into a relationship that involves domestic violence in addition to increasing their likelihood of joining a gang (Hunt & Joe-Laidler, 2001; Newbold & Dennehy, 2003). Newbold and Dennehy (2003) suggested women who have experienced the aforementioned factors are able to adjust to relationships that turn violent because of their past experiences as an adolescent, which makes them believe such violent acts are acceptable and normal in a relationship (Newbold & Dennehy, 2003).
Newbold and Dennehy (2005) suggested young women exposed to domestic violence fall into many relationships with a dominant male. The dominant male partner makes many young women in violent relationships feel safe (Newbold & Dennehy, 2005). De Benedictis, Jaffe, and Segal (2006) suggested such feelings are due to the woman’s past experiences with domestic violence. Past experiences with domestic violence lead many young women to relationships with men in gangs; their past abuse makes them seek a dominant male because that is what they were accustomed to in their past (De Benedictis et al., 2006). Gangs are a prime example of male-dominated groups in which every person in the gang must be a “tough guy” to keep status and prestige within the group (Newbold & Dennehy, 2005). Within a gang, young women are often considered inferior and are expected to maintain a subservient role within the gang. The young women in gangs are expected to maintain traditional feminine roles by cooking and cleaning (Hunt & Joe-Laider, 2001). However, they are also expected to provide the male gang members with financial assistance if needed and they are expected to be monogamous in their intimate relationships even if the male gang member is not (Hunt & Joe-Laidler, 2001; Newbold & Dennehy, 2003).
Fleisher and Krienert (2004) found through their study that young women in gangs were steadily asked and encouraged to sell drugs and to prostitute themselves. Many of the young women who do not follow such orders from their male counterparts in a gang are likely to have violent acts inflicted upon them by their boyfriends (Ulloa et al., 2012). Totten (2000) found that males who were abused and exposed to inter-parental violence, particularly towards their mothers, were more likely to engage in risky, violent behavior including gang violence and abusive behavior. Research has shown that many gang members who are the abusers in intimate partner relationships possess ideologies on how a man should keep a woman “in her place,” which are construed through their violent interactions (Totten, 2000). Most gangs have a patriarchal belief system, believing it is the man’s right to control and punish the woman, especially if they are in a relationship with the woman (Ulloa et al., 2012). Male gang members follow a patriarchal belief that it is appropriate to control women and that the women deserve reprimanding if they act in a way not cohesive with how the man wants them to act (Ulloa et al., 2012). Since gangs possess a male-dominant belief system and culture, the use of violence is abundant and at times is accepted by both the abuser and the victim (Ulloa et al., 2012). Many young women in relationships with gang members justify and excuse the violent acts inflicted upon them because they are in love, the same coping mechanism used by domestic violence victims who are not in relationships with gang members (Ulloa et al., 2012).
Aside from falling victim to domestic violence, female gang members are at an increased risk for sexual victimization as well, and most often the sexual victimizer is their boyfriend, intimate partner, or a member of their own gang (Miller & Decker, 2001). Newbold and Dennehy (2003) found that gang members within their study put women within one of two main categories: “good girls” or “dirty girls.” Women who were in monogamous relationships, did not try to go outside of their relationship, and exhibited an established relationship with their partner were viewed as “good girls.” By contrast, those women who were not in an established relationship and had multiple sex partners were considered to be “communal property” and were usually the women who became victims of sexual abuse by members of her own gang (Newbold & Dennehy, 2003).
Studies have found that many males admit when they abuse their girlfriends or partners it is a means of dominance and a way to feel superior over the women, and in life, when they are insecure about themselves (Totten, 2000). They use violence to suppress the problems they are going through or to enforce their masculinity when they feel their masculinity needs to be proven (Totten, 2000). In Totten’s (2000) interviews with gang members, Totten determined that gangs possessed an immense amount of power in determining the boundaries of a relationship. Within the relationships, there were plenty of double standards that applied to women but did not apply to men, such as cheating. The gang members were more critical of the woman if she cheated than of the man if he cheated. Thus the young woman becomes more susceptible to abuse and gives the partner, and at times the gang members, a means to rationalize abusing the young woman (Ulloa et al., 2012).
Interviews with young gang members portrayed an institutionalized acceptance of intimate partner violence in which new gang members are taught that the man should abuse his partner to keep the woman “in her place” and to ensure she does not go against anything the male gang member says (Totten, 2000). Totten (2000) illustrated this in an interview conducted with a male gang member in which the gang member stated he was told by older gang members to “smack” his girlfriend if she “mouths off” (talks back), “fucks around” (talks to or has sex with other people), “gets drunk,” or “disses you” (disrespects you). Such statements support the abundance of research demonstrating the acceptance of violence in gangs and the culture of violence evident in gangs, which contributes to the unexplainable acts of domestic violence within their relationships (Ulloa et al., 2012).

Violent Victim Retaliation
Not only do youth in gangs commit large amounts of violence against others, but violence inflicted on them tends to be high as well (Katz, Webb, Fox, & Shaffer, 2011). Gang members and non-gang members are both at risk for having violence inflicted upon them, especially if they are from the same neighborhood or demographic and live somewhat similar lifestyles (Katz et al., 2011). However, because gang members are more likely to participate in behavior that increases their chances of committing crimes or actions that cause them to be susceptible to violent retaliation, their rate of victimization is higher than that of those not in gangs (Katz et al., 2011).
Being in a gang exposes students to situations in which they become prey to their enemies. Prior research suggested gang members are more likely than nonmembers to be involved in delinquent acts such as drug sales (Howell & Decker, 1999). The distribution of illegal drugs has been linked to the increased likelihood of victimization by those who are selling the drugs (Jacobs, 2000). Additionally, gang members may be targets of retaliation from rival gangs (Peterson, Taylor, & Esbensen, 2004). Peterson et al.’s (2004) research found that those students they studied (ages 12-16) who were associated with a gang reported being the victims of assault, aggravated assault, and robbery; their overall amount of total violent victimization was greater than those who were not in a gang.

Drug and Alcohol Use
The National Gang Intelligence Center (2011) estimated that 34% of all U.S. gangs are actively involved in organized drug dealing. The drug dealing is either on a major scale, such as interstate sales, or on a local scale, such as communities and schools (Papachristos, 2005). School violence and drug and gang activity are very commonly linked to one another (Thompkins, 2000). NCASACU stated that 27% of public school students aged 12 to 17 said their school had a prevalence of gangs and drugs and that the drugs are used, kept, or sold on school grounds; this equates to roughly 5.7 million students who are around gang and drug activity. The NCASACU (2010) survey found that students who attended a school with a high prevalence of gangs and drug activity were:
Five times likelier to use marijuana;
Three times likelier to drink;
Twelve times likelier to smoke;
Three times likelier to be able to get marijuana within an hour or less and five times likelier to get it within a day or less; and
Nearly five times likelier to have a friend and/or classmate who uses hard drugs such as acid, ecstasy, methamphetamine, cocaine, or heroin.
Alcohol and drug use present many health problems that go far beyond the classroom and a student’s academic achievement. However, studies have shown that as a student increases their use of drugs and alcohol, their school bonding, school interest, school effort, and academic achievement decreases (Bryant et al., 2003). As time progresses and drug use increases, a student’s desire to have achievement diminishes. Gang members are not immune to academic deterioration because of drug use. Gang members are significantly more likely than those who are not in a gang to have initiated alcohol use early, to have reported a high prevalence of alcohol use, to have engaged in alcohol-related physical fighting, peer drinking, drug use, drug selling, peer drug selling, and having seen drug deals in their neighborhood (Swahn et al., 2010). Students in gangs are at a higher risk of use of and exposure to hard drugs such as heroin and cocaine; moreover, alcohol is used at a high rate among youth in gangs (Bryant et al., 2003). Gang members also binge drink more often than non-gang members, but as Swahn et al. (2010) pointed out, this can be associated with the wide range of social situations in which gang members drink, such as funerals, parties, gang initiations, after fights, and after committing a crime.
Female gang members’ drug use and male gang members’ drug use differ. The difference can be attributed to the gender norms embedded in gang culture. Since gangs are male dominated, and very male chauvinistic, the extent to which a male gang member uses drugs is not acceptable when it is a female gang member using drugs to the same extent (Hunt et al., 2002). In essence, the male-dominated culture of the gang deters female gang members from abusing drugs and in turn makes them use drugs strictly for recreational purposes (Hunt et al., 2002).

Gang Prevention Methods, Programs, and Policies
In 2005, then President George Bush, during his State of the Union Address, addressed the issue of needing to focus on giving youth, especially young men, better opportunities than gangs or jail. President Bush (2005) said that to combat gang life and to help at-risk youth, everyone in the community needs to be involved, including parents, pastors, coaches, and community leaders. Numerous schools across the country have implemented programs focusing on some aspect of what President Bush stated in his State of the Union Address. Community, family, school, and faith all play a role in combating gang affiliation. Studies have shown that the closer bond a student has to school, the less likely he or she is to be in a gang, commit crimes, be sexually active, use drugs, or have academic problems (Catalano, Haggerty, Oesterle, Fleming, & Hawkins, 2004). Moreover, how students spend their time when they are not in school can have a significant impact on their opportunity to succeed in school and also is a determinant of whether a student will be lured into gang life. Students who have support behind them to steer them away from the community factors proliferating gangs and gang activities are less likely to have violent incidents (Wright & Fitzpatrick, 2006).
Numerous studies have found effective ways to deter a student from entering a gang. Research has shown that gang prevention efforts should begin as early as possible (Office of Juvenile Justice and Delinquency Prevention, n.d.). Studies found that the average age for gang membership is between the ages of 17-18 (National Crime Prevention Council, 2012). Prevention efforts should target students during their late elementary grades (Ellickson & Morton, 1999). Research has shown that participation in youth organizations has a positive outcome on a student’s behavior in schools, makes them more social, and improves their social skills; this helps students gain confidence in themselves and helps them create higher expectations for themselves, academically and personally (Koppich, n.d). Koppich (n.d.) suggested mentoring relationships and programs such as Big Brothers and Big Sisters have been shown to effectively reduce drug and alcohol use, reduce violent acts, increase youth’s attendance in school, and influence their attitude about school. Laursen (2005) views Big Brothers and Big Sisters and similar peer-group programs and organizations as an effective way of supporting youth and creating a positive peer environment for adolescents.
Student employment can be beneficial to a student’s academic achievement, depending on the amount of time spent working, the reason for working, and the type of work being done (Montmarquette et al., 2007). Employment can give a student good morals, values, and work ethic; it can show a student how to focus and keep students occupied after school, making it harder for them to be lured into criminal and delinquent behavior (Montmarquette et al., 2007). However, depending on the number of hours the student works, work can have a negative impact on the student by consuming most of their time and leaving them little time to focus on their school work, making them fall behind in school and leaving them susceptible to dropping out (Koppich, n.d).
School-linked and school-based programs have been proven effective in deterring students from gangs and other delinquent behavior (Koppich, n.d). Many students who run toward gangs are surrounded by gangs and other outside ills and experience problems at home (Bryant et al., 2003). When schools reach out to families, it has proven to be beneficial to the student and their academic success (Koppich, n.d). School-linked and school-based programs connect family support services to schools as a way to give families more access to those services which may be hard for them to obtain, such as healthcare, income support, English language acquisition, job training, and other resources for families (Koppich, n.d).
The Juvenile Intervention and Prevention Program (JIPP), a school-based gang intervention and prevention program in Los Angeles, is effective in deterring students from gangs. Koffman et al. (2009) explained this program as an intervention and prevention program that focuses on at-risk students by using a holistic approach in which all aspects of the child are treated and supported. The program focuses on family, education, and community by addressing the need for intervention in social, emotional, academic, behavioral, and family areas. The goal of the program is to provide supportive interventions to ensure students’ success in school, the home, and the community as well to reduce suspension rates, referrals for misbehavior, dropout rates, truancy, and gang activity (Koffman et al., 2009).
Another example of an effective school-based gang intervention program is the Gang Intervention/Education Program at Memorial Middle School in New Mexico, a program that collaborates with the community to take action on decreasing gang activity (Castro, 1995). The program partners with service agencies geared toward families and children and probation departments (Castro, 1995). Students involved with the probation office are visited at school one afternoon each week to check on their behavioral and academic progress (Castro, 1995). In addition, the administration and staff meet with a social worker one morning each week to discuss students who might benefit from the agency's services and to discuss students who have been placed in foster homes (Castro, 1995).
In the New Mexico middle school’s program, school officials also monitor students who are in various residential placement programs, keeping track of their academic and behavioral progress (Castro, 1995). The program uses sports to ease conflict between the gangs and the school athletes. Once a week, students are involved in a basketball game including gang members and student athletes; after each game, the two teams discuss the importance of establishing positive relationships and teamwork (Castro, 1995). A counselor supervises all games and leads the groups in discussion and conflict resolution activities. To ensure parental support of the program, Memorial established strong lines of communication between staff and parents. The strong relationship and communication with parents makes it easy for the school to immediately contact parents after an incident involving their child occurs (Castro, 1995). If the student exhibits constant inappropriate behavior, the school requests that the parent accompany the student to every class (Castro, 1995).
Pharr-San Juan-Alamo High School (PSJA) in Texas is a high school that had a negative reputation in the community for its gang and student fights (Castro, 1995). The principal of PSJA wanted to increase academic achievement and prevent gang activity and felt the best way to do this was creating and fostering positive attitudes about the home, school, and social relationships (Castro, 1995). The principal held monthly developmental meetings to aid in repairing the uneasy attitudes of staff, administration, teachers, students, and parents. PSJA implemented working and developmental sessions such as the Life Management Skills session, used for teachers to get to know one another better; as a result, staff began working better with one another (Castro, 1995). PSJA also introduced the Discipline Management Plan, used to deter gang activity and to harbor a positive attitude within the school and students. The plan created tardy and dress code policies for the teachers. Teachers and staff also supervised the halls and maintained discipline. The teacher and staff intervention and supervision decreased gang activity by 90% at PSJA (Castro, 1995).
PSJA also wanted to provide a safe school environment for the students and to increase academic achievement. PSJA believed that to do both, parental involvement was a necessity. PSJA created monthly parent meetings and parent training sessions, which were hosted at the school (Castro, 1995). The meetings and work sessions led the parents to become more comfortable with the school (Castro, 1995). The increased level of comfort allowed many parents to participate in supervising the halls with the teachers (Castro, 1995). Parental assistance also helped curb the number of fights and helped reinforce to students the negative effects gang membership had in their life and in school (Castro, 1995).
Aggression Replacement Training (ART) is a prevention program implemented in Brooklyn, New York; it is a prevention program focusing on highly aggressive and delinquent youth. The program has proven effective when used with gang-involved students in Brooklyn (Goldstein, Glick, & Gibbs, 1998). ART consists of a 10-week, 30-hour “cognitive behavioral program administered to groups of 8 to 12 adolescents” (Howell, 2010, p. 13). Within the 10 weeks, the participants take part in three, 1-hour sessions per week on skill streaming, anger control, and moral reasoning training (Howell, 2010).
Faith communities and groups can also be used to help students, communities, and families. Faith communities in San Diego and Oxnard have assisted with providing counseling to families during grieving (Calhoun, 2012). In the state capital of California (Sacramento), faith communities are very active in policy changes and in providing resources to communities needing help. In San Bernardino, CA, many faith communities run after-school programs to give students something to do after school and deter them from gangs and violence (Calhoun, 2012). Faith communities actively participate in community meetings and strategize with the community and police about methods to prevent crime and curb violence (Calhoun, 2012).
Faith community volunteers from churches, mosques, temples, and synagogues have mentored children, counseled parents, conducted classes, cooked and served meals, cleaned up neighborhood trash and graffiti, held street peace marches, coached sports teams, worked with stressed families, and mentored returning prisoners (Calhoun, 2012). Understanding that there must be a separation between church and state, many schools have partnered with faith groups for before- and after-school programs, lunch services, and weekend services to help guide students away from gangs and violence (Calhoun, 2012). Faith community leaders help school districts and schools keep students safe and productive during afterschool hours by creating and supporting extended learning programs in schools and within the community (U.S. Department of Education, 1999). Afterschool programs provide students with activities, in addition to providing another form of after school and summer childcare (U.S. Department of Education, 1999).
A Chicago-based gang violence reduction program has proven highly successful in certain areas of Chicago. According to the Office of Juvenile Justice and Delinquency Prevention (OJJDP) (n.d.), the Chicago Gang Violence Reduction program (CGVP) focused its efforts on two of Chicago’s worst neighborhoods, in terms of gangs and gang violence. CGVP targeted 200 very active known gang members between the ages of 17 and 25. CGVP focused on two strategies to reduce the violence in Chicago: (1) target potentially violent youth gang offenders by increasing probation department and police supervision and (2) increase social services, activities, and opportunities for targeted at-risk youth. Spergel and Grossman (1997) discovered that in comparison with six different high gang violence areas in the Chicago area, the target group had the lowest level of increased violent gang incidents, such as gang homicides, batteries, and assaults over the duration of the four-year program compared to the levels seen four years before the program was implemented. The OJJDP explained that the area that CGVP targeted also had the lowest rate of increased violence for gang incidents for the number of gang offenders and the second lowest increase in violence for Latino gang offenders. CGVP was also effective in helping more experienced and older gang members reduce their criminal activities and behavior (Spergel & Grossman, 1997).
The Boys and Girls Clubs of America's (BGCA) Gang Prevention Through Targeted Outreach program, according to the OJJD (n.d), is a program designed to deter youth from entering gangs, intervene with gang members during the early stages of their gang involvement, and steer youth away from gang activities into productive and constructive youth programs. Through a process evaluation, it was reported that once youth enrolled in BGCA, 90% attended BGCA once a week or more, with 26% of the 90% attending on a daily basis. It was also found that a substantial percentage of the youth enrolled in BGCA received a vast amount of recognition and awards for outside civic and social activities, and as many as 48% of the youth enrolled in BGCA showed academic improvement, including improvement in grades (33%) and attendance (33%) (Feyerherm, Pope, & Lovell, 1992).

Conclusion
Throughout the United States, school administration, staff, and faculty are faced with handling, reprimanding, and intervening with students who are in a gang. Research has shown that being part of a gang overwhelming increases the odds a student will do poorly in school and, more importantly, it increases the chances a student will put his or her life in danger (Thornberry et al., 2003). There are numerous reasons why a person might want to join a gang; one cannot point to one specific reason. Reasons vary from wanting to feel included, to being forced into a gang, to being born into a gang, to using a gang as a means of protection (Thornberry et al., 2003). Whatever the reason may be, numerous problems arise from being in a gang, and gangs inevitably hinder a student’s ability to excel in school (Spergel, 1995). Students in gangs are more likely to be violent than non-gang members (Placido et al., 2006), are more likely to use drugs (Spergel, 1995), and are more likely to drop out than non-gang members (Thornberry et al., 2003). Gang members tend to make less money over their lifetime than students who are not in a gang (Sacramento County Sheriff Department, 2013). Gangs also breed a violent culture, which in turn is accepted and portrayed by those who enter the gang. Many gang members fight others for the honor of the gang (Wyatt, 2010); this fighting is not only inflicted upon others who are not a part of the gang but is inflicted on those entering the gang as well (Lopez, Wishard, Gallimore, & Rivera, 2006). The violence against the gang’s own members is evident in a gang’s initiation process, which usually consists of being “jumped in” by fellow members, committing a crime such as robbing a store or shooting a rival gang member, or being “sexed in” if they are a female entering a gang (Lopez et al., 2006).
Not only do gangs have a negative effect on the student in the gang, but the problems that arise from being in a gang also spill over to the gang member’s intimate partner. Research has shown that many young women in relationships with males in gangs are at a high risk of being abused by their intimate partner (Ulloa et al., 2012). In addition, many young women who want to join a gang are subjected to rape, in some cases, to be part of the gang (Molidor, 1996).
Plenty is being done to combat gangs and gang violence, to prevent students from entering gangs, and to intervene when it is known a student is in a gang. Many schools have implemented numerous gang prevention and intervention programs geared at stopping gangs on their campus and deterring students from joining such gangs. Schools have partnered with local police departments, social services, and faith groups to help curb gang violence, stop drug use, inform students about the effects of early pregnancy, and to help those students who want to get out of the gang, all of which has a significant impact on a student’s academic success (Catalano et al., 2004). Cities have taken the initiative and taken it upon themselves to work with community organizations and government agencies to focus on lowering crime and producing productive citizens. For example, the Chicago-based gang violence reduction program has helped lower crime in some of Chicago’s worst neighborhoods, and Philadelphia’s Youth Violence Reduction Program has steered gang affiliated youth away from the gang life (OJJDP, n.d.).
Through all the studies, surveys, and reports the researcher has reviewed, not one has documented a positive effect that gangs have on a student, a student’s academic achievement, on the student’s family, or on society. Conversely, the studies discussed above clearly showed that gang membership has a negative impact on a student’s scholastic achievements as well as a negative effect on their societal contributions.

Chapter 3
Methodology

Introduction
Understanding the impact gang membership has on a student’s educational aspirations and knowing the importance of gang prevention and intervention, the researcher decided to gather information focused on these two areas. First, the researcher needed to understand the impact gang membership has on a student. Second, the researcher needed to examine effective measures taken to curb gang membership, to prevent students from joining gangs, and to intervene when students are known to be in gangs. Although there was little research found on the direct impact of gangs on a student’s proficiency test scores, college admittance, math scores, reading levels, graduation rates, attendance levels, etc., this researcher was able to ascertain a clear relationship between gang membership and low-academic achievement; this was achieved by focusing on secondary resources explaining the impact gang membership has on a person inside and outside the classroom.
After completing a literature review on numerous topics pertaining to gangs, gang membership, and gang prevention and intervention, the researcher decided to reach out to those working in schools, school districts, and those in community organizations where their position requires them to build and maintain relationships with gang members or at-risk youth. The researcher interviewed two school board members (one in an urban district in Sacramento County and one in an urban district in Los Angeles County), and one parent whose child attended a school in an urban area in Riverside County. The researcher also interviewed an afterschool program coordinator in an urban community, a police chief of a K-12 urban school district in Northern California, and two teachers who both teach at a school in an urban community. The interviews were conducted to determine the prevalence of gangs in urban schools; what effects they have on the students and the community at large; what methods are used in districts, at school sites, within the community, and in personal households to prevent students or children from entering gangs; and what is done to ensure the school is kept safe from gangs. The researcher used pseudonyms for all names, places, cities, and schools to keep the identity of those interviewed confidential.
Setting
The setting for the study was urban school districts and communities across California. The researcher gathered participants from urban communities and school districts in Northern and Southern California.
Population of Study and Sample
Since gangs affect schools across the nation, the researcher did not focus on a specific school or school district; instead, the researcher interviewed individuals from across the state of California who worked with students or had a child attending schools in urban communities. The sample is a convenience sample and included individuals who had stakes in a school or a school district. The sample included a parent whose child attended a school in an urban community, a police chief of a school district in an urban city, two teachers who worked at a school in an urban community, an afterschool program coordinator, and two school board members who represented school districts within urban communities.
Design of Study
This study was a qualitative study attempting to compile existing information and data regarding the impact gang membership has on a student and what preventive measures are effective in combating gang membership. The researcher decided to use the qualitative approach to validate (or invalidate) the researcher’s assumptions of the impact gang membership has on a student and what methods would be most successful in deterring students from entering gangs.
Data Collection and Procedures
Respondents were first provided with a consent form with information regarding this study and information regarding their participation (see Appendix A). After each respondent consented to participate in the interview, the researcher began the interviews for the study. The study focused on all neighborhoods that may be susceptible to gang activity and gang recruitment of youth. The sample of those interviewed was selected through recommendations from a variety of people who worked with or within a school or school district. Through the interviews, the researcher was able to gather six measurable answers from each interview on the following topics:
Whether there were gangs present at the school and/or in the community they worked in and/or present at the school their child attended
Whether gangs presented a problem within their community, school, and/or school district
Whether active measures were in place to deter students from entering gangs or intervene with students known to be in gangs
Whether those measures were effective
If they believed gang membership had a negative impact on a student’s academic success
If they believed gang membership did not have any effect on a student’s academic success
Instrumentation
The researcher interviewed individuals who had stakes in a school or school district. The interviewees included two school board members, a police chief for a school district, two teachers, an afterschool program coordinator, and a parent. Therefore, the researcher gathered information from a variety of individuals who worked with and interacted with students and schools. See Appendix B for the interview protocol.

Limitations of Study
This research was limited based on who the researcher was able to contact for an interview. The researcher interviewed those most accessible to the researcher. Also, limitations occurred because of the variation in cities in which the interviewees lived. Not one person the researcher interviewed worked at or lived in the same city as another interviewee. Therefore, their interpretations of what was going on at their school sites and/or city may be different from the others because each school, city, and neighborhood is different and encounters different types of gangs and gang activity. The researcher would be able to grasp a clearer and better-rounded analysis of gang membership in urban cities with a bigger sample size of participants.

Chapter 4
Data Analysis and findings
Analysis
The researcher’s findings indicated that gangs are prevalent in all areas of California. A host of reasons can lead students toward gangs, whether social reasons, environmental reasons, mental reasons, family reasons, friendships, disconnectedness, etc. At-risk students are surrounded by societal ills that make joining gangs appealing and accessible. Many at-risk students are either surrounded by violence in their neighborhoods, reside in a one-parent home, are not surrounded by successful people (such as lawyers, doctors, businessmen, and other prominent professionals), or attend low-performing schools.
Through the interviews with the different stakeholders within the K-12 educational system, it was evident each person recognized that gangs presented problems for students, schools, and the community. Each individual interviewed stated the overall effect gang membership has on a student is negative. Mr. Michael Jordan, a school board member in Sacramento County, stated:
The biggest problem you see with students who are in gangs is their attendance; they do not attend school because they are out doing gang stuff, and if you are not in school then that would inevitably have a negative impact on your academics.
Mr. Lebron James, a teacher in an urban school, echoed School Board Member Jordan’s thoughts as well, “Instead of being in class, they are out with their gangs doing what gangs do.” Police Chief Ervin Johnson noted that the district attorney in the city where his district resides found that “90% of all daytime crime is committed by truants.” Each person interviewed stated there were measures put in place to curb gang violence and membership. Mr. Chris Paul, the second teacher interviewed in the study, stated that at the school where he worked they implemented school-wide uniforms. Mr. Paul felt this was an effective measure because “it made gangs less noticeable; they look like everybody else, so they aren’t able to parade around their colors or their gang styles. There isn’t anything special about them.” School Board Member Jordan stated that in their district they have parents who read to elementary school students every day. In his opinion, this is a way for the kids to gain a sense of family because many of them come from a broken home, a one-parent home, or live with their grandparents. School Board Member Jordan also believed it was a great way for the elementary school students to stay off the streets and learn from those who are reading to them. Mr. Kevin Durant, the parent interviewed for the study, believed that the numerous afterschool programs available at the school his child attends are a great deterrent from gangs. Mr. Durant believed that the afterschool programs give the students something positive and productive to do and “steers them away from the gangs that are lurking outside of the school gates.” Mr. Durant stated, “When I come to pick my child up, I see the gang members on the corner and at the parks and that could easily be my kid.”
The interviews also reaffirmed much of the research that has already been established about gangs. All participants believed the family has the biggest impact on whether a student joins a gang or not. As Mr. James stated, “many of these kids are born into the gang, whether it be their immediate family or their community.” Mr. James stated, “Their next door neighborhood is in a gang, and their neighbor across the street is in a gang as well; it is part of their lifestyle so there is no other option for them.” School Board Member Kobe Bryant, the second school board member interviewed for this study, had the same sentiments as Mr. James, “when you grow up around gangs, it’s hard to get away from them. It follows you as soon as you step foot outside your house.”
The majority of the participants in the study also stated problems they witnessed in addressing gangs at the school and district level. School Board Member Jordan believed some aspects of the zero-tolerance policy of his school district are more detrimental to a student than helpful. As School Board Member Jordan stated:
When a student can be suspended for disobeying an administrator that causes great concern to me. Many students come from completely different cultural backgrounds from the school administrators, and when school administrators do not know how to interact with such backgrounds it causes problems, and when there is a problem, the person who gets the short end of the stick is always the student.
School Board Member Jordan continued to elaborate, explaining that if schools had teachers and administrators who were able to relate or even understand students from diverse backgrounds, then many of the problems arising from unruly students would decrease dramatically. Mr. Paul concurred with the school board member. Mr. Paul stated that he has worked with at-risk youth for 10 years, and at his current school site (where he has been for less than a year) all the troubled students were placed in his classes. Mr. Paul believed that because he was able to understand their problems and talk to them in a way other teachers at his school could not, he was able to build a relationship with the students. In his opinion, this relationship is the reason why his students are doing better than they have done before; they are no longer failing and they have increased their test scores dramatically. As he stated, “The best thing to do with these kids that are from urban neighborhoods is to not judge them and to realize that they are going through a lot more than what we see.”
Police Chief Johnson felt the same way Mr. Paul did. He believed relationship building is the best resource to use in deterring gangs. Police Chief Johnson gave an example about a student at a school in his district where he patrols who was in a gang and was ordered to hurt another student; however, the student in the gang did not want to hurt the other student but did not want to suffer the consequences of going against the gang. However, Police Chief Johnson explained that since the resource officer at the school site had a relationship with the student, the resource officer and the student were able to develop a plan for the student in the gang to not assault the other student;
The resource officer and the student developed a plan; the officer would “hassle” the freshman all day every day until the gangs saw it would not be possible for the [student] to attack anyone. The plan worked and we prevented the other student from being attacked at all. But the key to success was the trust already established between that [student] and the officer.
Mr. James felt the best way to intervene with a student in a gang is not to tell them to leave the gang, but to give them options that would make them gradually stop hanging around gang members. As Mr. James stated:
You can’t tell a gang member to leave a gang, it’s a lifetime thing. But what you can do is give them different opportunities so they can stop gang banging. Not all gang members are actively gang banging, and by gang banging I mean they are not out in the streets selling drugs, fighting, shooting people, and having turf wars. They may have been in some fights and sold a few drugs, but they are not doing it every day, that’s gang banging. So as a teacher, what I do is give them options; I would tell them they should try out for a sports team, keep them after school to help me with something, make them in charge of an activity that takes up their time, or find a job for them so they can have money in their pockets. Basically, I would find anything possible so they don’t have to go after school and meet up with their friends who are in a gang, and start gang banging. Gang banging is the problem, being in a gang isn’t.
Mr. James believed extracurricular activities are the best way to intervene with a student in a gang. With less time on their hands to hang with their gang, the less likely they are to be involved in gang activity.
Candace Parker, the afterschool program coordinator interviewed for the study, believed students in gangs are at a “dramatic risk of failure, because gangs do not promote school success, but they promote getting money as fast as possible, and going to school will not get you quick money.” In Ms. Parker’s eyes, this culture of “getting money” is what causes many students in gangs to drop out, because their focus is not on their academics but on acquiring as much money as possible in the shortest amount of time.

Findings and Interpretations
All those interviewed agreed that being in a gang has a negative impact on a student’s academic success. School Board Members Jordan and Bryant and Mr. James and Mr. Paul viewed attendance as the main problem affecting a student when they are in a gang or affiliated with a gang. All participants believed there were effective measures to steer students away from gangs; however, their views on what was effective differed. Mr. James believed the afterschool reading program was a great way to keep students out of gangs by reaching them at a young age. He also mentioned their charter schools required teachers to give one-on-one time after school if the student is falling behind so the student can be brought up to speed with the rest of the class. Mr. James believed this keeps students from feeling disconnected with the school and wanting to drop out.
With the interviews, the researcher was able to gather measurable results from the participants’ answers. Table 2 shows the breakdown of each measurable result. Each person interviewed recognized gangs were prevalent in their school, school district, or community. Every person interviewed recognized that gangs present a problem within the community, school, and/or school district. It was unanimous that there were active measures in place to deter students from entering gangs and/or intervene with students in gangs. However, not everybody believed the measures used were effective. School Board Member Bryant stated he did not believe his district was doing enough to prevent and deter students from entering gangs. School Board Member Bryant believed his district and the cities his district encompasses are not doing enough to address problems within the community that trickle down into the school. He stated his district had the highest number of foster and homeless youth in his county, and many of these students “don’t know what a family is supposed to look like, so they go to the closet thing that gives them the sense of family and that’s gangs.” School Board Member Bryant also noted that he felt his district should provide students with more trade skills, so when students graduate high school “they can already be ready for the workforce, instead of looking for a job and being lured into gangs because they can provide ‘quick money.’” All participants believed unequivocally that gang membership had a negative impact on a student’s academic success and none of the respondents believed it did not have any impact on a student’s academic success.

Table 2
Measurable Responses from Interviews
	Measurable Result
	Percentage of those interviewed who believed the measurable results were true

	Whether there were gangs present at the school and/or in the community
	100%

	
	

	Whether gangs presented a problem within their community, school, and/or school district
	100%

	
	

	Whether active measures were in place to deter students from entering gangs or intervene with students known to be in a gang
	100%

	
	

	Whether those measures were effective
	85%

	
	

	If they believed gang membership had a negative impact on a student’s academic success
	100%

	
	

	If they believed gang membership did not have any effect on a student’s academic success
	0%

Through the interviews, the researcher’s thoughts and assumptions were validated. Gang membership does have a negative impact on a student’s academic success. However, the reasoning behind the negative impact differed from the researcher’s opinion. The school board members, the teachers, and the parent all believed the biggest impact gang membership has on a student is the student’s attendance, whereas the researcher initially believed the overall impact would be on discipline, i.e., suspension and/or expulsion. Through the interviews, the researcher found there is a lot being done in schools to prevent gang involvement. The researcher was surprised that one of the school board members believed a portion of the zero-tolerance policy (a policy prevalent in numerous schools across California) needs to be changed or revoked completely.
Moreover, what stood out the most from the interviews was that those who worked at a school or controlled the school district (the teachers and school board members) believed that more cultural awareness was needed at the school site. The belief that cultural awareness is necessary is very noteworthy because research has shown that teachers and administrators who are more culturally aware of the climate of their school are more prepared to handle students from urban communities. However, through the interviews, it seemed that at the school sites and/or districts where the interviewees worked, there were not many people working at the site who understood the different dynamics of urban school districts. The researcher determined from the interviews with the board members, teachers, and chief of police that building relationships with students in which the students trust the administration at their school is the most effective way to deter students from entering gangs and to intervene with students in gangs and deter them from continuing to participate in gang activity.

Chapter 5
Summary, Conclusions, and Recommendations

Summary
Across the country, no matter the state, there are gangs; this is not a new phenomenon; gangs have been around since before the 1600s (Pearson, 1983). However, as time has progressed, the age of those who enter gangs has lowered. Gang members can be as young as 10 years old (National Crime Prevention Council, 2012), meaning that many gang members reside in schools where teachers and administrators interact with them on a daily basis. Plenty of research has been done on gangs and the effects gangs have on a person; however, what effect gangs have on a school, on a student’s academics, and on the school climate has seldom been touched upon. Research has shown that being a part of a gang overwhelming increases the odds that a student will do poorly in school and, more importantly, it increases the odds a student will put his or her life in danger. There are numerous reasons why a person might want to join a gang; one cannot point to a specific reason. Reasons vary from wanting to feel included, to being forced into a gang, to being born into a gang, to using a gang as a means of protection (Thornberry et al., 2003). Whatever the reason may be, numerous problems arise from being in a gang and gangs inevitably hinder a student’s ability to excel in school. Students in gangs are more likely to be violent than non-gang members (Placido et al., 2006), are more likely to use drugs (Spergel, 1995) and are more likely to drop out than non-gang members (Thornberry et al., 2003). They tend to make less money over their lifetime than students not in a gang (Sacramento County Sheriff Department, 2013). Gangs also breed a violent culture, which in turn is accepted and portrayed by those who enter the gang. Many gang members fight others for the honor of the gang (Wyatt, 2010). Violence is not only inflicted upon others who are not part of the gang but is inflicted on those entering the gang as well. Violence against the gang’s own members is evident is a gang’s initiation process, which usually consists of being “jumped in” by fellow members (Lopez et al., 2006), committing a crime such as robbing a store or shooting a rival gang member, or being “sexed in” if they are a female entering a gang (Knox, 2008; Molidor, 1996).
Not only do gangs have a negative effect on the person in the gang, but the problems arising from being in a gang spill over to the gang member’s intimate partner. Research has shown that many young women in relationships with males in gangs are at a high risk of being abused by their intimate partner (Ulloa et al., 2012). In addition, many young women who want to join a gang are subjected to rape, in some cases, to be part of the gang (Molidor, 1996).
The study done by the researcher validated the researcher’s thoughts that gang membership has a negative impact on a student’s academic success. All of those interviewed believed gang members’ activities put a burden on the student and negatively affected their academics. The teachers, school board members, and the police chief saw attendance as the major factor affecting a student in a gang. The majority of respondents who worked at a school site or oversaw a school district stated that their school site/district had gang preventative measures in place as well as intervention methods regarding gangs and those known to be in a gang or affiliated with a gang. All respondents recognized that gangs were present at their school/district/community and that gangs presented a problem. However, how they presented a problem varied from each participant. The afterschool program coordinator and the parent believed gangs presented a significant problem within the community in which they worked.

Conclusions
Through the study, the researcher has concluded that gang membership has a negative impact on a student’s academic success. Moreover, gangs present problems inside and outside the school, thus causing problems within a student’s overall life outside the classroom. The study has validated much of the research done on gang membership. From the study, the researcher determined numerous measures are in place to deter students from entering gangs and to intervene with students in gangs. However, the effectiveness of such measures varies dependent upon with whom you speak. Overall, most of those interviewed believed the measures are effective but that more can be done.
This study has made the researcher understand that joining a gang is multifaceted and there is not one reason why a person joins a gang or one way that is most effective in preventing students from joining gangs or intervening with students affiliated with gangs. The negative impact gangs have on the overall general population they encompass has been well researched and it is understood the impact gangs have on academics is negative as well. What was most interesting and the most unknown to the researcher is the affect gangs have on a female, as in the domestic violence occurring with young women in relationships with gang members. The violence against females is an aspect of gang culture seldom touched upon in research. The researcher learned that in urban communities a lot is being done to combat gang violence and more was being done than what the researcher assumed. However, each person interviewed believed there is still more to be done.
Working at a school site or within a school is a combination of numerous backgrounds, personalities, and cultures with which school administrators, teachers, and police officers all have to understand and interact. They must maintain a harmonious environment to ensure students get the best education possible. Gangs, however, make the job for school administrators a little harder because it is one more facet of the school for which administrators have to look out, interact with, understand, prevent, and deter.

Recommendations
The researcher has 10 recommendations.
1. More research needs to be done on the effect gang membership has on a student’s personal relationships with classmates and partners
More research should be conducted on the parental influence on a student joining gangs
More research needs to be done on domestic violence among gang members and their partners.
More diverse teachers and administrators are needed at school sites to understand the diverse cultures encompassing a school.
Interventions with known gang members or students affiliated with gangs by teachers mentoring the students is necessary.
Teachers could be required to provide additional time after class for students who are falling behind to ensure they do not fail and are put back on track to passing.
Many collective bargaining agreements between teachers’ unions and districts could be restructured to allow teachers more flexibility before and after class and/or school to foster the development of underachieving students.
Schools and districts should provide numerous extracurricular activities and job opportunities to students to ensure they are kept off the street and away from gangs or their gang.
Longer probation periods for teachers are needed so the teachers who are not prepared are not able to slide through the cracks.
Alternative student discipline other than suspensions or expulsion is needed. Alternatives could include in-school detention, Saturday school, or alternative educational paths on campus where the students are still at the school but their lunch and break times are different from the rest of the students. Such measures would keep students from being at home alone and able to interact with their gang or gangs and it would keep them in an educational setting, not missing class and not falling behind in their academics.
Interacting with students in gangs, affiliated with gangs, or at risk of joining a gang is not an easy task; however, it is part of the job required of teachers and administrators. The current educational system is one that has been in place for decades and has not changed as the times have changed. California and the nation need a new hybrid system of education that provides an educational holistic approach and focuses more on ensuring students understand the curriculum, instead of how well they do on standardized tests. School districts need to have teachers who can interact and understand different cultures, who are not judgmental of students, and who truly want to see the students succeed and become productive citizens.

Appendices

Appendix A
Consent to Participate in Research Study

Dear Participant,
My name is Albert Parnell and I am currently working on a Master’s Degree in Educational Leadership and Policy at California State University, Sacramento with Dr. Virginia Dixon. For research purposes l will be interviewing you about the best practices used for at-risk youth. There is no monetary compensation for participating in the interview. The results of my study will be produced in my Master’s thesis. No names will be used in the research, this includes names of participates and/or school sites.
By signing this consent form you are agreeing to participate in the research study. You are not required to participate in the interview and there are not any consequences for not participating. If you do not want to participate please tell me you do not want to participate and please discard this consent form.
If you have any questions or comments you can contact me at avparnell@gmail.com or 951-378-4412 or you can contact my Thesis Advisor, Dr. Virginia Dixon, at dixonv@csus.edu.
Participant Name:						 Date:			
Participant Signature:							

Appendix B
Study Questionnaire
	
Questionnaire
1. What are some effective measures used at the school/district level that helps reduce or prevent gang membership?

2. What are some best practices that you feel are effective in dealing with gang affiliated youth?

3. What are some Federal /State policies that you have to abide by or use as it pertains to dealing with gang member?

4. What do you feel are ineffective ways in reducing gang membership or intervening with gang affiliated youth?

5. What do you see as reasons why students join gangs?

6. Do you believe gang membership has an effect on a student’s academic success/achievement?

References
Alleyne, E., & Wood, J. L. (2010). Gang involvement: psychological and behavioral characteristics of gang members, peripheral youth, and nongang youth. Aggressive Behavior, 36, 423-436.
Anderson, J. F., & And, O. (1996). Ridding the African-American community of Black gang proliferation. Western Journal of Black Studies, 20(2), 83-88.
Banning Police Department. (2009). KO gang. Retrieved from www.banningpolice.org/kogang
Bjerregaard, B., & Lizotte, A. J. (1995). Gun ownership and gang membership. Journal of Criminal Law and Criminology, 86(1), 37-59.
Bryant A. L., Schulenberg, J. E., O’Malley, P. M., Bachman J. G., & Johnston, L. D. (2003). How academic achievement, attitudes, and behaviors relate to the course of substance use during adolescence: A 6-year, multiwave national longitudinal study. Journal of Research on Adolescence, 13, 361-397.
Bush, G. W. (2005, January). State of the Union Address. Speech presented at Washington, DC.
Calhoun, J. (2012). Partnering with the faith community to prevent youth and gang crime. The California Cities Gang Prevention Network: Bulletin 25.
Castro, A. (1995). Safe schools: Lessons from the sites issues. ...about Change, 5(2).
Catalano, R. F., Haggerty, K. P., Oesterle, S., Fleming, C. B., & Hawkins, J. (2004). The importance of bonding to school for healthy development: Findings from the Social Development Research Group. Journal of School Health, 74, 252-261.
Chung, H. L., & Steinberg, L. (2006). Relations between neighborhood factors, parenting behaviors, peer deviance, and delinquency among serious juvenile offenders. Developmental Psychology, 42, 319-331.
Davidoff, A., & Kenny, G. (2005). Uninsured Americans with chronic health conditions: Key findings from the National Health Interview Survey. Washington, DC: Urban Institute.
De Benedictis, T., Jaffe, J., & Segal, J. (2006). Domestic violence and abuse: Types, signs, symptoms, causes, and effects. The American Academy of Experts in Traumatic Stress. Retrieved from http://www.aaets.org/article144.htm
Decker, S. H., & Curry, G. D. (2003). Suppression without prevention, prevention without suppression. In S. H. Decker (Ed.), Policing gangs and youth violence (pp. 191-213). Belmont, CA: Wadsworth/Thompson Learning.
Decker, S. H., & Van Winkle, B. (1996). Life in the gang: Family, friends, and violence. New York: Cambridge University Press.
Dupéré, V., Lacourse, É., Willms, D. J., Vitaro,F., & Tremblay, R. E. (2007). Affiliation to youth gangs during adolescence: The interaction between childhood psychopathic tendencies and neighborhood disadvantage. Journal of Abnormal Child Psychology, 35, 1035-1045.
Egley, A., & Howell, J. C. (2010). OJJDP fact sheet: Highlights of the 2008 national youth gang survey. Washington DC: U.S. Department of Justice, Office of Justice Programs, Office of Juvenile Justice and Delinquency Prevention.
Ellickson, P. L., & Morton, S. C. (1999). Identifying adolescents at risk for hard drug use: Racial/ethnic variations. Journal of Adolescent Health, 25, 382-395.
EPE Research Center. (2006). Diplomas count: An essential guide to graduation rates and policies. EdWeek. Retrieved from http://www.edweek.org/ew/toc/2006/06/22/index.html
Fagan, J. (1989). The social organization of drug use and drug dealing among urban gangs. Criminology 27, 633-67.
Feyerherm, W., Pope, C., & Lovell, R. (1992). Youth gang prevention and early intervention programs. Unpublished final research report. Portland, OR: Portland State University.
Finn, J. D., Fish, R. M., & Scott, L. A. (2008). Educational sequelae of high school misbehavior. Journal of Educational Research, 101, 259-274.
Finnigan, K. S. (2012). Principal leadership in low-performing schools: A closer look through the eyes of teachers. Education and Urban Society, 44, 183-202.
Fleisher, M. S., & Krienert, J. L. (2004). Life-course events, social networks, and the emergence of violence among female gang members. Journal of Community Psychology, 32, 607-622.
Garfinkel, I., Kelly, B., & Waldfogel, J. (2005). Public assistance programs: How much could be saved with improved education? Paper prepared for the symposium on the Social Costs of Inadequate Education, Teachers College Columbia University, October.
Goddard, R. D., Sweetland, S. R., & Hoy, W. K. (2000). Academic emphasis of urban elementary schools and student achievement in reading and mathematics: A multilevel analysis. Educational Administration Quarterly, 36, 683-702.
Goldstein, A. P., Glick, B., & Gibbs, J. C. (1998). Aggression replacement training. Champaign, IL: Research Press
Haveman, R. H., Wolfe B. L., & Spaulding, J. (1991). Childhood events and circumstances influencing high school completion. Demography, 28(1): 133-157.
Hill, K. G., Lui, C., & Hawkins, J. D. (2001). Early precursors of gang membership: A study of Seattle youth. Bulletin. Youth Gang Series. Washington, DC: U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention retrieved from http://www.ncjrs.gov/pdffiles1/ojjdp/190106.pdf
Howell, J. C. (1998). Youth gangs: An overview. Juvenile Justice Bulletin. Youth Gang Series. Washington, DC: U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention.
Howell, J. C. (2010). Gang prevention: An overview of research and programs. Juvenile Justice Bulletin. Washington, DC: U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention.
Huff, C. R. (1998). Comparing the criminal behavior of youth gangs and at-risk youths. Washington, DC: National Institute of Justice.
Hunt, G., & Joe-Laidler, K. (2001). Alcohol and violence in the lives of gang members. Alcohol Research and Health, 25(1), 66.
Jacobs, B. A. (2000). Robbing drug dealers: Violence beyond the law. New York: Aldine de Gruyter.
Johnson, K. (2009, January 29). FBI: Burgeoning gangs behind up to 80% of U.S. crime. USA Today. Retrieved from http://usatoday30.usatoday.com/news/nation/2009-01-29-ms13_N.htm
Katz, C. M., Webb, V. J., Fox, K., & Shaffer, J. N. (2011). Understanding the relationship between violent victimization and gang membership. Journal of Criminal Justice, 39(1), 48-59.
Knox, G. W. (2008). Females and gangs: sexual violence, prostitution, and exploitation. National Gang Crime Research Center. Retrieved from http://www.ngcrc.com/ngcrc/proffem2.htm
Koffman, S., Ray, A., Berg, S., Covington, L., Albarran, N. M., & Vasquez, M. (2009). Impact of a comprehensive whole child Intervention and prevention program among youths at risk of gang involvement and other forms of delinquency. Children & Schools, 31, 239-245.
Koppich, J. (n.d.). Out-of-school influences and academic success - background, parental influence, family economic status, preparing for school, physical and mental health. Retrieved from http://education.stateuniversity.com/pages/2306/out-school-influences-academic-success.html
Laursen, E. K. (2005). Rather than fixing kids--build positive peer cultures. Reclaiming children and youth. The Journal of Strength-Based Interventions, 14, 137.
Lizotte, A. J., Tesoriero, J. M., Thornberry, T. P., & Krohn, M. D. (1994). Patterns of adolescent firearms ownership and use. Justice Quarterly, 11, 51-74.
Lopez, E. M., Wishard, A., Gallimore, R., & Rivera, W. (2006). Latino high school students' perceptions of gangs and crews. Journal of Adolescent Research, 21, 299-318.
Miller, J. (2001). One of the guys: Girls, gangs and gender. New York: Oxford University Press.
Miller, J., & Brunson, R. K. (2000). Gender dynamics and youth gangs: A comparison of males' and females accounts. Justice Quarterly, 17, 421-448.
Miller, J., & Decker, S. H. (2001). Young women and gang violence: Gender, street offending, and violent victimization in gangs. Justice Quarterly, 18, 115-140.
Molidor, C. E. (1996). Female gang members: A profile of aggression and victimization. Social Work, 41, 251-257.
Montmarquette, C., Viennot-Briot, N., & Dagenais, M. (2007). Dropout, school performance, and working while in school. Review of Economics and Statistics, 89, 752-760.
Moore, J., Vigil, J. D., & Garcia, R. (1983). Residence and territoriality in Chicano Gangs. Social Problems, 31, 182-194. Retrieved from http://www.jstor.org/stable/800210
Muennig, P. (2005). Health returns to education interventions. Paper prepared for the symposium on the Social Costs of Inadequate Education, Teachers College Columbia University, October.
National Center on Addiction and Substance Abuse at Columbia University. (2010). National survey of American attitudes on substance abuse XV: Teens and parents. New York: Author.
National Crime Prevention Council. (2012). Keeping kids cool & confident & out of gangs. Retrieved from http://www.ncpc.org/programs/crime-prevention-month/crime-prevention-month-kits/NCPC-Crime%20Prevention%20Month%20Kit%202012.pdf
National Gang Center. (2010). National youth survey analysis. Retrieved from http://www.nationalgangcenter.gov/survey-analysis
The National Gang Intelligence Center. (2009). National gang threat assessment. Retrieved from http://www.justice.gov/ndic/pub32/32146/gangs.htm
The National Gang Intelligence Center. (2011). National gang threat assessment – Emerging trends. Quanitco, VA: Federal Bureau of Investigation.
Newbold, G., & Dennehy, G. (2003.). Girls in gangs: Biographies and culture of female gang associates in New Zealand. Journal of Gang Research, 11(1), 33-53.
Office of Juvenile Justice and Delinquency Prevention. (n.d). Gang prevention. Retrieved from http://www.ojjdp.gov/mpg/progTypesGangPrevention.aspx
Papachristos, A. V. (2005). Gang world. Foreign Policy, (147), 48-55.
Pearson, G. (1983). Hooligan, a history of reportable fears. New York: Schocken Books.
Peterson, D., Taylor, T., & Esbensen, F. (2004). Gang membership and violent victimization. Justice Quarterly, 21, 793-815.
Placido, C. D., Simon, T. L., Witte, T. D., Gu, D., & Wong, S. C. P. (2006). Treatment of gang members can reduce recidivism and institutional misconduct. Law and Human Behavior, 30(1), 93-114.
Sacramento County Sheriff Department. (2013). The reality of gangs. Retrieved from http://www.sacsheriff.com/crime_prevention/documents/teens_at_risk_01.cfm
Schalet, A., Hunt, G., & Joe-Laidler, K. (2003). Respectability and autonomy: The articulation and meaning of sexuality among the girls in the gang. Journal of Contemporary Ethnography, 32(1) 108-143.
Snyder, T. D., & Dillow, S. D. (2011). Digest of education statistics 2010. Washington, DC: U.S Department of Education, National Center of Education Statistics, Institute of Education Sciences.
Spergel, I. A. (1990). Youth gangs: Continuity and change. Crime and Justice, A Review of Research, 12, 171-275.
Spergel, I. A. (1995). The youth gang problem. New York: Oxford University Press.
Spergel, I. A., & Grossman, S. F. (1997). The Little Village Project: A Community approach to the gang problem. Social Work, 42, 456-472.
Staiger, A. (2005). School walls as battle grounds: Technologies of power, space and identity. Paedagogica Historica: International Journal of the History of Education, 41, 555-569.
Stretesky, P. B., & Pogrebin, M. R. (2007). Gang related gun violence: Socialization, identity and self. Journal of Contemporary Ethnography, 36(1), 85-114.
Struyk, R. (2006). Gangs in our schools: Identifying gang indicators in our school population. Clearing House: A Journal of Educational Strategies, Issues and Ideas, 80(1), 11-13.
Swahn, M. H., Bossarte, R. M., West, B., & Topalli, V. (2010). Alcohol and drug use among gang members: experiences of adolescents who attend school. Journal of School Health, 80, 353-360.
Taylor, C. S. (1990). Dangerous society. East Lansing, MI: Michigan State University Press.
Thompkins, D. E. (2000). School violence: Gangs and a culture of fear. Annals of the American Academy of Political and Social Science, 567, 54-71.
Thompson, T., & Massat, C. (2005). Experiences of violence, post-traumatic stress, academic achievement and behavior problems of urban African-American children. Child and Adolescent Social Work Journal, 22, 367-393.
Thornberry, T. P. (1998). Membership in youth gangs and involvement in serious and violent offending. In R. Loeber & D. P. Farrington (Eds.), Serious and violent juvenile offenders: Risk factors and successful interventions. Thousand Oaks, CA: Sage Publications
Thornberry, T. P., Krohn, M. D., Lizotte, A. J., & Chard- Wierschem, D. (1993). The role of juvenile gangs in facilitating delinquent behavior. Journal of Research in Crime and Delinquency, 30, 55-87.
Thornberry, T. P., Krohn, M. D., Lizotte, A. J., Smith, C. A., & Tobin, K. (2003). Gangs and delinquency in developmental perspective. New York: Cambridge University Press.
Totten, M. D. (2002). Guys, gangs & girlfriend abuse. Peterborough, England: Broadview Press.
U.S. Department of Education. (1999). How faith communities support children’s learning in public schools. Washington, DC: Author.
Ulloa, E. C., Dyson, R. B., & Wynes, D. D. (2002). Inter-partner violence in the context of gangs: A review. Aggression and Violent Behavior, 17, 397-404.
Vigil, J. D., & Long, J. M. (1990). Emic and etic perspectives on gang culture: The Chicano case. In C. R. Huff (Ed.), Gangs in America (pp. 55-70). Newbury Park: Sage Publications.
Ward, A., Stoker, S. H., & Murray-Ward, M. (1996). Educational measurement: Origins, theories, and explications, volume 2. Lanham, MD: University Press of America.
Williams, K., Lourdes, R., Neighbours, R., & Reznick, V. (2007). Youth violence prevention comes of age: Research, training, and future directions. Annual Review of Public Health, 28, 195-211.
Wolfe, B. L., & Haveman, R. H. (2002). Social and non-market benefits from education in an advanced economy. Paper prepared for Conference Series 47, Education in the 21st Century: Meeting the Challenges of a Changing World, June, Federal Reserve Bank of Boston, Boston, MA.
Wright, D. R., & Fitzpatrick, K. M. (2006). Violence and minority youth: The effects of risk and asset factors among African American children and adolescents. Adolescence, 41, 251-262.
Wyatt, T. (2010). A sex-based examination of violence and aggression perceptions among adolescents: An interactive qualitative analysis. Qualitative Report, 15, 823-851.

image1.png
40
35
30
25
20
15
10

w2001 |
w2003 |
w2005 |

36
29 31
24
20 21 21
i ﬁ

Total

Urban

Suburban

12

Rural

image2.emf

