

THE DICTIONARY

The following list is a compilation of words and phrases that have been taken from a variety of sources that are utilized in the research and following of Street Gangs and Security Threat Groups. The information that is contained here is the most accurate and current that is presently available. If you are a recipient of this book, you are asked to review it and comment on its usefulness. If you have something that you feel should be included, please submit it so it may be added to future updates. Please note: the information here is to be used as an aid in the interpretation of Street Gangs and Security Threat Groups communication. Words and meanings change constantly.

Compiled by the Woodman State Jail, Security Threat Group Office, and from information obtained from, but not limited to, the following:

- a) Texas Attorney General conference, October 1999 and 2003
- b) Texas Department of Criminal Justice - Security Threat Group Officers
- c) California Department of Corrections
- d) Sacramento Intelligence Unit

LEGEND:

BOLD TYPE: Term or Phrase being used
(Parenthesis): Used to show the possible origin of the term
Meaning: Possible interpretation of the term

PLEASE USE EXTREME CARE AND CAUTION IN THE DISPLAY AND USE OF THIS BOOK. DO NOT LEAVE IT WHERE IT CAN BE LOCATED, ACCESSED OR UTILIZED BY ANY UNAUTHORIZED PERSON.

TABLE OF CONTENTS

A:	Pages 3-9	O:	Pages 100-104
B:	Pages 10-22	P:	Pages 104-114
C:	Pages 22-40	Q:	Pages 114-115
D:	Pages 40-46	R:	Pages 115-122
E:	Pages 46-51	S:	Pages 122-136
F:	Pages 51-58	T:	Pages 136-146
G:	Pages 58-64	U:	Pages 146-148
H:	Pages 64-70	V:	Pages 148-150
I:	Pages 70-73	W:	Pages 150-155
J:	Pages 73-76	X:	Page 155
K:	Pages 76-80	Y:	Pages 155-156
L:	Pages 80-87	Z:	Page 157
M:	Pages 87-96	#s:	Pages 157-168
N:	Pages 96-100		

COMMENTS: When this “Dictionary” was first started, it was done primarily as an aid for the Security Threat Group Officers in the Texas Department of Criminal Justice (TDCJ). This “Dictionary” has since continued to grow from approximately 30 pages in 12-pitch font to this monster of 168 pages in 11-pitch font.

The gangs, cliques and other groups continue to change the meaning and usage of their words in an attempt to mislead authorities in what they are attempting to accomplish. This book only succeeds with the help of everyone who receives a copy of it. Currently we mostly utilized interpretations by the Security Threat Group Officers assigned throughout TDCJ. We are also using other sources, which include the Attorney General’s gang web site and others.

What we wish to do is incorporate information from any person or agency that has located or confirmed words or signs that are unique to a given set or group. This in turn will allow everyone to benefit from this information. If you have something of interest that you feel should be included in the “Dictionary,” please send it to us at the following:

Woodman State Jail
Attn: Security Threat Group Office
1210 Coryell City Road
Gatesville, TX 76528
Phone: (254) 865-9398

Thank You.

A (ALPHA)

A.....(Texas Syndicate) Denotes the Texas Syndicate itself
A.A.S.P......(Aryan).....Aryan Atheist Soviet Communism
A.C.E.D......(Aryan Circle).....Aryan Circle Education Department.
A.C.O.S......(Aryan Circle).....Administrative Chairman of Staff
A.C.R.O......(Aryan Circle).....Aryan Circle Release Orientation
A.C.T.F......(Aryan Circle).....Aryan Circle Task Force.
A.D.D.(Texas Mafia).....Assistant Deputy Director
A.F.F.A......(Biker).....Angels Forever, Forever Angels
A.F.F.L......(Biker).....Angels Forever, Forever Loaded
A.M.A......(Biker).....American Motorcycle Association. It is composed of average people who like motorcycles and the companionship of club activity. They are seldom intentionally a problem to the police and are usually willing to cooperate with law enforcement. According to the A.M.A., they constitute 99% of the nation's motorcyclists.
A.N.O......(Aryan Brotherhood of Texas)....Denotes the Aryan Nation Outlaws. (splinter group of the Aryan Brotherhood of Texas)
A.P.B.'s.....(General).....All Points Bulletin.
A.R......(Street) AR-15 Rifle
A BILL.....(Street)....\$100
A BUSTER.....(Street)....Fake or Imitation
A HAKIKA.....(Mandingo Warriors)....Real (Pronounced: Ah'Hah'Kee'Kak)
A PILI.....(Mandingo Warriors)....Second (Pronounced: A'Pee'Lee)
A SHOT.....(Federal Prison)....A Disciplinary Report
A TOWN.....(Rap)....Atlanta, GA.
A TATU.....(Mandingo Warriors)....Third (Pronounced: Ah'Tah'Too)
A WAKE UP.....(Federal Prison)....Refers to the day of an inmates release.
A3.....(Aryan Circle)....Used to identify the Aryan Circle. (A3 = AC)
AANS.....(Aryan).....Aryan Atheist National Socialists
AASC.....(Aryan).....Aryan Atheist Soviet Communist
AB.....(Aryan Brotherhood)....Denotes Members in the Aryan Brotherhood; (Cambodian)....Represents the "Asian Boyz" Cambodian Gang
ABA.....(Texas Youth Commission).....All Blood Alliance
ABANDON.....(Bloods)....War
ABANICOS.....(Raza Unida)....Denotes the Aryan Circle group. (translation: Air Conditioning)
ABAQUA.....(Santeria)....A Cuban religion that combines African idol worship and spiritualism; some believers may be particularly dangerous.
ABB.....(Asian)....Represents the "Asian Bad Boys" gang. (Possible only a Tattoo)
ABEJAS.....(Hispanic)....Denotes the Aryan Brotherhood of Texas
ABBADON.....(Texas Syndicate)....Denotes the Abilene area
ABC's.....(Aryan Brotherhood of Texas)....Keys
ABIDE.....(Bloods)....Shanks
ABILITY.....(Bloods)....Tattoo gun.
ABISPA.....(Hermanos Pistoleros Latinos)....Denotes the McConnell Unit. (TDCJ)
ABISPAS.....(Barrio Azteca)....Aryan Brotherhood; (Hermanos Pistoleros Latinos)....Denotes the Texas Chicano Brotherhood
ABK.....(Bloods)....AnyBody Killa
ABLE.....(Bloods)....Cigarette
ABOG.....(Mandingo Warriors)....Denotes the Rank of General.
ABOGADO.....(Hermanos Pistoleros Latinos)....Relaje (easy) (Trans: Lawyer)
ABOVE and BENEATH....(Aryan Brotherhood of Texas)....Teeth/Bite

ABOVE BOARD.....(Street)....Honest and Truthful
ABRAZO (el).....(PRM)....To hit or shank; To assault.
ABRAZO DE FELICITACIONES.....(PRM)....To assault.
ABS.....(Cambodian)....Represents the “Asian Boyz” gang.
ABT.....(Aryan Brotherhood of Texas)....Denotes members of the Aryan Brotherhood of Texas
ABUELO.....(Hermanos Pistoleros Latinos)....Capitan (Captain)
ABZ.....(Cambodian)....Represents the “Asian Boyz” gang.
AC.....(Aryan Circle)....Denotes members of the Aryan Circle; (Rap)....Acura Legend car.
AC/DC.....(Satanists)....Anti-Christ/Devil’s Children; a lightning bolt may be used between the AC and DC; heavy metal music group.
ACAB.....(Skinheads)....All Cops Are Bastards
ACADEMY.....(Prison)....Jail
ACAPULCO.....(Hermanos Pistoleros Latinos)....La Sombra (The Shade)
ACCEPT.....(Prison)....When an offender is convicted of a crime, they sometimes refer to their sentences as if they bartered with the judge, meaning they could have received, say, 20 years but pleaded guilty in exchange for 5 years.
ACLAT.....(Aryan Circle)....Aryan Circle Legal Action Team.
ACE DUCE.....(Crips)....12th Street Hoover Crips sign.
ACE DUECE.....(Aryan Brotherhood of Texas)....Denotes the Aryan Brotherhood of Texas; (Aryan Circle)....Ace = 1, Deuce = 2 = 12 (AB)
ACE DUECES.....(Aryan Brotherhood of Texas)....Denotes the Aryan Brotherhood of Texas.
ACE KOOL.....(Street)....Best Friend; backup; close associate
ACE TREY.....(True Faith)....Denotes the Aryan Circle.
ACETISM.....(Satanists)....Sacrifice of self comforts, finances and personal effects for the “Cause”
ACEY-DUCEY.....(Aryan Circle)....Aryan Brotherhood (=12): (Prison)....Okay
ACHE.....(Hispanic)....Spanish for the letter H; sometimes refers to heroin (maybe spelled also as ACHI)
ACID.....(General)....LSD
ACRO.....(Aryan Circle)....Aryan Circle Release Orientation
ACTION.....(Mandingo Warriors)....Denotes the Tri-City Bombers
AD DET.....(Prison)....Administrative Detention; special housing away from the general population for inmates pending investigation of rule violations, awaiting transfer, or for protection.
AD SEG.....(Prison)....Administrative Segregation; Disciplinary housing
ADA.....(Mandingo Warriors)....Fee (Pronounced: Ah’Dah)
ADABU.....(Swahili)....Discipline; Manners (Pronounced: Ah’Dab’Boo)
ADAMS FAMILY.....(Bloods)....Red Rags
ADC 804.....(Aryan Circle)....TDCJ “DC” roster publication. (See ADC 811)
ADC 811.....(Aryan Circle)....Diamond Publication Outlet Menu.
ADF.....(Hispanic)....“Amor De Family” (Love of the Family)
ADHUHURI.....(Swahili)....Noon
ADIDAS.....(Crips)....All Day I Destroy A Slob (Bloods)
Adopt-A-Brother.....(White Knights)....Prospects for the membership in the White Knights.
ADORE.....(Bloods)....To fight
ADORNOS.....(PRM)....To be given rank.
ADRAMALECH.....(Texas Syndicate)....Denotes the Coffield Unit (TDCJ-ID)
AFFA.....(Bikers)....Angels Forever, Forever Angels
AFFILIATE MEMBER.....(Street)....Gang associate; may wear the colors, exhibit tattoos and other symbols, and flash signs.
AFFL.....(Bikers)....Angels Forever, Forever Loaded
AFISI.....(Mandingo Warriors)....Office (Pronounced: Ah’Fee’See)
AFRICA.....(Mandingo Warriors)....”F” pod: (Prison)....Denotes the Coffield Unit (TDCJ-ID)
AFRICA; SOUTH.....(Mandingo Warriors)....Means Betrayal
AFRICAN FREEDOM FIGHT.....(Prison)....A terrorist group

AFRICAN NATION.....(Mandingo Warriors).....Friend of Kings
AFRIKA.....(Hermanos Pistoleros Latinos).....Denotes the Coffield Unit; (Mandingo Warriors)...."F" pod
AFRO.....(Rap).....A hairstyle.
AG's.....(Aryan Circle).....Aryan Greeting's (usually located at the beginning of a letter)
AGANYU.....(Santeria).....A Yoruba deity synthesized as (combining its features with those of) St. Christopher
AGGIE.....(Prison).....An agricultural tool used in the field work commonly called a hoe.
AGGRAVATED.....(Prison).....Offenders often use the word aggravated to mean mad and possibly to give the impression that they are educated.
AGITATOR.....(Crips).....Critic: (Prison).....An offender who manipulates other offenders into fights, normally for the pure enjoyment of watching the offenders fight; stirs up problems, where problems did not exist.
AGUACATE PUESTA.....(Barrio Azteca).....Green Light
AGUAJO.....(PRM).....A shank (weapon)
AGUILA(Hermanos Pistoleros Latinos).....Denotes the Eagle Pass, TX, area.
AGUILON.....(Prison).....Denotes the Eagle Pass, TXa area.
AGUITADO.....(Hispanic).....Mad; furious
AGUJA.....(Hispanic).....Needle
AH-SHA-LAUM.....(El Rukns/Vice Lords).....Prayer Beads
AHIJADOS.....(PRM).....Denotes the Mexican Mafia.
AHSUBUHI.....(Swahili).....Morning
AIN'T ABOUT SHIT.....(White Knights).....Denotes an ex-member of the White Knights.
AIN'T COOL.....(White Knights).....Denotes Physical Discipline.
AIN'T NO THANG.....(Street).....No problem; nothing to it; simple
AIN'T WORTH WRITING ABOUT.....(White Knights).....denotes a hit on a person.
AIR.....(Crip).....Time (Having time on their hands)
AIR CONDICIONADO.....(Mexican Mafia).....Denotes the Aryan Circle. (Translation: Air Conditioned)
AIR CONDITIONER(ING).....(Aryan Brotherhood of Texas).....Denotes the Aryan Circle.
AIR CONS.....(Aryan Brotherhood of Texas).....Denotes the Aryan Circle
AIR CONTROL.....(Aryan Circle).....Denotes the Aryan Circle itself
ARIZONA CARDINALS.....(Texas Mafia).....Denotes the Aryan Circle.
AIT.....(White Supremacist).....Bible study guide available to prisoners. (See: America Institute of Theology)
AK.....(Rap/Street).....AK-47 Assault Rifle
AKA's.....(Latin Kings).....Used to denote Latin King members.
AK-47.....(Rap).....See "AK"
AK/USI.....(Street).....Semi-Automatic Weapon.
AKASHA.....(Satanist).....A black egg which represents the fifth element spirit.
AKIA.....(White Supremacists).....A Klansman I Am or A Kinsman I Am.
AKIGY.....(Ku Klux Klan).....A Klansman Is Greeting You!
AL B SQUARE MALL.....(Rap).....Albee Square mall in Brooklyn, NY.
AL ALBA LOS PERROS.....(Hispanic).....Look out for the cops
AL COLA.....(Aryan Brotherhood).....Adjustment Center
AL VATO CHINGARO.....(Hispanic).....They beat him up; screwed him, fucked him
ALABAMA.....(White Knights).....Aryan Brotherhood of Texas
ALABBGWANNA.....(Santeria).....The lonely spirit said to be Eleggua's mother
ALAMBRE FALSO.....(General).....False Alarm (Not slang)
ALAFIA.....(Santeria).....Blessing; also one of Chango's titles
ALAS de PAPEL.....(Hermanos Pistoleros Latinos).....Povo
ALBERT.....(Aryan Circle).....Aryan Brotherhood

ALBERT CONNELL.....(Aryan Circle).....Denotes the Aryan Circle.

ALCN.....(Hispanic).....“Almighty Latin Charter Nation”

ALCOHOLICS OF FEMALE ALCOHOLICS.....(Mandingo Warriors).....TDCJ Rank/Supervisors.

ALCOHOLICS OF FEMALE POP FORMS.....(Mandingo Warriors).....A TDCJ Guard.

ALEX.....(Texas Chicano Brotherhood).....Denotes the Barrio Azteca group.

ALEX CARTER.....(Aryan Circle).....Denote the Aryan Circle itself.

ALEXANDRIAN WITCHES.....(Occult).....Witches who follow the teachings of Alex Sanders.

ALHAMISI.....(Swahili).....Thursday

ALICE.....(Aryan Brotherhood).....Older term for Aryan Brotherhood

ALICE BAKER.....(Prison).....Term used to denote members of the Aryan Brotherhood

ALICIA BANNETTE.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas

ALICIAS.....((EMI)).....Derisive term for the Barrio Azteca.

ALIVE.....(Crip).....Ain’t nothing happening.

ALIZE.....(Rap).....French beverage made from passion fruit and cognac.

ALKN.....(Latin Kings).....Almighty Latin Kings Nation (Chicago)

ALKQN.....(Latin Kings).....Almighty Latin Kings Queens Nation (Chicago)

ALL BRIGHT.....(Aryan Brotherhood of Texas).....Denotes the Aryan Brotherhood of Texas.

ALL CLUB.....(Texas Mafia).....Denotes the Aryan Circle.

ALL HOLLOW’S EVE.....(Occult).....An occult holiday, October 31st, the beginning of the Celtic New Year; Halloween.

ALL IN A ROW.....(Aryan Brotherhood of Texas).....Toes

ALL IS ONE.....(Folks).....A term used by the Disciples (Chicago) (Folks)

ALL IS WELL.....(People).....A term used by the Vice Lords (Chicago) (People)

ALL THAT.....(Rap).....In possession of all good qualities

ALL WET.....(Latin Kings).....Describes an erroneous idea or person, as in “He’s All Wet!”

ALMOND BROTHERS.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas.

ALRATO.....(Hispanic).....Later

ALTAR.....(Occult).....A raised structure on which sacrifices or incense is burned to a deity; The table used in rituals; it can be in the form of a table, tombstone, limestone, wood or a female depending on the coven.

ALTOS.....(Hermanos Pistoleros Latinos) High ranking member (translation: High)

ALUMINUM.....(Mandingo Warriors).....European Americans

ALWAYS.....(Crips).....Aztec (Possible designator for the Barrio Azteca??)

ALWAYS BEEN TRUE.....(Aryan Brotherhood of Texas).....Aryan Brotherhood of Texas (1st letter of each word spells ABT)

AMA.....(Swahili).....Or

AMANI.....(Swahili).....Peace

AMARI.....(Zulu).....Cable

AMARILLO.....(Texas Chicano Brotherhood).....Denotes the Bill Clemens unit in Amarillo, TX.

AMBA.....(Swahili).....Which

AMBER.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas.

AMELIAS.....(EMI).....EMI slang term for the Mexican Mafia

AMERICAN BIBLE.....(White Knights).....Denotes the Aryan Brotherhood of Texas.

AMERICAN BOY #.....(Mandingo Warriors).....#1) Aryan Brotherhood; #2) Aryan Circle; #3) Aryan Reich; #4) Aryan Nation.

AMERICAN BOYS.....(Mandingo Warriors).....Aryan Brotherhood of Texas

AMERICAN INSTITUTE OF THEOLOGY.....(White Supremacist).....Bible study guide available to prisoners. (See: AIT)

AMERICAN MADE.....(Aryan Brotherhood of Texas).....American Made is a possible splinter faction of the Aryan Brotherhood of Texas.

AMERICAN NAZI PARTY.....(General).....Nazi movement in the United States

AMINI.....(Swahili).....Believe

AMOR.....(Latin Kings).....Latin King Tattoo (Almighty Men of Righteousness). {Translation: LOVE}

AMOR de CORONA.....(Latin Kings).....Love of the Crown (translation)

AMOR de REY.....(Latin Kings).....Latin King term, translates to “Love of the King”.

AMUR.....(Aryan Circle).....Denotes the Goodman Unit (TDCJ).

AMY.....(Aryan Brotherhood of Texas).....Denotes the Allred unit (TDCJ); (Aryan Circle).....Denotes the Aryan Brotherhood of Texas.

AMY BROWN.....(Aryan Circle/Texas Mafia).....Denotes the Aryan Brother of Texas.

AMY BUSH.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas.

AN.....(White Supremacists).....Aryan Nations.

AN/CJCC.....(Aryan Nation).....Aryan Nations, Church of Jesus Christ Christian.

ANA.....(Hermanos Pistoleros Latinos).....Denotes the Barrio Azteca faction.

ANAL BABIES.....(Aryan Circle)..... Used to denote the Aryan Brotherhood of Texas.

ANAL BITCHES.....(Aryan Circle).....Used to denote the Aryan Brotherhood of Texas

ANDIKIA.....(Mandingo Warriors).....Write to (Pronounced: Ahn'Dee'Kee'Ah)

ANDREA.....(Aryan Brotherhood of Texas).....Denotes the Ferguson unit (TDCJ)

ANDY.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas.

ANFO.....(White Supremacist).....Ammonium nitrate and fuel oil explosive mixture.

ANGA.....(Swahili).....Sky

ANGARA.....(Aryan Circle).....Denotes the Rudd unit. (TDCJ)

ANGEL DUST.....(Street).....PCP in crystal form

ANGEL EYES.....(Hermanos Pistoleros Latinos).....Denotes the Raza Unida faction.

ANGEL'S BIBLE.....(Bikers).....Harley-Davidson motorcycle manual; frequently used for their private weddings and torn up for divorce proceedings.

ANGILIA.....(Swahili).....Look

ANGOLA.....(Mandingo Warriors).....Denotes the Central Region of their command structure.

ANGRY BITCH.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas.

ANGU.....(Mandingo Warriors).....My/Mine (Pronounced: Ahng'Oo)

ANH HAI.....(Born To Kill).....Number Two Brother.

ANIMALS.....(Hermanos Pistoleros Latinos).....Denotes Blacks

ANIMISM.....(Occult).....A belief that a spirit or force is residing in every animate or inanimate object.

ANITA.....(Hermanos Pistoleros Latinos).....Denotes the Barrio Azteca faction.

ANITA BAKER.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas. (A.B.)

ANKH.....(Occult).....The Egyptian “Cross of Life” which represents the union of male and female and was regarded as a universal life charm. Also called the key of the Nile. The symbol is a cross with a looped, oval top.

ANN BAILEY.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas

ANNA COLEMAN.....(Texas Mafia).....Denotes the Aryan Circle

ANNAPOLIS.....(Aryan Circle).....Denotes the Estelle unit. (TDCJ-ID)

ANNETTE BROOKS.....(Black Guerrilla Family).....Denotes the Aryan Brotherhood

ANNIVERSARY ROLL.....(street).....To attack a rival group, to commemorate the anniversary of the death of a fellow gang member.

ANO.....(Aryan Nation Outlaws).....The group “Aryan Nation Outlaws” appears to be a splinter group of the Aryan Brotherhood of Texas.

ANP.....(General).....American Nazi Party

ANT NEST.....(Crips).....Denotes the Aryan Nation.

ANTI-CHRIST.....(White Knights).....Denotes the Aryan Circle

ANTI-CHRISTIANS.....(White Knights).....Denotes the Aryan Circle.

ANY CUNT.....(Crip).....Denotes the Aryan Circle faction.

ANZU.....(Mandingo Warriors).....Begin (Pronounced: Ahn'Soo)

AOC-805.....(Aryan Circle).....Sex case list of the “DIAMOND” publication

AP.....(Asian).....Asian Pride (Possible Tattoo).

APACHE.....(PRM).....Used to denote the Barrio Azteca.

APACHE TRAIL.....(Aryan Brotherhood).....War with the Nuestra Familia.

APARTMENT.....(Prison).....Prison

APARTMENT SIXTEEN, 12th STREET.....(Hermanos Pistoleros Latinos).....Denotes the HPL 16/12

APAS.....(Satanists).....A silver crescent which represents water.

APE.....(Prison).....Derogatory term for a black male

APE-HANGERS.....(Bikers).....High-rise handlebars on motorcycle; derived from the fact that bikers dangle their arms over them in ape fashion.

APPLICANTS.....(Texas Syndicate).....Prospects

APPLES.....(Texas Syndicate).....Denotes the Aryan Circle.

APPLES and PEARS.....(Aryan Brotherhood).....Stairs; Tiers also.

APPLESAUCE.....(Latin Kings).....A term for nonsense; Lies (Same as Banana Oil, Horse Feathers)

APPOLO.....(Hermanos Pistoleros Latinos).....Backing/Support

APPROVED FOR THE HOOD.....(Aryan Brotherhood).....Okayed for membership in the Aryan Brotherhood

APRIL and MAY.....(Aryan Brotherhood of Texas).....Today

APRIL COLEMAN.....(Aryan Circle).....Denotes the Aryan Circle.

AQUACATE.....(Barrio Azteca).....Green Light (Trans: Avacado: Green in color fruit that can signify a green light on someone).

AQUI.....(Hispanic).....Here

AQUILA.....(EMI).....Denotes the Wynne Unit. (TDCJ-ID)

AQUILLITA, Ms INES.....(PRM).....Denotes the Barrio Azteca

AR.....(Street).....AR-15 assault rifle

AR's.....(Aryan Brotherhood of Texas).....Denotes the Aryan Reich

AR804.....(Black Gangster Disciples).....Chicago rules and regulations

ARARAT.....(Aryan Circle).....Denotes the C. Moore unit. (TDCJ-ID)

ARBOL.....(Mandino Warriors).....Denotes the Aryan Brotherhood of Texas.

ARCHETYPES.....(Occult).....The universal symbols that speak in the language of the sub-conscious. They are the ideal images of deities and their powers.

ARCTIC.....(Prison).....Isolation; solitary confinement

ARETE; EI.....(Hispanic).....Denotes the Laredo, TX area.

ARGENTINA.....(Hermanos Pistoleros Latinos).....Denotes the Allred unit (TDCJ)

ARIZONA CARINALS.....(Texas Mafia).....Denotes the Aryan Circle.

ARMADILLO.....(Mandingo Warriors).....Denotes the Texas Syndicate.

ARMED RESISTANCE UNIT.....(General).....A terrorist group.

ARMY BRATS.....(Aryan Circle).....Used to denote Aryan Brotherhood of Texas Members.

AROUND THE WAY.....(Rap).....From the neighborhood.

ARRAGANT BITCHES.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas.

ART; Piece of(Crips).....To Murder.

ARTEMIS.....(Satanists).....Crescent moon; also known as Cybele

ARTICLE OF CONFEDERATION.....(U.S. Government).....The first governing document of the United States. It was replaced in 1789 by the U.S. Constitution.

ARTICLES.....(White Knights).....Constitution

ARTISTA.....(Texas Syndicate).....Denotes a position in the Texas Syndicate.

ARU.....(General).....A terrorist group; Armed Resistance Unit

ARYAN BROTHERHOOD.....(General).....A white prison gang

ARYAN BROTHERHOOD OF TEXAS.....(General).....A white prison gang

ARYAN CONFEDERATION.....(Aryan Circle).....Possible name the group maybe identifying itself in the freeworld.

ARYAN NATIONS.....(General).....White Supremacist group; Religious order

ARYAN NATIONAL ALLIANCE.....(Aryan Nations).....Possible new name for the Aryan Nations.

AS.....(United Aryan Rebels).....Possible name change of the group to the "Aryan Society".

ASA.....(Aryan Brotherhood of Texas).....Aryan Satanist of America.

ASANTE SANA.....(Swahili)....Thank You!

ASATRU.....(Aryan).....An old European pagan religious faith.

ASH TRAY.....(Mexican Mafia).....Muerte (Death)

ASHAN.....(El Rukns/Vice Lords).....Prayer Beads

ASHANTI.....(El Rukns/Vice Lords).....Prayer Beads

ASHLEY.....(Aryan Circle).....Denotes the Aryan Circle.

ASSHOLE BABIES.....(White Knights).....Denotes the Aryan Brotherhood of Texas

ASKED FOR NANCY'S HAND.....(Prison).....Put up for membership in the Nuestra Familia

ASTA LA VISTA.....(Mexican Mafia).....To gain entrance or in with the Mexican Mafia.

ASTA LUEGO.....(Mexican Mafia).....An Equis or x-member.

ASTAROTH.....(Texas Syndicate).....Denotes the Amarillo, TX area.

ASTRAL PLANE.....(Occult).....The invisible "Other" world that is unseen from our material/temporal world; another dimension of reality.

ASTRAL PROJECTION.....(Occult).....The process of separating oneself from the physical body in a trance state, in order to visit other planes, times or locations.

ASTROWORLD.....(Raza Unida).....Denotes the Houston, TX area.

ATAZLAN.....(Barrio Azteca).....Denotes the Barrio Azteca itself.

ATENTAMENTE.....(Mexican Mafia).....To be a prospect for membership in the Mexican Mafia.

ATF.....(U.S. Government).....Alcohol, Tobacco and Firearms. (Bureau of)

ATHAME.....(Satanists).....A dagger or knife used in a ritual ceremony; a regular butcher knife can be used. The Athame is charged with the energy of the owner and is used as a pointer to define space (such as casting a Sacred Circle) and as a conductor of the owners will and energy; A Ritual Knife.

ATHLETICS.....(Hermanos Pistoleros Latinos).....Used to denote the Mexican Mafia.

ATLAN.....(Hispanic).....An area made up of California, Nevada, Arizona, New Mexico, Texas and a part of Oklahoma.

ATLANTA.....(Aryan Circle).....Denotes the Wynne unit. (TDCJ-ID); (Hermanos Pistoleros Latinos).....Denotes the Austin, TX, area.

ATTIC BABIES.....(True Faith).....Denotes the Aryan Brotherhood of Texas.

ATTORNEY GENERAL.....(Prison).....The Authorities

AUDI 5000 G.....(Street).....Goodbye; peace

AUDIT TIME.....(Texas Syndicate).....Open a file

AUDITORIO.....(PRM).....Gym.

AUNT BETTY.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas.

AUNT CHERRY.....(Texas Mafia).....Denotes the Aryan Circle

AUNT CINDY.....(Texas Mafia).....Denotes the Aryan Circle.

AUNT CLARA.....(Texas Mafia).....Denotes the Aryan Circle.

AUSTIN.....(Aryan Circle).....Denotes the LeBlanc unit. (TDCJ-ID)

AVION.....(PRM).....Note or Kite

AVISPA.....(EMI).....Denotes the Ramsey II Unit. (TDCJ-ID)

AVISPAS.....(Mexican Mafia).....Denotes the Aryan Brotherhood of Texas.

AWETADO.....(Hispanic).....Mad; furious; upset

AY YO TRIP.....(Rap).....Phrase to seek attention; compare check this out.

AZ.....(Barrio Azteca).....Homeboy

AZAZEL.....(Texas Syndicate).....Denotes the Beaumont TX, area

AZTEC WARRIOR.....(Tattoo).....Denotes the Cultural and Pride of Hispanic groups. (Prison Tattoo)

AZTECA.....(Barrio Azteca).....Homeboy

AZTLAN.....(Barrio Azteca/EMI).....Occupied Mexico, (California, New Mexico, Texas, Arizona, Colorado; the Southwestern United States in general, San Antonio, Texas is the center of the Aztlan Nation; (Mexican Mafia)..... The ancient Aztec lands located in Mexico; also used to denote the Mexican Mafia and its membership; (Hermanos Pistoleros Latinos) Denotes the Barrio Azteca group

AZUL.....(Hermanos Pistoleros Latinos).....Denotes the Crips faction (Trans: BLUE)

AZULEJOS.....(Hispanic).....Denotes the Crips.

B (BRAVO)

B.....(Texas Syndicate).....Denotes the Mexican Mafia

B1.....(EMI).....West Coast

B2.....(EMI).....East Coast

B3.....(EMI).....South

B4.....(EMI).....North

B & W.....(Prison).....Bread and Water

B-BOY.....(Rap).....One who break dances.

B-TOWN.....(Rap).....Denotes Berkeley, CA; (Texas Syndicate).....Brownsville, TX.

B.B......(Bloods).....A Baby blood, the lowest rank in the Blood family; acts as a soldier for their family and they receive love and respect for it.

B.B.Q......(Raza Unida).....To have a meeting

B.D.G.N......(Black Gangster Disciples).....Denotes the **Black Gangster Disciples Nation**

B.F.F.B......(Biker).....**Banditos Forever, Forever Brothers**

B.F.F.P......(Biker).....**Brothers Forever, Forever Pagan**

B.G......(Street).....Term for a young gangster (Stands for “Baby Gangster”)

B.I.H......(Street).....**Burn in Hell**

B.L.A.C.K.S......(Mandingo Warriors).....**Black Liberation Association (or Army) for Community Kinship Services** (possible splinter group of the Mandingo Warriors).

B.O......(Street).....Burned out; Sold out

B.O.S......(Latin Kings).....**Beat on Sight**, for the violation of a National or Chapter law which can range from a 30 second beating (no shots to the face, no weapons) to a full 2 minute of anything goes beating.

B.R.O......(Aryan Circle).....**Brothers Reaching Out** (proposed fund to assist indigent members with money to help them purchase items)

B.S.V......(Blood).....**Blood Stone Villain**

B/G's......(Street).....Young street gang members who are used as lookout's or runners. (Stands for “Baby Gangster”)

B-B QUE.....(Prison).....Can be used to denote that the heat is on them or that invisible ink has been utilized and that they need to apply heat to read the message.

B/K.....(Crips).....**Blood Killer**

B STREET.....(Prison).....B Section, San Quentin

BA.....(TDCJ-ID).....Barrio Azteca

BAALAM.....(Texas Syndicate).....Denotes the Clements Unit

BABA.....(Swahili).....Father

BALA.....(Hermanos Pistoleros Latinos).....Letter

BABALAWO.....(Marielitos).....Usually a statue of a very old black man with white hair, eyebrows and beard -- Typically barefooted with a divining rod or smoking a pipe; a wise man who watches over the house in which he resides; not to be confused with High Priest of Santeria.

BABALOWOS.....(Marielitos).....High Priest of Santeria

BABALU-AYE.....(Marielitos).....African God of poor and sick. similar to St. Lazarus; one of the most popular Mariel Tattoos.

BABE.....(Street).....Girl

BABY.....(Texas Chicano Brotherhood).....Denotes members of the Texas Chicano Brotherhood: (Texas Syndicate).....To do a hit.

BABY BLOOD.....(Bloods).....A beginning level member.

BABY DOLL.....(Barrio Azteca).....Mexican Mafia

BABY G.....(Street).....Term for a young gangster (Stands for “Baby Gangster”)

BABY RAPPER.....(Prison).....A child molester

BABY SONS.....(Mandingo Warriors).....Black Guerilla Family

BABY TEETH....(Street)....Denotes cocaine.

BABYLON.....(Jamaican Posse).....The outside world of Rasta's world: The Power Structure; The Police
BACAS; 4.....(Texas Syndicate).....Denotes the Texas Syndicate.
BACK PACK.....(Bikers).....Full colors tattooed on members back.
BACK UP; Need a:.....(Mexican Mafia).....Needs a new sponsor.
BACKGROUND.....(General).....Learning about a person
BACKING.....(Prison).....Support or protection provided by other inmates
BACKS.....(Street).....Young ladies hips
BACOSO.....(Marielitos).....Founder of the Yoruba dynasty and the holy city of Ile Ife; looks like St. Christopher.
BAD APPLE.....(Mexican Mafia).....No good: Member in bad Standing/possible future target..
BADILI.....(Swahili).....Change
BAG.....(Prison).....A large quantity of drugs; (Street)..... A small package of narcotics.
BAG UP.....(Rap).....To laugh real hard at something; to be caught or arrested by the Police; to have sexual intercourse with; (Street).....Packages of drugs for sale.
BAGDAD BY THE BAY.....(Aryan Brotherhood).....San Quentin prison (California Department of Corrections)
BAHASHA.....(Zulu).....Envelope
BAIL OUT.....(Rap).....To run away from someone or something.
BAILE.....(EMI).....Party; used to denote a fight, disturbance or gang war; may also be called a dance; can also signify an aggressive move..
BAILED ON.....(Street).....Being talked about badly.
BAILONGO.....(PRM).....Hot or major disturbance or call to war.
BALALOWOS.....(Marielitos).....High Priest of Santeria
BALDHEAD.....(Jamaican Posse).....Undesirable outsider
BALE.....(Hispanic).....Not worth anything
BALEFIRE.....(Occult).....The traditional bonfire of the Sabbaths, still used in many pagan celebrations.
BALL.....(Street).....To make money
BALL and CHAIN.....(Latin Kings).....One's wife, especially if she's domineering.
BALL AND CHALK.....(Aryan Brotherhood).....Walk
BALL OF FIRE.....(Mandingo Warriors).....Gym
BALLER.....(Rap).....Gang member making money (High Roller) and who is good with the ladies; basketball player.
BALLERS.....(Bloods).....Drug dealer who controls the bulk of the drug deals and profits; Crips refer to them as High Rollers.
BALLIN'.....(Rap).....Having it all.
BALLY.....(Bloods).....Bloods Always Live Longer Years
BAMA.....(Rap)..... A person who cannot dress; a loser. Short for Alabama, meaning a person from the country, awkward and unsophisticated; A shake, a type of marijuana from the leaves rather than from the buds of the hemp plant.
BAMBOO.....(Crips).....Denotes marijuana
BANANA OIL.....(Latin Kings).....A term for nonsense; lies. (Same as Applesauce, Horse Feathers)
BANANAS.....(Street).....Money
BANBERRA.....(Swahili).....Flag
BANCE.....(PRM).....The library.
BAND.....(Crips).....Ring
BANDERA.....(Hispanic).....Flag; gang colors
BANDIT BOYS.....(Aryan Circle)....The Bandito Motorcycle club.
BANDITO NATION.....(Bikers).....Motorcycle gang
BANE.....(Occult).....An Archaic word for bad, evil or destructive.
BANG.....(Rap).....To fight, to kill; (Street).....To be involved in gang activity.
BANGER.....(Rap).....Gang Member; someone associated with gangs and murder.
BANGING.....(Street).....Gang Activities; Fighting or violence

BANK.....(Rap).....Money

BANKHEAD HWY.....(Rap).....Highway in Atlanta, GA where all the players go.

BANISH.....(Occult).....To magically send away or repel negative energies on entities from the person, home or ritual area.

BANQUEROS.....(Hermanos Pistoleros Latinos).....Denotes Hermanos Pistoleros Latinos members

BANS.....(Texas Mafia)..... To obtain rank. (used as “.....Gets his Bans.”)

BANTU’s.....(Crips).....C.C.O. (Consolidated Crips Organization)

BAPHOMET.....(Satanists).....A deity; a goat-headed god with angelic wings, the breasts of a female, and with an illuminated torch between his horns; at one time was worshipped by the Knights Templar and later by those who took part in the black mass; (Texas Syndicate).....Denotes the Darrington unit. (TDCJ-ID)

BAPTIST.....(Aryan Circle/White Knights).....Aryan Brotherhood of Texas

BAR BA COA; CON.....(Hispanic) Denotes the Texas Chicano Brotherhood.

BARAKU.....(Swahili).....Blessing

BARBA AZUL.....(Barrio Azteca).....Denotes the Barrio Azteca itself (B & A is letters of each word; Trans: Blue Beard)

BARBER SHOP.....(Mexican Mafia).....Denotes Mexican Mafia activity.

BARBIES.....(Mexican Mafia).....Used to denote the group the Border Brothers.

BARGAIN.....(Prison).....Reduction of an original sentence.

BARIDI.....(Mandingo Warriors).....Winter (Pronounced: Bah'Ree'Dee'Mah'Jee'Rah)

BARKER.....(Crips).....Denotes a Bloods faction member.

BARKLEY HUNT.....(Aryan Brotherhood).....Vagina; cunt

BARRANQUILA.....(Texas Syndicate).....Denotes the Wynne unit (TDCJ-ID)

BARRED.....(Prison).....A term commonly used by offenders to mean that they fear a certain area, person or to indicate that they have caused someone to fear them or their area.

BARRIO.....(Hispanic).....A gangs neighborhood or area.

BARRIO PRIMERO.....(EMI).....Denotes San Antonio, TX.

BARTOLO; Los.....((Hermanos Pistoleros Latinos).....El Cuernos (The Texas Syndicate)

BARUWA.....(Zulu).....Letter

BASE FREAK.....(Street).....Girls who like loud music; dope fiend

BASE HEAD.....(Street).....Person hooked on cocaine

BASI.....(Swahili).....Thus

BASS.....(Mandingo Warriors).....Denotes the Mexican Mafia.

BAST.....(Texas Syndicate).....Denotes the Ferguson Unit (TDCJ-ID)

BASTARDS.....(White Knights).....Aryan Brotherhood of Texas.

BASTARDS; Greasy.....(Aryan Circle).....Denotes Mexicans.

BASURA.....(Hispanic).....Trash (Translation); Some groups also use it to denote ex-members.

BAT STATE.....(Aryan Circle).....Denotes the Michaels unit. (TDCJ-ID)

BATO.....(Hispanic).....Man; boy; guy; Chicanos refer to one another as Bato. (also spelled as “VATO”)

BATO DE LABIOS ROJOS.....(Hermanos Pistoleros Latinos).....Chester the Molester;; Child molester (Guy with red lips)

BATON ROUGE.....(Aryan Circle).....Denotes the Allred unit. (TDCJ-ID)

BATTLE.....(Street).....Two crews compete in a tagging contest.

BATTLING.....(Street).....To cross out or spray paint more graffiti near a rival gangs in order to outdo the others markings.

BAY PLAZA.....(Rap).....Movie theatre in the Bronx, NY.

BAYBAY’s KIDS.....(Street).....Children of a welfare parent.

BAYLOR STATE.....(Crips).....Soledad prison (California Department of Corrections)

BAYTOWN.....(Aryan Circle).....Denotes the Crips.

BB(s).....(Mexican Mafia).....Denotes the group “Border Brothers”.

BD.....(Street).....Refers to the group known as the “Black Disciples”, which are organized as part of the Folks Nation.

BE DOWN.....(Street).....Member in good standing
BE GEESE.....(Rap).....To leave.
BEACH.....(Bloods).....Wine; (Mandingo Warriors).....Means a meeting; (Texas Syndicate).....Sombra (Segregation)
BEACH PARTY.....(Mandingo Warriors).....Means a meeting.
BEAK.....(Mandingo Warriors).....Woman
BEAM ME UP.....(Street).....Person hooked on cocaine; looking for drugs
BEAM ME UP, SCOTTY.....(Rap).....Give me crack
BEAMER.....(Rap).....Expensive European car; BMW, a status symbol
BEAN SLOT.....(Prison).....An opening in the cell doors of most segregation areas which is used to place handcuffs on the offender prior to opening the cell door, or to deliver the food tray to the offender without having to open the cell door.
BEANS.....(Street).....Barbiturates
BEANS; STEP ALL OVER THEIR.....(PRM).....Get the people (Group) from _____.
BEAR.....(Texas Syndicate).....Feria (Money)
BEARS, Kare.....(Crips).....Denotes the Ku Klux Klan
BEASTS OF THE FIELD.....(White Supremacists).....Derogatory term for the Black race.
BEAST.....(Jamaican Posse).....Police
BEAT IN.....(Street).....A common initiation ritual where a recruit must fight a specified number of gang members for a pre-determined amount of time (15-60 seconds). The assault is intended to gauge the prospective member's toughness and willingness to endure pain for the group.
BEATEN OUT.....(Street).....To be released from a group may involve the physical assault by other members.
BEATING THE GUMS.....(Prison).....Talking; Screaming; Shouting
BEATTLE.....(Mexican Mafia).....Denotes the Beto 1 unit. (TDCJ-ID)
BEBEDORES.....(PRM).....Denotes the PRM membership.
BEBES.....(Mexican Mafia).....Denotes the group "Border Brothers".
BED.....(White Knights).....The Wheel. (Steering Committee)
BED STUY.....(Rap).....Bedford Stuyvesant section of Brooklyn, NY, also called the "Stuv"
BEEF.....(Prison).....Crime; infraction; problem the convict faces in prison; (Rap/Street).....Argument or discrepancy; sexual meat like the penis.
BEEF STEAK.....(Rap).....Refers to the penis.
BEEMER.....(Street).....BMW vehicle
BEER.....(Bloods).....Bloods Eliminate Erickets Roughly
BEES and HONEY.....(Aryan Brotherhood).....Money
BEES KNEE's.....(Latin Kings).....An extraordinary person, thing, idea, The ultimate
BEETLE.....(Street).....A derogatory name for a member of the Crips faction.
BEFORE THE BAR.....(Texas Syndicate).....On the stand
BEING (down) WITH SOMETHING.....(Street).....Favoring something; thinking the same way
BEIRUT.....(Texas Syndicate).....Denotes the Coffield unit (TDCJ-ID)
BELIAL.....(Satanists).....The most vicious of all demons; identified with death and evil; a demon of destruction.
BELITTLE YOURSELF.....(Prison).....Give a false image
BELL.....(Satanists).....Run to begin and end rituals
BELTANE.....(Occult).....Celtic pre-Christian Spring festival (May 1); major witch Sabbath; a fertility festival
BEND.....(Rap).....A prostitute.
BEND THE BLOCK.....(Street).....To drive around a block.
BENDERA.....(Swahili).....Flag
BENDICION; La.....(Hermanos Pistoleros Latinos).....El Abrazo (The arm)
BENEFIT.....(Crips).....A connection.
BENNIES.....(General).....Amphetamines

BENT.....(Rap)....To get drunk and in partying mood; to have fun.

BENZO.....(Street)....A Mercedes-Benz

BERING SEA.....(Aryan Circle)....Denotes the Segovia Unit. (TDCJ)

BERRIES.....(Latin Kings)....That which is attractive or pleasing “It’s da Berries”

BERRY.....(Rap)....A police car.

BERSERKERS.....(White Supremacists)....The most violent of Skinhead groups.

BESOM.....(Occult)....The witches broomstick, often used to sweep away negative energies from a space before casting a circle there.

BEST FRIEND.....(Crips)....A shank (weapon)

BEST PART OF CONVERSE.....(San Antonio Tangos)....The designated unit speaker.

BETH.....(Aryan Brotherhood of Texas)....Denotes the Bartlett State Jail (Private)

BETILLO.....(Hispanic)....Denotes the Beto Unit. (TDCJ-ID)

BETITO.....(Hispanic)....Denotes the Beto Unit (TDCJ-ID)

BETWEEN THAT ORIGINAL AND 1/2.....(Mandingo Warriors)....Chinese person

BFFB.....(Bikers)....Bikers Forever, Forever Bikers.

BFFP.....(Bikers)....Brothers Forever, Forever Pagan.

BG.....(Crip)....Baby Gangster (is someone who has not yet shot someone, as opposed to an OG who has): (Street)....Used to identify the group known as the “Black Gangsters” which are organized as part of the Folk Nation.

BGD.....(Black Gangster Disciples)....Denotes the Black Gangster Disciples (Chicago) organized under the “Folk Nation”.

BGDN.....(Black Gangster Disciples)....Lord God Divine Nation, or **Black Gangster Disciple Nation**

BGF.....(Black Guerilla Family)....Denotes the **Black Guerilla Family** faction.

BIBI GAYTON.....(Barrio Azteca)....Denotes the Border Brothers

BIBLE.....(Bikers)....Harley-Davidson repair manual; (Hermanos Pistoleros Latinos/PRM)....Rule Book; (Texas Syndicate/White Knights)....Constitution.

BIBLE BELT.....(Latin Kings)....Area in the South and Midwest where fundamentalism flourishes.

BIBLE; Holy.....(Aryan Circle)....Used where a prospect has been accepted to become a member of the group.

BIBLE STUDIES.....(Aryan Circle)....Investigation of a prospect for membership into the group.

BIC.....(Barrio Azteca)....Denotes the Barrio Azteca.

BICYCLE.....(Hermanos Pistoleros Latinos)....Pistoleros Mexicanos Group (Composed of x-TDCJ Chicano group members of all groups.)

BIG APPLE.....(Mexican Mafia)....Heart of the Mexikan (Mexican Mafia)

BIG BUTTS.....(Texas Chicano Brotherhood)....Denotes the Tri-City Bombers.

BIG CHEESE.....(Latin Kings)....El Jefe; The most important person; Boss; Big Shot

BIG DADA AMIN.....(Mandingo Warriors)....To go to war against the enemy.

BIG HAM.....(Raza Unida)....Denotes the Eastham unit. (TDCJ-ID)

BIG HOUSE.....(PRM)....Denotes the Coffield Unit.

BIG LIPS.....(EMI)....Mandingo Warriors.

BIG MAC.....(Prison/Raza Unida)....Denotes the McConnell Unit (TDCJ-ID)

BIG NOSE.....(PRM)....G.I. (Gang Intelligence/Security Threat Group officer)

BIG RANCH.....(Mexican Mafia)....Denotes the Coffield Unit (TDCJ-ID)

BIG SPRING.....(Hermanos Pistoleros Latinos)....Denotes the Beeville, TX area.

BIG TIME.....(Street)....Large numbers (usually pertaining to membership, or used to express something in the extreme)

BIG TITS.....(Texas Chicano Brotherhood)....Denotes the Tri-City Bombers.

BIKE.....(Texas Syndicate)....Pistas (Hermanos Pistoleros Latinos)

BILA.....(Swahili)....Without

BILDERBERGERS.....(White Supremacists)....A group of American and European business and political leaders that meet annually in Switzerland. Patriots view this organization as a key component of a one-world conspiracy.

BILL; A.....(Street).....A \$100 bill or a grain of Heroin.

BILLY JEAN.....(Aryan Brotherhood of Texas).....King/good.

BIND.....(Occult).....To magically restrain something or someone.

BINGO GAME.....(Mandingo Warriors).....A meeting of the Ranking Members of the group.

BIOCHIP.....(White Supremacist).....Miniature silicon chip encoded with information that many Patriots believe is secretly being implanted in newborns and patients at medical facilities as part of a government plan to track its citizens.

BIPPY.....(Crips).....Heroin (Bippy is a white powdery cleaner used in TDCJ that looks like Heroin)

BIRD.....(Rap).....A kilo of cocaine.

BIRRIA.....(Hispanic).....Beer; drink, referring to alcohol

BISCUIT.....(Prison).....Denotes the Briscoe Unit (TDCJ-ID); (Rap).....Gun, or a persons behind.

BISHOP.....(Bloods).....One of the 5 families of the Blood Nation: (Street).....To hold rank in a gang.

BITCH.....(Prison).....A conviction received for being a habitual criminal; for example, "I got bitched"; (Rap).....prostitute, to curse or nag about something.

BITCHES BIBI.....(Barrio Azteca).....Denotes the Border Brothers.

BITE.....(Jamaican Posse).....Arrest: (Street).....To copy another writer's graffiti style

BITOM.....(Satanists).....Fire (one of the four [4] elements)

BIVORON.....(Mexican Mafia).....Denotes the McConnell unit. (TDCJ-ID)

BIWANA.....(Swahili).....Sir/Mr.

BIZZO.....(Rap).....A girl; someone who is bizarre.

BK.....(Crips).....Blood Killa (found with an x in the bottom portion of the letter "B"); (Street).....Brand of shoes known a British Knights that are popular with Crip members because of the initials on the shoes "BK" (Blood Killa).

BKA.....(Crips).....Blood Killer Always

BLA.....(General).....A terrorist group; Black Liberation Army

BLACK.....(Raza Unida).....To come out with everything you got. (life or death situation)

BLACK; Do Not.....(Bloods).....Denotes a member of the Black Disciples.

BLACK AND WHITE.....(Texas Syndicate).....Clear cut

BLACK BEAUTIES.....(General).....Amphetamines

BLACK BOOT.....(Rap).....A small book carried by graffiti artists for others to do work in; A book to carry phone numbers; The bible.

BLACK FLAG.....(Crips).....Kill

BLACK GANGSTER DISCIPLES.....(Black Gangster Disciples).....Denotes a member of the Black Gangster Disciples. (A Chicago based street gang, founded in the late 1960's or early 1970's. Many experts feel that they are the fore-runners to the Crip's although the BDG's often wear blue, it's not mandatory. The major way to tell members of this gang is by the way they wear their caps with the brim cocked to the right.)

BLACK GUERILLA FAMILY.....(Black Guerilla Family).....Denotes a member of the Black Guerilla Family

BLACK HELICOPTERS.....(White Supremacists).....Believed by Patriots to be tools of the New World Order used to conduct surveillance on citizens as the first phase of martial law.

BLACK LIBERATION ARMY.....(General).....A Terrorist Group

BLACK MAGIC.....(Satanists).....Magic that is used for destruction, and hate; Practitioners of Black Magic are said to be on the "Left Hand Path."

BLACK MASS.....(Satanists).....Ritual performed by Satanists; communication with Satan, involving the desecration of sacred objects used in the Christian communion; also can include the sacrifice of an un-baptized infant.

BLACK ON RED WINGS.....(Bikers).....Earned when the wearer performs oral sex on a menstruating black woman.

BLACK PANTHER MOVEMENT.....(Street).....This movement was founded in Oakland, CA, by Huey P. Newton, H.R. Brown and Bobby Seale. Fought for the right of blacks to bear arms like white people in the late 1960's and the early 1970's.

BLACK PARTY PEOPLE.....(Mandingo Warriors).....Black Panther Party.

BLACK PRINCESS.....(Street).....Black Gangster Disciple's Girlfriend

BLACK TAR.....(General).....Very potent form of Heroin

BLACK VANGUARD.....(General).....Former name of the Black Guerilla Family

BLACK WINGS.....(Bikers).....Earned when the wearer performs oral sex on a black woman.

BLACK WITCH.....(Satanists).....Practitioner of black magic

BLACK WIDOW.....(Satanists).....Mark of Death

BLACKS.....(Crips).....Gladiators; (Mandingo Warriors).....**Black Liberation Association (or Army)** for Community Kinship Services (possible splinter group for the Mandingo Warriors)

BLADE(S).....(Prison/Street).....Sharpened instruments; knives; shanks; shivs

BLANCA.....(Hispanic).....White (Feminine reference)

BLANCO.....(Hermanos Pistoleros Latinos).....Denotes the Connally unit (TDCJ) (Trans: White); Hispanic).....White (Masculine reference)

BLAST.....(Prison).....Shoot with a firearm; (Rap).....To smoke crack; to play music loud.

BLASTERS.....(Houston Cliques).....Denotes the Unified Hometown Cliques (possible meaning for the unification of all of the Tango groups;....(Texas Syndicate).....Texas Chicano Brotherhood members

BLD.....(TDCJ-ID).....Bloods

BLEND.....(Rap).....See "Marijuana"

BLESS YOU; Would You Like Me to.....(Street).....To Beat you up.

BLESSED.....(Street).....Initiated into the gang; A female performs a sex act with gang members to be accepted by the group.

BLESSED IN.....(Street).....The leader brings in a prospect for a specific reason known only to the leader. The prospect, usually possess a special item or skill that the group requires.

BLESSINGS; your.....(Texas Syndicate).....Go ahead

BLINDSIDE.....(Rap).....To creep up on someone.

BLITZKRIEG.....(Aryan Brotherhood).....War

BLOB.....(Street).....Crip's derogatory term for a Bloods member

BLONDE HASH.....(Street).....Hashish

BLOOD.....(Satanists).....The life force; Satanists believe that by drinking another person's or an animal's blood confers a magnified form of that person's or animal's life force to the Satanist.

BLOOD; 3 meanings of the word.....(Bloods).....1) Brothers living out our Dreams. 2) Brothers leading others out of the Darkness. 3) Black liberation of our Defense.

BLOOD DROP.....(United Blood Nation).....Baby Gangster.

BLOOD NATION.....(Bloods).....A gang nation that consists of 5 families (Bloods, Brims, Bishops, Vice Lords and Pirus)

BLOOD OF THE MOON.....(Occult).....A woman's menstrual cycle and her most powerful time, especially if it occurs on a full or new moon.

BLOOD STAIN.....(United Blood Nation).....OG (Original Gangster)

BLOOD STAR.....(Bloods).....5-pointed star that represents the Blood Nation,

BLOODS.....(Bloods).....Piru/Non-Crips; a member of a Los Angeles gang whose color is red; Los Angeles street gang; sign of greeting -- generally between two black gang members; term Bloods members use to refer to each other; often used by blacks when greeting another black.

BLOOD-IN, BLOOD-OUT.....(Prison).....To gain admission to some gangs you must kill someone, and to resign you must die or you will be killed by fellow members. (now more a saying than an actual occurrence)

BLOODCLOT.....(Jamaican Posse).....Bad; Cock-suckers; Offensive term (Feminine Sanitary napkins)

BLOTTER.....(Street).....LSD

BLOW.....(Street).....Cocaine (also at times used to identify heroin)

BLOWFISH.....(Mandingo Warriors).....Denotes the Black Gangster Disciples.

BLOWING AIR.....(Mexican Mafia).....Snitching

BLUE.....(Street).....Usually the Crips gang color; (Raza Unida).....To keep an eye on the 2's (Texas

Syndicate)

BLUE and GRAY PUBLISHING.....(Aryan Circle).....Aryan Circle clearing house for literature.

BLUE and YELLOW WINGS.....(Bikers).....For having sex with a Policewoman.

BLUE BAG.....(Prison).....A bag of Maxwell house instant coffee, often used for trading in the place of money.

BLUE BOY.....(Street).....A uniformed Policeman

BLUE COAT.....(Street).....A uniformed Policeman.

BLUE EYED DEVIL.....(Nation of Islam).....Identifies White Supremacists

BLUE FIN.....(Mandingo Warriors).....Denotes the Aryan Circle.

BLUE NOSE.....(Latin Kings).....An excessively puritanical person; A prude.

BLUE WAVE.....(Prison).....Institution staff responding to an emergency

BLUEBIRD.....(Texas Syndicate).....A non-gang member who hand-carries a message from one gang member to another (most often when transferring to another prison)

BLUES.....(Street).....Barbiturate.

BLUES SINGER.....(Raza Unida)....Possible snitch.

BLUNT.....(Street).....A cigar wrapper filled with marijuana

BMG.....(Crips)....Bloods Murdering Gangster

BMT.....(Aryan Brotherhood of Texas).....Denotes the Beaumont, TX, area.

BO.....(Street)....Marijuana

BO'D OUT.....(Street).....Under the influence of marijuana

BOARD; LOWER.....(Aryan Circle).....Will consist of the of the Vice President/Director and the Deputy Director of each branch.

BOARD; MIDDLE.....(Aryan Circle)....Consists of the Upper board plus the Vice President/director of each branch.

BOARD; UPPER.....(Aryan Circle).....The President, Executive Vice President, Administrative Chairman will consist of the Upper Board.

BOARDING the PIRATE SHIP.....(Aryan Circle).....To go up against the top ranking members of the Aryan Circle.

BOAT.....(Rap)....Marijuana laced with embalming fluid.

BOBBY.....(Aryan Brotherhood of Texas).....Denotes the Dawson State Jail (Private); (Mexican Mafia).....Denotes the Robertson unit. (TDCJ)

BOBBY G FOSTER.....(Black Guerilla Family)....Denotes a member of the Black Guerilla Family

BOC.....(Raza Unida).....Board of Committee

BOD.....(Street).....Brothers Of Disciples

BOGART.....(Street).....To con or trick a person.

BOGEDA.....(Texas Syndicate).....Warehouse.

BOGLA.....(Street)....Means a burglary.

BOGUST.....(Street)....Something fake or phony

BOHEMIO.....(PRM)....Denotes a PRM member.

BOISE.....(Aryan Circle)....Denotes the Stiles unit. (TDCJ-ID)

BOLIVIA.....(Hermanos Pistoleros Latinos).....Denotes the Beto unit (TDCJ); (Texas Syndicate).....Denotes the Ramsey III unit (TDCJ-ID)

BOLOS.....(Rap)....South American throwing weapon that consists of a number of balls on cords.

BOLT.....(Street).....To run.

BOMB.....(Bloods).... Lovely; (Rap)....Marijuana laced with heroin; (Street)....Prolific painting or marking with ink.

BOMBA.....(Hermanos Pistoleros Latinos)....Denotes the Tri-City Bombers.

BOMBERO.....(PRM)....Tri-City Bombers.

BOMBING.....(Street).....Elaborate form of tagging; more art work

BOMBITAS.....(Texas Chicano Brotherhood/Hermanos Pistoleros Latinos)....Denotes the Tri-City Bombers.

BOND.....(Mexican Mafia)....Peace.

BONE.....(Prison).....A term often used by offenders meaning to be the dominant partner (male role) in the performance of sodomy; (Street).....To have sexual intercourse; penis; one dollar; to bone out, as in leaving.

BONED.....(Street).....Left in a hurry.

BONED OUT.....(Street).....Quit; Chickened out; left

BONES.....(Rap).....Dominos

BONG.....(General).....Water pipe used to smoke marijuana; (Prison).....a device made by offenders to cook water for food or coffee in the event they don't have a stinger, or hot pot. It is made by wrapping a large amount of toilet paper around something such as a can, then folding in the top and the bottom creating a doughnut shape. The inside of the bong is then lit and allowed to burn slowly as a can is held slightly above the flame until it is brought to a boil.

BONNIE FAIR.....(Aryan Brotherhood).....Hair

BONT.....(Street).....Left in a hurry.

BOO BOO HEAD.....(Rap).....Whore, deceitful woman, used mostly around the Bay area of California especially the East Bay area.

BOO SUPPORTERS.....(Raza Unida)....Denotes members of the Texas Syndicate. (so called based on the alias of a head of the Texas Syndicate)

BOO-YA.....(Street)....Totally dope; incredibly fine.

BOOGIE MAN.....(Prison).....Turnkey; screw

BOOGIE DAWN; The.....(Rap).... The Bronx

BOOK.....(Street)....Run; get away; leave

BOOK OF FACTS.....(Mandingo Warriors).....Denotes the Minister of Information.

BOOK OF LIFE.....(Black Gangster Disciples)....Possible reference to its Membership roster.

BOOK OF LIGHTS AND SHADOWS.....(Occult)....See "Book of Shadows".

BOOK OF SHADOWS.....(Occult)....A book of spells, rituals, recipes and other materials written by a witch or coven. Also called the Book of Lights and Shadows or Grimoire.

BOOKS LATELY; Cracking the.....(White Knights)....Slinging Ink (writing other members).

BOOMTOWN.....(Bloods)....Folsom prison (California Department of Corrections)

BOOSTER.....(Rap)....A shoplifter.

BOOT LICKER.....(Mandingo Warriors).....Denotes the Bloods.

BOOT PARTY.....(White Supremacists).....When a group of Skin-heads commit a violent assault.

BOOTY.....(Rap)....Not good, lacking; Bottom, ass, or getting a piece of ass; Often used in a negative term today; (Street)....Not good; Lacking; bottom; ass; or getting a piece of ass; biblical; as in pirates booty or treasure. Since booty is stolen treasure, it could be good or bad. Often used in the Negative today.

BOOTY HOLES.....(Street)....An insult title for the Bounty Hunters (a Bloods set)

BOOYAH.....(Street)....Word used to simulate the report of a shotgun

BORACHOS.....(Hermanos Pistoleros Latinos/PRM)....Denotes the Hermanos Pistoleros Latinos/PRM themselves.

BORICUNA.....(General)....A terrorist group

BORICUNA REVOLUTIONARY FRONT.....(General)....A terrorist group

BORRACHITO.....(Hermanos Pistoleros Latinos)....Denotes the Hermanos Pistoleros Latinos itself.

BORRACHOS.....(Barrio Azteca/Mexican Mafia)....Denotes the Barrio Azteca

BORRACHOS BAND.....(Barrio Azteca)....Denotes the PRM.

BORREGO.....(Hispanic)....Sheep; small bag

BORROWED CAR.....(PRM)....The using of another persons information in an attempt to avoid detection of outgoing mail or information.

BOS.....(Black Gangster Disciples)....Brothers Of Struggle; BDG prison faction

BOSACK.....(Rap)....Refers to the "Bone" (penis) and "Nut Sack" (testicles).

BOSS.....(Black Gangster Disciples)....Brothers of Success; (General)....Head of a traditional organized crime family; (Prison).....A term used extensively by inmates to refer to officers working as correctional officers, this began in the early years of penitentiaries as "Sorry Son Of a Bitch" backwards. Most of the

inmates that are now incarcerated are not aware of this and the term is accepted by officers as a surname; (Satanic).....**Brothers of Satanic Syndicate**

BOSTON.....(Aryan Circle).....Denotes the Ramsey unit. (TDCJ-ID)

BOTE.....(Hispanic).....Jail; (MS-13).....Denotes Prison. (Bote is Spanish for can)

BOTELLA.....(PRM).....Denotes the PRM.

BOTTLE and GLASS.....(Aryan Brotherhood).....Ass

BOTTLE and GLUE.....(Aryan Brotherhood).....Jew

BOTTLE and STOPPER.....(Aryan Brotherhood).....A deputy; Copper; Screw (Law Enforcement Officer/Correctional Officer)

BOTTLE; Town of the.....(PRM).....Denotes the PRM itself as they are sometimes identified as the “Borachos”

BOUGHT A HOG.....(Prison).....A term used to mean that a story, normally one that is not true has been believed.

BOUGHT A TIE.....(Texas Syndicate).....Snitch

BOUNCE.....(General).....To leave, to get up, to break; A form of music from New Orleans, LA.

BOUT IT.....(Rap).....Real, not fake; true to the game.

BOW HEADS.....(Mandingo Warriors).....Denotes the Mexican Mafia.

BOWS.....(Street).....”**Brothers of White Struggle**”

BOX.....(Asian).....Means Jail; (Black Gangster Disciples).....Bank; (Federal Prison).....A carton of cigarettes

BOXCARS.....(Federal Prison).....Refers to closed front, highly secure cells in a special housing unit; used for disruptive inmates or those requiring special supervision or protection.

BOY.....(Crip).....An SSI (Service Support Inmate); (Rap).....Friend, possibly short for homeboy: (Street).....Heroin.

BOY WHO CRIED WOLF; The.....(Mandingo Warriors).....Traitor

BOYS IN BLUE.....(Rap).....The police.

BOYS IN SUITS.....(Mexican Mafia).....Federal or LEA agents.

BOZACK.....(Rap).....Refers to the “Bone” (penis) and the “Nut Sack” (testicles).

BPSN.....(Street).....**Black P Stone Nation**

BRACE & BITS.....(Aryan Brotherhood).....Tits

BRANCH.....(Aryan Circle).....The three branch's of the Aryan circle are 1) Men's, 2) Women's and 3) External.

BRAND.....(Aryan Brotherhood).....Denotes a member of the Aryan Brotherhood; tattoo

BRANDY.....(Aryan Circle).....Denotes the White Knights.

BRASIL.....(Texas Syndicate).....Denotes the Michael unit (TDCJ-ID)

BRASS.....(Mandingo Warriors)..... Denotes Mexican Americans; (Texas Syndicate).....Soldiers

BRASS MONKEY.....(Rap).....An alcoholic Concoction available in liquor stores.

BRAZIL.....(Aryan Circle).... Denotes the Torres unit. (TDCJ-ID); Mandingo Warriors)....”E” pod

BREAD and BUTTER.....(Aryan Brotherhood of Texas).....A cutter (possible an offender that cuts on themselves)

BREAK.....(Street).....Run; get away

BREAK OFF.....(Rap).....Marijuana is sometimes sold as little blocks, so breaking off some means to share the good stuff with others.

BREAKDOWN.....(Street).....Shotgun

BREAK THE HORSE'S BACK.....(Prison).....Letter carrier caught in the act.

BREASTS.....(Jamaican).....Denotes the Police.

BREED.....(black Gangster Disciples).....A sect of the Black Gangster Disciples.

BREMELO.....(Rap)....Derogative term for fat ugly women from Bremerton, WA, a working class town with a naval base.

BRIAGOS.....(PRM).....Denotes the PRM itself.

BRIAGOLITOS.....(PRM).....Denotes the PRM itself.

BRICK.....(Rap/Street).....Very cold; to punch; a kilo of cocaine.

BRICKS.....(Blackstones).....Term used to disrespect the Gangster Disciples.

BRIDGE; The.....(Rap).....See “Queensbridge”.

BRIDGETTE.....(Aryan Brotherhood of Texas).....Denotes the Duncan Transfer Facility (TDCJ)

BRIGADE.....(Jamaican).....Cuban Trained Guerillas.

BRIGADISTAS.....(Jamaican).....Cuban Trained Guerillas.

BRILLOS.....(Texas Chicano Brotherhood).....The rank of Lieutenant.

BRIM.....(One of the 5 families of the Blood Nation.

BRING LUNCH.....(Street).....To supply narcotics.

BRISTOL; lady from.....(Aryan Brotherhood of Texas).....A pistol or gun.

BRNS.....(Street).....Tattoo of a Rapid City Street gang (The Browns) usually found on the knuckles hands or arms.

BRO.....(Prison).....Brother

BROAD VICTORIA.....(Nuestra Familia).....Victory for the Nuestra Family

BROADWAY.....(Aryan Brotherhood).....Streets; (Prison).....Wide east-west aisle between cellblocks; The streets; Free-world; Parole.

BROADY.....(Rap).....To take or steal something.

BROCCOLI.....(Rap).....See “Marijuana”

BROCHA.....(Barrio Azteca).....Denotes Barrio Azteca members.

BROGAN.....(Prison).....Term for the State issued work boots that offenders wear.

BRONX.....(Rap).....A New York City borough where hip-hop was born and raised.

BRONZE.....(Raza Unida).....That rank has been given to a Raza Unida member.

BRO.....(Aryan Circle).....**Brothers Reaching Out**. (Proposed fund to help indigent members with money to help them purchase items)

BROOKLYN.....(Rap).....New York City borough.

BROOM.....(Mexican Mafia).....SSI (Service Support Inmate).

BRONX CHEER.....(Latin Kings).....A loud sputtering cheer, noise; same as a Raspberry.

BRONZE.....(Texas Syndicate).....Captain

BROS.....(General).....Term for brothers/fellow gang members

BROTHER.....(PRM).....Denotes a fellow Member; (Rap).....A person of the same group; a friend.

BROTHERS.....(General).....Fellow gang member

BROTHERS & SISTERS.....(Aryan Brotherhood).....Whiskers/razor.

BROTHERS OF STRUGGLE.....(Black Gangster Disciples).....Prison affiliate of the Black Gangster Disciples

BROWN.....(Bloods).....**Bloods Rules Our World Now**; (Mexican Mafia)..... Heroin: (Raza Unida).....A meeting being called for ranking members only.

BROWN PAINT.....(Street).....Heroin

BROWN POWER.....(Tattoo).....Hispanic Brotherhood. In some instances it could be gang related.

BROWN TOWN.....(Hermanos Pisoleros Latinos).....Denotes the Brownsville, TX, area.

BROWN WINGS.....(Bikers).....Earned when the wearer performs oral sex with a woman's anus

BROWNFIELD.....(Hermanos Pistoleros Latinos).....Denotes the Brownsville, TX, area.

BROWNIES.....(Mexican Mafia).....Mexicanos Unidos

BROWNSTOWN.....(Texas Chicano Brotherhood).....Denotes the Brownsville, TX, area.

BRUDERS.....(Aryan Brotherhood of Texas).....German for “Brothers” (“Brothers” is an Aryan Brotherhood of Texas identifier for its members)

BUENO BYE.....(Mexican Mafia).....Nadia (nobody)

BRUJERIA.....(Santeria).....A Cuban religion based on witchcraft or voodoo

BRUJOS.....(Mexican Mafia).....Denotes members of the Barrio Azteca.

BSV.....(Bloods)....Blood Stone Killer.

BTBF.....(Biker).....**Bikers Together, Bikers Forever**.

BTK.....(Asian).....Born to Kill, (Asian Gang, New York City)

BUCK.....(Rap).....To shoot a gun: to kill

BUCK WILD.....(Street).....Act Crazy

BUCKET.....(Street)....Old Raggedy Car
BUKTOWN.....(Rap)....A neighborhood, better known as the Brownsville section of Brooklyn, NY.
BUCKWHEAT.....(Ku Klux Klan)....Used to identify a black person.
BUCKWILDING.....(Rap)....To have sex.
BUD.....(Mandingo Warriors)....Denotes the Barrio Azteca; (Street)....Marijuana
BUDDAH.....(Rap)....See "Marijuana"
BUDDY.....(Rap)....Body; A sexual partner. A bit more than a friend; something that appears OK at first, but is actually a cheap imitation; a knock off, rip off or fake.
BUENOS.....(Mexican Mafia)....Generals
BUENOS AIRES.....(Hermanos Pistoleros Latinos)....Denotes the Hughes unit (TDCJ)
BUFF.....(Street)....Graffiti from walls
BUFFED OUT.....(Street)....That graffiti has been removed from a location.
BUG.....(Rap)....To act strange, crazy, weird.
BUG JUICE.....(Prison)....Liquid mixture of Sodium Luminal given to disturbed individuals.
BUI DOI.....(Born to Kill)....The Dust of Life.
BULL.....(Bloods)....Bloods Usually Live Longer
BULL DURHAM.....(Prison)....Prior to 1987, offenders were given free tobacco that was provided by the RJ Reynolds tobacco company, a popular brand use to be Bull Durham, this came to be known as Bull-derm (derm meaning feces) or "Run Johnnie run" to the older offenders. The term has more recently been used to describe any very low grade of tobacco.
BULL RIDERS.....(West Texas)....Denotes the Texas Syndicate.
BULL SESSION.....(Latin Kings)....Male talk-fest; gossip; stories of sexual exploits.
BULLDOGGING.....(Prison)....Persistently harassing another inmate to get one's way.
BULLDOGS.....(Prison)....F-14 gang; an enemy splinter group of the Nuestra Familia/Northern Structure gang
BULLDOGS; Texas City.....(Raza Unida)....Denotes the Texas Chicano Brotherhood.
BULLET.....(Crips)....The "Don" (president): (Street)....One year in custody.
BULLS.....(Prison)....Aggressive homosexuals; wolves; jockers
BULLSHITER.....(Crips)....An advisor
BULU.....(Mandingo Warriors)....Blue (Pronounced: Boo'Loo'Oo)
BUM BEEF.....(Prison)....A conviction for a crime for which one is innocent
BUM RAP.....(Prison)....Unfair or excessive sentence
BUMA.....(Zulu)....Bomb
BUMBACLOT.....(Jamaican Posse)....Mother-fucker
BUMP.....(Rap)....To make a car with hydraulics bump (jump up and down).
BUMP OFF.....(Latin Kings)....To murder.
BUMPER KIT.....(Street)....Girl's Butt
BUMPING.....(Street)....Something Good
BUMPING TITTIES.....(Street)....Females Fighting
BUMPY FACE.....(Street)....Gin
BUMRUSH.....(Rap)....To get beaten up by a large, angry group of people.
BUNK.....(Rap)....Unpleasant, bad.
BUNNY.....(Street)....Put down of 2-6 members, who use the rabbit head as a gang symbol.
BUNNY SEASON.....(Street)....Slogan used as put down to gangs using the Rabbit Head symbol.
BUON CHO SO PHAN.....(Vietnamese)....Feeling sad for one's own life. (Tattoo)
BURBS.....(street)....The suburbs.
BURE.....(Swahili)....Free
BURGH; The....(Rap)....Pittsburgh, PA.
BURN.....(Street)....To beat the competition; cheat, steal or kill a person
BURN BAG.....(Street)....Bogus drugs.
BURNED.....(Prison)....When an offender has caused another to see his penis either by accident or on purpose, you are said to have been burned.

BURNER.....(Bloods).....A Gun; (Rap).....A large piece of graffiti involving many colors, making it bright and colorful; A gun; (Street).....Gang member known for shooting

BURNING THE FOOT.....(Texas Mafia).....Carnales

BURROS.....(Texas Syndicate).....EME de Mexico

BURT and ERNIE.....(Aryan Brotherhood of Texas).....A lawyer.

BUS RIDE.....(Aryan Brotherhood).....Court Appearance

BUSARA.....(Swahili).....Wisdom

BUST A CAP.....(Rap).....To shoot a gun; (Street)....Shoot Someone

BUST A NUT.....(Rap).....To ejaculate.

BUST SLUGS.....(Rap).....To fire bullets.

BUST THIS.....(Rap).....Pay attention.

BUSTA.....(Rap).....Fake person, weak individual; A snitch, a person who tattle-tales.

BUSTANI.....(Zulu).....Park

BUSTED.....(Street)....Shot at someone

BUSTED, POPPED A CAP.....(Street)....Shot at someone

BUSTER.....(Street).....Young guy trying to be a gang member; one who doesn't live up to gang status; fake gang member.

BUSTING.....(Street)....Involved in a violent act, such as fighting with fist or weapons; shooting at someone.

BUSU.....(Zulu)....kiss

BUTCHER.....(Prison).....Captain of the guards

BUTT.....(Rap).....Bottom; Not good, lacking

BUTTER.....(Rap).....Well liked; smoothed out.

BUTTERFLY.....(Mandingo Warriors).....Black Guerilla Family

BUTTON.....(Street).....A capsule of Heroin or Cocaine; Mescaline

BUTTON PUSHING.....(Prison)....To be harassed, usually by corrections officers over minor matters; being jacked up.

BUYAKA.....(Rap).....Jamaican, resembles sounds of gunshots.

BUZZARDS.....(Mandingo Warriors).....Denotes the Aryan Nation

BUZZED.....(Street)....To get high or drunk

BWP's.....(Street)....Bitches with Problems

BZING.....(Street)....Street Gang (Boyz Inc., from Rapid City, SD)

C (CHARLIE)

C.....(PRM).....Denotes the rank of Lieutenant. (Used as "You have a letter "C"); (Street)....Spanish Cobra Member: (Texas Syndicate).....Denotes the PRM group.

C-M.....(Texas Syndicate).....Cable-man (Messenger)

C-LIFE.....(Crips)....Crip life.

C-NOTE.....(Aryan Circle).....Denotes the Aryan Circle Constitution.

C-SUIT.....(Aryan Brotherhood of Texas).....The Aryan Brotherhood of Texas Constitution.

C-TOWN.....(Rap)....Denotes Cleveland, OH.

C/.....(EMI).....Meaning "CARNAL", used in conjunction with nickname or name of a fellow member. Handwritten c/ may look like a "4"; (Hermanos Pistoleros Latinos)....Carnal; (Northern Structure)....Carnal, NF member, familiano

C/F.....(Texas Syndicate).....Used to denote the term "CEASE FIRE".

C/ITO.....(EMI).....Means Carnalito (Little Brother)

C/K.....(Bloods)....Crips Killer

C/S....(Chicano)....Anything you write over or below what we wrote, goes back to you twice as bad

C.A.B......(Aryan Brotherhood of Texas).....Denoted the California Aryan Brotherhood

C.A.C.T.U.S......(Mexican Mafia).....See “CACTUS”.

C.B......(Rap).....Cock Block; Cell Block; Truckers radio

C.K.A......(Confederate Knights of America).....Denotes the Confederate Knights of America organization.

C.J.C.C......(Aryan Nation).....Means the Church of Jesus Christ Christian, a branch of the Aryan Nations

C.L.D.F......(Mexican Mafia).....Means the “Chicano Legal Defense Fund”.

C.I.C......(Mandingo Warriors).....Denotes the rank of Chief in Charge (usually seen with the word “Unit” in front of C.I.C.) (can also stand for Commander in Chief)

C.O.A.C.H......(Aryan Brotherhood of Texas).....Church of the Aryan Christian Heritage.

C.P......(Aryan Circle).....Denotes the Circle Press Publication

C.R......(Aryan Circle).....Denotes the Center Ring Leadership

C.R.E.A.M......(Rap).....Money; Acronym for: Cash Rules Everything Around Me.

C.C.T......(Texas Syndicate).....Corpus Christie, Tx.

C MEMBER.....(Crips).....Crips World

C QUEEN.....(Crips).....Female Crips member

C-RIP.....(Folks).....Cradle to the Grave

C's.....(Nuestra Familia).....Carnal (Nuestra Familia member)

C15.....(Black Gangster Disciples).....Money

CABALLITOS DE ANTONIO.....(Mexicles).....Denotes the Texas Syndicate.

CABBAGA.....(Street).....Money

CABLE.....(Hispanic).....A message or a coded message.

CABALLOS.....(Texas Syndicate).....Denotes the EME.

CABELLERIZA.....(PRM).....The barbershop.

CABLEMAN.....(Hispanic).....A messenger

CABOLLAR.....(Hispanic).....To rap

CABRAS.....(Texas Syndicate).....Denotes the New Wave Texas Syndicate members.

CABRONES.....(Hermanos Pistoleros Latinos).....Wear a yellow skirt

CAC.....(Prison).....Drugs

CACA.....(Hispanic).....Shit; drugs

CACIQUE.....(Latin Kings).....Second in command in the Latin Kings; ensures orders from the gang’s leader (See INCA) are carried out.

CACTUS.....(Mexican Mafia).....Chicanos Ayudando Chicanos Tejanos Unidos Siempre (Mexicans helping Mexicans, Texans United Always), Support group for Mexican Mafia members incarcerated

LETTER DATED 1-29-04 BEING SENT OUT TO MEMBERS STATED THE GROUP (cactus) IS STOPPING ITS ACTIVITIES, DUE TO PRESSURE BY TDCJ; (Texas Syndicate).....EPT (El Paso, TX).

CADILLAC.....(Prison).....Any job that is perceived to be either easy or enjoyable is considered to be a Cadillac job; Offenders that are assigned as tractor drivers often refer to their tractors as cadillacs.

CAFÉ.....(Hermanos Pistoleros Latinos).....Denotes the Hughes unit (TDCJ)

CAFETERIA.....(Mexican Mafia).....Denotes the Coffield unit. (TDCJ-ID)

CAGE.....(Bloods).....Cents

CAJAMARCA.....(Texas Syndicate).....Denotes Ramsey II (TDCJ-ID)

CAKE.....(Prison).....Anything that is easy to accomplish or jobs that easy to perform.

CAKE EATER.....(Latin Kings).....An effect; Ladies man or someone who goes to Tea Parties.

CALACAS.....(Hermanos Pistoleros Latinos).....Denotes killings or death.

CALAQUATAS.....(Hermanos Pistoleros Latinos).....Denotes killings or death.

CALCOS.....(Mexican Mafia).....Having rank in the organization.

CALENTADA.....(Barrio Azteca/Mexican Mafia).....An assault or beating.

CALI.....(Hispanic).....Used by many groups to identify the State of California.

CALIFAS.....(EMI/ Texas Syndicate)).....Generic term for Latinos from California; (Mexican Mafia).....Denotes members of the Border Brothers of California.

CALIFAS FACTION.....(Mexican Mafia).....California Mexican Mafia

CALIENTADA.....(Fort worth Tango).....To receive a minor assault for a rule violation.

CALL THE SHOTS.....(Street).....To give the orders.

CALL UP.....(Occult).....To invoke divine forces, as when one calls the Guardians of the Watchtower before creating a circle.

CALLE 47.....(PRM).....Denotes the Texas Syndicate.

CALLE CUARENTA.....(PRM).....Denotes the Barrio Azteca

CALLE CUATRO SIETE.....(PRM).....Denotes the Texas Syndicate. (Trans: 47 Street)

CALLE SEIS.....(Raza Unida).....Denotes the Texas Chicano Brotherhood. (Trans: 6th Street)

CALLE; Las(Hermanos Pistoleros Latinos).....General Population of a prison. (Trans: The Streets)

CALLEJONES; los(Hermanos Pistoleros Latinos).....General Population of a prison. (Trans: The Streets)

CALLING THE SHOTS.....(Street).....Associated with a gangs current authority figure.

CALLIOPE.....(Rap).....Project in New Orleans, LA (Uptown area).

CALMATE CULO.....(Hispanic).....Calm down; asshole

CALSON pa un LADO; Con el.....(Hermanos Pistoleros Latinos).....Wants Revenge (With her panty to one side)

CAMARADA.....(Hispanic).....Friend; associate

CAMARON.....(Hispanic).....Denotes Cameron County, TX.

CAMEL.....(Texas Syndicate).....UPS

CAMELIA; Tia.....(PRM).....Denotes the Texas Syndicate.

CAMELLO.....(Hermanos Pistoleros Latinos/PRM).....Assault; (Mexican Mafia).....A job or assignment.

CAMEO.....(Fort Worth Tango).....To perform a job for the group.

CAMP 1.....(Mandingo Warriors).....1 row

CAMP 2.....(Mandingo Warriors).....2 row

CAMPERS.....(Mexican Mafia).....Denotes the Texas Chicano Brotherhood.

CAMPESINOS.....(PRM).....Denotes the Raza Unida

CAMPION; El.....(PRM).....Then one in charge.

CAMPO.....(PRM).....out on the pod or wing.

CAMPO; El.....(Hermanos Pistoleros Latinos).....Denotes the El Paso, TX area.

CAN YOU DIG IT.....(Prison).....Can you understand?

CANAL 6.....(PRM).....Denotes the PRM itself.

CANAL 13.....(PRM).....Denotes the group “Mexicles”.

CANDIDATE.....(Mandingo Warriors).....A knife.

CANDIED MOLASSES.....(Aryan Brotherhood).....Glasses

CANDIES; Los(Mexican Mafia).....Denotes the Mexican Mafia itself.

CANDLEMAS.....(Satanists).....A celebration of lengthening days and the approach of Spring.

CANDOMBLE.....(Santeria).....Brazilian version of Santeria; Santuario

CANDY.....(Street).....\$10 bag of cocaine: (Texas Syndicate).....Drugs

CANDY KISSES.....(Aryan Brotherhood).....Misses

CANDY STORE.....(Crips).....Tehachapi (California Department of Corrections).

CANDY THAT MELTS IN YOUR MOUTH.....(Aryan Circle).....Denotes the Mexican Mafia.

CANDY WRAPPERS.....(Aryan Brotherhood of Texas).....The Crapper (bathroom).

CANE.....(General).....Cocaine; (Peoples Nation).....The staff of strength

CANE AIN'T ABLE.....(Street).....Slogan used to put down Vice Lords.

CANO.....(Texas Chicano Brotherhood).....Denotes the Texas Chicano Brotherhood.

CANOS; Los(Texas Chicano Brotherhood).....Denotes the Texas Chicano Brotherhood

CANOSO.....(Hispanic/Texas Chicano Brotherhood).....Denotes the Texas Chicano Brotherhood

CANTARO.....(PRM).....To hang.

CANTEEN.....(Crips).....Vegas

CANTINA.....(PRM).....The dayroom.

CANTINA de BRAZORIA.....(PRM).....Denotes the Clemens unit. (TDCJ)

CANTINAS.....(PRM).....The word is used as a prefix, with another word to usually identify other TDCJ units.

CANTON.....(Hispanic).....Home; house, also used to identify TDCJ units; (Hermanos Pistoleros Latinos).....Unit; (Prison).....Some Hispanic offenders call their cells canton (House)

CANTRIP.....(Satanists).....A spell cast by a witch

CAP.....(Hispanic).....Spray can nozzle; (Mexican Mafia).....Denotes a Picket; (Rap).....A bullet; Crack cocaine; (Street).....To shoot at.

CAP.044.....(PRM).....Denotes the rank of Captain in the PRM.

CAP AND BALL.....(Texas Syndicate).....Hermanos Pistoleros Latinos 16/12

CAPIRUCHA.....(Hispanic).....Denotes the Austin, TX, area.

CAPITIRUCHA.....(Raza Unida).....Denotes the City of Austin, TX.

CAPITOL CITY.....(Crips).....The Headquarters or a meeting place; (Prison).....Denotes the Austin, TX area; (Rap).....Washington, DC.

CAPPO.....(General).....The boss of bosses in an organized crime family.

CAPO.....(Barrio Azteca).....Capitan (Captain)

CAPO MAYOR.....(Barrio Azteca).....The rank of Captain Major which is the highest rank in the organization.

CAPRICE.....(Raza Unida).....Denotes the rank of Sergeant.

CAR.....(Texas Syndicate).....Denotes the EME faction.

CAR TRANSMISSION.....(Texas Syndicate).....To carry out an activity.

CAR; IN ANOTHER.....(Aryan Circle).....Belonging to another group.

CARACAS.....(Texas Syndicate).....Denotes the Ferguson unit. (TDCJ-ID)

CARCACHA.....(Barrio Azteca).....Denotes the Border Brothers.

CARCANCHA.....(Hispanic).....Car; junker

CARCEL.....(Hispanic).....Jail

CARCOMIDOS.....(Texas Syndicate).....Aryan Brotherhood of Texas

CARCOS.....(Hispanic).....Shoes

CARDINAL.....(Texas Syndicate).....Texas Syndicate recruit

CARDINAL POINTS.....(Occult).....North, South, East and West often marked by candles of green, red, yellow and blue.

CARGA.....(Hispanic).....Heroin

CARGO.....(Hermanos Pistoleros Latinos/Texas Chicano Brotherhood).....In charge

CARINO AJENO.....(Hermanos Pistoleros Latinos).....Esta Entrada (Trans: This entrance/This way)

CARLOS.....(Mexican Mafia).....Denotes the Hermanos Pistoleros Latinos.

CARNAL.....(Hispanic).....Brother; Fellow member; (Prison).....Hispanic Offenders (normally gang members) often refer to other Hispanic offenders as carnals (Brother); (Hermanos Pistoleros Latinos//Texas Syndicate).....Spanish slang meaning “Brother”; a single member of the Texas Syndicate. (also seen as C/L)

CARNAL DE SANGRE.....(Texas Syndicate).....Blood Brother

CARNALA.....(Hispanic).....Sister

CARNALES.....(PRM).....Firm members of the PRM; (Texas Syndicate).....Two or more members of the Texas Syndicate.

CARO.....(Texas Syndicate).....Denotes the PRM.

CAROL.....(Aryan Circle).....Code name for the Aryan Circle district #3.

CAROZA.....(PRM).....To coach.

CARROTS.....(Texas Syndicate).....Denotes the Aryan Brotherhood of Texas.

CARRUCHA.....(Hispanic).....Car; Automobile

CARRY A TORCH.....(Latin Kings).....To suffer from un-equated Love.

CARTA.....(Hispanic).....Letter

CARTA de AMOR.....(Hermanos Pistoleros Latinos).....Levanten Vatos. (Trans: pick-up

members/people)

CARTIDGES; remove the.....(Texas Syndicate)....To attack or assault.

CASA BLANCE.....(PRM)....Possibly denotes 5 building. (Currently the Estelle Unit {12-00})

CASA GRANDE, La.....(Hermanos Pistoleros Latinos)....Denotes the Coffield unit. (TDCJ-ID)

CASE.....(Prison)....A disciplinary report written on an offender for a rule infraction, derived from the term "Court Case".

CASH.....(Skinheads)....Chicago Area SkinHeads

CASKET.....(Crips)....To be in hiding or to go underground.

CASPER.....(Bloods)....Folsom Prison (California Department of Corrections); (Rap)....I'm out of here.

CAT.....(Prison)....See "Cadillac"; (Rap)....A females vagina

CAT AND MOUSE.....(Aryan Brotherhood)....House

CAT HEAD.....On some units that house older offenders biscuits or rolls are often called Cat Heads, the origin of this word is not known, but it is believed that they were referring to the fact that a Cat's Head is very hard, as are the rolls.

CAT; CINDY.....(Raza Unida)....Denotes the Texas Syndicate.

CATALOG.....(Aryan Circle)....Denotes fines that have been placed on members.

CATS PAW.....(Mandingo Warriors)....Denotes the Texas Syndicate

CATCH A PAIR.....(Prison)....A term used by Correctional Officers to instruct a group of offenders to stand in pairs for count or control purposes.

CATCH A V.....(Street)....Punishment for violation of a groups rule.

CATCH COLD.....(Aryan Brotherhood)....Get killed

CATCH OUT.....(Prison)....Any person whether it be an offender or Officer, that could not handle the pressure of any area, and left for this reason.

CATCHING THE RED/FLAG.....(Street)....A prospect must fight through a group of members and get to the groups colors.

CATEGORY 1.....(Northern Structure)....A member/soldier

CATEGORY 2.....(Northern Structure)....A squad leader

CATEGORY 3.....(Northern Structure)....A member of the gangs security section, i.e., Overall Security (OAS) Regimental Security Department (RSD).

CATEYE.....(Rap)....To stare at a woman/man with sexual intentions; A stud with many women.

CATFISH.....(Mandingo Warriors)....Denotes a Muslim or Muslims.

CATHOLICS.....(PRM)....Denotes the PRM/Mexicles; White Knights)....Denotes the Aryan Circle.

CATO.....(Barrio Azteca)....Denotes the Texas Syndicate.

CATORCE.....(Hispanic)....Fourteen (also the number 14)

CATRIN.....(Mexican Mafia)....Gentleman

CARTRIN; Dress up like a.....(PRM)....To get on the ball with the PRM.

CATS and KITTENS.....(Aryan Brotherhood)....Breasts

CATS MEOW.....(Latin Kings)....Something splendid or stylish.

CAT's PAJAMAS.....(Latin Kings)....Same as "Cat's Meow).

CATWALK.....(Bikers)....Drive with front wheel off the ground; wheelie

CAUGHT ACASE.....(Street)....Arrested for a criminal offense.

CAULDRON.....(Satanists)....Like a large cup or pot; medieval witches were said to stir their magical concoctions in a cauldron; the cauldron is a very sacred object to Satanic Practitioners; On an altar the cauldron symbolizes the Goddess.

CAVE BITCH.....(Rap)....A white female.

CAVE BOY.....(Rap)....A white male.

CB.....(Asian)....Denotes the "Cheap Boyz" gang. (Maybe an ink drawing or scar); (Texas Syndicate)....Cable (Message).

CBC.....(Cambodian)....Represents the "Cold Blooded Cambodian" gang. (Tattoo)

CBK.....(Bloods)....Color Blind Killa

CC.....(Aryan Reich)....Denotes the groups Central Committee.

CCN.....(Crips)....Crazy Crips Nation

CCO.....(Crips)....Consolidated Crips Organization
CCT.....(Texas Syndicate).....Denotes Corpus Christie, Tx.
CDC.....(General)....California Department of Corrections
CDP.....(Texas Chicano Brotherhood).....Committee del Pueblo (Trans: Town Committee).
CDR.....(Cuban)....The committee for the Defense of the Revolution; a Communist secret police organization similar to the KGB.
CEC.....(Black Guerilla Family)....Central Executive Committee for the Black Guerilla Family; the decision and rule-making body of the Black Guerilla Family.
CELEBRANT.....(Satanists)....Presiding priest; Sacrifice
CELEBRANTS.....(Satanists)....Junior mothers and fathers
CELL.....(Crips)....Garage; (Prison).....An inmate housing unit.
CELL WARRIOR.....(Prison).....An offender that is continually making threats or ethnic remarks while in the safety of their cell, but will remain quite or very polite while outside of the cell.
CELL WINDOW WITH SUN OR BIRD SHOWING.....(Prison).....Waiting to get out. (tattoo)
CELLBLOCK.....(Prison).....Two or more cells, in one section or block
CELLFRONT.....(Prison).....Front wall of a cell, usually barred.
CELLIE.....(Prison)....A cellmate; (White Knights)....Used by the group to denote the Gang Intelligence (STG) for the unit.
CELLMOVE.....(Crips)....New Suit
CEO.....(Rap).....A dice game also called “4-5-6”, because you need to roll a 4-5-6 to win.
CELTIC FIRE FESTIVAL.....(Occult).....See “Cross Quarters”
CENTRAL HIGH SCHOOL.....(Black Guerilla Family)....Mainline
CENTER.....(Mexican Mafia)....Yard.
CENTER RING.....(Aryan Circle)....The steering committee of the Aryan Circle and/or of each respective branch and will consist of all Middle board members.
CENTINELA de mi PUEBLO.....(PRM)....Offender in charge of General Population.
CENTRAL RECORDS.....(Aryan Circle)....The records office used by the Center Ring.
CENTS.....(Bloods)....Cage number
CERRO.....(PRM)....A cell.
CERTIFICATE.....(White Knights)....Boss (Uncertain as to how word is used or actual meaning).
CHA.....(Rap)....You
CHACHE.....(Zulu)....Few
CHAFA CASE.....(Mexican Mafia)....Unnecessary cases.
CHAIN.....(Prison).....A group of new inmates who arrive at the penitentiary chained to each other; A term meaning that an offender is leaving (catching the chain) or the bus used to carry offenders (chain bus).
CHAIN AND LINK.....(Aryan Brotherhood)....Chink (a derogatory term for members of the Oriental race)
CHAKULA.....(Swahili)....Food
CHALANES.....(Barrio Azteca)....Spanish slang for “helpers”.
CHALE.....(Hispanic)....No
CHALICE.....(Satanists)....A goblet which can be made of glass or metal, but is always silver in color; A tool which can be used to represent the element of water and may also be used to hold the juice of wine of the offering.
CHALK.....(Prison)....A crude wine made from yeast, sugar, rice or fruit and water.
CHALK FARM.....(Aryan Brotherhood)....Arm
CHAMARA.....(Hispanic)....Jacket
CHAMP.....(Aryan Circle)....Person who holds rank in the Aryan Circle.
CHANATE.....(Hispanic)....Black person
CHANCE.....(Bloods)....Crabs Have Another Name Called Ericketts
CHANCHEO.....(Hispanic)....Used to denote an aggressive move.
CHANCLUDA; La.....(Hermanos Pistoleros Latinos)....Denotes the Barrio Azteca faction. (Trans: Lady

in Sandles)

CHANGE.....(Zulu).....Keep

CHANGO.....(Marielitos).....African God of Fire, thunder and lightening; depicted as a young and muscular black male with a smiling face adorned with gold breast plates and gold bracelets around forearms and biceps; in Santeria, the patron of fire, thunder and lightening who brings victory over enemies and all difficulties; syncretism as St. Barbara.

CHANNELING.....(Occult).....A new age word for medium-ship, channeling involves allowing a spirit to speak thru the channeler. The process is virtually impossible to prove and therefore does not enjoy a particularity good reputation.

CHANSA.....(Hispanic).....Chance

CHANTE.....(Hispanic).....House; home

CHAPLIN.....(Barrio Azteca).....Capitan (Captain)

CHAPTER CROWN COUNCIL.....(Latin Kings).....Law-making body of the Latin Kings (Chicago)

CHARANGA.....(Hispanic).....Used to denote an aggressive move.

CHARCO.....(Mexican Mafia/Raza Unida/Texas Syndicate).....Denotes the, or being from the Corpus Christie, TX area.

CHARCOS.....(Raza Unida).....Denotes members of the Raza Unida.

CHARGE OF THE GODDESS.....(Occult).....Originally written by Doreen Valiente, the charge gives the story of the message of the Goddess and her children. The High Priestess often recites the charge at the full moon Esbat.

CHARKAS.....(Occult).....Seven major intersections of energy located on the vertical axis of the body. Each is associated with a color and an area of the body.

CHARLIE.....(Bikers).....Outlaw motorcycle gang emblem

CHARLIE McNABBS.....(Aryan Brotherhood).....Crabs

CHARMS.....(Satanists).....Chanted or spoken words used to invoke a spell; (Wiccan) an object said to have supernatural power for a specific task.

CHARREADA.....(PRM).....Denotes the PRM itself.

CHARRITOS.....(PRM).....Denotes the PRM itself.

CHARROS.....(PRM).....Denotes the PRM.

CHATA.....(Hispanic).....Girl's nickname (Puffy-cheeked)

CHATAT.....(Hispanic).....Girl's nickname (puffy-cheeked or short-nosed)

CHAVALA.....(Hispanic).....Girl; sissy; little girl.

CHAVALES.....(Mara Salvatrucha).....A snitch or a rat.

CHAVALITA.....(Hispanic).....Little Girl

CHAVES; Tina.....(Raza Unida).....Denotes the group, Texas Chicano Brotherhood.

CHAVOS.....(Texas Syndicate).....Denotes the Hermanos Pistoleros Latinos

CHEAP LABOR.....(Mandingo Warriors).....Female Officers.

CHEATERS.....(Latin Kings).....Eyeglasses

CHECK IT OUT.....(Jamaican Posse).....Look over a score or job to see if the risk is too great; (Street).....Listen to what I have to say

CHECK PAPER.....(Crip).....Possibly means to fight.

CHECK YOU OUT.....(Jamaican Posse).....Come to visit you or a person.

CHECKED.....(Prison).....When one person has scolded another person and the person that has been scolded fails to, or is afraid to make a rebuttal, that person is said to have been checked. If one person continually allows the other to scold hem/her without making a rebuttal that person is said to be in check.

CHECKED IN.....(Chicano).....Initiated into a gang

CHECKING.....(Fort Worth Tangos).....To beat one up.

CHEEBA.....(Rap).....See "Marijuana".

CHEERLEADERS.....(Raza Unida).....Denotes the Mexican Mafia.

CHEESE.....(Rap).....Money; Material wealth.

CHEESE & KISSES.....(Aryan Brotherhood).....Misses

CHEESE TOAST.....(Street).....An insult title for the East Coast Crips
CHEESE OUT.....(Street).....Snitch; give up
CHEMOSH.....(Texas Syndicate).....Denotes the Eastham Unit (TDCJ-ID)
CHERRY.....(Prison).....A fresh-faced, pure and immature appearance
CHERRY, AUNT.....(Texas Mafia).....Denotes members of the Aryan Circle.
CHERRY FLIPS.....(Aryan Brotherhood).....Lips/to talk/to eat.
CHERRYBOMBERS.....(Texas Syndicate).....Texas Chicano Brotherhood
CHESS GAME.....(Texas Syndicate).....Mattress
CHESSMEN.....(Crips).....Crips
CHETOES.....(Mexican Mafia).....Denotes the Raza Unida.
CHIA MAN.....(Crips).....Bloods
CHICA.....(Hermanos Pistoleros Latinos/Texas Syndicate).....Denotes the Texas Chicano Brotherhood.
(Trans: Girl/Female)
CHICAGO.....(Mexican Mafia).....Denote's the Texas Chicano Brotherhood members,
CHICANISMO.....(Hispanic).....State of Chicano brotherhood
CHICANITAS.....(Raza Unida).....Denotes the Texas Chicano Brotherhood.
CHICANOS.....(Raza Unida).....Denotes the Texas Chicano Brotherhood.
CHICANOS NO SE RAJAN.....(Hispanic).....Chicanos have courage, never give up
CHICAS.....(Hermanos Pistoleros Latinos/Texas Syndicate).....Denotes the Texas Chicano Brotherhood
(Trans: Girls/Females)
CHICHONA (La).....(Texas Chicano Brotherhood).....Denotes the Texas Syndicate.
CHICKEN HEAD.....(Rap).....Any dumb person (Usually refers to the woman) who speaks a lot, and walks around aimlessly or without purpose; A derogatory term used when referring to females who perform oral sex on males, because of the motion of the women's head, back and forth; A crack addict, because many will perform oral sex to get free crack or money.
CHICKEN SOUP.....(PRM).....Denotes the Barrio Azteca.
CHICLOSOS; Los.....(PRM).....Denotes the Mexicles.
CHICO.....(Mexican Mafia/Texas Syndicate).....Denotes the Texas Chicano Brotherhood (Trans:
Boy/Male)
CHIDO 1#.....(Barrio Azteca).....Luck; Right
CHIEF.....(Street).....The leader of a group.
CHILANGO.....(Mexicles).....Mexican National
CHILE.....(Prison).....Soledad Prison (California)
CHILI.....(Texas Syndicate).....Denotes the Retrieve unit (TDCJ-ID)
CHILINDRINA.....(PRM).....See "Chilis".
CHILIS.....(PRM).....Chilindrina (being used to identify a female officer on the Neal unit).
CHILI BOWL.....(Street).....A haircut where the hair is shaved high on the sides and left long on the top.
CHILL.....(Rap).....Relax, Mellow
CHILLTOWN.....(Rap).....Denotes Jersey City, NJ.
CHILL OUT.....(Street).....Stop it; don't do that
CHILLIN.....(Street).....Hanging out
CHILLING.....(Street).....Relaxing
CHIMPANZEEZ.....(Mandingo Warriors).....Denotes the Aryan Circle.
CHINA.....(Hermanos Pistoleros Latinos).....Denotes the Connally unit (TDCJ); (Mandingo Warriors)...."D" pod
CHINA CLIPPERS.....(Aryan Brotherhood of Texas).....Teeth or to bite.
CHINA WHITE.....(Street).....Asian Heroin
CHINGA.....(Mexican Mafia).....Denotes a possible conflict.
CHINGALO.....(Hispanic).....Fuck him up; beat him up
CHINGARON.....(Hispanic).....Screwed them up
CHINGASOS.....(Hispanic).....Blows; Fighting

CHINGATE.....(Street)....Fuck yourself
CHINO.....(Crips)....Russia
CHIP and CHASE.....(Aryan Brotherhood)....Face
CHIPMUNKS.....(Bloods)....Mexicans
CHIPPING.....(Prison)....Having sex with other men when one is in a relationship with a particular inmate; usually applied to queens.
CHIPPING.....(Street)....Periodic Narcotic use
CHIQUISAPATAS.....(PRM)....Refers to all other groups.
CHITO-CANOS.....(Hermanos Pistoleros Latinos)....Denotes the Texas Chicano Brotherhood.
CHITOCANO.....(Texas Chicano Brotherhood)....The Texas Chicano Brotherhood itself.
CHITOWN.....(Rap)....Denotes Chicago, IL.
CHIVA.....(Hispanic)....Heroin (Translation = A Female Goat)
CHIVO; Cuerno de.....(Hispanic)....Used to identify an AK-47 Assault Rifle.
CHIVERO.....(Street)....Heroin addict.
CHO CHO.....(Prison)....Ice Cream.
CHOCOLATE.....(Mexican Mafia)....Drogas (Drugs)
CHOCOLATE CHIP.....(Mandingo Warriors)....S.D.F. (Self-Defense Family); (Street)....White heroin with black spots
CHOCOLATE CITY.....(Rap)....Denotes Washington, DC.
CHOLA.....(Hispanic)....Girl involved in gang activity
CHOLE.....(Aryan Brotherhood)....Soledad (California Department of Corrections)
CHOLO.....(Hispanic)....Boy involved in gang activity, veterans; (Tattoo)....Gangster (Gang Tattoo).
CHOMPA.....(West Texas Clique)....Leader
CHOPPER.....(Bikers)....Chopped or cut-down motorcycle; all unnecessary equipment stripped, with only the bare essentials and with the handlebars set high.
CHOOPER RIDE.....(Aryan Circle)....Medical Life Flight ride.
CHOW.....(Prison)....Any meal is referred to as chow, meal time is referred to as chow time.
CHOW HALL.....(Crips)....Drug Store
CHOTA.....(Hispanic)....Police
CHRISTI.....(Aryan Circle)....Denotes the PRM group.
CHRISTIAN IDENTITY.....(White Supremacist)....A "Religion" that holds as its basic beliefs that Jews are spawn of Eve and Satan, that blacks and other minorities are sub-human "Mud-People," that Aryans and not the Jews are the true chosen people of God, and that a great race war will result in the extermination of all Jews and minorities.
CHRISTIAN PATRIOT.....(White Supremacist)....Term used by anti-government extremists and white supremacists to identify themselves.
CHRISTIANOS.....(Mexican Mafia)....Hermanos Pistoleros Latinos; (Texas Syndicate)....Denotes fellow Texas Syndicate Members.
CHRISTIANS.....(PRM/White Knights)....Denotes the members of the group.
CHRISTMAS TREES.....(Street)....Barbiturates
CHRISTY.....(Aryan Brotherhood of Texas)....Denotes the Cotulla Transfer Facility (TDCJ).
CHROME.....(Rap)....A gun; (Street)....Marijuana.
CHRONIC.....(Rap)....See "Marijuana".
CHRYSSTAL.....(Aryan Brotherhood of Texas)....Denotes the Dibol MTC facility (TDCJ)
CHUBBY.....(Rap)....Having an erection
CHUBUSCO (el).....(PRM)....Riot or major disturbance or call to war.
CHUCHULUCAS; EI.....(PRM)....A shank.
CHUCK.....(Mandingo Warriors)....El Rukns
CHUCK FARMS.....(Aryan Brotherhood of Texas)....Arms.
CHUCK TAYLORS.....(Mexican Mafia)....Shoes (used in filling ones shoes)
CHUCO.....(Barrio Azteca)....Homeboy from El Paso, TX.; also refers to El Paso, TX.; (Hispanic)....Gang veteran; gangster; derived from the word "Pachuco" meaning a 1940's gang member;

(Mexican Mafia).....Denotes the Barrio Azteca members.

CHUECO.....(Mexican Mafia).....Denotes the Barrio Azteca.

CHULO.....(Rap)....In Spanish the word translates to “Pimp”. It is synonymous with “Bad Ass” or “Bad Guy”.

CHUMBA.....(Zulu).....Room

CHUNTAROS.....(Hispanic).....Referring to Mexican nationals in the United States.

CHUNTERAS.....(Barrio Azteca).....Mexicles (PRM)

CHUPA.....(Zulu).....Battle

CHUPAR.....(Chicano).....Suck; to smoke

CHUPPARAS.....(Texas Syndicate).....Aryan Circle

CHURA.....(Zulu).....Frog

CHURCH.....(Aryan Brotherhood of Texas).....Denotes the Aryan Brotherhood of Texas membership; Ku Klux Klan).....Denotes members of the Ku Klux Klan; (PRM).....Unit currently assigned to; (Texas Syndicate).....Denotes Texas Syndicate members; (True Faith).....Denotes members of the True Faith; (White Knights).....Denotes members of the White Knights.

CHURCH OF JESUS CHRIST CHRISTIAN.....(White Supremacist).....Church of the Aryan Nation.

CHURCH OF THE CREATOR.....(White Supremacist).....White Supremacist religious order.

CHURCH 18th.....(Aryan Nation).....The Church of Christian Identity, Chapter 18 of the Aryan Nations.

CHUVASCO.....(PRM).....Disorder.

CHUYTO.....(Mexican Mafia).....Jesus

CIA.....(US Government).....Central Intelligence Agency

CIC.....(Mandingo Warriors).....Denotes the rank of Chief in Charge (Usually seen with the word “Unit” in front of CIC) (can also be used to mean “Commander in Chief”)

CICILY.....(Mandingo Warriors).....Denotes the Texas Syndicate.

CIGARETTE BURNS.....(Asian).....Found on many Asian gang members in the following areas: hands (Filipino) Forearm (Vietnamese/Cambodian); Upper arm (Chinese); and ankles and feet (Asian Females)

CIGD.....(Street).....Crazy Insane Gangsta Disciples

CILLAS.....(Hermanos Pistoleros Latinos).....Position in the Hermanos Pistoleros Latinos.

CIMERIES.....(Texas Syndicate).....Denotes the Hughes unit (TDCJ-ID)

CINCO.....(Raza Unida).....Denotes the Mexican Mafia.

CINCO; Emilio.....(Raza Unida).....Denotes the Mexican Mafia.

CINDI.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.

CINDY, AUNT.....(Texas Mafia).....Denotes members of the Aryan Circle.

CINDY; NUEVO MEXICO.....(Barrio Azteca).....Denotes the New Mexico Syndicate.

CINDY CAT.....(Raza Unida).....Denotes the Texas Syndicate.

CINDY CATA.....(Raza Unida).....Denotes the Texas Syndicate.

CIPHER.....(Rap).....A graffiti writer.

CIRCLE.....(Peoples Nation).....Represents 360 degrees, or the belief that black people once ruled the world and will again rule; (Satanists)....Very important among those involved in black magic; the circle is their protection from the forces they conjure up in their incantations; symbol of totally used in ceremonial magic.

CIRCLE FAITH.....(Aryan Circle).....Denotes the Aryan Circle.

CIRCLE JERKS.....(Prison).....Denotes the Aryan Circle

CIRCLE WOODS.....(Aryan Brotherhood of Texas).....Denotes the Aryan Circle.

CIRCLED IN.....(Street).....The prospect must fight their way out of circle of the group members.

CIS.....(White Supremacists).....Christian Identity Skinhead.

CIT.....(Black Guerilla Family).....Check in time

CITIZEN.....(Bikers).....A cyclist who belongs to the AMA, not a 1 per-center.

CITY.....(Street).....Turf or Neighborhood

CITY BOYS.....(Raza Unida).....Denotes City Tangos.

CITY LIGHTS.....(Crips).....To be doing things in the open.

CIVIL PROCEDURES.....(Mandingo Warriors).....A Homosexual person.

CIVL.....(Street)....Cicero Insane Vice Lords (Chicago)

CJCC.....(Aryan Nation)....Church of Jesus Christ Christian.

CK.....(Street)....Crip Killer

CKA.....(Confederate Knights of America).....Denotes the Confederate Knights of America organization.

CLADDAGH RING.....(Street)....An Irish ring which means Love, Loyalty and Friendship; the Latin Kings have started wearing these rings because of its crown.

CLAIM.....(Rap/Street)....To say that one allies oneself with a gang or set; To say something that is not necessarily true.

CLAIM JUMPERS.....(Aryan Brotherhood)....People who falsely claim to belong to the Aryan Brotherhood.

CLAMS.....(Street)....Money

CLANNARE.....(Aryan Circle).....Denotes the Venus unit. (Private Prison)

CLAP.....(Jamaican Posse)....Shoot

CLARA, AUNT.....(Texas Mafia)....Denotes members of the Aryan Circle.

CLARKS.....(Rap)....A brand of English shoes.

CLASS.....(Bikers)....To do something out of the ordinary; usually an act which is violent or shocking to the public.

CLASS IDIOT.....(Mandingo Warriors)....Warden (TDCJ)

CLASS JUGGERNAUT.....(Mandingo Warriors)....Captain (TDCJ)

CLASS JUVENILE.....(Mandingo Warriors)....Sergeant (TDCJ)

CLASS PEANUT.....(Mandingo Warriors)....Major (TDCJ)

CLASS PEASANT.....(Mandingo Warriors)....Lieutenant (TDCJ)

CLASS SERVANTS.....(Mandingo Warriors)....TDCJ Administrator

CLASS SLAVES.....(Mandingo Warriors)....TDCJ Administration

CLAVIJAS; Las.....(PRM)....Denotes possible group codes or conversation.

CLAVO.....(Hispanic)....Nail (not slang), used to mean needle; contraband (slang); (Hermanos Pistoleros Latinos)....Money; (Prison)....A Hispanic term used to mean any type of dangerous contraband.

CLAY.....(Mandingo Warriors)....Black man

CLDF.....(Mexican Mafia)....Chicano Legal Defense Fund.

CLEAN.....(Prison)....Free from contraband articles.

CLEAN HOUSE.....(Texas Chicano Brotherhood)....To assault.

CLEAN UP HIS ACT.....(Prison)....Telling an inmate to behave himself; dropping a lug on him.

CLEANSING.....(Occult)....The process of removing negative energy from an object or plane.

CLEAR SKIES.....(Mandingo Warriors)....Used as a greetings. Means: Everything is fine, no problem.

CLEMENTE.....(Hispanic)....Denotes the Clements Unit (TDCJ-ID)

CLEMENTE NUEVO.....(Hispanic)....Denotes the Clements Unit (TDCJ-ID)

CLEMENTE VIEJO.....(Hispanic)....Denotes the Clemens unit (TDCJ-ID)

CLERK.....(Mandingo Warriors)....Denotes members of the White race.

CLEVELAND INDIANS.....(Texas Syndicate)....Denotes the Barrio Azteca.

CLICA/CLIKA/CLIQUE.....(Hispanic)....Gang; age groups within the gang; sub-group of a major gang.

CLICK UP.....(Street)....To get along well with a homeboy.

CLICKED IN.....(Street)....A street gang initiation that may involve a physical beating or engagement in a criminal activity to prove one's loyalty.

CLICKING IN.....(Street)....Getting initiated into gang activities.

CLIOTUS BUCK.....(Aryan Brotherhood of Texas)....A Nigger.. (black person)

CLIQUE.....(Prison)....Any group of people that use their numbers as strength, or any time one person is ganged up on or beat up by a large group of people, that person is said to have been cliqued on; (Rap)....West coast equivalent of "Crew".

CLIQUEWS WITHIN.....(Street)....Subgroups within the gang, usually identified by on the basis of age, neighborhood, area, school or special skills.

CLOCKS.....(Prison)....Time to go or spent with-in the walls of prison. (Prison Tattoo)

CLOSET & BROOM.....(Aryan Brotherhood).....Room

CLOTH.....(Raza Unida).....Denotes possibly having rank in the group.

CLOUDY SKIES.....(Mandingo Warriors).....Used as a greetings. Means: A problem is expected, caution to everyone, Be prepared.

CLOWN.....(Aryan Circle).....Having the rank of Captain in the Aryan circle.

CLUB 14.....(Prison).....Nuestra Familia at San Quentin (California)

CLUB; All.....(Texas Mafia).....Denotes the Aryan Circle.

CLUB TORREALTA.....(Barrio Azteca).....Denotes the Hightower unit. (TDCJ-ID)

CLUCK.....(Prison).....A chicken; a person who is unreliable; (Street).....Item traded for rock (crack) cocaine; cocaine smoker.

CLUCK BUCKET.....(Street).....A vehicle temporarily traded to get some rock cocaine.

CLUCK HEAD.....(Street).....Someone who does rock (crack) cocaine; coke addict

CLUCKER.....(Street).....Crack cocaine addict

CLUSTER(s).....(Aryan Brotherhood of Texas).....Denotes the rank of Major in the group.

CO-SIGN IT.....(Prison).....Approve

COB WEBS (or Spiders on elbows or shoulders).....(Prison).....Doing time (Tattoo or drawing)

COBRAS.....(Mexican Mafia).....Denotes ones back-up.

COCANO.....(Hispanic).....Denotes the Texas Chicano Brotherhood

COCK.....(Rap).....Penis; Vagina; To pull the hammer on a gun.

COCK BLOCK.....(Rap).....To prevent someone from getting sexual intercourse.

COCK DIESEL.....(Rap).....to be very muscular.

COCO.....(Hermanos Pistoleros Latinos).....Denotes the Texas Chicano Brotherhood

COCONUT.....(Rap).....A Hispanic person trying to be white.

COCK; First inch to last.....(Prison).....Punk all the way

CODES.....(Crips).....History

COFF SHOP.....(Raza Unida).....Denotes the Coffield unit. (TDCJ-ID)

COFFEE SHOP.....(Raza Unida).....Denotes the Coffield Unit. (TDCJ-ID)

COFFIELEN.....(Hermanos Pistoleros Latinos).....Denotes the Coffield Unit (TDCJ-ID).

COFILON.....(PRM).....Denotes the Coffield unit. (TDCJ-ID)

COFILOTE.....(PRM).....Denotes the PRM itself.

COFIRO.....(Barrio Azteca).....Denotes the Coffield Unit. (TDCJ-ID)

COHETTE.....(Street).....A Firearm.

COKE.....(General).....Refers to cocaine

COLA.....(Street).....Cocaine

COLD.....(Rap).....Mean, not nice.

COLD ALOOF.....(Aryan Brotherhood of Texas).....The roof.

COLD BUSTERS.....(Crips).....Cocaine

COLD SHOT.....(Prison).....A calculated, heartless action, carried out with no regard for others.

COLD STORAGE.....(Prison).....Solitary confinement

COLLAR.....(Crips).....Necklace

COLLARES.....(Santeria).....Necklaces or elekes; the first initiation of Santeria.

COLONIA; la.....(Hispanic).....Denotes the Connally Unit. (TDCJ-ID)

COLOR.....(Mexican Mafia).....Armas (Arms).

COLOR OF MOTA.....(Hermanos Pistoleros Latinos).....Green.

COLOR OF PEAS.....(Raza Unida).....Green Light (color of peas is green)

COLORADO.....(Aryan Circle).....Denotes the Hutchins unit; (Mexican Mafia).....Denotes the Allred unit, (TDCJ); (Prison).....Denotes the Allred Unit. (TDCJ)

COLORES.....(Hispanic)....Colors; Red for Northern Chicanos, Blue for Southern Chicanos.

COLORS.....(Bikers).....The official uniform of all outlaw motorcycle gangs; a sleeveless denim or leather jacket, with club patch on the back, and various other patches, pins, and Nazi medals attached to the front, colors belong to the club, are worn only by male members, and always are held sacred by members; colors are the most prized possession (along with their motorcycles) of a biker member,, in that

it is the emblem of the club to which he belongs; although allowed to posses and wear colors, they are owned by the gang and can never be disrespected.; (Street).....Item of clothing which signifies gang membership: A color used by a group to identify itself..

COLUM.....(Street)....Columbian Marijuana

COLUMBIA.....(Texas Syndicate).....Denotes Ramsey 1 (TDCJ-ID)

COMBING.....(Street).....Act of tagging buses and walls.

COME GET SOME.....(Street).....A challenge to fight.

COMERCIAL MEXICANA.....(PRM)....Comisaria (Commissary)

COMERCIO.....(PRM)....the commissary.

COMICO.....(PRM).....Denotes the committee of the heads of the PRM.

COMIDA.....(Hispanic)....Food

COMIENSO.....(Hispanic)....This word can be used to show the start of a coded letter. (Trans: To start)

COMING OUT PARTY.....(Prison).....Discharge, release

COMING UP.....(Street).....Progressing well in life

COMMERCIAL.....(Street)....Columbian Marijuana

COMMISSARY.....(Prison)....The Inmate Store

COMMON LAW.....(White Supremacist)....A renegade "Legal system" comprised of selected Biblical passages, the Magna Carta, the Article of Confederation, the Bill of Rights, and obscure legal citations. Adherents believe common law supersedes all other government judicial authority.

COMMUNITY OF AZTLAN.....(EMI)....The Mexikanemi (EMI)

COMO SON.....(Hispanic)....What bastards!; What chicken-shit dudes.

COMPAA.....(Hispanic)....Friend, associate; company living unit; (Prison)....Compadre; Friend

COMPADRES/COMPAS/COMPS.....(Hispanic)....The person chosen by the parents of a child for the purpose of being that child's godfather or co-father.

COMPAS FROM THE OREJA.....(Texas Syndicate).....Denotes the Mexican Mafia.

COMPITA TEPO.....(PRM).....Denotes the PRM itself.

COMPLAINT.....(Mandingo Warriors).....Dentores any Texas Department of Criminal Justice Officials.

COMPTON.....(Black Guerilla Family)....Hole or segregation; (Rap)....Los Angeles, CA borough. This is where the Gangsta style was brought to a greater height.

COMRADE 1ST RUN.....(Mandingo Warriors)....Denotes the rank of Minister of Production

COMRADE 7.....(Mandingo Warriors)....Denotes the rank of Minister of Coordination.

COMRADE DOUBLE EDGE.....(Mandingo Warriors)....Denotes the rank of Minister of Counter Intelligence

COMRADE EDGE.....(Mandingo Warriors)....Denotes the Rank of Minister of Intelligence.

COMRADE IMPERIAL.....(Mandingo Warriors)....Sergeant

COMRADE JINGO.....(Mandingo Warriors)....A non-ranking soldier in the Mandingo Warriors.

COMRADE JUST.....(Mandingo Warriors)....Denotes the rank of Lieutenant

COMRADE KEYSTONE.....(Mandingo Warriors)....Denotes the rank of Minister of Religious Affairs

COMRADE LOT.....(Mandingo Warriors)....Denotes the rank of Captain

COMRADE MERCHANT.....(Mandingo Warriors)....Denotes the rank of Sergeant of Arms

COMRADE PRINTER.....(Mandingo Warriors)....Denotes the rank of Major

COMRADE RAM.....(Mandingo Warriors)....Denotes the rank of Minister of Internal Affairs

COMRADE ROOTS.....(Mandingo Warriors)....Denotes the rank of Minister of Education

COMRADE SHIELD.....(Mandingo Warriors)....Denotes the rank of General Field Marshall (G.F.M.)

COMRADE SINGLE EDGE.....(Mandingo Warriors)....Denotes the rank of Minister of Internal Security

COMRADE SPEAR.....(Mandingo Warriors)....Denotes the rank of Minister of Defense (M.O.D.)

COMRADE SWORD.....(Mandingo Warriors)....Denotes the rank of Minister of Information (M.O.I.)

COMRADE WIZ.....(Mandingo Warriors)....Denotes the Rank of Chairman

CON.....(Hispanic)....With; (Prison).....A convicted criminal

CON BARBACOA.....(Hispanic)....Denotes the Texas Chicano Brotherhood.

CON SAFAS (C/S).....(Hispanic).....Don't touch; anything you write over or below what we wrote, goes back to you twice as bad.

CON SOFOS (C\S).....(Street)....Anything you say goes back to you twice as bad.

CONADO.....(Hermanos Pistoleros Latinos).....Sargent (Sergeant)

CONCENTRADA.....(Hispanic)....Hashish

CONCENTRADO.....(Hispanic)....Hashish

CONCHA.....(Hispanic)....Gossiper

CONCRETE JUNCTION.....(Jamaican).....Housing scheme in Kingston, Jamaica called "Arnett Gardens". name came from the late Bob Marley song "Concrete Jungle".

CONDOR INTOCABLE.....(PRM).....Denotes the rank of Captain in the group.

CONE OF POWER.....(Occult).....Energy or power raised within a circle by either an individual or group for a specific purpose. After the power is raised and visualized it is released to work the Magic.

CONEY ISLAND.....(Hispanic).....Denotes the Connally Unit. (TDCJ-ID)

ConFeds.....(White Knights).....Denotes the "Confederate Knights of America. (CKA).

CONGA.....(Texas Syndicate).....Denotes the Coffield unit. (TDCJ-ID)

CONGAL.....(Mexican Mafia/PRM).....A unit or a person. (trans: Whorehouse)

CONGALA.....(Barrio Azteca).....A TDCJ unit.

CONGO.....(Mandingo Warriors).....Denotes the South-West Region of their command structure: (Texas Syndicate).....Denotes the Coffield unit. (TDCJ).

CONJURATION.....(Satanists).....Evoking or calling up the spirits to do what one commands them to do; spirits are confined to a triangle or circle drawn on the floor; the triangle is a symbol or manifestation and the spirit force is to manifest itself inside the triangle or circle.

CONNECTION.....(General).....Person narcotics can be purchased from.

CONNIE.....(Aryan Brotherhood of Texas).....Denotes the Eastham unit (TDCJ).

CONNIES NUMBER.....(White Knights).....Denotes the White Knights Constitution.

CONSECRATE.....(Satanists).....To make an object sacred; many times the high priest will consecrate an object, animal, or human before it is offered up in sacrifice.

CONSECRATION.....(Occult).....The act of cleansing and blessing an object or place by charging it with positive energy.

CONSIGLIERE.....(La Cosa Nostra).....The title of the advisor/counselor (sometimes a lawyer) of an organized crime family.

CONSTITUTION.....(General).....Rules of Order/History of the Gang

CONTRACT.....(General).....An ordered homicide

CONTRACTO.....9PRM).....County

CONTROLAMOS.....(Hispanic).....We Control (not slang)

CONTROLAR.....(Hispanic).....Control

CONTROZZA CON SOTOAS.....(Street).....Gang hood or gang territory.

CONVERSE, Best Pair of.....(San Antonio Tangos)....Denotes the unit speaker for the group.

CONVICT.....(Prison).....An inmate generally respected by other inmates; staff often refer to problem inmates as convicts.

COOCHEE.....(Rap).....Reference to the vagina.

COOK.....(General).....Prepare narcotics in water with heat.

COOKED FISH.....(Texas Syndicate).....Close a file

COOL.....(Aryan Circle).....Hoe; Bloods).....Crabs Out of Life; (Rap)....OK

COOL; Ain't.....(White Knights).....Denotes Physical Discipline.

COP.....(Crips).....Crips Overtaking Piru (Bloods); (Prison).....When an offender confesses to doing something wrong they say that they "copped to it", when they accept a sentence they say the "copped a plea": (Street).....To buy dope.

COPACETIC.....(Latin Kings).....Wonderful, alright, Fine

COPAN.....(Mexikanemi/Texas Syndicate).....Denotes the Clements unit (TDCJ-ID)

COP-OUT.....(Federal Prison).....A written request or letter to a staff member

COPIA.....(Texas Syndicate).....Copy; reference to the copy of the Texas Syndicate tattoo.

COPPER.....(Texas Syndicate).....Lieutenant; (Raza Unida).....18-21, under investigation by TDCJ officers.

CORA.....(Texas Syndicate).....Information: (U.S. Government)....."Corrupt Organization Racketeering Act"

CORA CHECK.....(Fort Worth Tango).....A loyalty check for a group member (possibly an initiation into the group).

CORBATA.....(Hermanos Pistoleros Latinos).....To hold rank in the group.

CORBATA INTOCABLE.....(PRM).....Denotes rank of a Captain

CORBATA MORADA.....(PRM).....Having the rank of General (translation: Black Tie)

CORINTHIANS 1, 16:13.....(Aryan Brotherhood of Texas).....Be Alert, Be Strong.

CORINTHIANS 2, 13:12.....(Aryan Brotherhood of Texas).....Mirror Image.

CORN.....(Jamaican Posse).....Marijuana

CORNER.....(Mexican Mafia).....Dayroom.

CORNFIELDS.....(Barrio Azteca).....Denotes the General population of a prison.

CORONEL 1/45.....(PRM).....Denotes the rank of Colonel.

CORONITAS.....(Mexican Mafia).....Latin Kings.

CORPITOS.....(Hermanos Pistoleros Latinos).....Denotes a person from Corpus Christie; (Raza Unida).....Denotes a member from the Corpus Christie area.

CORPORATION.....(Texas Mafia).....Denotes the Texas Mafia itself.

CORREO.....(Hermanos Pistoleros Latinos).....Hotel

CORTE PAREJO.....(Mexican Mafia).....Notice to all Members.

COSTA RICA.....(Hermanos Pistoleros Latinos).....Denotes the Michaels unit (TDCJ)

COTC.....(White Supremacists).....Church of the Creator.

COTTON.....(Crips).....A real homie, Ho, etc.

COUNCIL of 3.....(Mandingo Warriors).....Coordinating Committee

COUNCIL on FOREIGN RELATIONS.....(White Supremacist).....A New York City foreign based policy group, that Patriots believe is a key component of a one-world conspiracy.

COUNCIL of 7.....(Mandingo Warriors).....Central Committee

COUNT.....(Prison).....A tally, taken a number of times a day, of all inmates in the prison to insure no one has escaped.

COUNTER CHAIN.....(Mandingo Warriors).....Denotes the White Knights group.

COUNTIES.....(Hispanic).....Blue Jeans known so because many county jail inmates wear them. These pants are highly starched, baggy, rolled in small rolls at the cuff and slit up the side.

COUNTY BLUES.....(Rap).....Prison-issued clothes.

COUP.....(Aryan).....Community Organized Unity Program

COURT.....(Mara Salvatrucha).....To have violations against the group: (White Knights).....The Wheel (Steering Committee).

COURT DOCUMENTS.....(Aryan Brotherhood of Texas).....Being used to identify any witness list.

COURT HOUSE.....(Latin Kings).....Denotes a specific unit; Mandingo Warriors).....Dayroom.

COURTED IN (COURTED).....(Street).....an individual is asked to join the group without being subjected to the initiation process because they have a skill or talent that the group desires or to use for its advantage.

COURTED OUT.....(Street).....Process of leaving a gang that requires the departing member to fight 2 or more members for 15 to 60 seconds with the object of surviving the encounter.

COUSIN.....(Crips).....A contract (a hit)

COUSIN; Dying.....(Crips).....A death contract

COUSINS.....(Nuestra Familia).....A term Nuestra Familia members use to refer to Northern Structure members.

COVEN.....(Satanists/Wiccan).....A formally organized group of individuals practicing Satanism or occult worship; in non-traditional Satanism, covens will number 13 members, normally when membership grows to more than 13, another coven will be formed: traditional Satanist in most cases do not have covens and their groups can number from just a few to thousands.

COVEN STEAD.....(Occult).....The meeting place for a coven.

COW TOWN.....(Prison).....Denotes the Ft. Worth, TX area.

COWS.....(EMI/Hermanos Pistoleros Latinos)..... Texas Syndicate (TS)

COWBOY.....(Vietnamese).....Used by older Vietnamese to describe criminals.

COWBOYS.....(Bloods).....Texas Syndicate (TS); (Crips).....Aryan Brotherhood; (Crips, Dallas, TX).....Crips On Westside Bangin' On You Slobs; (Mexican Mafia).....Used to denote members of the Dallas cliques. Also has been used to identify the Mexican Mafia.

COY DOG.....(Mandingo Warriors).....Denotes the Aryan Brotherhood of Texas.

COYOTE.....(Texas Syndicate).....Denotes the Livingston unit (TDCJ-ID)

CP.....(Asian).....Chinese Pride. (Tattoo); (Latin Kings).....Crown Panel.

CPT.....(Rap).....Abbreviation for Compton, CA (Frequently seen in graffiti); **Colored Peoples Time**.

CR.....(Aryan Circle).....Denotes the Aryan Circles "Center Ring".

CR"ACKER.....(Aryan Circle).....CR = Center Ring

CRAB.....(Asian).....Denotes the Crips; (Bloods).....A member of the Crips organization: (Crips).....**Crips Rule All Bloods**

CRABS.....(Bloods).....Disrespectful way of addressing Crips: (Crips).....**Crips Run Around Blasting Slobs**. (sometimes spelled **CRABZ**)

CRACK.....(General).....Rock cocaine

CRACK HEAD.....(Mandingo Warriors).....Denotes the Crips.

CRACK QUEEN.....(Street).....Female crack addict who will perform illegal acts to obtain money to buy drugs.

CRACKER.....(Rap).....Originally a term from reconstruction time (1870's) to mean Southern Men. Now it means a white bigot, from whip-cracker or slave driver.

CRACKING THE BOOKS LATELY.....(White Knights).....Slinging Ink (Writing to others)

CRAFT; THE.....(Occult).....Another name for witchcraft.

CRAGARED DOWN.....(Street).....Low rider-type car; full-dressed gangbanger

CRANE and CHECK.....(Aryan Brotherhood of Texas).....The neck.

CRANK.....(General).....Amphetamines (also known as speed); (Street).....A mentally unstable person.

CRANK IT.....(Street).....Turn up the music real loud

CRASH.....(General).....To come down from a high

CRASH DUMMY.....(Texas Chicano Brotherhood).....Assault victim.

CRASH TRUCK.....(Bikers).....A van, panel truck, or converted school bus that follows the motorcycle gang runs and picks up broken down bikes; may also carry the club's weapons, drugs, supplies and camping gear; usually driven by one of the females.

CRAZY.....(Aryan Circle).....Possible term that is used to identify Center Ring members.

CRAZY FENCE BOYS.....(Prison).....Thinking of escaping

CREATED SPIRIT.....(Mandingo Warriors).....Heroin

CREAM.....(Rap)..... Money

CREATIVITY.....(White Supremacists).....The belief of the World Church of Creator members.

CREDITS.....(Mandingo Warriors).....Denotes the Aryan Brotherhood.

CREEP.....(Rap).....To sneak up on someone; to be unfaithful in a relationship.

CRENSHAW.....(Rap).....A street in Los Angeles, CA.

CREPAS.....(Hispanic).....Denotes the Crips.

CRESCENT.....(Peoples Nation).....The splitting of the Black nation into two parts - west and east; (Satanists).....The time when the moon is in its waxing stage; a symbol of abundant growth as well as fertility.

CRETE.....(Hispanic).....Gun

CREW.....(Aryan Circle).....The Steering committee of the group; (Rap).....A group of like-minded individuals devoted to you who will support you in a confrontational situation; A gang; (Street).....Group of young men associated with tagging.

CREWS.....(Jamaican Posse).....Term thought to be used by Jamaican gangs to refer to their members.

CRIB.....(Prison/Rap).....House; home

CRICKET.....(Bloods).....A member of the Crips organization.

CRIP.....(Crips).....Community Revolution In Progress; Crazy Ruthless Insane Playas.

CRIPPIN.....(Crips).....A way of talking (as if one's leg was crippled).

CRIPS.....(Bloods)....Los Angeles street gang; Crabs Run in Packs; (Crips).....Crazy Ruthless Insane People; also thought to be an acronym for Continuing Revolution in process; chessmen; California Revolutionary International Pistol Sluggers

CRIPTOS.....(Hispanic).....Denotes the Crips

CRISP and CURT.....(Aryan Brotherhood of Texas).....A shirt.

CRISPY CRITTERS.....(Texas Syndicate).....Investigation Completed

CRISTAL ESTAMPILLAS.....(Hermanos Pistoleros Latinos).....Coca O Cranque (cocaine)

CRITIC.....(Crips).....Agitator

CRITTER.....(Prison).....One who plays the female role in a homosexual prison relationship.

CROAKER.....(Prison).....A prison medical officer.

CRONKITE.....(Rap).....News

CROOKLYN.....(Rap).....See "Brooklyn".

CROSS.....(Bikers).....An emblem worn by 1 per-centers, either as an earring, patch or pin attached to the colors. (See Red & White Cross's)

CROSS; have the.....(Texas Chicano Brotherhood).....Hit list

CROSS QUATERS.....(Occult).....The modern name for the Celtic Fire Festivals.

CROSS THE LINE.....(Texas Syndicate).....Burned

CROSSED OUT.....(Prison).....When a person is taken from a good area, job, etc. for something they claim not to have done, or for something that they don't feel they should have been blamed for, they say they were "crossed out": (Street).....To be removed from a group.

CROSSHATCH.....(General).....A code used to disguise messages

CROWN.....(Street).....King (possible Latin King)

CROWN (ROUND).....(Street).....Symbol of gangs aligned with the Folks nation.

CROWN (POINTED).....(Street).....Symbol of gangs aligned with the Peoples nation.

CROWNS.....(Street).....Pointed tips -- refers to Latin Kings; Rounded tips -- refer to Imperial Gangsters.

CRP.....(TDCJ-ID)....Crips

CRUISE.....(Rap).....Driving around, showing off ones car.

CRUMBS.....(Street).....Tiny pieces of rock cocaine

CRUSH.....(Latin Kings).....An Infatuation.

CRUZALES.....(People).....Term used to put down all Folks.

CRYING.....(Crips).....A dime dropper or a snitch.

CRY BABIES.....(Raza Unida).....Denotes the Texas Chicano Brotherhood.

CRYING FACE; LAUGHING FACE.....(Prison).....Play Now, Pay Later; My Happy Life, My Sad Life (may be a tattoo or a drawing)

CRYSTAL METH.....(General).....Tremendously potent amphetamine

CS.....(Barrio Azteca).....Homeboy

CSA.....(White Supremacists).....Covent of Sword and Arm of our Lord.

CUADRO.....(Texas Chicano Brotherhood).....Shows a 4 star ranking or the title of major in the Texas Chicano Brotherhood.

CUADRP CIETE.....(PRM).....Translate to the number 47, which in turn signifies members of the Texas Syndicate.

CUARENTA CINCO.....(Hispanic).....Denotes the Hermanos Pistoleros Latinos. (Trans: 45)

CUARENTA Y UNO.....(PRM).....Translates to number 41, which in turn signifies members of the Barrio Azteca.

CUARENTA-SIETES.....(PRM).....Denotes the Texas Syndicate.

CUARENTENA.....(Hispanic).....Denotes the Diagnostic Unit (TDCJ-ID)

CUARENTO Y SIETE.....(PRM).....Denotes the Texas Syndicate. (Trans: 40+6=46)

CUARTO.....(EMI).....Denotes the Valley area of Texas: (Hispanic).....Room (Translation); (Raza Unida).....Denotes the Hermanos Pistoleros Latinos.

CUBA.....(Hermanos Pistoleros Latinos).....Denotes the Clements unit (TDCJ)

CUBE.....(Federal Prison).....An inmates cubical

CUCARACHAS.....(Texas Syndicate).....Denotes the Hermanos Pistoleros Latinos 45's.

CUCARACHOP.....(Hispanic).....Denotes the Roach Unit. (TDCJ-ID) (Trans: Cockroach)

CUERIO.....(EMI).....Denotes the Ramsey III unit. (TDCJ-ID)

CUERNAVACA.....(Barrio Azteca).....Denotes the Texas Syndicate.

CUERNITOS.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.

CUERNO.....(Barrio Azteca/Hermanos Pistoleros Latinos).....Term denotes the Texas Syndicate. (also used by the Texas Syndicate to identify its members)

CUERNO de CHIVO.....(Hispanic).....Used to identify an AK-47 assault rifle.

CUERNOS VIEJOS.....(Texas Syndicate)....Denotes the **Old Texas Syndicate** faction of the Texas Syndicate.

CUERNOSVILLE.....(Mexican Mafia).....Denotes the Texas Syndicate.

CUERPO FUERTE.....(Texas Syndicate).....Denotes a Texas Syndicate member. (Translation: Tight Skin)

CUERRO ESPECIAL.....(PRM).....Denotes the rank of Colonel.

CUETE.....(Hispanic).....Denotes the Hermanos Pistoleros Latinos

CUETEROS; Los.....(Texas syndicate).....Denotes the Hermanos Pistoleros Latinos

CUETES.....(Mexican Mafia).....Denotes the Tri-City Bombers: (Texas Syndicate).....Denotes the Hermanos Pistoleros Latinos.

CUETIASOS.....(Hispanic).....Shooting

CUETONE(s).....(PRM) Denotes the Hermanos Pistoleros Latinos.

CULCLAN.....(Crips).....Carnales Unidos (United Brothers)

CULERO.....(Hispanic).....Calm down, asshole

CULO.....(Hispanic).....Anus; hind end

CULOS.....(Texas Syndicate).....Pistoleros (The Hermanos Pistoleros Latinos)

CULT.....(Satanists).....A group of people who believe in and practice the preachings of a charismatic leader whom they regard as a sort of deity.

CULT CITY.....(Texas Chicano Brotherhood).....Possible designator for the city of Austin, TX by the group

CUMBIA MUSICAL.....(Hermanos Pistoleros Latinos).....Luz Roja (Trans: Red Light)

CUNA.....(Hermanos Pistoleros Latinos).....Soda

CUNADO.....(Hermanos Pistoleros Latinos).....Denotes the rank of Sergeant in the group. (Trans: Brother-in-Law)

CUNG.....(Asian).....Means Marijuana

CUP.....(Texas Syndicate).....A shank (Weapon)

CUPIA.....(Texas Syndicate).....Copy; the copy of the Texas Syndicate tattoo

CURB; Put to the.....(Aryan Brotherhood of Texas)....Ex-out of the group; Thrown out.

CURSE.....(Satanists).....Used only in black magic or sorcery to inflict harm, destruction and even death; in order for any curse to work, a ritual must be performed and evil spirits summoned by invocations.

CUT.....(General).....To dilute narcotics

CUT HOUSE.....(street).....A location where drugs are weighed and packaged.

CUT ME A SKID.....(Prison).....An inmates request that staff give the inmate a break, usually after having been found to have committed a violation of rules and regulations.

CUT UP.....(Rap).....Means a females vagina.

CUT YOUR EYES.....(Prison).....Meaning that a person has looked at another person or the items they have, through the sides of their eyes, normally thought of as an intent to steal the items or start a fight.

CUTIE.....(Bikers).....A female picked up off the street and taken to the clubhouse or other place for a party; the victim of a gang bang, rape and beating, who later is released with threats against her life and her family if she talks to the Police.

CUTOOUT.....(Bikers).....Motorcycle gang members sleeveless jacket, which is made of denim or leather; gang

colors are displayed on this item of clothing.

CUZ.....(Crips).....A form of greeting between two Crips members; a Crips member is said to be a Cuz.

CUZCO.....(Texas Syndicate).....Denotes the Ramsey 1 Unit (TDCJ-ID)

CUZZ.....(Crips).....Another Crips member; (Street).....A Crips member; A form of greeting between two Crips.

CUZZING.....(Street).....Crippling; gangstering

CVL.....(Street).....Conservative Vice Lords (Chicago)

CYBELE.....(Satanists).....Crescent moon; also known as Artemis

D (DELTA)

D.....(Street).....An emblem for the Latin Disciple Nation; usually the letter “D” has a swastika in the middle; (Texas Syndicate).....Denotes the Aryan Brotherhood of Texas.

D.A.R.E......(Raza Unida).....Group is possibly using the “D.A.R.E.” name to identify with TDCJ’s “GRAD” (Gang Renouncement and Disassociation) program.

D.C......(Raza Unida).....Denotes a District Captain

D.D......(Aryan Circle).....Denotes the rank of Deputy Director.

D.F.F.L......(Biker).....Dope Forever, Forever Loaded

D.O.A......(Street).....Term for Dead on Arrival.

D.S.T.M......(Down South Texas Mexicans).....Possible splinter group of the Mexican Mafia (1st picked up 6-02)

D-TOWN.....(Prison).....Refers to Dallas, TX.; (Rap).....Detroit, MI.

DADDY; THAT'S MY.....(Prison).....The assaulter/Rapist in a specific housing unit or area.

DAEMON.....(Satanists).....From the Greek word “Daimon”; an evil spirit or demon; beings at an intermediate level between God and people.

DAG.....(Prison).....The performance of anal sex between two homosexual offenders.

DAGON.....(Texas Syndicate).....Denotes the Michael unit. (TDCJ-ID)

DAI LOW.....(Born to Kill).....Big Brother; Refers to a senior member or leader of a group.

DAILY ORIENTATION.....(Aryan Circle).....A Direct Order.

DAIRY QUEEN.....(Texas Chicano Brotherhood).....Possibly denotes the Tri-City Bombers.

DAISY ROOTS.....(Aryan Brotherhood).....Boots

DAKИKA.....(Zulu).....Minute

DALE GUESO.....(Hermanos Pistoleros Latinos).....Tira a Leon (send a line)

DALHART.....(Hermanos Pistoleros Latinos).....Denotes the Dallas, TX area.

DALILI.....(Mandingo Warriors).....Sign (Pronounced; Dah'Lee'Lee)

DALLAS.....(Crips).....Dissin' All Low Life Ass Slobs. (Used by the Dallas, TX area Crips)

DALLAS COWBOY.....(Aryan Circle).....Denotes a District Captain in the Aryan Circle. (Uses the 1st letter of each word “DC”)

DALLAS MORNING NEWS.....(Texas Mafia).....Denotes the Texas Mafias rules and regulations.

DAMN CLOWN.....(Aryan Circle).....Denotes a District Captain in the Aryan Circle.

DAMN DOGS.....(Aryan Circle).....Denotes a Deputy Director of the Aryan Circle.

DAMN GOOD PEOPE.....(White Knights).....A Brother or fellow member of the White Knights.

DAMN MANIAC.....(Aryan Circle).....Denotes the rank of District Major in the group.

DAMU.....(Bloods).....Swahili for Blood.

DANCE.....(PRM).....To go to WAR.

DANCING.....(Prison).....Fighting

DANCING CONTEST.....(Aryan Brotherhood).....Fight with EME.

DANCING FAST.....(PRM).....Conflict

DANCING WITH EMILY....(Prison)....Fighting with the Mexican Mafia.

DAO LAM NGUOI....(Born to Kill)....Natural law; Universal law; The Law of Karma.

DAP....(Prison)....A greeting or way of congratulating another, by pounding the bottom of one persons fist to the top of the others.

DAPPER DAN....(Aryan Brotherhood)....Can

DARB....(Latin Kings)....A person with money, who can be relied on to pay the bill, excellent person/thing.

DARBER KELLY....(Aryan Brotherhood of Texas)....Belly

DARE....(Raza Unida)....Group is possibly using the “D.A.R.E.” name to identify with TDCJ’s “GRAD” program.

DARIO....(Hermanos Pistoleros Latinos)....Denotes the EME.

DARK....(Mexican Mafia)....Under investigation

DARK STATUS....(Texas Chicano Brotherhood)....Still under investigation. (Prospect)

DARKNESS....(Crips)....In the blind; (Peoples Nation)....The black majority, not minority, of the world.

DASHED....(Prison)....When an offender throws a liquid substance at a Correctional Officer, or another offender from inside of their cell.

DC....(Aryan Circle)....A District Captain: (Black Guerilla Family)....Decision; deciding; (Raza Unida)....Disciplinary Committee.

DC BLACKS....(Prison)....Black inmates from the Washington, DC area.

DD....(Aryan Circle)....District Director; (Street)....Drug dealer

DE CHEVO....(Barrio Azteca)....Texas Syndicate

De FACTO GOVERMENT....(White Supremacist)....A government exercising power as if legally constituted. The term is used by Patriots to refer to the Federal Government, which they believe has no jurisdiction over “Sovereign Citizens.”

DE LA CUENTA....(Hermanos Pistoleros Latinos)....Placa de Ram Fla

DE LA M....(Fort Worth Tango)....Denotes the Mexican Mafia.

DEA....(US Government)....Drug Enforcement Agency.

DEAD....(Crips)....Things are in action: (Prison)....When an offender has masturbated while looking at another, the person that has been masturbated on is said to be dead.

DEAD END....(Mandingo Warriors)....8 Blvd.

DEAD MAN....(Crips)....Wearing red attire for Bloods members.

DEAD PRESIDENTS....(Street)....U.S. Currency; money

DEAD RAG....(Street)....Red rag

DEAL....(PRM)....A conflict

DEAQUELLAS....(Hermanos Pistoleros Latinos)....Means “Good”

DEATH TRAP....(Mandingo Warriors)....”A brother has been hit”.

DEBBIE....(Aryan Brotherhood of Texas)....Denotes the Boyd unit (TDCJ); (Raza Unida)....Code word being used by the Raza Unida to signify attacks on the Texas Syndicate.

DEBRA....(Aryan Brotherhood of Texas)....Denotes the Ellis unit (TDCJ)

DECEPTIONS; Namely....(Mandingo Warriors)....Denotes the Crips.

DECEMBER....(Mandingo Warriors)....Mission Presumption.

DECK....(Street)....A location where drugs are being sold

DECK OF SQUARES....(Prison)....A pack of cigarettes.

DEDICATION....(Occult)....A ritual in which a witch dedicates herself to the craft and vows to remain steadfast to the path that she has chosen.

DEDO....(Hispanic)....Finger someone

DEE'S....(Ambrose)....Denotes members of the Black Gangster Disciples.

DEEDED IN....(Street)....To have sex with a female that has a disease, and they must not catch the disease. This could/can be a Homosexual encounter.

DEEP....(Street)....High in membership numbers.

DEEP DIVING....(Mandingo Warrior)....Means to attack with weapons. (may also be written as DEEP DIVE)

DEEP MAJORITY.....(Aryan Circle).....Means that more than one vote is required in order to win an issue. (i.e.:If an issue is to voted on by the Middle Board and is decided it must be voted on in Deep Majority. It will take four out of five votes to take a majority.

DEER.....(Texas Syndicate).....A Mula.

DEF.....(Street).....Really good (derived from death).

DEFENDANTS.....(Mandingo Warriors).....Denotes the Texas Mafia group

DEFT.....(Street).....Looking Good

DEGREE.....(Occult).....Levels of achievement in a particular tradition. Many traditions have three degrees.

DEL PUEBLO.....(Barrio Azteca).....Denotes the El Paso, TX area.

DEL SOTO.....(Raza Unida).....The speaker for a unit.

DEL WEST.....(Barrio Azteca).....Term used by the group to identify members not of the El Paso area.

DEMO.....(Mandingo Warriors).....A letter

DEMOS.....(Street).....A \$10 bag of heroin.

DEMON.....(Satanists).....To occultists, a non-human spirit; an angel who rebelled against God.

DEMONS.....(Prison).....Oriental, meaning of “Fierceness”. (Usually a tattoo)

DEMONSTRATION.....(Street).....Gang Fight

DEN.....(Crips).....Trap.

DENVER.....(Aryan Circle).....Denotes the Telford unit. (TDCJ-ID)

DEOSIL.....(Occult).....Clockwise or sun-wise movement of actions in a ritual.

DEPO.....(Hermanos Pistoleros Latinos).....Denotes the Mexican Mafia

DEPORTISTAS.....(Hermanos Pistoleros Latinos).....EME's

DER TAG.....(Skinheads).....A German phrase used by Skinheads, meaning “The Day of Reckoning”.

DESPLUMARIO.....(Barrio Azteca).....To remove ones rank in the organization; To de-feather a member.

DESTROY.....(Bloods).....Quick draw

DEUCE.....(Aryan Circle).....Denotes holding the rank of Captain; (Street)..... .22 caliber gun.

DEUCE AND A HALF.....(Street)..... .25 caliber automatic handgun

DEUCE AND A QUARTER.....(Street).....Buick 225 vehicle

DEUCE DEUCE.....(Street)..... .22 caliber gun

DEUCE FIVE.....(Street).....A .25 caliber automatic handgun

DEUCEY DUECE.....(street).....A .22 caliber handgun

DEVIL.....(Rap).....An enemy, usually a white person; (Satanists).....An accuser or slanderer; Satan; Lucifer

DEVILS HIDEOUT.....(Mandingo Warriors).....A Pickett

DEVILS HORNS.....(Black Gangster Disciples).....Black Gangster Disciple nation term for “One Nation”.

DEVILS UNIT.....(Hermanos Pistoleros Latinos).....Denotes the Diboll unit.

DEXILITLA.....(PRM).....Denotes the rank of Major.

DHIHIRIKA.....(Mandingo Warriors).....Be Clear (Pronounced: Dee’Hee’Ree’Kah)

DFFL.....(Bikers).....Dope Forever, Forever Loaded

DHO.....(Federal Prison).....Disciplinary Hearing Officer

DHS.....(Black Gangster Disciples).....David, Hoover, Shorty (1st Three Kings of the Black Gangster Disciples)

DIABLERIE.....(Satanists).....One who deals with the devil or his demons; one who deals in witchcraft or sorcery.

DIABLOS; RINCON DEL.....(Hermanos Pistoleros Latinos).....Denotes the Ferguson unit. (TDCJ)

DIAMOND.....(Aryan Circle).....Denotes the Aryan Circle.

DIAMOND; The.....(Aryan Circle).....Denotes the Aryan Circle.

DIAMOND SHINE.....(Aryan Circle).....Denotes the Aryan Circle itself.

DIAMOND TOOTH.....(Aryan Brotherhood).....Older term for the Aryan Brotherhood.

DIAMONDS.....(Aryan Brotherhood of Texas).....Denotes the Aryan Circle.

DIAMONDS BRIGHT.....(Aryan Brotherhood).....Fight

DIANIC.....(Occult).....Tradition emphasizing the Goddess Diana. Leadership is generally female, though males maybe members.

DICE.....(Crips).....Hit

DICK TRACY.....(Latin Kings).....A private investigator; a pincher; Pacman.

DICKY DIRK.....(Aryan Brotherhood).....Shirt

dictator.....(Mandingo Warriors).....Black Gangster Disciples

DIG.....(Rap).....Do you understand

DIG OUT.....(Rap).....To have sexual relations with

DILLON.....(Rap).....A pistol.

DILLEY.....(Texas Chicano Brotherhood).....Denotes the Briscoe unit at Dilley, TX.

DIME.....(EMI).....10% street tax paid to EMI by street level drug dealers in order to operate unhampered; (Prison).....A 10 year sentence; (Street).....\$10 worth of drugs.

DIME BAG.....(Prison).....\$10 worth of drugs

DIME SPEED.....(Street).....10-speed bicycle

DIMED.....(Hispanic).....Informed to the man (Police)

DINERO.....(Street).....Money

DING.....(Prison).....A crazy or highly unpredictable inmate; ding behavior may be real or simulated.

DINI.....(Zulu).....Religion

DIPPIN.....(Street).....Being nosey

DIPLO. DEPT.....(Texas Chicano Brotherhood).....The Mesa Mayor or the Main Leaders.

DIRECTIONS.....(Satanists).....In Western magic, the four directions are symbolized in ritual, representing the elements of air, fire, water and earth.

DIRTIES.....(Texas Syndicate).....Denotes the Barrio Azteca.

DIRTY.....(Street).....Dishonest or wrong

DIRTY DAWG.....(Aryan circle).....Denotes the rank of **District Director**.

DIRTY WHITE BOYS.....(Prison).....A Texas State prison gang with ties to the Texas Syndicate.

DIS.....(Street).....Disrespect; No respect.

DISCIPLE.....(Black Gangster Disciple).....Disciple Member

DISCIPLE QUEEN.....(Black Gangster Disciple).....Disciple gang's female sex object.

DISCHARGE.....(Mandingo Warriors).....Black Knights

DISCO.....(Hispanic).....Non-gang member; one into the disco scene.

DISHRAG.....(Aryan Brotherhood of Texas).....Fag (Homosexual)

DISNEYLAND.....(Texas Syndicate).....Texas Youth Commission (TYC)

DISPLUMADA; La.....(PRM).....Denotes the Barrio Azteca.

DISSED OUT.....(Street Gang).....Given no respect; disrespect

DISSEN.....(Street).....Being disrespectful

DISTRICT DONATIONS.....(Aryan Circle).....Dues

DISTRICTS.....(Aryan Circle).....Will consist of the any area that has a membership and is assigned to a Captain.

DIVI.....(Swahili).....Divide

DIVINATION.....(Satanists).....The attempt to gain knowledge of people or events by occult means, in the past, present or future.

DIVORCE.....(Raza Unida).....Means War.

DIXIE LINE's.....(Crips).....Texas Syndicate

DIZZY STATE.....(Bloods).....Los Angeles county jail.

DM.....(Aryan Circle).....Denotes the rank of District Major.

DO A GHOST.....(Street).....To leave; leave the scene.

DO NOT BLACK.....(Bloods).....A member of the Black Disciples, or the group itself.

DO NOT GLAZE.....(Bloods).....A member of the Gangster Disciples, or of the group itself.

DO YOUR OWN TIME.....(Prison).....Do not get involved in various institution activities; may be either negative or positive in meaning.

DOA.....(Street)....Street term for **Dead on Arrival**.

DOBBIE.....(Aryan Brotherhood of Texas).....Denotes the Havins Substance Abuse Facility, TDCJ

DOBIE.....(Prison).....A biscuit or roll. Derived from the word adobe (brick).

DOBLE.....(Hermanos Pistoleros Latinos).....Means to overdose on narcotics.

DOC MARTINS.....(Skinheads).....A brand of boot favored by Skinheads.

DOCTOR.....(Mexican Mafia).....Denotes the rank of Director in the Mexican Mafia.

DOCTRINA.....(PRM).....School.

DOCUMENTS.....(Mandingo Warriors)....Mexicans

DOG(Crip)....Denotes a member of the “Bloods” faction;.....(Jamaican Posse)....Gun;
(Prison).....What an offender calls his friends, the closest friend is often referred to as a road dog;
(Street).....Term used to address someone, not derogatory.

DOG FACE.....(Crips)....Infiltrator.

DOGO.....(Swahili)....Small

DOING A JACK.....(Street)....Committing a robbery

DOING A RAMBO.....(Street)....Attack a person (armed).

DOING STUFF.....(Prison)....Using drugs

DOLLY PARTON.....(Texas Chicano Brotherhood)....Denotes members of the Texas Mafia.

DOME SHOT.....(Street)....Shot to the head in an execution style.

DOMESTIC CAT.....(Mandingo Warriors)....A sissy.

DOMO.....(PRM)....Denotes the rank of Major;; (Swahili)....Lip

DON.....(Jamaican)....Boss; (Street)....An organized crime top leadership position; a top leadership in numerous gangs.

DON BORRA.....(PRM)....Denotes the PRN itself.

DON CANO.....(Texas Chicano Brotherhood)....Denotes the Texas Chicano Brotherhood itself.

DON SIXTO.....(PRM)....Denotes the PRM.

DONA CUCA; La HASCIENDA de.....(Texas Syndicate)....Denotes the Roach Unit.

DONDE.....(Hispanic)....Where are you from?; What gang are you from?

DONDE ERES?.....(Hispanic)....Where are you from?; What gang are you from?

DONKEY.....(Texas Syndicate)....Denotes the PRM faction.

DONNA.....(Aryan Brotherhood of Texas)....Denotes the Hospital Galveston facility, (TDCJ)

DONUTS.....(Vice Lords)....Vice Lords term used to “Put Down” the Disciples.

DOPE FIEND.....(Mandingo Warriors)....Officers/Police

DORAR.....(Hispanic)....To cook; to smoke

DORK.....(Street)....Nerd

DOS TRES.....(PRM)....West (Trans: 1-3)

DOSE OF THE MEGA FLEX.....(Rap)....Refers to the penis in an excited state poised for action.

DOTRINA.....(PRM)....Escuela (School)

DOUBLE DEUCE.....(Street).... .22 caliber gun

DOUBLE EDGE; Comrade.....(Mandingo Warriors)....Denotes the rank of Minister of Counter Intelligence.

DOUBLE I.....(Street)....Imperial Insane Vice Lords.

DOUBLE O/G.....(Street)....Second generation gangster.

DOUBLE TEAM.....(Prison)....Two officers guarding one inmate.

DOUGH.....(Rap)....To have money.

DOVER.....(Aryan Circle)....Denotes the Ferguson unit. (TDCJ)

DOWN.....(Prison)....A term in prison (i.e. “How many times have you been down [in prison]");
(Street)....In part of the group or action.

DOWN and UP(Aryan Brotherhood of Texas)....A cup.

DOWN CLOWN.....(Aryan Circle).....District Captain

DOWN FOR MINE.....(Street)....Ability to protect one's self.

DOWN FOR THE HOOD.....(Street)....Loyal to the neighborhood

DOWN LOW.....(Rap)....Covert, secret, “hush hush”

DOWN THAT WAY.....(Mexicles).....Garza Units (TDCJ-ID)

DOWN TOWN.....(EMI).....Luz Verde (Green Light).

DOWN WITH THE PROGRAM.....(Street).....Cooperating with someone.

DOWN WITH THE SET.....(Street).....On the gang's own turf.

DOWNED BY EMILY.....(Prison).....Killed by the Mexican Mafia.

DR.....(North Structure).....Daily report

DRAG.....(Latin Kings).....A dull witted, disappointing date (Same as Flat Tire, Pickle, Oil Can, Pill, Rag); (Street).....Ability to sweet-talk girls.

DRAG; In.....(Crips).....An undercover cop or Federal agent.

DRAG STOP.....(Bloods).....Mainline

DRAGON.....(EMI).....Denotes the Michael Unit (TDCJ-ID); (Prison).....Oriental & Martial arts symbol , means Strength or Life. (Could be Prison Tattoo); (Street).....Bad Breath; (TDCJ-ID).....Denotes the Darrington unit (TDCJ-ID)

DRAGONS.....(Mexican Mafia).....Denotes the Texas Syndicate.

DRAIN and DRINK.....(Aryan Brotherhood of Texas).....A sink.

DRAPE.....(Street).....A person wearing a lot of gold jewelry.

DRAWING.....(Mexican Mafia).....To do a job.

DRAWING BUZZARDS.....(Texas Syndicate).....Dead

DRAWING DOWN THE MOON.....(Occult).....A ritual used during the full moon in which witches invoke the power of a moon Goddess to increase their power.

DRC.....(Street).....Tagging identifier used by the Dynamic Rockers Crew from the Westside of El Paso, TX.

DREAD.....(Jamaican Posse).....Righteous; Living by Rasta's commandments; greeting used when first meeting each other; may be used upon leaving.

DREADLOCKS.....(Jamaican Posse).....Braids worn by most Rastas; sometimes concealed under a hat.

DREADS.....(Mandingo Warriors).....Black Guerilla Family

DREAMLAND.....(Bloods).....Visiting room.

DRESS UP LIKE A CATRIN.....(PRM).....To get on the ball with the PRM.

DRESSED DOWN.....(Street).....Wearing gang-related colors.

DRESSER.....(Bikers).....Large Harley-Davidson motorcycle with custom trim, saddle bags, used in bike shows.

DRINKING 40's.....(Rap).....Refers to a 40 ounce bottle of malt liquor, usually Old English 800 or St. Ides brands (a preferred drink of the Crips and Bloods gang members).

DRILLED.....(Street).....Shot

DRIVE BY.....(Street).....Shooting from a moving vehicle.

DRIVE BY SHOOTING.....(Street).....A random shooting, usually a form of gaining higher respect or admittance into the gang.

DRIVE THE BUS.....(Aryan Brotherhood of Texas).....The person in charge of a unit or area.

DRIVE ON.....(Prison).....To verbally harass someone in order to get what one wants.

DRIVERS CHAIR.....(Aryan Circle).....Denotes the rank of District Captain.

DRIVIN' IRON.....(Crips).....Investigate

DROP A DIME.....(Street).....Snitch; to tell on someone.

DROP A DIME ON THEM.....(Prison).....Informing on another person.

DROP A LUG ON HIM.....(Prison).....Telling an inmate to behave himself or clean up his act.

DROP SOME DEW.....(Federal Prison).....A procedure where an inmate provides a urine specimen for drug testing.

DROPPED.....(Prison).....When an Officer forcibly wrestles an offender to the ground to be restrained.

DROPPING THE FLAG.....(Street).....Leaving the gang.

DROVE.....(Street).....Get embarrassed.

DRUG.....(Jamaican).....Major Drug Smuggler.

DRUG LORD.....(Mandingo Warriors).....Warden

DRUG STORE.....(Crips).....Chow hall

DRUG STORE COWBOY.....(Latin Kings).....Someone who hangs around public places trying to pick-up women.

DRUGGLER.....(Jamaican).....Drug Dealer

DRUIDS.....(Satanists).....Celtic priests

DRUNK ONES.....(PRM).....The PRM itself (based loosely from the saying “Borrachos”)

DRUNKARDS.....(Hermanos Pistoleros Latinos).....Used to denotes the Hermanos Pistoleros Latinos members or the group itself

DRY.....(General).....No drugs available.

DRY CELL.....(Prison).....A cell with no toilet or running water; usually a bare cell where an inmate is stripped of clothes and observed because he is believed to have swallowed drugs, or to be concealing drugs in his anus, often after returning from a visit.

DRY LAND.....(Bloods).....Soledad prison (California Department of Corrections)

DRY SNITCHING.....(Prison).....Informing, within ear or eyeshot of the person being informed on.

DSL.....(Rap).....Dick Sucking Lips; oral sex.

DTSM.....(Down South Texas Mexicans).....Possible splinter group of the Mexican Mafia (1st picked up 6-02)

DUCK.....(Rap).....An ugly woman

DUCKETS.....(Street).....Money

DUDE.....(Street).....Male person.

DUDES FROM WACO.....(White Knights).....Denotes members of the Aryan Circle.

DUDI.....(Zulu).....Block

DUECE & A QUARTER.....(Street).....Buick 225 vehicle

DUENO.....(Texas Chicano Brotherhood).....In charge of.....

DUKEY ROPE.....(Rap).....Fat gold chain

DUMBO's TEAM.....(Raza Unida).....Denotes the Mexican Mafia.

DUNGEON.....(Prison).....Punitive segregation, or solitary confinement; Where an offender is placed to serve a sentence for no more than 15 days as the result of being convicted of a disciplinary offense.

DUNGEON MASTER.....(True Faith).....District Major of the True Faith

DUNIA.....(Swahili).....World

DURA.....(Hispanic).....Hashish

DURAG.....(Street).....Handkerchief wrapped around the head.

DUST.....(General).....PCP; (Mandingo Warriors).....Means a Mexican America Prisoner; (Prison).....Kill

DUSTED.....(General).....Under the Influence of PCP; (Prison).....To kill or severely defeat.

DUTCH AFFIDAVIT.....(Aryan Brotherhood of Texas).....To have a Department of Public Safety crime records on an individual.

DWB.....(Prison).....Dirty White Boys (Texas)

DYING COUSIN.....(Crips).....A death contract.

E (ECHO)

E.....(PRM).....Denotes the rank of Colonel in the PRM. (Used as “You have a letter “E”); (Street).....The Latin Eagles (Chicago); (Texas Syndicate).....Denotes the Barrio Azteca organization.

E.C.O.S......(Aryan Circle).....Executive Vice-President/Chief of Staff.

E.D.00.02.....(Aryan Circle).....Executive Directive on Segregated level policy.

E.D.00.03.....(Aryan Circle).....Executive Directive on Presidential veto power clarification.

E.D.00.1.....(Aryan Circle).....Executive Directive on Re-instatement.

E.D.00.10.....(Aryan Circle).....Executive Directive on Transfers.

E.D.00.12.....(Aryan Circle).....Executive Directive on Communications.

E.D.00.13.....(Aryan Circle).....Executive Directive on Tax Codes and Dues system
E.D.00.14.....(Aryan Circle).....Executive Directive on Legislative Proposals.
E.D.01.01.....(Aryan Circle).....Executive Directive on Leadership Retention act.
E.D.01.02.....(Aryan Circle).....Executive Directive on Internal Security officer.
E.D.01.03.....(Aryan Circle).....Executive Directive on Membership Level Policy Amendment, Time Factors.
E.D.99.01.....(Aryan Circle).....Executive Directive on Rank (a/o 4-20-99)
E.D.99.02.....(Aryan Circle).....Executive Directive on Probationary Chapters (a/o 4-20-99)
E.V.P......(Aryan Circle).....Executive Vice President.
E.Z. WIDES.....(Rap)....Extra wide rolling paper for marijuana cigarettes.
E-MAIL.....(Mandingo Warriors)..... Denotes Extortion.
E5.....(Street).....Special Forces Unit
E7.....(Street).....Meeting
E-RICKET.....(Street).....Bloods derogatory term for the Crips.
EAGLE.....(Texas Syndicate).....Identifier for D-Town (Dallas, TX)
EAGLES.....(Texas Syndicate).....Denotes Carnales (fellow members)
EAGLES NEST.....(Aryan Brotherhood of Texas).....One's chest.
EARRINGS.....(Street).....Left ear shows association with Vice Lords, Latin Kings, El Rukns and their Peoples affiliates; Right ear shows association with the Disciples, Simon City Royals and their Folks affiliates.
EARS.....(Satanists).....Signifies wisdom and spiritual development.
EARTH.....(Mandingo Warriors).....Denotes a Mandingo Warrior.
EARTH MAJICK.....(Occult).....A form of magic in which the powers of the earth are sought and used to conduct ritual and magical workings.
EARTH RELIGION.....(Occult).....A religion whose main tenet is that the worshipper is in harmony with the earth and with all life.
EAST and WEST.....(Aryan Brotherhood).....One's chest.
EAST BOOGIE.....(Rap)....A predominately black city called East St. Louis.
EAST G.....(Houston Clique).....Denotes tha Garza East Facility (TDCJ)
EAST SAINT.....(Rap)....See "East Boogie".
EAST SIDE.....(Hermanos Pistoleros Latinos).....Denotes the Garza East unit (TDCJ-ID)
EAST VINTAGE.....(Mandingo Warriors).....Chinese Triads
EASTLY.....(Street).....Ugly person
EASY GO.....(Prison).....Easy prison job.
EASY WALKS.....(Crips)....415's (Bloods).
EBC.....(Street).....Eight Ball Connection
EBK.....(Bloods).....EveryBody Killa; (Crips).....Everyday Blood Killa. (Found usually with an "X" in the bottom opening of the B)
ECB.....(Street)....."Elm City Boys"
ECUADOR.....(Hermanos Pistoleros Latinos).....Denotes the Ellis unit (TDCJ)
EDDIE.....(Satanists).....Symbolic iron maiden mascot of Satanists; (White Knights).....Patch Pattern
EDDIE SENDS HIS LOVE.....(White Knights).....Receiver is to look under the stamp.
EDGE.....(Mandingo Warrior).....A Snitch.
EDGE; Comrade.....(Mandingo Warriors).....Denotes the rank of Minister of Intelligence.
EDOMITES.....(White Supremacists).....An Identity term for Jews, derived from the Biblical story of Esau, who relinquishes his birthright and later became the forefather of the Edomite race.
EDUCATION PROGRAM.....(Aryan Circle).....Denotes the "GRAD" program (Gang Renunciation and Disassociation) program being run by TDCJ, at the Ramsey unit.
EFE.....(Nuestra Familia).....Term used to identify the Nuestra Familia.
EFCC.....(Cambodian).....Represents a Female Cambodian "Exotic Foreign Cambodian Coterie" gang (Drawing).
EGG.....(Street).....An ounce of cocaine.

EGYPT.....(Aryan Circle).....Denotes the Fort Stockton unit. (TDCJ)

EIGHT.....(Imperial Gangster Nation).....Denotes the rank of a Sergeant.

EIGHT BALL.....(Prison).....Behind the eight ball or bad luck (Tattoo or drawing); (Street).....1/8 ounce of cocaine; 40 ounce bottle of Old English 800 Malt Liquor Beer.

EIGHT TRAY.....(Street)....83

EIGHTBALL.....(Bikers).....Patch worn on colors; earned by committing homosexual sodomy with witnesses present.

EJECUTADO.....(PRM)....to be assaulted.

EKUNDU.....(Mandingo Warriors).....Red (Pronounced: Aye'Koon'Doo)

EL.....(Hispanic)....The (masculine)

EL ABRAZO.....(PRM)....to hit or shank

EL ARETE.....(Hermanos Pistoleros Latinos).....Denotes the Laredo, TX. area.

EL BAILONGO.....(PRM)....Riot or major disturbance: call to war

EL CAMPION.....(PRM)....The person in charge.

EL CAMPO.....(Hermanos Pistoleros Latinos).....Denotes the El Paso, TX area.

EL CHUBASCO.....(PRM)....Riot or major disturbance; call to war.

EL CHUCO.....Denotes El Paso, Tx.

EL CHUCHULUCAS.....(PRM)....A shank

EL CONDADO.....(Hispanic)....The county (jail)

EL DEE JAY.....(Bloods)....Mexican Mafia (EME).

EL HILTON.....(Hispanic).....Usually means a county jail they are in or have been in.

EL JALE.....(Hispanic)....The job

EL JURADO.....(PRM)....Holding court on a member.

EL LEON.....(Mexican Mafia).....Denotes the leasership of the Mexican Mafia that is in general population on a unit.

EL LONGHORN.....(Raza Unida).....Denotes the Texas Syndicate

EL MANITAS.....(PRM)....Snitch

EL MERO MERO.....(Mexican Mafia)....The main person. (The person in charge of the group)

EL MUNDITO.....(Hispanic)....Denotes the Raymondsville, TX, area.

EL NINO TIZOC.....(PRM)....Denotes the Barrio Azteca.

EL PARACADISTA.....(PRM)....Someone in another group

EL PARROCO.....(PRM)....Denotes the leader of the PRM.

EL PASO TRIP.....(Texas Syndicate)....Referring to the Barrio Azteca.

EL PASO; Vatos from.....(Barrio Azteca)....Denotes the Barrio Azteca Members.

EL PRO.....(Texas Syndicate)....Prospecto (Prospect)

EL PUEBLO.....(Hermanos Pistoleros Latinos).....Denotes the Hermanos Pistoleros Latinos themselves. (Trans: The Town)

EL RUKNS.....(Street)....A black street gang (Chicago).

EL SALVADOR.....(Hermanos Pistoleros Latinos).....Denotes the Eastham unit. (TDCJ)

EL SEISITO.....(PRM)....Denotes the PRM. (Partido Revolucionario Mexicano)

EL TALLER.....(Hermaos Pistoleros Latinos)....Identifier for the Texas Syndicate.

EL TECATON.....(Texas Chicano Brotherhood)....Denotes the Texas Syndicate

EL TIEMPO PASA.....(Hermanos Pistoleros Latinos)....La Bota (The boot/ throw out)

EL TORO.....(Hermanos Pistoleros Latinos)....Identifier for the Texas Syndicate. (Trans: The Bull)

ELBOW.....(Rap)....A pound of marijuana.

ELBOWS and KNEES.....(Aryan Brotherhood of Texas)....Keys.

ELDER BROTHER.....(EMI)....Honorary term used in the Texas System to refer to founder Herbie Huerta.

ELDERS.....(Crips)....Indians

ELEA.....(Swahili)....Clear

ELEGGUA.....(Marielitos)....Egg-shaped face with or without swords sticking in the top of his head; usually an artifact made with earth, coconut and sea shells, a messenger of the gods and patron of

hospitals and public jails; syncretized to St. Anthony of Padua and the Holy Infant of Prague; in Santeria, the messenger of the orishas (Saints) and guardian of the doors; without him nothing can be accomplished.

ELEKES.....(Santeria)....The ritual necklaces of Santeria.

ELEMENTS.....(Satanists)....In Satanism there are four elements: Bitom (Fire), Hcoma (Water), Exarp (Air) and Nanta (Earth), plus spirits.

ELEVEN-POINTED PANCAKE.....(Street)....A Vice Lord who became a Disciple.

ELEWA.....(Mandingo Warriors)....To understand (Pronounced: Aye'Lay'Wah)

ELIAS.....(Prison)....Denotes the Ellis Unit (TDCJ)

ELIJAH MUHAMMAD.....(Rap)....See "Muhammad, Elijah".

ELIMU.....(Swahili)....Knowledge

ELITE.....(Street)....To have rank in the Vice Lords organization.

ELM CITY.....(Rap)....Denotes New Haven, CT.

ELMER PHUDD.....(Aryan Brotherhood of Texas)....Mud (possible derogatory term for a black person, Refer to "MUDS")

ELTZEN.....(Satanists)....The ruler of all the spirits on the North.

ELVIZ.....(Mexican Mafia)....Denotes the Ellis 1 unit. (TDCJ-ID)

EMA.....(Swahili)....Good

EME.....(Hispanic)....Phonetic for the letter "M" in Spanish; (Mexican Mafia)....Stands for the Mexican Mafia.

EMELY.....(Prison)....Mexican Mafia

EMILIA.....(Raza Unida)....Denotes the Mexican Mafia.

EMILIANO.....(Hermanos Pistoleros Latinos)....Denotes the Zapata, TX, area.

EMILIO.....(Raza Unida)....Denotes the Mexican Mafia

EMILIO CINCO.....(Raza Unida)....Denotes the Mexican Mafia.

EMILIOS.....(Texas Syndicate)....Denotes the Mexican Mafia

EMILY.....(Aryan Brotherhood)....Mexican Mafia; (White Knights)....Mexican Mafia

EMPUNATI.....(Barrio Azteca)....General

ENC.....(Raza Unida)....Encargado, or the one in charge.

ENCABEZADO.....(Texas Chicano Brotherhood)....Same as Capis, Tios, Cunados

ENCALON.....(Barrio Azteca)....Encargado (in charge).

ENCARGADO(s).....(Texas Chicano Brotherhood)....Those having rank or in charge..

ENCARRUCHADO.....(Barrio Azteca)....Spanish street language for "Riding with a gang or have joined one".

ENDA.....(Mandingo Warriors)....To go. (Pronounced: Ayen'Day)

ENDS.....(Street)....Money

ENE.....(Hispanic)....Phonetic for the letter "N" in Spanish; written to mean Norte, meaning Northern California; (Nuestra Familia)....The Nuestra Familia term for itself.

ENBURGO.....(Hispanic)....Denotes the Edinburg, TX, area.

ENE EFE.....(Nuestra Familia)....Phonetic for the letters "NF", meaning Nuestra Familia.

ENE ERE.....(Hispanic)....Phonetic for the letters "NR", meaning Norte Rules; Northern California rules.

ENERGY; RECEPTIVE.....(Occult)....See "Receptive Energy".

ENFERMERO.....(Mexican Mafia)....x-member (Translation: sick one)

ENFORCER.....(Street)....Gang member who imposes discipline.

ENFORZADOR.....(Latin Kings)....Enforcer in charge of security for the entire chapter of the Latin Kings.

ENGLISH THRONE.....(Aryan Brotherhood of Texas)....Stone or Jewelry.

ENTENDIMIENTO.....(EMI)....Formal understanding.

ENU.....(Mandingo Warriors)....Yours (Pronounced: Aye'Noo)

ENVELOPES.....(Crips)....Cash money.

ENYE.....(Mandingo Warriors)....Having (Pronounced: Ayen'Ee'Aye)

EPB.....(Terrorists).....A terrorist group; the Macheteros.

EPT.....(Street Gang).....El Paso Trip (usually a tattoo on the neck)

EQUADOR.....(Texas Syndicate).....Denotes the Daniels unit (TDCJ-ID)

EQUINOX.....(Satanists).....When the sun crosses the equator and night and day are of equal length (March 21 and September 22); major Occult/Satanists feasts or celebrations take place on these dates.

EQUIS.....(Hermanos Pistoleros Latinos/Raza Unida).....Denotes x-members; (Texas Syndicate).....An informant.

EQUIPO.....(Hispanic).....Refers to “Team”.

ERE por ERE.....(Texas Chicano Brotherhood).....Respect for Respect. (ere is R in Spanish)

ERICKETTS.....(Bloods).....Disrespectful name for Crips.

ERRE por ERRE.....(Hispanic- prison).....Spanish sounding for the letter “R”, used as “R for R” or Respect for Respect.

ESCALONES.....(Barrio Azteca).....Leadership structure of the group. (Trans: Steps/stairs)

ESCAPE.....(Aryan Circle).....Establishing Solid Contacts And Personal Enrichment. (Aryan circle Pen Pal Program)

ESCORIA.....(Marielitos).....A Cuban term for scum, used to describe those (especially the criminals and insane) authorized for the boatlift leaving Mariel Harbor for the U.S. in the 1980's.

ESCUELA.....(Hermanos Pistoleros Latinos).....Condado (County) (Trans: School)

ESCUELIN.....(Hermanos Pistoleros Latinos).....Condado (County)

ESPANA.....(Hermanos Pistoleros Latinos).....Denotes the Darrington unit (TDCJ)

ESE.....(Hispanic).....Chicano; Mexicano; Hey; Hey, man!; (Prison).....A Hispanic offender, as they are normally called by most white, or black offenders, and occasionally by other Hispanic offenders.

ESE TE.....(Texas Syndicate).....Spanish slang for the Texas Syndicate.

ESE VATO.....(Hispanic).....Hey dude!; Hey man!; that individual.

ESE's.....(Hispanic).....Chicanos.

ESKINA FIRME.....(Texas Syndicate).....Do the dirty work. (Translation: Firm Corner)

ESMER.....(Raza Unida).....Denotes the Mexican Mafia.

ESPADAS.....(Texas Syndicate).....Hermanos Pistoleros Latinos .45's

ESPECIAL; CUERVO.....(PRM).....Denotes the rank of Colonel.

ESPINAS.....(EMI).....Esquinas or back-up.

ESQUELINIADA.....(Texas Chicano Brotherhood).....To Discipline.

ESQI.....(Latin Kings).....Esquina = Back-up

ESQUINA.....(Barrio Azteca).....Spanish for corner; to be in one's corner as backup or help; (Latin Kings).....Back-up; (PRM).....Sympathizers to the group; (Texas Chicano Brotherhood).....Help; (Texas Syndicate).....Back-ups or help.

ESQUINA CON CLAVO.....(Barrio Azteca).....Possible meaning for the location of contraband. (Trans: Corner with a nail)

ESQUINA FIRME.....(Mexican Mafia).....An associate (non-member) of the group that supports them.

EQUIPO.....(Barrio Azteca).....The Team (Barrio Azteca)

ESSEYS.....(Street).....Mexicans: (White Knights).....Denotes people from San Antonio area.

ESTE.....(Texas Syndicate).....Texas Syndicate

ESTILE.....(Hermanos Pistoleros Latinos).....Denotes the Stiles Unit. (TDCJ-ID)

ESTELITA.....(Hispanic).....Denotes the Estelle unit. (TDCJ-ID)

ESTELLAS.....(Hermanos Pistoleros Latinos).....Denotes the Estelle unit (TDCJ-ID).

ESTELLEY.....(Aryan Brotherhood of Texas).....Denotes the Ellis 2 Unit. (TDCJ-ID)

ESTELONA.....(Hispanic).....Denotes the Texas Syndicate.

ESTILO.....(Hispanic).....Denotes the Stiles unit. (TDCJ-ID)

ESTILO TEJANO.....(Texas Syndicate).....Used as a possible identification among Texas Syndicate members. (Translation: Texas Style)

ESTRALLAS.....(Chicano).....Spanish for stars: strayas; levas.

ESTRELLA.....(Hispanic).....Denotes the Dallas, TX area.

ESTRELLAS.....(Hispanic).....Spanish for Stars; strayas; levas; (Raza Unida).....Starr county, TX;

Means Districts.

ESTRELLAS; los.....(Barrio Azteca).....Denotes the Dallas Cliques. (trans: The Stars)

ESTUCHE.....(Texas Chicano Brotherhood).....Denotes the State of Texas

ESTUKA.....(Barrio Azteca).....Wila (letter)

ETHIOPIA.....(Hermanos Pistoleros Latinos).....Denotes the Estelle unit (TDCJ): (Mandingo Warriors).....Denotes the Northern Region of their command structure.

EUPES.....(Crip).....White Boys.

EUROPE.....(Mandingo Warriors)....."B" pod

EVA.....(Texas Syndicate).....Denotes the PRM.

EVENING.....(Mandingo Warrior).....A Sissy

EVER WORKED AT McDONALD's.....(Prison).....Have you ever been a member of the Mexican Mafia?

EVERYTHING IS EVERYTHING.....(Street).....It's all right.

EVIDENCE.....(Mandingo Warriors).....A hit with a weapon.

EVIL SPIRIT.....(Mandingo Warriors).....A snitch.

EVL.....(Street).....Executioner for the Vice Lords.

EWA.....(Mandingo Warriors).....Good (Pronounced: Aye'Wahn)

EX.....(White Knights).....Excalibur Publication of the White Knights

EXARP.....(Satanists).....Air (one of the 4 elements)

EXODUS 18:19.....(Aryan Brotherhood of Texas).....Give Counsel.

EXPECT RAIN AND THUNDER.....(Prison).....Look for trouble with the Mexican Mafia.

EXIS.....(PRM).....Ex-members of the group.

EXPKXC.....(Crip).....Eastside PIRU Killa Crips. (Dallas, TX)

EXPTS.....(North Structure).....Exercise points

EXSOUS.....(Texas Syndicate).....Denotes ex-Texas Syndicate members.

EYE.....(Aryan Circle).....Denotes members of the Center Ring.

EYE BALL.....(Prison).....When someone is staring at you or things they are said to be eye balling you.

EYE SLITS.....(Street).....2 eye slits on left eyebrow denotes a Blood member.
3 eye slits on right eyebrow denotes a Crips member.

EYES/EARS.....(Crips).....Representatives of the group.

F (FOXTROT)

F.....(Texas Syndicate).....Denotes the Tri-City Bombers organization.

F.L.O......(Hermanos Pistoleros Latinos).....For Latinos Only.

F.T.E.V.P......(Aryan Circle).....From the Executive Vice-President

F.T.W......(Biker).....Fuck The World; these initials are found on the membership cards, as tattoos and as patches or pins on colors

F14.....(Bulldogs).....The Bulldogs gang; enemy splinter group of the Nuestra Familia and Northern Structure.

FTW.....(Bikers).....Fuck The World; these initials are found on the membership cards, as tattoos and as patches or pins on colors.

FACTION.....(Street).....An identified group with-in a larger group.

FADE.....(Street).....To blend colors.

FADED.....(Street).....Do wrong; treated wrong.

FAG.....(General).....Homosexual

FAG HAG.....(Rap).....Woman who only seeks homo-sexual people for friends.

FAIRFIELD.....(Crips).....South

FAIRY.....(Prison).....A sexual pervert.

FAIRY DUST.....(Crips).....Powder (Drugs)

FAJITAS de REZ.....(Mexicles).....Denotes the Texas Syndicate.

FAKE JACKS.....(Rap).....To front; to make fake moves.

FAKETEEN.....(Mara Salvatrucha).....Used to show the number 18

FALCON.....(Hermanos Pistoleros Latinos).....Denotes the Michaels unit. (TDCJ)

FALL.....(Mandingo Warriors).....A reply to a greeting “What is the season”, means “ Be prepared and alert a problem is expected!” The brother will communicate to discuss and resolve the problem!;

(Prison).....Denotes the county one was convicted in (i.e. “Where did you fall from”).

FALL GUY.....(Latin Kings).....Victim of a frame.

FALL PARTNER.....(Prison).....Accomplice in a criminal act; rap partner.

FALN.....(Terrorists).....A terrorist group; Fuerzas Armadas Deliberacion Nacional Puertorriquena --- Armed Forces for Puerto Rican National Liberation.

FALSE FLAGGER.....(Crips).....A traitor to the group.

FALSE FLAGGING.....(Street).....A deliberate gang misrepresentation in the form of a hand sign or slogan or representation of a gang/group member.

FAMA.....(Fort Worth Tango).....Other groups or Security Threat Groups.

FAMA en GENERAL.....(Barrio Azteca).....A United Family.

FAMAS.....(Texas Chicano Brotherhood).....Families

FAME.....(Street).....What taggers in the freeworld are seeking by the graffiti that they drawn in their areas.

Familia.....(Hermanos Pistoleros Latinos).....Denotes the Nuestra Familia.

FAMILIANO.....(Northern Structure).....Nuestra Familia member; GF (Guarro Familiario {Gerro-Warrior})

FAMILIAR.....(Occult).....An animal, either a pet or a spiritual entiy, who serves the witch as a magical helper.

FAMILY.....(True Faith).....Denotes True Faith members.

FAMILY VISIT.....(Crips).....Show biz.

FAMOSO(s).....(Raza Unida).....Denotes Raza Unida members; (Texas Syndicate).....Denotes the Originals/Old School Texas Syndicate

FAN CLUB.....(Bloods).....Meetings

FANTASY ISLAND.....(Bloods).....Visit.

FANYA.....(Mandingo Warriors/Swahili).....Do (Pronounced: Than'Ee'Ah)

FANYA SI.....(Mandingo Warriors).....Do not. (Pronounced: Fah'Nee'Ah'See)

FANYWA.....(Swahili).....Done

FAR and AWAY.....(Aryan Brotherhood of Texas).....To play.

FAR AND NEAR.....(Aryan Brotherhood).....Ear

FARMACIA.....(PRM).....En Fermeria (Infirmary)

FARMERO.....(Chicano).....Member of the Nuestra Familia.

FARMERS.....(Aryan Brotherhood).....Nuestra Familia

FARMERS BOULEVARD.....(Rap).....A street in the New York City borough of Queens.

FAROLITAS.....(Street).....Designator for girls from Pharr, TX.

FARP.....(Terrorists).....A terrorists group; the Armed Forces of Popular Resistance.

FAS.....(Street).....Fast Awesome Strikers (Honolulu, Hawaii)

FASH TRUCK.....(Bikers).....Canadian term for crash truck.

FAT BACK.....(Prison).....Meaning that a person has a big butt.

FAT BURGERS.....(Bloods).....Kitchen

FAT CAP.....(Street).....Wide spray nozzle on a spray can.

FAT GIRL.....(PRM).....Denotes the Security Threat Group/Gang Intelligence Officer.

FATHER TIME.....(Prison).....Prison court.

FBI.....(Asian).....Denotes a plain clothes officer; (US Government).....Federal Bureau of Investigation

FD.....(Texas Syndicate).....Short for Federal Prison.

FEA GRANDE.....(Mexican Mafia).....Federal Prison.

FEA'S.....(Hermanos Pistoleros Latinos/Texas Chicano Brotherhood).....Feds (Federals)

FEATHERED FRIENDS.....(Raza Unida).....Denotes the Barrio Azteca

FEATHERWOODS.....(Aryan).....White Pride, usually used to denote Aryan Females: (Aryan Brotherhood of Texas/Aryan Circle).....Denotes the Female members of the group.

FEDERAL; La.....(PRM).....Possibly being used to identify "F-pod" on some units.

FEDERAL CASE NUMBER.....(Aryan Circle).....Aryan Circle membership number.

FEDERAL LAW.....(Mandingo Warriors).....Snitches.

FEDERATED.....(Street)....Crips' disrespect for the color red.

FEDERATION OF BARRIOS.....(Hispanic)....Chicago gangs; Los Angeles areas.

FEDERIKO.....(Raza Unida).....Federal agency

FEDHA.....(Swahili)....Money

FEEBIES.....(Aryan Brotherhood of Texas).....The Feds. (Federal Law Enforcement Agencies)

FEGIE LAND.....(Hermanos Pistoleros Latinos).....Denotes the Ferguson unit.

FELICITACIONES; Abrazo de.....(PRM0.....Assaulted

FELINO.....(Hermanos Pistoleros Latinos).....Denotes a member of the Hermanos Pistoleros Latinos.

FELISHA.....(Hermanos Pistoleros Latinos).....Denotes the Barrio Azteca faction.

FELL DOWN.....(Prison).....Got stabbed

FEMALE CRYING; face of.....(Prison).....Usually used by male offenders to denote that they have someone on the outside waiting for them. (maybe a tattoo or drawing)

FENCE.....(General).....Person who purchases stolen items.

FENDER BENDER.....(Crips).....South Mexicans

FEOCATL.....(Barrio Azteca)....Firme (firm)

FERGIE.....(Mexican Mafia).....Denotes the Ferguson unit. (TDCJ-ID)

FERIA.....(Hispanic)....Money; change

FERRIA.....(Hispanic)....Money; change

FERY.....(Texas Chicano Brotherhood).....Denotes the Ferguson unit of TDCJ.

FETISH.....(Occult)....Inanimate natural or cultural object believed to have magical power, either from a will of its own or from a God that has transformed the object into an instrument of its desires.

FFF.....(Satanist)....Mark of the Beast (F is the 6th letter of the Alphabet); (Wiccan)..... also used by the WICCAN religion as a symbol for "Flax, Fields and Fodder", this tended to show Wiccan membership.

FFOA.....(Satanic)....Future Freaks of America (White Upper/Middle class kids, highly intelligent).

FGRN.....(Aryan Circle).....To stand for the Race/White Power.

FIDDLE & FLUTE.....(Aryan Brotherhood)Suite

FIEL.....(Hermanos Pistoleros Latinos).....Denotes the Hermanos Pistoleros Latinos.

FIELDS of WHEAT.....(Aryan Brotherhood of Texas)).....Streets/outside.

FIEND.....(Prison).....A person that is addicted to drugs is called a fiend, when that person is begging or in dire need of the drugs including cigarettes that person is said to be fiend'n; (Street)....Crack cocaine user

FIELMENTE.....(Mexican Mafia).....Esquina Firme. (sympatizer or supporter of the group)

FIESTA.....(Hispanic)....To fight; used to denote an aggressive move. (Translation: Party)

FIFTH STREET.....(Raza Unida).....Denotes the Mexican Mafia.

FIFTH SUN.....(Mandingo Warriors).....Commander-in-Chief

FIFTY.....(Hispanic)....Police; from the TV series, "Hawaii 5-0"; (Street)....Refers to \$50 piece of cocaine.

FIGGA.....(Rap)....Figure

FIKA.....(Swahili)....Arrive

FIKIRI.....(Mandingo Warriors/Swahili)....Think/Reflection. (Pronounced: Fee'Kee'Rah)

FILA.....(Hispanic)....Knife

FILE.....(Bloods)....Tootsie Roll; (Crips)....Medicine Cabinet

FILERO.....(Hispanic)....Knife

FILLMORE.....(Rap)....A San Francisco, CA district.

FILTER.....(Aryan Circle).....Rumor; Gossip; Information filtering down.

FILTHY FEW.....(Bikers).....An elite group of bikers found within the Hells Angels; they are the enforcers of discipline; in order to wear the Filthy Few tattoo, the biker usually must have committed murder.

FIN.....(Hispanic).....Can be used to show the end of a coded letter (Translation: The end)

FINE FOX.....(Prison).....Good Girlfriend.

FINGER ON THE TRIGGER.....(Rap).....Someone prepared to shoot if necessary; in a state of readiness; in a position of power or authority.

FINGER WAVE.....(Prison).....Anal search; the use of a rubber-gloved finger to probe an inmates anus for contraband.

FINK.....(Prison).....Contemptuous term for law enforcement officer; and informer.

FINO.....(Barrio Azteca/Hermanos Pistoleros Latinos/Texas Chicano Brotherhood).....Denotes members of the group.

FIOLITO.....(Hermanos Pistoleros Latinos).....Denotes Hermanos Pistoleros Latinos members.

FIRE.....(Black Gangster Disciples).....Where we bury our enemies; (Jamaican).....Police approaching.

FIRE; BALL OF.....(Mandingo Warriors).....Gym.

FIREMAN.....(Texas Syndicate).....Possible new name for Cableman (Messenger)

FIRE UP.....(Street)....To shoot.

FIRE WORKS.....(Texas Syndicate)....War

FIRING ON SOMEONE.....(Street).....Throwing a punch at someone or shooting at someone.

FIRM.....(Hermanos Pistoleros Latinos).....Denotes a fellow Hermanso Pistoleto Latinos Member.

FIRME.....(Chicano).....Good; straight person; fine; strong.

FIRST.....(EMI).....President of EMI.

FIRST AND THIRD.....(Aryan Circle).....Denotes the Aryan Circle itself. (1st & 3rd = AC)

FIRST STREET.....(Raza Unida).....Denotes the Raza Unida itself.

FIRST STRING.....(Raza Unida).....Denotes a Raza Unida Leader.

FISH.....(EMI).....Denotes the Hermanos Pistoleros Latinos (HPL); (Prison).....A new inmate, especially one who has never been in prison before; (Texas Syndicate).....Denotes the Barrio Azteca..

FISH COP.....(Prison).....A new correctional officer.

FISH AND SHRIMP.....(Aryan Brotherhood).....Pimp

FISHERMAN.....(Mandingo Warriors).....Denotes the Mandingo Warriors.

FISHING LINE.....(Prison).....Made from torn sheets or string, having a weighted object tied to one end and used to throw down the run to offenders in other cells to pass items.

FISHING POLE.....(Prison).....A device made from rolled up newspaper or other paper, with a paper clip in one end, used for retrieving items from the runs in front of their cells.

FISK UNIVERSITY.....(Crips).....Aryan Circle (AC)

FIVE.....(Raza Unida).....Denotes the Mexican Mafia.

FIVES AND SIXES....(Aryan Brotherhood of Texas)....Fixes.

FIVE DOLLAR HOE.....(Raza Unida).....Denotes the Mexican Mafia.

FIVE DOORS DOWN.....(Raza unida).....Denotes the Mexicana Mafia.

FIVE HIGH, SIX DIE.....(People)....Slogan used to disrespect Folks.

FIVE FINGERS.....(Raza Unida).....Denotes the Mexican Mafia.

FIVE POINT STAR.....(People).....Membership signified by wearing or orienting everything on the left - - hair "fade", hand in left pocket, earring in the left ear, teardrop on left, hat cocked to the left, bandanna knot on left, untied shoe, left knee bent.

FIVEFOLD KISS.....(Occult).....The witch's ritual salute performed in the circle, with kisses: 1) on each foot, 2) on each knee, 3) Above the pubic hair, 4) on each breast and 5) on the lips.

FIVE-O.....(Bloods)....Found; (General)....The police.

FIX.....(Crips).....A break; (General)....Dose of narcotics.

FIX UP.....(Prison).....To give an offender more food on their tray than other offenders are receiving, or to do an offender a special favor that other offenders will not receive.

FLAKE.....(Street)....Cocaine; A nerd or a geek.

FLACO.....(Hispanic).....A thin person
FLAG.....(Street).....Handkerchief in the color of the gang.
FLAG; RAISING THE.....(Mandingo Warriors).....“To move on orders”.
FLAGGER; False.....(Crips).....A traitor to the group.
FLAGS.....(Hermanos Pistoleros Latinos).....Stamps.
FLAKE.....(Street).....cocaine or mentally unstable person
FLAMBOASTING.....(Rap)....To show off in a manner of actually flashing material items in the faces of other individuals.
FLAME.....(Street).....Eternal life.
FLAPPER.....(Latin Kings).....Henotheist young woman with short skirts or shoulder hair.
FLASHING.....(Street)....Display of hand signals.
FLAT TIRE.....(Latin Kings).....A dull witted disappointing date (same as Pickle, Pill, Oil Can, Rag, Drag)
FLAT WEED.....(Prison)....To chop grass with a garden hoe (aggie), chopping away everything down to the dirt; to lose a fight badly is to get “Flat-weeded”, offenders often use this term to mean they were wrestled down by Officers (SEE: Slammed).
FLATS.....(Prison)....The ground floor of the cell house.
FLEAS and ANTS.....(Aryan Brotherhood of Texas)....Pants
FLECHA.....(Barrio Azteca)....Wila (Letter); Arrow used to denote the Barrio Azteca membership; (Hermanos Pistoleros Latinos).....Denotes the Barrio Azteca.
FLECHA's.....(Barrio Azteca)....Denotes having rank: (PRM).....Denotes the Barrio Azteca.
FLEX.....(Rap)....Flexing ones muscle; To have sexual intercourse.
FLICK.....(Prison)....A photograph or picture torn from a magazine.
FLINTLOCKS.....(Texas Syndicate)....Denotes the Hermanos Pistoleros Latinos group, 16/12 faction.
FLINTSTONES.....(Bloods)....Van Guards
FLIP.....(Street)....Go crazy or recant a rendition of facts; To change ones alliance; A testy person against a fellow member..
FLIP-FLOP.....(Prison)....To take turns playing the male and female roles in a homosexual relationship.
FLO.....(Hermanos Pistoleros Latinos)....For Latinos Only.
FLOATIN.....(Street)....Driving fast.
FLOJO.....(Hispanic).....Lazy
FLOOD.....(Crips)....Disrespectful name for Bloods.
FLORES; La.....(Hermanos Pistoleros Latinos)....Denotes the Raza Unida.
FLOSS.....(Rap)....Move in and out of something; To have sexual intercourse with a person.
FLOWER.....(EMI)....Denotes a Homosexual.
FLOWERS.....(Cobra Stone)....Female Cobra Stone (Chicago).
FLUE.....(Street)....Bloods member's name for blue.
FLUE RAG.....(Street)....Blue rag.
FLUNGOIES del SUR.....(EMI)....EMI flunkies for Southern California (Surenos)
FLY.....(Street)....Good Looking.
FLY COLORS.....(Bikers)....To ride on a motorcycle wearing colors; (Street)....Represent affiliation with groups gang colors.
FLYING FREE; Still.....(Texas Syndicate)....Individual is not yet confirmed as a member of the Texas Syndicate by the Security Threat Group department.
FLYING THE COLORS.....(Bikers)....Representing the gangs colors.
FLYING YOUR COLOR.....(Street)....Wearing colors of your gang.
FMLDN.....(Street)....Latin Disciples nation emblem.
FOES.....(Street)....Faneys Of Every Side.
FOES THAT TURN THOSE KEYS.....(Mexican Mafia)....Denotes TDCJ-ID Correctional Officers.
FOI.....(Rap)....Fruit of Islam (security force for the Nation of Islam, the so-called Black Muslims).
FOLKS.....(Black Gangster Disciples)....Reference to Black Gangster Disciples nation; as one nation; (Crip)....Followers Of Lord King Shorty; Forever Or Love Killa Slob; (Street)....Affiliated street

gangs from the Chicago area, Everything is to the right (i.e. Hats), Everything points Up (i.e. Pitchfork), 6 Pointed Star.

FOLKS POPPIN, PEOPLE DROPPIN.....(Folks).....Slogan used to put down all People faction members.

FOLLIES.....(Aryan Brotherhood).....Denotes Folsom Prison (California Department of Corrections)
FOLSOM.....(Bloods).....Boontown; (Crips).....Houston University.

FOOD.....(Aryan Circle).....Crystal Methamphetamine; (Jamaican Posse).....Marijuana

FOOD PASS.....(Prison).....A rectangular opening in a cell front, for passing food and other items without opening the cell door.

FOOL.....(Street).....A friendly term used by gang members to usually refer to each other.

FOOT MOBBING.....(Street).....Engaging in a graffiti spree on foot.

FOREIGNER.....(Latin Kings).....Any person that is not a member of the group.

FORES.....(Fort Worth Tango).....Fort Worth members of the group.

FORITOS.....((Hispanic)).....Denotes the Ft. Worth, TX area.

FORK.....(Crips).....Disciple (possible meaning to identify a Black Gangster Disciple).

FORKS DOWN.....(Peoples Nation).....The pitchfork forks are pointed down

FORKS UP.....(Folks Nation).....The pitchfork forks are pointed up.

FOROS.....(Fort Worth Tango).....Denotes members of the Fort Worth Tango.

FORT STOCKTON.....(Hermanos Pistoleros Latinos).....Denotes the Fort Worth, TX area.

FORTUNADO; a.....(Hermanos Pistoleros Latinos).....Probacion (Probation)

FOUR FIVE.....(Street)..... .45 caliber gun.

FOUR FOUR.....(street)..... .44 caliber gun

FOUR HORSEMEN.....(Tango Blast).....Possible denotes the 4 larger cities of Texas. (Dallas, Fort Worth, Austin and Houston)

FOURTEEN WORDS.....(White Supremacist)..... "*We must secure the existence of our people and a future for white children.*" A phrase coined by Order member David Lane and widely quoted by white supremacists.

FOURTEENTH AMENDMENT.....(US Government).....The Fourteenth Amendment grants citizenship to all persons born or naturalized in the United States, including blacks. Patriots view people who won citizenship through the amendment as "Citizens of the State," not true citizens.

FOURTH STREET, APARTMENT FIVE.....(Hermanos Pistoleros Latinos).....Denotes HPL 45's

FOURTY DUECE.....(Rap).....42nd St., Manhattan, the Times Square area of New York City.

FOURTY DOG.....(Rap).....40 oz. bottle of Olde English 800 malt liquor.

FOURTY ONE, Ms INES.....(PRM).....Denotes the Barrio Azteca.

FOURTY FIVE.....(Mexican Mafia).....Denotes the Hermanos Pistoleros Latinos.

FOURTY SIX CHEVY.....(PRM).....Possibly denotes members of the PRM.

FPRC.....(Terrorists).....A terrorists group; The Free Puerto Rico Committee.

FRAJAR.....(Hispanic).....To light a cigarette.

FRAJOS.....(Hispanic)....Cigarettes

FRAME.....(Latin Kings).....To set someone up with false evidence.

FRANCE.....(Texas Syndicate).....Denotes the Livingston unit. (TDCJ-ID)

FRANCIA.....(Hermanos Pistoleros Latinos).....Denotes the Ferguson unit (TDCJ)

FRANCHISE.....(Mandingo Warriors).....Denotes the Raza Unida.

FRB.....(Terrorists).....A terrorists group; The Boricuna Revolutionary Front.

FREAK.....(Street).....Good-looking girl.

FREAKS.....(Texas Syndicate).....Denotes the Aryan Circle

FREAKING.....(Rap).....To engage in wild sexual escapades.

FREDDIE STOCKER.....(Aryan Brotherhood)....Locker

FREE BASE.....(General)....Smoke cocaine

FREE PUERTO RICO COMMITTE.....(Terrorists).....A terrorist group

FREE RIDER.....(Bikers).....An individual who shares the same values and enjoys the same life-style as outlaw gang members, but prefers to keep a degree of freedom of choice by not formally belonging to one

specific club.

FREEBIES.....(Aryan Brotherhood of Texas).....Denotes the "Feds" (Federal Law Enforcement Agencies)

FREEWORLD.....(Rap).....Free from being incarcerated; The world outside of prison.

FREEMAN.....(White Supremacist).....Patriot who formally rejects State and Federal jurisdiction and regulations.

FREIGHT TRAIN RIDERS OF AMERICA.....(Law Enforcement)....A group known to be violent toward others, not known how the group is organized or its actual size.

FREON.....(Aryan Circle)....Denotes the Aryan Circle membership itself.

FRESH.....(Street).....Good looking; clean; really good graffiti art work.

FRESH FISH.....(Prison).....Newly-arrived prisoner.

FRIEND; Best.....(Crips).....A shank (weapon)

FRIEND; My.....(Crips).....Prospects for the group.

FRIENDS; Our.....(Crips).....Denotes fellow members (Brothers)

FRIENDS OF THE STATE.....(Mandingo Warriors).....T.D.C.J. Officers.

FRIENDSHIP BEADS.....(Street)....Gangs have adopted this fad by having their gang's colors on beads worn on clothing, shoes, hair, or even as an earring.

FRINGE BENIFITS.....(Texas Syndicate).....Associates

FRISCO.....(Rap)....Denotes San Francisco, CA.

FRISK.....(Prison).....Quick; superficial body search.

FROG.....(General).....A person of Puerto Rican decent; (Street)....Girl with low moral standards (will jump into anybody's car); (Texas Syndicate).....Being used to designate the Mexican Mafia..

FROG PUSSY.....(Mandingo Warriors).....E.P.T. (People from El Paso, TX.)

FROGS.....(Aryan).....Denotes Puerto Ricans; (Street)....Money

FROGTOWN.....(Raza Unida)....Denotes the Ferguson Unit.

FRONT.....(Rap)....Pretend to be what one is not; to act tough.

FRONT DESK.....(Aryan Circle).....Denotes being in general population

FRONT IN.....(Street)....Talk about someone; embarrass.

FRONT LINERS.....(Jamaican)....Cuban Trained Guerillas

FRONT OFF.....(Street)....Disrespect someone.

FRONTIN.....(Street)....Talking about someone; embarrassing them.

FROST.....(Raza Unida)....Denotes the Raza Unida itself.

FROST; Kid.....(Raza Unida)....Denotes the Raza Unida itself.

FROSTY.....(Texas Syndicate).....Denotes the Texas Syndicate organization itself.

FRUITER.....(Prison)....One who plays the female role in a homosexual relationship.

FRY.....(Street)....Marijuana laced with embalming fluid

FSBAT.....(Occult).....Monthly meeting of a coven, usually held at full moon. There are about 13 full moons each year. Some groups also meet at the dark of the moon.

FTP.....(Aryan Circle).....From the President (Column in the Aryan Circle newsletter); Finer Teaching Points; From The Press (an Aryan Circle Publication/Newsletter).

FTRA.....(Law Enforcement).....Freight Train Riders of America (A group known to be violent toward others, unknown how group is organized or its actual size.)

FTW.....(Satanists/Bikers)....Fuck The World.

FUCC.....(Street)....Fuck in Crips language.

FUCK.....The most powerful word in the English language. It can be the very best or the very worst; To have sexual intercourse.

FUERTE; Cuerpo.....(Texas Syndicate)....Denotes Texas Syndicate members. (Translation: Tough Skin)

FUGLY.....(Street)....Extremely ugly.

FULL MAJORITY.....(Aryan Circle)....A unanimous vote taken by all members on a given board.

FULL MOON.....(Satanists)....When magic is at its most powerful stage.

FUMBA.....(Swahili)....Close

FUNDIONA; el.....(Texas Chicano Brotherhood).....Denotes the Tri-City Bombers group
FUNDISHA.....(Swahili).....Teach
FUNK.....(Street).....Bad-smelling.
FUNKY.....(Prison).....An offender that does not shower.
FUNKY TOWN.....(Prison).....Denotes the Houston, TX area.
FUNNY STYLED TRIP.....(Prison).....Acting crazy
FUR GOTT, RASSE UND VOLK.....(German).....Used by Aryan groups, Translation: “For God, Race and the People”
FURILLA.....(Rap).....Something known to be true.
FURLOUGH.....(Mandingo Warriors).....7 Blvd.
FURNITURE.....(Aryan Brotherhood).....Knives
FUTA.....(Swahili).....Fat/Oil
FUTURES.....(Street).....Young gang members
FWM.....(Aryan).....Feather-Wood Mail.

G (GOLF)

G.....(Rap)....Gangster (for those affiliated with the 5% nation; The slang term “G” is meaning to reflect “GOD”; (Street)....Gangster term for 18-26 year old members; dark glasses: (Texas Syndicate).....Denotes the Texas Chicano Brotherhood.

G1.....(Aryan Reich).....File code for “Paperwork”.

G2.....(Aryan Reich).....File code for “Prospect Information”.

G3.....(Aryan Reich).....File code for “Local Treasury”.

G4.....(Aryan Reich).....File code for “Intelligence”.

G.B......(Bloods)....Godfather Blood; the highest rank in the Blood family can also be referred to as the O.G. or Original Gangster

G.F.M......(Mandingo Warriors).....Denotes the Rank of General Field Marshall.

G.F.B.D.(Aryan Brotherhood of Texas).....”God Forgives, Brotherhood Doesn’t”

G.I.(Prison, Gang Intelligence Officer/Security Threat Group Officer

G.I.C.(Aryan Brotherhood of Texas)....General in Charge.

G.M......(Mexican Mafia)....The rank of Sergeant Major.

G.M.C......(Raza Unida).....Possibly denotes the rank of General.

G'UP.....(Rap).....Dressed to Kill.

G-DOWN.....(Street).....Dress-up.

G-FUNK.....(Rap)....Gangsta Funk.

G-MAN.....(Street)....Another name for a Black Gangster Disciple.

G-RIDE.....(Street)....Gangster ride; stolen car. (Refers to Grand Theft Auto)

G-STER.....(Street)....Short for gangster.

G-TOWN.....(Prison).....Denotes the Galveston, TX, area; (Texas Chicano Brotherhood).....Clique believed to be mostly youngsters from a suburb of the Rio Grande City who are identified by a map of Texas on the left side of their stomach.

GABACHO.....(Hispanic).....A white person. (usually a male)

GABON W.....(Hermanos Pistoleros Latinos).....Denotes the Garza West unit (TDCJ)

GAEA.....(Occult)....The Earth Mother or Mother Earth. The name has recent significance for environmental groups.

GAFFING.....(Street)....Stealing; the same as racking

GAFFLE.....(Rap)....To harass.

GAFFLED.....(Street)....Get Cheated; Messed up; Misfortunate condition

GAG and CHOKE.....(Aryan Brotherhood of Texas)....To smoke.

GAG and FRISKEY.....(Aryan Brotherhood of Texas).....Whiskey

GAGE.....(Street).....Shotgun

GALES E.....(Hermanos Pistoleros Latinos).....Denotes the Garza East unit (TDCJ)

GALICIA.....(Texas Syndicate).....Denotes the Daniels unit. (TDCJ-ID)

GALLINERO.....(PRM).....Denotes dorms

GALLITO.....(PRM).....Denotes the PRM itself.

GALLITOS.....(Mexican Mafia).....Building representatives of the group with-in TDCJ

GALLO.....(Mexican Mafia).....Denotes the rank of Sergeant.

GALLOS.....(Raza Unida).....Denotes the Raza Unida itself.

GALLOS FINOS.....(Barrio Azteca).....Denotes the Barrio Azteca leadership. (Translation: Fine Roosters)

GALOPE.....(Mexican Mafia).....Go fast.

GAME.....(Prison).....{Back in Game} Life in Texas prisons prior to the Ruiz settlement in 1981, was called "The Game", although most offenders who have been incarcerated for two or more years believe that they were in the game when they arrived, actually have no knowledge of what the term really stands for; Meaning that a person is able to fight well, or to talk their way out of almost anything; (Street).....Criminal Activity

GAMS.....(Latin Kings).....A woman's legs.

GANG BANG.....(Prison).....A number of inmates having been involved in a sexual act with a single inmate; (Rap)....To have multiple sex partners at one time; (Street)....Fighting with rival gangs

GANG BANGER.....(Street)....Gang Member; involved in gang activity.

GANG BANGING.....(Street)....Gang activity

GANG BIBLE.....The body and knowledge of a group that establishes the organization, rules and goals of the group.

GANGA.....(Hispanic).....Gang

GANGSTA.....(Rap)....A gangster or criminal; A style of rap that evolved in South Central, Los Angeles, CA.

GANGSTA LEAN.....(Rap)....The way a person drives where they lean over to the passenger seat and really low; where gangsters end up; when a homie dies you pour out a little liquor or lean the bottle over to spill liquor.

GANGSTER.....(Street)....What a black gang member calls himself; (Vietnamese).....Used by younger Vietnamese to describe criminals who use weapons.

GANGSTER DISCIPLE BROTHER.....(Black Gangster Disciples)....Denotes fellow Black Gangster Disciples.

GANI.....(Zulu)....What

GANJA.....(Jamaican Posse).....Marijuana

GANK.....(Street)....Pieces of ivory soap; white cheese; imitation rock cocaine.

GANKED.....(Street)....Misuse a person; do something wrong.

GAPPED UP.....(Street)....To be fully armed with weapons.

GAPS.....(Street)....Guns

GARA.....(Hispanic)....Rag; gang flag colors

GARAGE.....(Crips)....Cell

GARBAGE WAGON.....(Bikers)....A stock motorcycle with standard parts intact, loaded with saddlebags and chrome, as distinct from a chopper.

GARDEN.....(Bloods)....Recreation yard.

GARDEN PEST.....(Texas Syndicate)....ESE TE or The Texas Syndicate

GARFIELD.....(Mexican Mafia).....Denotes the Garza East/West units. (TDCJ-ID)

GARRA.....(Mexican Mafia)....Probation

GARZA.....(PRM).....Possible being used to identify "G-pod" on some units.

GARZA PATAS.....(Hermanos Pistoleros Latinos).....Denotes the Garza East & West units (TDCJ-ID).

GASFACE.....(Rap)....To show someone a sign of disrespect.

GAT.....(Street)....Black gang member' reference to a gun; gun

GATA; Puta.....(Texas Chicano Brotherhood).....Denotes the Gang Intelligence/Security Threat Group Officer.

GATAS.....(Texas Syndicate).....Denotes the 16/12, Hermanos Pistoleros Latinos

GATE.....(Jamaican Posse).....House or apartment; (Prison).....Release from prison.

GATE HOUSE.....(Jamaican).....Refers to a drug house.

GATO.....(Hispanic).....Cat (not slang); (Texas Chicano Brotherhood).....Gang Intelligence officer (STG)

GATOS.....(Texas Syndicate).....Denotes the Texas Syndicate.

GATT.....(Rap)....Refers to a gun; (White Supremacist).....General Agreement on Tariffs and Trade. An international free trade agreement Patriots believe is part of the New World Order's planned enslavement of America.

GAUGE.....(Street)....Shotgun

GAVA.....(Hispanic).....Anglos; whites

GAVACHOS.....(Hispanic).....Anglos; whites

GAVAS de RUEDA.....(Mexican Mafia).....Denotes an unknown White group.

GAVI.....(PRM)..... Gaviota = Bird = Letter

GAVILAN.....(PRM).....Rank of General.

GALIVAN MORADO.....(PRM).....General 30/30

GAVILANES.....(PRM).....Denotes the rank of General.

GAVINO.....(Mexican Mafia/PRM).....Means the person has the rank of General.

GAY and FRISKY.....(Aryan Brotherhood).....Whiskey

GAYINAS DES PLUMADA.....(PRM).....Denotes the Barrio Azteca

GAZETI.....(Zulu).....Newspaper

GD.....(Street).....Gangster Disciples

GDK.....(Vice Lords).....Gangster Disciple Killer.

GED; Waiting for your.....(Texas Syndicate).....Waiting for an applicants investigation to be completed to become a member of the Texas Syndicate.

GEEK.....(Street).....Someone who is loaded; high

GEEKING.....(Street).....Under the influence of crack cocaine.

GEL.....(Texas Syndicate).....Denotes the "Crips" group.

GENERAL POPULATION.....(Prison).....The majority of inmates who are not in isolation or segregation.

GENERAL 30/30.....(PRM).....Denotes the rank of General

GENERIC.....(Street).....Substandard graffiti art work.

GENESIS 4:9.....(Aryan Brotherhood of Texas).....I am my brothers keeper.

GENOUTLI.....(Barrio Azteca).....General

GEORGETOWN.....(Crips).....San Quentin prison (California Department of Corrections)

GEREZA.....(Swahili)....Prison

GERMAN BAND.....(Aryan Brotherhood).....Hand

GET BURNED.....(Rap)....To catch a sexually transmitted disease.

GET BUSY.....(Rap)....To have sex.

GET DOWN.....(Prison)....To fight with fists or weapons; (Street).....Fight

GET FREE.....(Street)....To get high from the use of drugs.

GET HEAD.....(Rap)....Receive fellatio.

GET IN FACE.....(Prison)....To butt in, or to intrude in, someone's personal affairs.

GET JAMMED.....(Street)....To be accosted.

GET LOW.....(Rap)....Denotes San Francisco, CA.

GET SOME GONE.....(Street)....Get out of my face

GETTING FAR.....(Crips).....Denotes the Gangster family.

GETTIN THE DIGITS.....(Street).....Getting a telephone number

GETTING SHORT.....(Federal Prison)....Getting close to release date.

GETTING IN THE GROOVE.....(Street)....Getting things done.

GF.....(Northern Structure).....Guerro Familiario (Guerro Warrior)

GFBD.....(Aryan Brotherhood of Texas).....”God Forgives, Brotherhood Doesn’t”

GFM.....(Mandingo Warriors).....Denotes the rank of General Field Marshall.

GHETTO BIRD.....(Rap).....A Police helicopter.

GHETTO SLED.....(Rap).....A car, usually American made, that generally sports a rusted body covered with house paint.

GHETTO STAR.....(Rap).....A neighborhood celebrity known for gangbanging, drug dealing, etc...

HOST.....(Street).....Disappear

HOST IT.....(Street).....Lose it.

HOST WROTE.....(Texas Syndicate).....A message being written or sent with-out ink

HOST’s.....(Bloods).....Laws

GI.....(Prison).....Gang Intelligence Officer/Security Threat Group Officer.

GIC.....(Aryan Brotherhood of Texas).....General in Charge.

GIDEON.....(White Supremacist).....Biblical King who threshed his wheat in secret to avoid paying taxes on it; considered by Patriots to be the first tax protester. While in bondage, Gideon was also a rebel leader.

GIG.....(Prison).....Job; (Street).....Gathering

GIGGLE WATER.....(Latin Kings).....An intoxicating Beverage.

GIGOLO.....(Hermanos Pistoleros Latinos).....Encargado (in charge of)

GIN MILL.....(Latin Kings).....A place where hard liquor is sold.

GINA; La.....(Texas Chicano Brotherhood).....Denotes the Gang Intelligence Officer. (now known as the Security Threat Group officer)

GINA EASTON.....(Hermanos Pistoleros Latinos).....Denotes the Security Threat Group Officer. (Has been identified for the Ferguson Unit only, but maybe possibly used on other units)

GINGER.....(Aryan Brotherhood of Texas).....Denotes the Keagan unit (TDCJ); (Texas Syndicate).....Denotes the Aryan Circle.

GINGER SNAP.....(Aryan Brotherhood).....A Japanese person

GINO.....(Texas Chicano Brotherhood).....Denotes the Gang Intelligence Officer (Security Threat Group)

GIRL.....(Prison).....Any offender that acts like a female; (Street).....Cocaine; Homosexual

GIRLFRIEND.....(PRM).....Denotes members of the Barrio Azteca; (White Knights)....Gang Intelligence Officer.

GIRLFRIEND MARIA.....(Raza Unida).....Denotes the Mexican Mafia.

GIRLS.....(Crips).....Gang Intelligence/Security Threat Group officers

GIVE A YUMMY.....(Street).....To kill someone

GIVE HEAD.....(Rap).....Give Fellatio.

GIVE ME A BREAK.....(Prison).....Inmate request that staff give him a break, usually after being found to have violated institution rules; synonymous with “Cut me a skid”.

GIVIN UP THE NAPPY DUGOUT.....(Street).....A girl who is an inmate.

GIVINGS.....(Bloods).....Islam

GLADIATORS.....(Crips).....Blacks

GLASS HOUSE.....(Crips).....Max B; (Mandingo Warriors).....Denotes the Coffield Unit (TDCJ-ID); (Street).....’77-’78 Chevy; or a 1968 Chevrolet.

GLAZE; Do Not.....(Bloods).....Denotes members of the Gangster Disciples.

GLOCK.....(Rap).....Australian manufacturer of handguns. People usually means the 9mm Glock, which can hold up to 20 rounds plus one in the chamber. With the extended clip it can hold up to 33 rounds.

GLOVE (1).....(Street).....Right hand -- Disciples, Simon City Royals and affiliates; Left hand -- Vice Lords, Latin Kings and affiliates. (Only one glove is worn).

GLOVES.....(Peoples Nation).....Purity

GO DOWN.....(Prison).....To happen; usually refers to an unexpected event; also refers to “Come down”

GO GETTER.....(Raza Unida).....Denotes a Raza Unida Leader.

GO HOP.....(Asian).....Go to Jail.

GO OFF.....(Street)....Go Crazy
GO ON THE GREEN CARPET.....(Prison).....Appear, as in prison court.
GO UNDERGROUND.....(Texas Syndicate).....To be able to obtain access to the Texas Department of Criminal Justice Grad (Gang Renouncement and Disassociation) program, under false applications in order to be able to increase the groups number in general population.
GO WAY BACK.....(Prison)....When an offender has known another offender for a long period of time, they say "We go way back".
GOALS 2000.....(White Supremacist).....An education program that Patriots and other fundamentalists view as a plan to undermine Christian values and further the New World Order.
GOAT HEADS.....(Satanic)....Young Satanic Group (White Upper/Middle class kids, intelligent).
GOATS.....(Mandingo Warriors)....Denotes the Mexican Mafia.
GOD FATHER.....(Mexican Mafia).....Ones Sponsor into the group.
GOD FORBID.....(Aryan Brotherhood).....Kid
GOD FORGIVES.....(Bikers)....The remainder of the phrase is "Outlaw's Don't"
GODDESS; Charge of the(Occult).....See "Charge of the Goddess".
GODDESS; Triple.....(Occult)....See "Triple Goddess".
GODFATHER.....(Barrio Azteca)....Sponsor of a new Barrio Azteca Member.
GOING ON.....(Street)....Something is working correctly
GOING OVER.....(Street)....Covering another writer's name.
GOING TO VISIT LUGO.....(Prison)....Going to be killed
GOING WITH EMILY.....(Prison)....When preceded by a nickname, it refers to a Nuestra Familia member who is joining the Mexican Mafia.
GOLD.....(Mandingo Warriors)....Denotes African Americans; (Raza Unida).....A situation has occurred between the Raza Unida and Texas Department of Criminal Justice Officer; (Texas Syndicate)....Vice-president
GOLD DIGGER.....(Latin Kings)....A woman who marries for a man's wealth.
GOLD FISH.....(Mandingo Warriors)....Denotes the Raza Unida.
GOLDEN WINGS.....(Bikers)....For participating in a gang bang involving more than 15 men.
GONE.....(Street)....Ugly
GONG.....(Jamaican Posse)....Gun
GONG SHOW.....(Crips)....Visit
GOOD BOOK.....(White Knights)....The White Knight Bible. (Constitution)
GOOD LUCK CHARM.....(Mexicles)....Possibly means a shank or a weapon.
GOOD MONKS.....(Prison)....Good People
GOOD OLE BOYS.....(Aryan Circle)....Denotes the Aryan Circle.
GOOD ONE.....(Hermanos Pistoleros Latinos)....In charge of.....
GOOD PEOPLE; Damn.....(White Knights)....A brother or fellow White Knights member.
GOOD PEOPLE; Pretty.....(White Knights)....A prospect.
GOOD TIME.....(Prison)....Statutory award of good time which reduces time to serve on an interminable, as opposed to determinate, sentence.
GOOD WORD.....(Texas Syndicate)....Denotes a message.
GOODIES GALORE.....(Aryan Brotherhood of Texas)....The store (commissary)
GOON SQUAD.....(Prison)....A group of staff sent in to control an inmate or group of inmates.
GOOSE AND DUCK.....(Aryan Brotherhood)....Fuck
GORDA.....(Hispanic)....Fat Girl
GORE.....(Bloods)....Church.
GORILLA....(Crips)....To be not scared or to be fealess.
GORILON.....(EMI)....Denotes the Darrington Unit. (TDCJ-ID)
GORDO.....(Hispanic)....Fat man
GORRA.....(Hispanic)....Cap (not slang)
GOT DOWN.....(Prison)....When one person has said or done something to another to make the other person look foolish, whether the statement is true or not, the person making the statement is said to have

got down.

GOT IT.....(Prison).....If an offender “has it” he is a homosexual, meaning that he has “Got that stuff”. Stuff being a female organ.

GOT IT GOING ON.....(Prison).....If a person has “Got it going on” that person gets things done their way, or has a prestigious position; (Street).....Something is working correctly; A successful person or function.

GOT INTO TOWN.....(Prison).....Came into the Institution.

GOT YOU FADED.....(Street).....I’m gonna kill you.

GOVERNMENT CHEESE.....(Rap).....To be on welfare.

GOVERNOR.....(Street).....To be holding high rank in a group.

GOYOS.....(Mexican Mafia).....Denotes the Hermanos Pistoleros Latinos.

GRADE.....(Prison).....Lesser form of punishment

GRAFFITI.....(Street).....Territory marker; gang roll call; if any graffiti is written upside down, it shows disrespect to that gang and was written by an opposing gang.

GRAMP.....(Aryan Brotherhood of Texas).....A lamp.

GRAN.....(Aryan Brotherhood of Texas).....A lamp.

GRAN PODER.....(Marielitos).....The bust-like face of Christ.

GRAND ABUELO.....(Hermanos Pistoleros Latinos).....Rank of General.

GRANDE; Fea.....(Mexican Mafia).....Federal Prison

GRANDR; Rancho.....(Hermanos Pistoleros Latinos).....Denotes the Coffield unit (TDCJ-ID).

GRANITE BLOCK WALLS.....(Prison).....Doing time. (Tattoo or Drawing)

GRASS.....(Street).....Marijuana

GRASS PALACE.....(Mandingo Warriors).....Denotes the Coffield unit. (TDCJ)

GRAVE YARD.....(Street).....A drug house which is either out of drugs or has been shut down by the police.

GRAY.....(PRM).....TDCJ Officer (Word maybe used by more than this group alone)

GRAY FIN.....(Mandingo Warriors).....Denotes the Aryan Brotherhood.

GRAY FOSSILE.....((Crips)....To be on parole.

GREASE.....(Street).....To kill

GREASY BASTARDS.....(Aryan Circle).....Denotes Mexicans.

GREAT RITE.....(Occult).....Part of the third degree initiation as well as some festivals, the Great Rite symbolizes the union of the God and Goddess. It is usually performed by placing a knife into a chalice, through it may be performed by the physical union of a man and a woman.

GREECE.....(Aryan Circle).....Denotes the Garza East unit. (TDCJ-ID)

GREEN.....(Prison).....Go sign; (Raza Unida).....Be Ready.....to watch each others back.

GREEN APPLES.....(Raza Unida)..... Denotes the Texas Chicano Brotherhood.

GREEN EYES.....(Hermanos Pistoleros Latinos).....Denotes the Robertson Unit (TDCJ) (Trans: Gray...(Mexican Mafia)....Go Ahead.

GREEN LIGHT.....(Prison).....Go sign

GREEN MAN.....(Occult).....Another name for God, particularly in his aspect of God of Fertility.

GREEN MONEY.....(Texas Syndicate).....Green light to conduct a hit or assault.

GREEN PAPER.....(Asian).....Denotes money.

GREEN WINGS.....(Bikers).....Earned when the wearer performs oral sex on a venereal-diseased woman.

GREY.....(Raza Unida).....A meeting being called for all members, and all members are expected to attend.

GRIDE.....(Street).....A black gang members reference to a stolen car (the G is symbolic of Grand Theft Auto).

GRIFA.....(Hispanic).....Marijuana

GRILL.....(Rap).....One’s teeth; Front of a car.

GRILLOS.....(Texas Syndicate).....EME de Mexico

GRIMOIRES.....(Satanists).....A collection of magical spell, incantations and rituals; the Grimoires date

back to medieval periods and are still used today in black magic.

GRIS

GRISELDA.....(Hispanic/PRM).....Denotes a TDCJ-ID Correctional Officer; (Texas Chicano Brotherhood).....Denotes the Texas Syndicate.

GROB.....(Street).....Beer

GROUND.....(Prison).....When an offender escapes they are said to be on the ground.

GROWING DAISIES.....(Prison).....Dead

GROWTH AND DEVELOPMENT BROTHER.....(Black Gangster Disciple).....Denotes fellow Black Gangster Disciples.

GRUNIDO.....(Mexican Mafia).....Camello (camel)

GUACHOS.....(PRM).....A recruit.

GUARD RAILS.....(Texas Syndicate).....Laws

GUADALAPANO; Pueblo.....(PRM).....Denotes the PRM/Mexicles themselves.

GUARDIANS.....(Occult).....Ceremonial magicians and some witch's call the Guardians of the Watchtowers to guard the Sacred Circle during rituals.

GUATAMALA.....(Hermanos Pistoleros Latinos).....Denotes the Gib Lewis unit (TDCJ)

GUERRA.....(Hispanic).....War (Translation).

GUERREROS.....(Santeria).....The Warriors (Eleggua, Oggun, Ochosi and Osun); one of the most important initiations of Santeria.

GUERRROS.....(Prison).....People

GUEY LOW FAAN.....(Born to Kill).....Barbarian.

GUIDES.....(Texas Syndicate).....Laws

GUILA.....(Texas Syndicate).....A letter (possible a misspelling or variation of the word "Wila")

GUMBO.....(Crips).....Organization

GUMP.....(Street).....Homosexual

GUN-MAN's.....(Mexican Mafia)....Denotes the Hermanos Pistolero Latinos.

GUN-UP.....(Street).....Getting ready to fight; usually "boxing"

GUN BULL.....(Prison).....Armed guard

GUNNED DOWN.....(Prison).....See "DEAD"

GUNNED UP.....(Street).....Armed with weapons.

GUNNER.....(Street).....A shooter for the group.

GUNRAIL.....(Crips).....Seesaw

GUNS.....(Prison).....Fists or forearms; (Texas Syndicate).....Denotes the Hermanos Pistoleros Latinos

GUNSELS.....(Prison).....Aggressive inmates; Thugs

GUNSMOKE.....(Mexican Mafia).....Denotes the rank of General in the Mexican Mafia.

GUSANO.....(Marielitos).....Worms; (Mexican Mafia).....Relaje (relax); actual translation "worm"

GUSANOS.....(Texas Syndicate).....Aryan Brotherhood of Texas

GUTS.....(Prison).....Rectum; Offenders often use the phrase "Get in them Guts" to mean performing anal sex.

GYM.....(Crips).....Pool room

GYPSIE.....(Mandingo Warriors).....Raza Unida

H (HOTEL)

H.....(Barrio Azteca).....Hermano (Brother); (Texas Syndicate).....Denotes the Texas Mafia organization.

H-TOWER.....(Texas Chicano Brotherhood).....Denotes the Hightower unit. (TDCJ-ID)

H-TOWN.....(Prison).....Denotes the Houston, TX area.

H.A.M.C. WORLD B.H.C......(Biker).....Hells Angels Motorcycle Club **World Big House Crew** newsletter for members in prison.

H.B.S......(Street)....**Hangin'**, **Bangin'** and **Slagin'**; (hanging out, gang banging and selling dope).

HABARI.....(Swahili)....How are you?

HACIENDA.....(PRM)....A unit or a farm (TDCJ)

HACK.....(Prison)....An Officer, prison guard

HACK SAW.....(Crips)....Hot Wheels

HAGAR; Sin.....(Hermanos Pistoleros Latinos)....Equis (back)

HAILIE.....(Aryan Brotherhood of Texas)....Denotes the Johnston unit (TDCJ)

HAIRCUTS.....(Street)....Haircuts may signify affiliation, for instance some Vice Lords on Chicago's west side have shaved the left side of their heads into the shape of an arrow.

HAKI.....(Swahili)....Justice.

HALES.....(Hermanos Pistoleros Latinos)....Things are happening.

HALF BIRD.....(Street)....A half kilo of cocaine.

HALF ORIGINAL.....(Mandingo Warriors)....Mexicans

HALF ORIGINAL ONES.....(Mandingo Warriors)....Mexican man and Chinese man

HAKIKA; a.....(Mandingo Warriors)....Real (Pronounced: Ah'Hah'Kee'Kah)

HAM.....(Prison)....Negro Person

HAMBURGER.....(Prison)....Mexican Mafia member: EME

HAMBURGER POISONING.....(Aryan Brotherhood)....Stabbing of a Mexican Mafia member.

HAMMER and TACK.....(Aryan Brotherhood of Texas)....Back

HAMMER and TRIGGER.....(Aryan Brotherhood of Texas)....Nigger

HAMON.....(Hermanos Pistoleros Latinos/Raza Unida)....Denotes the Eastham unit. (Trans: Bacon/Ham)

HAN DOI TUOI TRE.....(Vietnamese)....Hate my young life. (Tattoo)

HAN KE LOAT TINH.....(Vietnamese)....Hate one who doesn't return love. (Tattoo)

HAND FASTING.....(Occult)....A WICCAN or pagan marriage ceremony.

HAND OF GLORY.....(Satanists)....The Left hand of a person who has died and which has been removed from the body, pickled, embalmed or mummified; a candle is then placed in the palm of the hand or between the fingers, in order to protect against evil spirits.

HANDS OF HOPE.....(Aryan Brotherhood of Texas)....Dope

HANDBALL; Playing.....(White Knights)....To squabble.

HANDLEBARS.....(Street)....The street name for **XANAX**, an anti-anxiety medication.

HANDSIGNS.....(Street)....Gang identity: body language

HANK AND FRANK.....(Aryan Brotherhood)....Bank

HAPA.....(Swahili)....Here

HAPPY EASTER.....(Aryan Brotherhood)....Keester

HAPPY STICK.....(Street)....Tobacco or marijuana laced with PCP.

HARD.....(Rap)....Tough; Erection; (Street)....Describing one who is strong willed, unemotional or uncaring

HARD CANDY.....(Crips)....Knife

HARD-LOOK.....(Chicano)....Staring at; grounds to fight

HARDCORE.....(Street)....Extreme; the big time; True to what one claims.

HARDCORE GANG MEMBER.....(Street)....Generally the leaders; most violent, streetwise, knowledgeable in legal matters; usually liked and respected by outsiders and other gang members.

HARDHEADS.....(White Knights)....Denotes the Texas Mafia.

HARDTAIL.....(Bikers)....Rigid motorcycle frame with no shock absorbing device on the rear end.

HARRISBURG.....(Aryan Circle)....Denotes the Darrington unit. (TDCJ-ID)

HARTFORD.....(Aryan Circle)....Denotes the Beto unit. (TDCJ-ID)

HARVARD STATE.....(Crips)....Tracy (Deuel Vocational Institute, California Department of Corrections)

HAT.....(Peoples)....Shelter

HATER.....(Aryan Circle)....Denotes the Aryan Brotherhood of Texas.; (Crips/Street)....A snitch.

HATERS.....(Houston Tango)....Denotes the Texas Syndicate.

HATO.....(Swahili).....Up to

HATS.....(Street).....Tilted to the right -- Disciples, Simon City Royals and their affiliates; tilted to the left --Vice Lords, Latin Kings and their affiliates; civil war type (blue) -- Disciples, Simon City Royals and their affiliates; Civil war type (gray) -- Vice Lords and their affiliates -- Vice Lords have been known to cut off the bottom parts of the crossed rifles, making a “V” out of the top parts.

HAVE A HARD ON FOR.....(Prison)....To strongly dislike; for example, “The hard-on judge had a hard on for him.”

HAVE HEART.....(Prison)....To be fearless in a dangerous situation.

HAWK.....(Rap)....to look at something; to stare down.

HAY SHEN(Street)....(Pronounced Haitian) A popular term for crack cocaine, used mainly in the deep south, although the term is catching on in the Midwest also. It's called that primarily because the pusher knows the drugs are coming to the Gulf coast from outside of the country on small boats like the Haitians did.

HB.....(Northern Structure).....Home-base

HCWC.....(Skinheads).....Hard-Core Windy City Skinheads

HDC.....(Crips)....Denotes the Hoover Deuce Crips

HE SENDS HIS REGARDS.....(Prison)....If this statement is preceded by a name found in an inappropriate place in a letter, it means the person named has been caught with a weapon and can longer be counted on to “pay the bills.”

HE’s FROM NOWHERE.....(Prison)....Indicating that an individual is not a member of any gang.

HEAD.....(Satanists)....The powerhouse of the body; those who practice the black arts consider the head to be a source of all magical powers, and for this reason, many human skulls are found on altars: many Satanists believe that by eating the brain, one can receive powers from the dead person.

HEAD HUNTER.....(Street)....A female who does sexual acts for cocaine.

HEAD PASTOR.....(Aryan Circle)....President of the Aryan Circle.

HEAD UP.....(Street)....To start a fight; To fight someone one on one..

HEADLIGHT.....(Crips)....Money

HEART.....(Satanists)....The center of life; practitioners believe that by eating the heart of a victim, they can assume that victim’s characteristics and obtain all of his power; (Street)....Black Gangster Disciple term for the love and blood shed for the nation.

HEAT.....(Bikers)....Law enforcement officer; “The Man”

HEAT UP....(Street)....To draw attention to one’s self.

HEAVEN.....(Street)....Tagging overhead freeway signs.

HEBBIE-JEBBIES.....(Latin Kings)....The jitters.

HECATE.....(Texas Syndicate)....Denotes the Ramsey 1 unit. (TDCJ-ID)

HEEL AND TOE.....(Aryan Brotherhood)....Go

HEIDI....(Aryan Brotherhood of Texas)....Denotes the Central unit (TDCJ)

HELENA....(Aryan Circle)....Denotes the Ware unit. (TDCJ-ID)

HELLS ANGELS.....(Bikers)....Largest biker association in the world.

HELPER(S).....(Texas Syndicate)....Associates

HERB.....(Jamaican Posse)....Marijuana

HERD OF ELEPHANTS.....(Federal Prison)....Institution staff responding to an emergency

HERITAGE FRONT.....(White Supremacist)....Name of a White Supremacist group.

HERMANO.....(Street/Prison)....Used to show membership in a group. (Trans: Brother)

HERMANOS DE LA FRONTERA.....(Mexican Mafia)....Used to designate the “Border Brothers”.
(Translation: Brothers of the Frontier)

HERMIT.....(Mandingo Warriors)....Skin Heads

HERMITA.....(PRM)....Iglesia (Church).

HERNO.....(Hermanos Pistoleros Latinos)....Denotes the Hermanos Pistoleros Latinos itself.

HEROINA....(Hispanic)....Heroin

HERRING.....(Mandingo Warriors)....Hermanos Pistoleros Latinos

HEWA.....(Swahili)....Air

HG.....(Street)....Harrison Gents (Chicago)

HH*.....(Oriental)....Hilo Hilo Gang

HHB.....(Street)....Holding dope.

HIDEOUTS.....(Mexican Mafia).....Members of the Mexican Mafia that are not participating in the groups activities.

HIDING PLACE.....(Mandingo Warriors).....Ad-Seg.

HIGGLER.....(Jamaican)....Vendor (Informal Commercial Importer). Most Higgler are females.

HIGH FIVE.....(Peoples)....Refers to the 5 point star and all peoples; (Rap)....Greeting where you slap hands together in the air, as opposed to low-five, where you slap hands waist high.

HIGH FIVE, SIX DIE.....(Peoples)....Slogan used by Peoples to put down all Folks.

HIGH HAT.....(Latin Kings)....To snub.

HIGH RIDER.....(Prison)....A Correctional Officer, normally on horseback, that is armed with a pistol or rifle and is watching offenders outside of the security perimeter

HIGH ROLLIN.....(Street)....Making good money; Drug dealing.

HIGH ROLLER.....(Crips)....Drug dealer; usually shot-callers who control the drug trafficking of a gang and retain the bulk of the drug profits.

HIGHSIDE.....(Prison)....When an offender intentionally shows other offenders that he can get away with something that they can't or that he has something that they don't have; (Rap)....To ignore or disrespect someone by not acknowledging their presence.

HIGHWAY PATROL.....(Mexican Mafia).....Denotes a units Security Threat Group Officer/Gang Intelligence Officer.

HIGHWAY 47.....(Mexicles)....Denotes the Texas Syndicate

HILTON; EL.....(Prison)....Usually denotes a county jail they have been in or are currently in.

HIJASTROS.....(PRM)....Denotes the Hermanos Pistoleros Latinos.

HIJOS de ESCOBAR.....(PRM)....Denotes the Texas Chicano Brotherhood

HINGO.....(Prison)....Mushroom

HIP HOP.....(Mandingo Warriors)....Kitchen

HIPPIE TRIP.....(Prison)....Not taking care of business

HISTORY.....(Crips)....Codes

HIT.....(Crips)....Dice; (General)....An ordered homicide; (Street)....Attack on a rival group or person; To tag up any surface with paint or ink.

HIT AND MISS.....(Aryan Brotherhood)....Piss

HIT THE BRICKS.....(Prison)....Escape to San Francisco

HIT THE MAIN STREET.....(Prison)....Parole

HIT YOU.....(Street)....To call one later.

HIVI.....(Swahili)....So

HO.....(Prison)....Slang for homosexual, or whore, both are called hoes and the term is interchangeable; (Rap)....Hooker; a prostitute.

HO CAKE.....(Rap)....The Vagina.

HODARI.....(Swahili)....Strong

HOE SQUAD.....(Prison)....A squad of offenders that work in the fields using hoes as their primary tool.

HOG.....(Bikers)....Harley-Davidson motorcycle; (Prison)....To hog is to forcibly take property from somebody without that persons consent, normally there is not a fight involved, the person allows the other to take property out of fear; To have bought or sold the hog is a term used to mean that a statement is untrue.

HOJA.....(Mexican Mafia)....Message

HOJAS OF TAMALE.....(PRM)....Tobacco

HOLD.....(Bloods)....Twilight zone

HOLD IT DOWN.....(Street)....Controlling turf

HOLD THE UNPAID BILLS.....(Prison)....Wait; don't stab this person

HOLDING.....(Prison/Street)....Possession of either drugs or a weapon

HOLDING DOWN.....(Street)....Controlling a turf or area.

HOLE.....(Crip).....The Nose; (Prison).....Solitary Confinement cell; (Rap).....The vagina.

HOLED UP.....(Prison).....Hidden in a defensive position.

HOLLIDAY INN.....(Denotes the Holliday Unit. (TDCJ-ID)

HOLLOWs.....(Blodds).....Hollow point bullets.

HOLLYWOOD.....(EMI).....Derisive term for “La EMI” (The EMI)

HOLMES.....(Street).....One from the same neighborhood, a homeboy, homie

HOLY BIBLE.....(Aryan Circle).....Used where a prospect has been accepted to become a member of the group.

HOLY QURANS.....(Mandingo Warriors).....Possibly a knife or shank.

HOME.....(Prison).....Most offenders refer to their living area as home.

HOME BOY.....(Asian).....Asian youth, who stays home and is straight; (Street).....Fellow gang member; friend. (Also See “HOMEBOY”)

HOMETOWN.....(Mexican Mafia).....Can denote that the person has left the Mexican Mafia, depending on use.

HOMEBOY.....(Hispanic).....One of the boys from the neighborhood gang or group; a fellow gang member; (Prison).....A street-smart and con-wise person with whom one shares a similar background. (also See “HOME BOY”)

HOMEGIRL.....(Rap).....Female equivalent of a Homeboy.

HOMES.....(Street).....Fellow gang member; friend.

HOMESKILLET.....(Rap).....A close relative or friend.

HOMESTEAD.....(Aryan Brotherhood).....San Quentin prison (California Department of Corrections)

HOMEY.....(Street).....Fellow gang member.

HOMIE.....(Prison).....One of the boys from the neighborhood.

HOMITOS; LOS.....(Hermanos Pistoleros Latinos).....Denotes fellow Hermanos Pistoleros members.

HONDURAS.....(Hermanos Pistoleros Latinos).....Denotes the Houston, TX area.

HONEY.....(Rap).....A generally attractive female.

HONEY DIP.....(Rap).....A pretty young lady with a Golden Brown complexion.

HONEY-MOON.....(Mandingo Warriors).....An order to be carried out.

HONOLULU.....(Aryan Circle).....Denotes the Coffield unit. (TDCJ-ID)

HOO-RAH.....(Street).....Loud talking.

HOO-RIDE.....(Rap).....Drive-by shooting

HOOCH.....(Street).....An alcoholic drink made by fermenting a sugary syrup or liquid and bread.

HOOD.....(Street).....Neighborhood or turf

HOODIE.....(Street) A hooded sweatshirt.

HOODLUM.....(Rap).....A criminal.

HOODRAT.....(Mexican Mafia).....Denotes Mexican Mafia members; (Rap).....A female, generally sexual promiscuous and not upwardly mobile.

HOODSTA.....(Street).....Gangster

HOOK.....(Street).....Phony or imitation

HOOK UP.....(People).....Denotes members of the Peoples Nation; (Street).....To meet up with another person at a later rime.

HOOKED UP.....(Street).....Gang affiliation

HOOKER.....(Texas Syndicate).....Denotes the Raza Unida.

HOOKING VICS.....(Black Gangster Disciples).....Vice Lords; showing disrespect by displaying Vice Lords Cane symbols upside down.

HOOMA.....(Satanists).....Water (one of the 4 elements)

HOOPTIE.....(Street).....Car or vehicle

HOOPTIE RIDE.....(Rap).....To do a drive-by murder.

HOOPTY.....(Street).....Car

HOOTER.....(Latin Kings).....Dancer, Exotic Dancer; (Texas Chicano Brotherhood).....Denotes the Texas Syndicate.

HOP and SKIP.....(Aryan Brotherhood of Texas).....To clip; to steal; a Thief.

HORALE.....(Hispanic).....Alright; acknowledge

HORMIGA.....(Hispanic).....Denotes the Allred unit. (TDCJ-ID) (Translation: Ant)

HORN.....(Texas Syndicate).....Denotes the Texas Syndicate itself.

HORN TOAD.....(Raza Unida).....Denotes the Texas Syndicate

HORNE ROAD.....(Raza Unida).....Denotes the Texas Syndicate.

HORNY, LA.....(Raza Unida).....Denotes the Texas Syndicate.

HORSE.....(General).....Refers to heroin

HORSE AND CARRIAGE.....(Prison).....A syringe and hypodermic needle used for injecting drugs, also known as an outfit or works.

HORSE FEATHERS.....(Latin Kings).....A term for nonsense; lies (Same as applesauce, banana oil)

HORSE FLY.....(Mandingo Warriors).....Denotes the Texas Chicano Brotherhood

HOSPITAL.....(Crips).....To be in jail.

HOT.....(Prison).....Can be used to denote that heat has been placed on them, or that invisible ink has been utilized and that they need to apply heat to read the message.

HOT BOX.....(Prison).....Solitary confinement

HOT CHAIR.....(Prison).....The object of discussion in a therapy group; the hot seat.

HOT SHOT.....(General).....Overdose via injection.

HOT STEPPERS.....(Jamaican).....Cuban Trained Guerillas.

HOT WHEEL.....(Crips).....Hacksaw

HOTEL de JUANITO.....(Hermanos Pistoleros Latinos).....Denotes the Laredo (Webb) County Jail.

HOTHEADS.....(White Knights).....Denotes people from the H-town (Houston) area.

HOTSY TOTSY.....(Latin Kings).....Pleasing.

HOTTIE.....(Rap).....A very attractive female.

HOUSE.....(Prison).....A inmates cell or quarters

HOUSE ARREST.....(Street).....Home confinement (Court ordered); Staying off the street (gang)

HOUSE FLY.....(Mandingo Warriors).....Texas Chicano Brotherhood

HOUSE OF CORRUPTION.....(Mandingo Warriors).....Court

HOUSE OF FUN.....(Mandingo Warriors).....Recreation

HOUSE OF PAIN.....(Aryan Brotherhood of Texas).....Denotes the Aryan Circle.

HOUSE OF SIN.....(Aryan Brotherhood of Texas).....the pen; The joint.; prison.

HOUSTON UNIVERSITY.....(Crips).....Folsom prison (California, Department of Corrections).

HOW YOU SOUND.....(Street).....What did you say?

HP.....(Rap).....Hunters Point, a San Francisco, CA district.

HPL.....(Hermanos Pistoleros Latinos).....Abbreviation for the Hermanos Pistoleros Latinos

HRT.....(US Government).....Hostage Rescue Team of the Federal Bureau of Investigation.

HUBBA.....(Street).....Rock cocaine

HUERITOS.....(Prison).....Whites

HUERO.....(Prison).....Light skin person

HUEROS.....(Hispanic).....Anglos

HUESO.....(Barrio Azteca/Hermanos Pistoleros Latinos).....Means that one has Rank.

HUEVON.....(Hispanic).....Lazy

HUEVOS.....(Hispanic).....To have a lot of balls; guts; (Actual meaning: eggs)

HUEY.....(Texas Syndicate).....Denotes the Hughes Unit. (TDCJ-ID)

HUGO.....(Mexican Mafia/Texas Syndicate).....Denotes the Hughes unit. (TDCJ-ID)

HUJAMBO.....(Mandingo Warriors).....Are you well. (Pronounced: Hoo'Jahn'Boh)

HULKBABIES.....(Texas Syndicate).....Denotes the New Wave/New School Texas Syndicate.

HUNTERS.....(Mandingo Warriors).....Denotes the Mandingo Warriors themselves

HUNTING.....(Mandingo Warriors).....A reply to a greeting "What is the season" means Implementing the Red Alert plan. hunting also means something serious has happened and run's must be heard until the season returns to spring.

HURACAN.....(Mexican Mafia).....Attack

HURLY GURLY.....(Aryan Brotherhood of Texas).....Early in the day or in the morning.

HURRICANE.....(Mandingo Warriors).....Means WAR; 3 & 4 Blvd.
HURT.....(Crips)..... To be arrested.
HURRY and WAIT.....(Aryan Brotherhood of Texas).....Late or at night.
HUSTLER.....(Street).....Not into gangs; strictly out to make money.
HUYU.....(Swahili).....This
HYBRID GANG.....(Law Enforcement).....New gangs that borrow or mix the culture of a more established local street gang or a gang's nations from California or the Midwest.
HYENIAS.....(Mandingo Warriors).....Denotes the Crips.
HYGIENES.....(Prison).....Items such as toothpaste, deodorant, soap etc. are all collectively referred to by the offender as "My hygienes".
HYITZILOPOCHTLI.....(Mexican Mafia).....A possible black list or hit list.
HYPE.....(Prison).....A lie; Propaganda.
HYPED.....(Street).....Excited or doing well.

I (INDIA)

I.....(Latin Kings).....Incas; (PRM).....Denotes the rank of Captain. (Used as "You have a letter "I"); (Texas Syndicate).....Denotes the Hermanos Pistoleros de Latinos (HPL) organization.
I AIN'T WITH THAT.....(Street).....Don't agree with something,
I SEE THEM.....(White Knights).....War
I SUPPOSE.....(Aryan Brotherhood).....Nose
I & I.....(Jamaican Posse).....I, we, you and me; when a Rastaman speaks he speaks for all Rastamen and even for Rastafari himself.
I.A.D.....(Aryan Circle).....Integrity Allegiance Division; Internal Affairs Tracking Division
I.C.(Black Gangster Disciples).....Institutional Coordinator.
I.E. 6-99.....(Aryan Circle).....District Captains.
I-Bar.....(Aryan Brotherhood of Texas).....Rank of Senior Lieutenant.
II-Bar.....(Aryan Brotherhood of Texas).....Rank of Captain
I-94.....(Immigration and Naturalization Service).....Immigration entry form issued to all foreigners entering the United States; most Marielitos from Cuba have an eight digit number on their I-94, prefixed with the letter A
I.D. CARD.....(Mandingo Warriors).....Means a Knife.
I.L.D......(Aryan Circle).....Possibly referring to an Institutional Lockdown Detention.
I.W......(Ku Klux Klan).....Denotes the rank of Imperial Wizard.
I-Bar.....(Aryan Brotherhood of Texas).....Rank of Senior Lieutenant.
II-Bar.....(Aryan Brotherhood of Texas).....Rank of Captain
I SUPPOSE.....(Aryan Brotherhood of Texas).....The nose/to smell.
I'M ABOUT TO GET STUPID.....(Street).....I'm about to act violently.
I'M IN THE HOUSE.....(Street).....To be present.
I'TE WACHO.....(Hispanic).....I'll see you later.
IAD.....(Aryan Circle).....Integrity Allegiance Division
IBG.....(Bloods).....Insane Bloods Gang.
IBK.....(Vietnamese).....Represents the Vietnamese Female gang "Innocent Bitch Killer" (Tattoo or Drawing)
IBWC.....(Rap).....The Intelligent Black Women's Coalition.
ICE.....(Rap).....Diamonds or jewelry; (Street).....Crystal Methamphetamine.
ICE CREAM.....(Mandingo Warriors).....Means to Kill.
ICED.....(General).....Killed.
ICP....(Crips)....Insane Crips Gang.

IDC.....(Federal Prison)....Institution Disciplinary Committee.

IDENTY.....(White Supremacists)....Supremacists belief that the White Race is the true Israel of the bible.

IDIOT; CLASS.....(Mandingo Warriors)....Warden (TDCJ)

IFA.....(Santeria)....Another name of Orunla, the owner of La Tabla de Ifa.

IG.....(Street)....Imperial Gangsters (Chicago)

IGD.....(Crips)....Insane Gangster Disciples.

IGNORANT FOOLS.....(Street)....Derogatory remarks for Inglewood Family Gangster Bloods (Chicago).

IIIIVX.....(Texas Syndicate)....Reverse of the Roman Numerals “XVIII”, which show the number “19”. The number being a part of the identity of the Texas Syndicate. It is usually utilized in conjunction with Roman Numerals “XX” to show the “20th and 19th” letters of the alphabet. The “TS” representing the Texas Syndicate.

IIVL.....(Street)....Imperial Insane Vice Lords (Chicago)

IJUMAA.....(Swahili)....Friday

IKE and MIKE.....(Aryan Brotherhood) of Texas)....Spike/to rig.

IKIWA.....(Mandingo Warriors/Swahili)....If (Pronounced: Ee’Kee’Wah)

ILA.....(Swahili)....But

ILD.....(Aryan Circle)....See “I.L.D.”

ILLEGAL YARD.....(Street)....Flood channel; commercial building.

ILLING.....(Street)....Making mental mistakes.

ILLTOWN.....(Rap)....Denotes East Orange, NJ

ILLUMINATI.....(White Supremacist)....A secret society founded in the 18th- Century Europe that Patriots see as origin of an international conspiracy to rule the world. Identity adherents believe the Illuminati is the first part of the satanic Jewish conspiracy.

ILY.....(Jamaican Posse)....Marijuana

IMANI.....(Mandingo Warriors)....Means Faith

IMBOLC.....(Occult)....Celtic name for Candlemas.

IMPALA.....(Rap)....A type of a popular low-cost car made by Chevrolet in the 1970’s. The car is popular with low riders.

IMPERIAL GANGSTERS.....(Street)....A black street gang

IMPERIAL GUMPS.....(Street)....Term used to put down the Imperial Gangsters.

IMPERIAL; COMRADE.....(Mandingo Warriors)....Sergeant

IMPERIO.....(Barrio Azteca)....Homeboy.

IN ANOTHER CAR.....(Aryan Circle)....Denotes belonging to another group.

IN BETWEEN THAT ORIGINAL AND HALF.....(Mandingo Warriors)....Chinese man

IN CHECK.....(Prison)....When a person does anything that another person orders them to do, regardless of personal feelings toward the activity that person is said to be in check; (Rap)....Under control

IN DRAG.....(Crips)....An undercover cop or Federal agent.

IN THE LIGHT.....(Texas Syndicate)....Being watched.

IN THE MIX.....(Street)....Involved in gang activity.

IN THE WIND.....(Street)....To be on the run or on the move.

IN POCKET.....(Street)....A subject who has drugs ready to sell.

IN A TASTE.....(Prison)....In a while.

INCA.....(Latin Kings)....Highest ranking officer in the Latin Kings.

INCOMODO.....(Mexican Mafia)....Hold

INDECENCIA.....(PRM)....Denotes the Barrio Azteca.

INDIAN GIVER.....(Mandingo Warrior)....Trader

INDIANS.....(Mexican mafia)....Denotes the Barrio Azteca.

INDIAS; Las.....(Hermanos Pistoleros Latinos)....Denotes the Barrio Azteca (Trans: The Indians)

INDIO.....(Texas Syndicate)....Denotes the Barrio Azteca.

INDIOS.....(Texas Syndicate)....Denotes the Barrio Azteca.

INDO.....(Rap).....Marijuana from Indonesia.

INDUS.....(Aryan Circle).....Denotes the Pack unit. (TDCJ)

INES, Prima de.....(PRM).....Denotes the Barrio Azteca.

INFILTRATOR.....(Crips).....Dog-face.

INFINITE ONES.....(Mandingo Warriors).....White Men

INFIRM ONE.....(Mandingo Warriors).....White Man

INFORMATION.....(Crips).....Library; Reporter.

INFORMATION PROGRAM.....(White Supremacist).....A program designed to give information to people interested in a motorcycle club and bringing people together. (A possible front to disguise Aryan Circle activity in a motorcycle club)

ING.....(Imperial Gangster Nation).....Denotes the “**Imperial Gangster Nation**”.

INGI.....(Mandingo Warriors/Zulu).....Many/much. (Pronounced: Eeng’Ee)

INGIA.....(Mandingo Warriors/Swahili).....Enter

INGINE.....(Mandingo Warriors/Swahili).....Other/some. (Pronounced: Een’Ee’Nay)

INK.....(Street).....Tattoo

INKANS.....(Texas Syndicate).....Azteca’s

INLE.....(Santeria).....Patron of medicine; syncretized as St. Raphael.

INNUNCTION.....(Mandingo Warriors).....Extortion

INSECT.....(Mandingo Warriors).....Aryan Circle

INSIDE.....(Raza Unida).....Word has been used to denote members of the Raza Unida that are in Administration Segregation. (ie: “Hook up the inside”)

INTOCABLE.....(PRM).....Denotes the rank of Captain.

INTRODUCE HIM.....(Mandingo Warriors).....Hit

INTRODUCE HIM TO THAT ONE, NO ENEMY TO MAN.....(Mandingo Warriors).....Hit

INVADE.....(Mandingo Warriors).....11 Bldg.

INVESTIGADO.....(Latin Kings).....Gang Officer who handles investigations of new members of a chapter.

INVOCATION.....(Occult).....A ritual to call energies into oneself from outside, sometimes in the form of a deity.

INVOCE.....(Occult).....To call energies into oneself from outside, as in calling a Goddess or drawing down the moon.

IP MESSENGER.....(Satanists).....Minister of the lowest rank.

IPI

IQSISSIMUS.....(Satanists).....Highest rank in black magic and highest order in Satanism; rarely obtainable during a lifetime.

IRAN.....(Texas Syndicate).....Denotes the Beaumont, TX area. (TDCJ-ID)

IRAQ.....(Jamaican Posse).....Denotes the Clements unit. (TDCJ-ID)

IREE.....(Jamaican Posse).....Most righteous.

IREE-ITES.....(Jamaican Posse).....Higher than most righteous.

IRIE.....(Jamaican).....Term used when bidding someone goodbye; That is excellent.

IRON.....(Texas Syndicate).....Associates

IRS.....(US Government).....Internal Revenue Se.....(Mandingo Warriors).....Be finished. (Pronounced: Ee’Shah).....(Mandingo Warriors).....Which (Pronounced: Ee’Pee)rvise.

IS SICK.....(Mexican Mafia).....No Good, in bad standings

ISC.....(Street).....Symbol of the Spanish Cobras (Chicago).

ISHA

ISHTAR.....(Texas Syndicate).....Denotes the Ramsey II unit. (TDCJ-ID)

ISLAND; The.....(Prison).....Denotes the Galveston, TX area.

ISO.....(Aryan Reich).....Internal Security Officer; (PRM).....Para Algo (For something).

ISOLATION.....(Prison).....Housed apart from other prisoners; in most instances a synonym for segregation.

IT.....(Latin King).....Sex Appeal.

IT's ON.....(Street)....To fight; argue.
ITA.....(Zulu)....Call
ITALY.....(Texas Syndicate)....Denotes the Hughes unit. (TDCJ-ID)
ITG.....(Black Gangster Disciples)....**Insane Trece Gangsters** (possible MS-13 faction).
IVINIGO.....(Swahili)....Circle
IVL.....(Street)....**Insane Vice Lords**.
IVORY FLOAT.....(Aryan Brotherhood)....Coat
IVORY SOAP.....(Street)....Imitation rock cocaine; white cheese; gang.
IW.....(Ku Klux Klan)....Denotes the rank of **Imperial Wizard**.
IYA-ORO.....(Santeria)....Heavenly mother
IYB.....(Black Gangster Disciples)....**Insane Young Brothers** (Chicago).
IYAPNYAPN.....(Pump Nation)....”**If You Ain’t Pumpin Nation, You Ain’t Pumpin Nothin”** (Possible spin-off of the Black Gangster Disciple Nation, Mostly a Prison Gang)

J (JULIET)

J.....(Black Gangster Disciples)....(see Hooking Vics); (Texas Syndicate)....Denotes the Raza Unida organization.
J.C. PENNY'S.....(Barrio Azteca)....Denotes the Allenwood, United States Penitentiary in Allenwood, PA.
JA.....(Mandingo Warriors/Swahili)....Come (Pronounced: Jah)
JACK.....(Prison)....Prison-made alcoholic drink; (Street)....To commit a holdup for money or cars, (i.e., “I’ll jack for a car”)
JACK AND JILL.....(Aryan Brotherhood)....Pills
JACK AND SCRATCH.....(Aryan Brotherhood)....Match
JACK BOOT.....(Prison)....Magazines or books that depict naked women.
JACK HORNER.....(Aryan Brotherhood)....Corner
JACK IN THE BOX.....(Aryan Brotherhood of Texas)....Rocks/jewelry.
JACK ROLL.....(Street)....To commit a robbery against someone.
JACKALS.....(Mandingo Warriors)....Moorish Self-Defense Family
JACKED.....(Street)....Robbed at gunpoint.
JACKED UP.....(Prison)....To be harassed, usually by correctional officers over matters deemed to be inconsequential; button-pushing; (Street)....Beat up or assaulted; confronted.
JACKIN.....(Street)....Robbery; assault
JACKER.....(Rap)....Short for carjacker.
JACKET.....(Texas Chicano Brotherhood)....An offenders reputation.
JACQUELIN.....(Aryan Brotherhood of Texas)....Denotes the Lindsey unit (TDCJ)
JACKSON.....(Aryan Circle)....Denotes the Bradshaw unit. (TDCJ)
JADE.....(Texas Syndicate)....Soldiers.
JAG OFF.....(General)....Forcing blood back and forth between the body and the hypodermic needle, to flush out all of the narcotics.
JACKET.....(Prison)....An inmate’s prison file or reputation.
JAH.....(Jamaican)....God; The Ild Bible name for Jehovah and the most often used by Rastafarians.
JAHAD.....(Black Gangster Disciples)....Means to Struggle.
JAILBAIT.....(Rap)....Anyone at-least 5 years younger than you are; A person who is under legal age of consent and is sexually active.
JAILHOUSE LAWYER.....(Prison)....An inmate with no formal legal training who does legal work for other inmates.
JAILHOUSE TURNOUT.....(Prison)....A previously heterosexual inmate who takes an overtly

homosexual or female identity in prison.

JAINA.....(Street)....Girlfriend.

JAKE.....(Latin Kings).....O.K., ("Everythings Jake")

JAKES.....(Rap)....The Police.

JALE.....(Barrio Azteca).....A job or assignment; (Prison).....Hispanic word meaning "Thing", is used to mean any occurrence. (i.e. fight, riot, stabbing etc.)

JALOPY.....(Latin Kings)....Old car.

JAM and JELLY.....(Aryan Brotherhood of Texas)....Belly.

JAM UP.....(Prison)....To put someone in a right spot.

JAMBO.....(Swahili)....Hello

JAMIL.....(Zulu)....Family

JAMMED.....(Street)....Confronted.

JAMMED UP.....(Street)....Trouble

JAMMING YOU.....(Prison)....Coming on strong (talk or letter)

JAMMY.....(Rap).... The Penis; a gun; (Street).....(Street)....A dope spot.

JAMON.....(Hermanos Pistoleros Latinos)....Denotes the Eastham unit (TDCJ-ID). (another version of the word "Hamon" which means ham)

JAN.....(Aryan Brotherhood of Texas)....Denotes the Briscoe unit (TDCJ)

JANA.....(Aryan Brotherhood of Texas)....Denotes the Connally unit (TDCJ); (Mandingo Warriors/Swahili)....Yesterday (Pronounced: Jah' Nah)

JANI.....(Zulu)....Leaf

JANICE.....(Aryan Brotherhood of Texas)....Denotes the Lewis unit (TDCJ)

JANIE.....(Aryan Brotherhood of Texas)....Denotes the Jordan unit (TDCJ)

JANKY.....(Rap)....Bad; flawed.

JAP-SCRAP.....(Bikers)....Japanese motorcycles or foreign made bikes.

JAPAN.....(Aryan Circle)....Denotes the Goree unit. (TDCJ-ID)

JAROCHO.....(Street)....A person from Vera Cruz, Mexico.

JAWS.....(Bloods)....Weed

JBAKC.....(Terrorists)....A terrorists group; The John Brown Anti-Klan Committee.

JDF.....(Jamaican)....Jamaica's Defense Force.

JEFA.....(Hispanic)....Mother

JEFE.....(Hispanic)....Father; boss

JEFES.....(PRM)....The PRM or its members.

JEITA.....(Hispanic)....Mother

JEFITO.....(Hispanic)....Father; boss

JELLY FISH.....(Crips)....On to you or to know whats going on; (Mandingo Warriors)....Denotes a Sissy; Punk; Homosexual.

JENGA.....(Zulu)....Build

JENNIFER.....(Aryan Brotherhood of Texas)....Denotes the Henley Substance Abuse facility (TDCJ)

JENNY.....(Rap)....The vagina.

JENNY LEE.....(Aryan Brotherhood of Texas)....Keys

JENTE VIEJO.....(Hermanos Pistoleros Latinos)....Cachuquiando (?)

JEP.....(Texas Syndicate)....Denotes the Aryan Brotherhood of Texas.

JERKS.....(White Knights)....Denotes the Aryan Circle.

JESSE PRATT.....(Aruan Brotherhood of Texas)....A rat or snitch.

JESSICA.....(Aryan Brotherhood of Texas)....Denotes the Hightower unit (TDCJ)

JET.....(Rap)....To leave; to run away; in a hurry.

JETS.....(Street)....Housing projects.

JICHO.....(Mandingo Warriors/Swahili)....Eye (Pronounced: Jee'Koh)

JIGGABLE PIE(Rap)....Refers to a woman's buttocks.

JIGGERS.....(Prison)....Keeping watch for correctional officers.

JIGGY.....(Rap)....To have a lot of money or riches.

JIHADDARI.....(Mandingo Warriors).....Take care (Pronounced: Jee’Hah’Dah’Ree)

JKO.....(Zulu)....Over

JILL.....(Aryan Brotherhood of Texas).....Denotes the Byrd unit (TDCJ); (Texas Syndicate).....Marano (pig)

JIM JONES.....(Street)....Marijuana joint laced with cocaine and dipped in PCP.

JIMMY.....(Street)....Condoms; penis

JIMMY GRIT.....(Aryan Brotherhood of Texas).....Shit.

JIMMY HATS.....(Rap)....Condoms

JINALANGA MI.....(Swahili)....My name is....

JINETEAR.....(PRM).....To be prepared.

JINGO; Comrade.....(Mandingo Warriors).....Non-Ranking Soldiers

JINSI.....(Swahili)....Way/Method

JIROS.....(Barrio Azteca)....Denotes the Mexicles (PRM).

JIVE.....(General)....To fool

JIVING.....(Street)....Attempting to fool someone.

JIZOEZA.....(Mandingo Warriors).....To practice (Pronounced: Jee’Soh’Aye’Sah)

JLP.....(Jamaican Posse)....**Jamaican Labor Party**; Jamaican neighborhoods where Posse members are recruited.

JOANNIE.....(Aryan Brotherhood of Texas).....Denotes the LeBlanc unit (TDCJ)

JOC.....(Crips)....Acronym for Jamaican Organized Crime

JOCKER.....(Prison)....An aggressive homosexual; bulls; wolves; an aggressive macho inmate who consistently plays the male role in a homosexual relationship.

JOCKING.....(Rap)....To follow closely

JOCKS.....(Mexican Mafia)....Denotes the Raza Unida.

JOE BLAKE.....(Aryan Brotherhood)....Steak

JOE SWARTZ.....(Aryan Brotherhood)....Shorts

JOHANNESBURG.....(Mandingo Warriors)....Denotes the Eastham unit. (TDCJ-ID)

JOHN.....(White Knights)....John Sealy

JOHN DEERES.....(Aryan Brotherhood of Texas)....Ears/Hears/Listen.

JOHN WILL BE BACK ON.....(White Knights)....Request to travel on this date.

JOHNNIE.....(Prison)....A sack lunch.

JOHN'S PAROLE.....(White Knights)....Put in a sick call on this date.

JONE.....(Rap)....To taunt or make fun of.

JOINT.....(Prison)....A prison; the walls; (Street)....a marijuana cigarette.

JOINED.....(Jamaican)....Dismembered or beheaded.

JOKERS.....(Aryan Reich)....Denotes the Aryan Brotherhood of Texas.

JONCHERA; Su.....(Hermanos Pistoleros Latinos)....Pasa le Camello

JONES.....(Rap)....A craving for something.

JONING.....(Street)....Talking about someone.

JORANGO.....(Mandingo Warriors)....Denotes a Male correctional Officer.

JORDAN.....(Mexican Mafia)....**CURRENTLY THE MEANING IS UNKNOWN ON THIS WORD**

JORONGO.....(PRM)....Denotes a TDCJ male Officer.

JOSESIN.....(Street)....To withdraw from alcohol or drugs.

JOTA.....(Hispanic)....Lesbian

JOTO.....(Hispanic)....Homosexual; fag. (Pronounced: Ho’To); (Mandingo Warriors)....Heat (Pronounced: Joh’Toh)

JOUST; Comrade.....(Mandingo Warriors)....Denotes the rank of Lieutenant.

JOYCE.....(Aryan Brotherhood of Texas)....Denotes the Lockhart facility (Private)

JPT.....(Rap)....Japanese People Time; being early or on time.

JS.....(Aryan Brotherhood of Texas)....Denotes John Sealy Hospital, Galveston, TX (TDCJ-ID)

JUANA.....(Mandingo Warriors)....Know one another (Pronounced: Joo’Ah’Nah); (Mexican Mafia)....Denotes Mexican Mafia members from Mexico.

JUANITO; HOTEL de.....(Hermanos Pistoleros Latinos).....Denotes the Laredo (Webb) County Jail.

JUDA.....(Hispanic).....Police; oath-taker.

JUDGE.....(Crips).....The Under-boss (Vice-President); (Federal Prison).....Disciplinary Hearing Officer; (Mandingo Warriors).....Gang Intelligence Officer.

JUDGES 6:12.....(Aryan Brotherhood of Texas).....With you Warrior.

JUG.....(Crips).....Can

JUG HEAD.....(Prison).....A derogatory term for a stubborn, unyielding official.

JUGGERNAUT; Class.....(Mandingo Warriors).....Captain (TDCJ)

JUICE.....(General).....Having power, control or influence; (Hispanic).....Respect; (Street).....PCP

JUICED.....(Street).....Vehicle that has hydraulics to raise and lower the car.

JUJCHAGULA.....(Mandingo Warriors).....Means Self-Defense and Determination.

JKU.....(Jamaican).....Holdup; Rob or rip someone off. Also could mean to stab someone.

JKUE BOX.....(Mandingo Warriors).....Denotes the Mexican Mafia.

JULE.....(Barrio Azteca).....A job or assignment.

JUMAMOSI.....(Swahili).....Saturday

JUMANNE.....(Swahili).....Tuesday

JUMAPILI.....(Swahili).....Sunday

JUMATAND.....(Swahili).....Wednesday

JUMATATU.....(Swahili).....Monday

JUMPED.....(Street).....(See Jumped In)

JUMPED IN.....(Street).....Process of being initiated into a gang which requires the candidate to fight 2 or more members for 15 to 30 seconds to show he is not afraid and to defend his honor. It is used to gauge the prospective members toughness and willingness to endure pain for the group.

JUMPED OUT.....(Street).....The process of leaving a gang, the member is required to fight 2 or more members for 15 to 60 seconds with the object of surviving the encounter.

JUNE AND JULY.....(Aryan Brotherhood).....Pie

JUNEAU.....(Aryan Circle).....Denotes the Terrell unit. (TDCJ-ID)

JUNGLE.....(Prison).....Recreation Yard; (Street).....Black and White together.

JUNGLELITES.....(Jamaican).....Jamaican that lives or is from the Concrete Jungle (Arnett Gardens, Kingston, Jamaica).

JUNK.....(Street).....Heroin

JUNIOR.....(Street).....Young gang member.

JUNTA.....(Hispanic).....Meeting

JUNTE.....(Hispanic).....Meeting

JURA.....(Hispanic)....Police; oath-taker: TDCJ-ID Correctional Officer.

JURADO.....(PRM).....Holding court on a member.

JURAS.....(Prison).....Free world Police

JURUE.....(Aryan Circle).....Denotes the Ellis unit. (TDCJ-ID)

JUSTICE DONE.....(Mandingo Warriors).....**code name for unknown rank in the Mandingo Warriors.**

JUTO.....(Zulu).....Apology

JUUMBA.....(Mandingo Warriors).....Means Creativity.

JUVENILE; Class.....(Mandingo Warriors).....Sergeant (TDCJ)

K (KILO)

K.....(Latin Kings).....Means Castles; (Street).....A kilogram of Cocaine.

K.Y.I.....(General).....Keep You Informed

K-9.....(Street).....Police

K-9 OFFICES.....(Bloods).....Pound

K-SWISS.....(Crips).....Kill Slobs When I See Slobs.

KABBALAH.....(Satanists/WICCAN).....Symbolic explanation of the origin of the universe; the relationship of human beings to the Godhead.

KADHI.....(Swahili).....Judge

KAHAWA.....(Swahili).....Coffee

KAKALAKA.....(Rap).....Denotes the state of North Carolina.

KALAMU.....(Mandingo Warriors).....Pen/pencil (Pronounced: Kah’Lah’Moo)

KALI.....(Satanists).....Hindu goddess personifying the dark and terrifying forces of nature; black.

KALL.....(Texas Syndicate).....Denotes the Ramsey III unit. (TDCJ-ID)

KAMA.....(Aryan Circle).....Denotes the Neal unit. (TDCJ-ID); (Swahili)....That; As/like (Pronounced: Kam’Maj)

KAMMY.....(Aryan Brotherhood of Texas).....Denotes the Coffield unit (TDCJ)

KANDO YA.....(Zulu)....By

KANSAS.....(Crips).....Kill All Nigga Such As Slobs.

KARACHEE.....(Street)....Smoke-able Heroin.

KARAMU.....(Swahili).....Feast

KARATASI.....(Mandingo Warriors).....Paper (Pronounced: Kah’Rah’Tah’See)

KARE BEARS.....(Crips).....Denotes the Ku Klux Klan.

KARIBISHA.....(Mandingo Warriors).....to welcome (Pronounced: Kah’Ree’Bee’Shah)

KARMA.....(Occult).....In Hindu belief, where the originated, it is the idea that the good and evil a person does will return either in this life or in a later one. Among pagans, the theory is that whatever negative or positive energies one sends out will come back to the sender in like kind. The “Three Fold Law” is a version of this belief.

KASHATA.....(Swahili)....Candy

CASTILLO.....(Latin Kings).....Castle (A specific unit or farm)

KAT.....(Vice Lords).....Synthetic Cocaine (2-4 hour High)

KATY.....(Aryan Brotherhood of Texas).....Denotes the Bridgeport facility (Private); (Texas Syndicate).....Denotes the Texas Syndicate United (TSU)

KAWANI.....(Zulu)....Because

KAY.....(Aryan Brotherhood of Texas).....Denotes the Bradshaw State Jail (Private)

KAYLA.....(Aryan Brotherhood of Texas).....Denotes the Dalhart unit (TDCJ)

KB.....(Laotian/Vietnamese).....Represents the Laotian “Korat Boys” or the Las Vegas “Kick Boxers” or the Houston Vietnamese “KB’s” (Tattoo/Scar or Drawing)

KC.....(Crips).....King Crips; (Street).....Leader and founder of the Spanish Cobras.

KCB.....(Laotian).....Represents membership in the Laotian “King Cobra Boyz” gang from Fresno, San Diego, CA and from Las Vegas, NV (Tattoo or Scar).

KCG.....(Crips)....Kitchen Crips Gang (Watts, Los Angeles, California)

KEEN.....(Latin Kings)....Attractive or appeasing.

KEEPER OF THE FAITH.....(True Faith).....The True Faith is known to have used this statement to close their correspondence with.

KEISTER STASH.....(Prison).....Drugs or other contraband hidden in the anus, usually inside a rubber balloon.

KENNEDY.....(PRM).....Denotes the Connally Unit (TDCJ) in Kenedy, TX.

KENNEDY CAMP.....(Aryan Circle).....Denotes the Connally unit in Kenedy, TX.

KERB.....(Bloods).....To watch out.

KESHO.....(Swahili)....Tomorrow

KENWOOD BOYS.....(Aryan Brotherhood of Texas).....Denotes the group known as the White Knights.

KEY.....(Street)....Kilo of powder cocaine.

KEY HOLDERS.....(Texas Chicano Brotherhood).....To have rank within the group.

KEYS.....(Crips).....The groups rules; (Hermanos Pistoleros Latinos).....Denotes ones rank or position in

the group: (Texas Syndicate)....Passwords

KEYSTONE; Comrade.....(Mandingo Warriors)....Denotes the rank of Minister of Religious Affairs.

KHAZARIAN.....(White Supremacist)....An Identity term for Jews that reflects the belief that the Jews are really Mongrel people from Khazaria, north of Turkey.

KIANGAZI.....(Mandingo Warriors)....Summer (Pronounced: Kee’Ahng’Ah’See)

KIATU.....(Zulu)....Shoe

KIBBLES AND BITS.....(Street)....Crumbs of Cocaine.

KIBERITH.....(Zulu)....Match

KICHWA.....(Swahili)....Head

KICK BACK.....(General)....Relax

KICK YOU DOWN.....(Street)....Give you something; set you up in a drug trade.

KICKER.....(EMI)....Hit list.

KICKIN IT.....(Street)....Taking it easy; relaxing; Spending time with someone in the group.

KICKING.....(Street)....Relaxing; Killing Time

KICKING BACK.....(Street)....Relaxing, Killing time.

KICKS!.....(Hispanic)....Shoes

KID.....(Prison)....When an offender is using another (weaker) offender to do the cleaning in his cell, buying items from the prison store, or sexual acts, in exchange for the protection of the weaker offender from the others. The weaker offender is called his kid.

KID FROST.....(Raza Unida)....Denotes the Raza Unida itself.

KIDDY LAND.....(Prison)....Denotes the Ferguson Unit. (TDCJ-ID)

KIDOLE.....(Swahili)....Finger

KIDS.....(Nuestra Familia)....Northern Structure members

KIDS; MY.....(Raza Unida)....Denotes fellow Raza Unida members.

KIGGA.....(Swahili)....Shower

KIGU.....(Ku Klux Klan)....Klansman I Greet yoU.

KIJANA.....(Zulu)....Boy

KIJIJI.....(Mandingo Warriors)....A unit or individual person.

KIKO.....(Zulu)....Spoon

KIKOMBE.....(Mandingo Warriors/Swahili)....Cup (Pronounced: Kee’Kohm’Bay)

KILA.....(Swahili)....Each

KILA BU.....(Zulu)....Bar

KILL.....(Black Gangster Disciples)....Marked for death; (Crips)....Black flag; (Prison)....To masturbate (derived from the term “Killing babies”); (Street)....To hit or bomb excessively.

KILL ON SIGHT.....(Prison/Street)....Execution order or green light.

KILL SHIELD.....(Prison)....A garment worn by female officers. Usually is a long vest or jacket.

KILLA.....(Street)....Killer

KILLAS.....(Texas Syndicate)....Denotes the Nuestro.

KILLER.....(Prison)....An offender who is constantly masturbating in public; (Street)....To express something to the positive.

KILOMETRO.....(PRM)....Possibly being used to identify “K-pod” on some units.

KIM.....(Aryan Brotherhood of Texas)....Denotes the Garza West Transfer Facility (TDCJ)

KIMO.....(Swahili)....Deep

KINDRED SPIRIT.....(Mandingo Warriors)....Vice Lords

KING.....(Street)....The best with the most

KING RICHARD.....(Aryan Brotherhood)....Dick

KING SCREW.....(Prison)....Warden

KINGDOM OF ISREAL MESSAGE....(White Supremacist)....Identity belief that holds white Anglo Saxons to be the true Israelites, or chosen people of God, instead of the Jews, and that America is their New Jerusalem.

KINGS.....(Mandingo Warriors)....Denotes the Mandingo Warriors themselves

KINGS CHAMBERS.....(Mandingo Warriors)....Legal visit.

KINK.....(Bloods).....See what they say.

KIRK.....(Bloods).....To do that

KIPOFU.....(Zulu).....Blind (Blind-man)

KISA.....(Zulu).....Story

KISS.....(Black Guerilla Family).....Marked for death

KISS; SOLE.....(Mandingo Warriors).....To make a hit alone.

KISSE.....(Latin Kings).....Mouth

KISU.....(Swahili).....Knife

KITCHEN.....(Bloods).....Trippin'

KITE.....(Prison).....A letter or note written to prison officials or another individual, mentioning other inmates or individuals in the street; A letter sent from one offender to another by using a line or fishing pole.

KITE IN THE WIND.....(Street).....A letter in the mail

KITI.....(Zulu).....Chair

KITTEN.....(Bloods).....To get it.

KITTY CAT.....(Rap).....The vagina.

KITU.....(Swahili).....Thing

KIU.....(Swahili).....Thirsty

KIU LINGS.....(Born to Kill).....Big Shots.

KIWIKO.....(Zulu).....Wrist

KKK.....(White Supremacist).....Ku Klux Klan

KNIGHT KINGS.....(Mandingo Warriors).....Mandingo Warriors.

KLIKA.....(Hispanic).....Age groups with in a gang.

KLOKAN.....(Ku Klux Klan).....An Investigator.

KLUCKA.....(Street).....Dope fiend

KNIFE.....(Crips).....Hard Candy

KNIGHTS.....(Mandingo Warriors).....Denotes the Mandingo Warriors themselves.

KNOCK BITCHES.....(Rap).....To have sex with a female.

KNOCK HIM OUT OF THE BOX.....(Street).....To kill someone.

KNOCKED.....(Street).....Killed

KNOCKING BOOTS.....(Rap).....To have sex.

KNOCKIN THE BOOTS.....(Street).....Having sex

KNOTS.....(Rap).....Money (usually refers to \$100 Increments).

KNOWING WHERE I AM COMING FROM.....(Prison).....Understanding what I am saying.

KNIGHT KINGS.....(Mandingo Warriors).....Denotes the Mandingo Warriors.

KNUCKLE UP.....(Rap).....Be prepared to fight, by raising and closing one's fist.

KNUCKLEHEAD.....(Bikers).....A type of Harley-Davidson engine manufactured prior to 1948, characterized by large nuts on the right side of the engine above the cylinders, giving the appearance of knuckles.

KONG SU.....(Born to Kill).....Negotiation.

KOOL.....(Street).....It's all right

KORONA.....(Latin Kings).....Crown

KP.....(Asian).....Korean Pride (Tattoo)

KRIEG.....(Aryan Brotherhood).....War

KRISTIANS.....(White Knights).....Denotes fellow White Knight members.

KRISTEN.....(Aryan Brotherhood of Texas).....Denotes the Hughes unit (TDCJ)

KRT.....(White Supremacist).....Knights of the Round Table, A faction of the Ku Klux Klan.

KSWISS.....(Bloods).....Kill a Slob When I See a Slob.

KU.....(Zulu).....To

KU KU.....(Zulu).....Chicken

KUBWA.....(Swahili).....Big

KUBWA ZAIDI.....(Mandingo Warriors).....Major (Pronounced: Wak'Sah'Ee'Dee)

KUCHIE.....(Jamaican).....Means Marijuana.
KUFUA.....(Swahili).....Chest
KUJICHAGULIA.....(Mandingo Warriors).....Means Self Determination and Self Defense.
KUJUA.....(Mandingo Warriors).....To know (Pronounced: Koo'Joo'Ah)
KULA; La.....(Mandingo Warriors).....To eat (Pronounced: Lah – Kuu'Lah)
KUMI.....(Swahili).....10
KUMBO.....(Swahili).....Elbow
KUMI AMRI.....(Mandingo Warriors).....The Ten Commandments. (Pronounced: Koo'Mee'Ahm'Ree)
KUNDE.....(Swahili).....Bean
KUNDE; Rangi Ya.....(Mandingo Warriors).....Brown (Pronounced: Rahng' Ee – Yah – Koon'Day)
KUSHOTO.....(Swahili).....Left
KUTAKA.....(Mandingo Warriors/Swahili).....Need (Pronounced: Koo'Tak'Kah)
KUU....(Zulu).....Great
KUUMBA.....(Mandingo Warriors).....Means creativity.
KUWA.....(Swahili).....To be
KUWA NA.....(Mandingo Warriors/Zulu).....Have (Pronounced: Koo'Wah – Nah)
KWA.....(Mandingo Warrior/Swahili).....To (Pronounced: mKwah)
KWAHERI.....(Zulu).....Good-bye
KWELI.....(Swahili).....Truth/Right
KYI.....(General).....Keep You Informed

L (LIMA)

L.A......(Rap).....Denotes Los Angeles, CA.
L.A.; People from.....(Texas Syndicate).....Denotes people from California
L.A.T......(Aryan Circle).....Legal Action Team
L.H.R......(Aryan Circle).....Love, Honor and Respect.
L.L.H.R......(Aryan Circle).....Love, Loyalty, Honor, Respect.
L/K.....(Street).....A Latin King identifier
LA.....(Hispanic).....The (Feminine); (Sur-13).....Sureños (California, Tattoo)
LA ABISPA.....(Hermanos Pistoleros Latinos).....Denotes the Texas Chicano Brotherhood; (Hispanic).....Denotes the Beeville, TX area. (Translation: The Bee)
LA BENDICION.....(Hermanos Pistoleros Latinos).....El Abrazo (The arm)
LA BOMBA.....(Texas Chicano Brotherhood).....Denotes the Tri-City Bombers.
LA CALLE CUARENTA.....(PRM).....Denotes the Barrio Azteca (Trans: 40th Street)
LA CALLE SEIS.....(PRM).....Denotes membership in the PRM.
LA CAUSA.....(Hispanic).....The cause (not slang)
LA CHAMP.....(Raza Unida).....Denote the Raza Unida itself.
LA CHANCLUDA.....(Hermanos Pistoleros Latinos).....Denotes the Barrio Azteca. (trans: Lady in sandals)
LA CHICHON.....(Texas Chicano Brotherhood).....Denotes the Texas Syndicate.
LA CHINGA.....(Hispanic).....The damn activity; work
LA COLONIA.....(Hispanic).....Denotes the Connally Unit. (TDCJ-ID) (Translation: The Colony)
LA COUNTY JAIL.....(Bloods).....Dizzy state; (Crips).....South American
LA DISPLUMADA.....(PRM).....Denotes the Barrio Azteca.
LA DONA.....(Mexicles).....Denotes the Texas Syndicate.
LA FEDERAL.....(PRM).....Possibly being used to identify "F-pof" on some units.
LA FLECHA.....(Hermanos Pistoleros Latinos).....Denotes the Barrio Azteca. (Trans: The Arrow)
LA FUNDIONA.....(Texas Chicano Brotherhood).....Denotes the Tri-City Bombers group.

LA GINA.....(Texas Chicano Brotherhood).....Denotes the Gang Intelligence Officer. (Security Threat Group now)

LA HASCIENDA DE DONA CUCA.....(Texas Syndicate).....Denotes the Roach Unit.

LA HOOTER.....(Texas Chicano Brotherhood).....Denotes the Texas Syndicate.

LA HORNY.....(Raza Unida).....Denotes the Texas Syndicate.

LA HURA.....(Hispanic).....Police

LA JALE.....(Hispanic).....The job

LA KULA.....(Mandingo Warriors).....To eat (Pronounced: Lah'Kuu'Lah)

LA LETRA.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate. (Translation: The Letter)

LA LEY.....(Hispanic).....Police; the law

LA LIBRE.....(Prison).....Hispanic term meaning the same as the free world.

LA LUZ COLORADA.....(EMI).....Red Light regarding status of a "Hit" authorization.

LA LUZ VERDE.....(EMI).....Green Light regarding status of a "Hit" authorization.

LA MESA CENTRAL.....(Barrio Azteca).....The Central Table or higher echelon of the Barrio Azteca.

LA MESA DE LOS GALLOS FINOS.....(Barrio Azteca).....Denotes Barrio Azteca leadership.
(Translation: The table of fine Roosters).

LA MIGRA.....(Hispanic).....Immigration

LA MOVIDA.....(Hispanic).....The movement

LA NALGA.....(Texas Chicano Brotherhood).....Denotes the Tri-City Bombers.

LA NEGROTO.....(Mexican Mafia).....A Mexican Mafia black list of people who are not in favorable status with the group. (this item could be a list or a drawing that includes the names of the ones that have fallen from grace).

LA PATA RAJADA.....(PRM).....Denotes the PRM.

LA PERRAS.....(Hermanos Pistoleros Latinos).....Denotes the Mexican Mafia. (Trans: Female dogs)

LA PICOSITA.....(Mexican Mafia).....A Spanish radio station the Amarillo, TX area that may be being utilized by the Mexican Mafia to relay messages to its members incarcerated in that area.

LA PLACA.....(Hispanic).....Shield; slang for police

LA PRIMITA CHILANGA.....(PRM).....Denotes the Mexican Mafia.

LA PURA VIDA.....(Hermanos Pistoleros Latino).....Money

LA RAZA.....(Hispanic).....The race; Chicanos; (Street).....A Chicago based street gang; LRZ

LA RAZA UNIDA.....(Hispanic).....The United Race

LA RUEDA.....(Hermanos Pistoleros Latinos).....Denotes the Mexican Mafia wheel members (Leaders).

LA SALA.....(Hermanos Pistoleros Latinos).....Taba (was)

LA SENORA MARIA.....(Hermanos Pistoleros Latinos).....Denotes the Mexican Mafia. (Trans; The Lady {Ms} Maria)

LA SELLADA.....(Hermanos Pistoleros Latinos).....Administrative Segregation. (Trans: The cell)

LA SOMBRA.....(Hermanos Pistoleros Latinos).....Administrative Segregation. (Trans: The Shade)

LA TERE.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate

LA TENCA.....(Barrio Azteca/Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.

LA TRENSUDA.....(Hermanos Pistoleros Latinos).....Denotes the Barrio Azteca faction. (Trans: the Whore)

LA TROLA.....(Hispanic).....The match

LA TUNOCA.....(Barrio Azteca).....La Tuna Federal Prison, Anthony, New Mexico

LA VACA.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate. (Trans: The cow)

LA VAQUITA.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.

LA VILLA de GUADALUPE.....(PRM).....A greeting between members of the PRN to identify themselves.

LA WERCA MOCOSA.....(Hermanos Pistoleros Latinos)....Possibly denotes the Mexican Mafia.

LA "Y".....(Hermanos Pistoleros Latinos).....Denotes members of the EME.

LABOR; Cheap.....(Mandingo Warriors).....Female Officers.

LABOUR.....(Crips).....A worker

LABOURITIES.....(Jamaican).....Supported of the Jamaican Labor party.

LACED.....(Street)....Datens Wire Rims (Car Rims).

LACES.....(Street)....Chrome, spoke rims

LADE FROM BRISTOL.....(Aryan Brotherhood)....Pistol

LADS and LASSIES.....(Aryan Brotherhood of Texas)....Glasses

LADY.....(Satanists)....Female leader of a coven; (Street)....Girlfriend or female gang member.

LADY D's.....(Street)....A Disciples identifier--a six pointed star just below the ear on the right side of the neck.

LADY FROM BRISTOL.....(Aryan Brotherhood)....Pistol or gun.

LADY LORDS.....(Street)....A Vice Lords identifier -- A five pointed star; the letters LL; found on the right ankle.

LADY M C's.....(Street)....A Mickey Cobras identifier -- a coiled snake with the initials MC under the cobra.

LAG.....(Prison)....Jailbird of long standing.

LAGRIMA.....(Hermanos Pistoleros Latinos)....Tear

LAKE WINNIPEG.....(Aryan Circle)....Currently denotes an unknown TDCJ-ID unit.

LAKERS.....(Memcian Mafia)....Denotes the Hermanos Pistoleros Latinos.

LAKETOWN.....(Rap)....Denotes Salt Lake City, UT.

LAMBION.....(Hispanic)....Kiss ass

LAME.....(Street)....Boring

LAMMAS.....(Satanists)....July 31; Occurs about the time when fruits and vegetables are ripening and the harvest season is beginning.

LAND OF DOPE.....(Rap)....Denotes Oakland, CA.

LAND OF NO RETURN.....(Prison)....Dead

LAND OF THE HEARTLESS.....(Rap)....Denotes Cleveland, OH

LANSING.....(Aryan Circle)....Denotes the Roach unit. (TDCJ-ID)

LANZA.....(PRM)....Peace Agreement.

LAPIZEROS.....(PRM)....Shanks or weapons.

LAS.....(Street)....A person who is a whimp or whiner.

LAS CALLES.....(Hermanos Pistoleros Latinos)....Denotes general population on a unit. (Trans: The Sheets)

LAS CLAVIJAS.....(PRM)....Used to denote group codes.

LAS FLORES.....(Hermanos Pistoleros Latinos)....Denotes the Raza Unida (Trans: The Flowers)

LAS INDIAS.....(Hermanos Pistoleros Latinos)....Denotes the Barrio Azteca. (Trans: The Indians)

LAS PECHAS.....(Texas Chicano Brotherhood)....Denotes the Texas Syndicate.

LAS TETAS.....(Texas Chicano Brotherhood)....Denotes the Texas syndicate.

LAT.....(Aryan Circle)....Legal Action Team.

LATERZ.....(Mexican Mafia)....A person that is interested in membership in the group.

LATIN KINGS.....(Street)....Identifiers -- A five or three pointed crown on the left-hand ring finger; the initials LK or a five or three pointed crown on the left hand pinky finger; a crown on the left breast; a crown on the left shoulder.

LATINOS.....(Hermanos Pistoleros Latinos/Mexican Mafia)....Denotes the Hermanos Pistoleros Latinos members.

LAUGHING FACE; CRYING FACE.....(Prison)....Play Now, Pay Later; My Happy Life, My Sad Life. (May be a tattoo or a drawing)

LAUREN.....(Aryan Brotherhood of Texas)....Denotes the Goodman unit (TDCJ)

LAW LIBRARY; PASS to the.....(Texas Mafia)....To school a member/prospect of the Texas Mafia.

LAW(s).....(Prison)....Denotes Correctional Officers.

LAWYER.....(Mexican Mafia)....Padrino (Sponsor)

LAWYERS.....(Raza Unida)....Membership of the Mesa Mayor (Raza Unida).

LAY IN.....(Prison)....When an offender has an appointment to see someone (Counselor, Doctor etc.) and for this reason they are excused from work for that day, or period of time. Also when a Doctor has given an offender a pass to stay out of work for a period of time.

LAY IT DOWN.....(Prison)....When an offender quits working without authorization, and refuses to go back to work.

LAY PIPE.....(Rap)....To have sexual intercourse.

LB.....(Asian)....Represents the “Lonely Boys” or “Lonely Boys Only” gang. (Tattoo or Drawing)

LBB.....(Asian)....Represents the “Long Beach Boys” gang. (Scar or Tattoo)

LBC.....(Rap)....Abbreviation for Long Beach, CA; (Street)....**Long Branch Crip**.(Texas Crip Group)

LBO.....(Asian)....Represents the “Lonely Boys” or “Lonely Boys Only” gang. (Tattoo or Drawing)

LC.....(Crips)....May be used to mean Latin Coward; (Street)....**Latin Counts** (Chicago)

LCN.....(General)....**La Costa Nostra** (The traditional organized crime group).

LCR.....(Street)....Tag or tattoo of the Lincoln Street Gangsters of the Westside of San Antonio, TX.

LE.....(Mandingo Warriors)....That (Pronounced: Lay)

LE LEY.....(Hispanic)....Police; the law

LEAD.....(Texas Syndicate)....Prospects

LEAD SHOWERS.....(Aryan Brotherhood of Texas)....Tower (Guard tower)

LEAF.....(Crips)....The arm; (Street)....A marijuana cigarette that is laced with PCP.

LEAFS.....(Aryan Circle)....Denotes the rank of Major.

LEAN AND LINGER.....(Aryan Brotherhood)....Finger

LEAN AND FAT.....(Aryan Brotherhood)....Hat

LEAN and SLICK.....(Aryan Brotherhood of Texas)....Dick (a penis)

LEANING TOWER.....(Aryan Brotherhood)....Shower

LEARN AND LOOK.....(Aryan Brotherhood)....Book

LEBANON.....(Texas Syndicate)....Denotes the Abilene TX area.

LEENA.....(Aryan Circle)....Denotes the Daniels unit. (TDCJ-ID)

LEFT and RIGHT.....(Aryan Brotherhood of Texas)....A light.

LEFT HAND PATH.....(Satanists)....The path of darkness equated with evil, bestiality and black magic; opposite of the right-hand path of light and spiritual illumination.

LEGAL ASSISTANCE.....(Mandingo Warriors)....Denotes members of the Aryan Circle faction.

LEGAL DEFENSE.....(Mandingo Warriors)....Denotes members of the Bloods faction.

LEGAL MATERIALS.....(Texas Syndicate)....Information on the Texas Syndicate or its members.

LEGAL NAME.....(Bikers)....Most outlaw motorcycles club members have nicknames or club names which are called legal names by club members; they also are called street names.

LEGAL PAPERS.....(Aryan Brotherhood of Texas)....Denotes the Aryan Brotherhood of Texas Constitution.

LEGAL YARD.....(Street)....Permission is given to tag a building

LEGIT.....(Street)....For real; Proper

LEMON DROPS.....(Mandingo Warriors)....A hit has been made.

LENGUA.....(Mexican Mafia)....Information

LEO.....(Mandingo Warriors/Swahili)....Today (Pronounced: Lay'Oh)

LEO SUKI.....(Swahili)....Tonight

LEON.....(EMI)....Denotes the Eastham unit. (TDCJ-ID); (Mexican Mafia)....Denotes the Mexican Mafia leadership in general population: (Texas Syndicate)....Denotes the Texas Syndicate United.

LEON of CINCO PUNTOS.....(Latin Kings)....Lion of the 5 points (translation)

LEONES.....(Hermanos Pistoleros Latinos)....Denotes the Texas Syndicate United. (Translation: Lion[s]); (Latin Kings)....Denotes Latin King Members. (Translation: Lions)

LERO.....(Hermanos Pistoleros Latinos)....Denotes the Texas Syndicate.

LET's BAIL.....(Street)....Let's leave

LET's RIDE ON SOMEONE.....(Street)....Seek someone out, usually in retaliation.

LETICIA.....(Hermanos Pistoleros Latinos)....Denotes the Texas Syndicate.

LETRA.....(Hermanos Pistoleros Latinos)....Denotes the Texas Syndicate.

LETRICIA.....(Hermanos Pistoleros Latinos)....Denotes the Texas Syndicate.

LETY.....(Hermanos Pistoleros Latinos)....Denotes the Texas Syndicate.

LETTY.....(Texas Chicano Brotherhood)....Denotes the Texas Syndicate; (Tri-City

Bombers).....Denotes the Texas Chicano Brotherhood..

LETTY LOPEZ.....(Tri-City Bombers).....Used to identify a member of the Texas Chicano Brotherhood, which has been identified from Lopezville.

LEVA.....(Hispanic).....Silent treatment; (Mara Salvatrucha).....Used by the Mara Salvaturca to show the number “8”..

LFL.....(Barrio Azteca).....Los Fatherless.

LHOSR.....(Peoples).....Acronym for Love, Honor, Obedience, Sacrifice, Righteousness; Used by gangs of the Peoples Nation, primarily Latin Kings, Black P stones and the El Rukns.

LHR.....(Aryan Circle).....Means “Love, Honor, Respect.

LIBRARY.....(Crips).....Information

LIBYAN.....(Mandingo Warriors).....Denotes the Michaels unit.

LICAMO.....(Barrio Azteca).....Llave (Key)

LICE.....(Street).....A derogatory term to identify the Crips.

LICHAS.....(EMI).....Diverse term for the Barrio Azteca.

LICK.....(Street).....A large amount of narcotics that have been packaged for sale.

LICKY LICKY.....(Jamaican).....A person who has excessive desire, as in “Licky Licky Policeman” (A Policeman on the take).

LICWIGLUNGA.....(Satanists).....Incantations to raise the dead.

LID.....(Crips).....On top of things: (Street).....One ounce of marijuana.

LIFE ON THE INSTALLMENT PLAN.....(Prison).....A prison sentence.

LIFE; Book of.....(Black Gangster Disciples).....Possibly used to denote the groups membership roster.

LIFEBOAT.....(Prison).....Pardon

LIFTS.....(Street).....Vehicle has hydraulics to raise and lower the car.

LIGATION.....(Satanists).....A spell which prevents a person from doing something

LIGHTING UP.....(Street).....Shot

LIL C SPOT.....(Mexican Mafia).....To hold rank in the group.

LIL MALLOW.....(Street).....Friend

LIMBO.....(Tri-City Bombers).....Denotes the city of Edinburg, TX.

LIMBO ROCK.....(Prison).....Denotes the Edinburg, TX area.

LIMONES.....(Mexican Mafia).....Pistoleros .45's (HPL); (Texas Syndicate).....ESE TE.

LIMPIA.....(General).....To clean up

LINA.....(Rap).....A line of cocaine. (Translation: one line)

LINCOLN.....(Aryan Circle).....Denotes the Dickens unit. (TDCJ)

LINDA.....(Aryan Brotherhood of Texas).....Denotes the Jester I, II and IV units. (TDCJ)

LINDSAY.....(Aryan Circle).....Denotes the Tar Heel State. (North Carolina??)

LINE.....(Latin Kings).....Insincere Flattery: (Prison).....Anytime offenders are sent out of their housing areas in large groups, this is a line due to the fact that there is a long line of offenders in the hallway at that time.

LINE BACKER.....(Crips).....The rank of Lieutenant.

LINED IN.....(Street).....A common initiation ritual in a group where 2 lines of gang members face each other and beat a new recruit as they are forced to walk between them. This is done to gauge the recruits toughness and willingness to endure pain for the gang.

LINES.....(Hermanos Pistoleros Latinos).....Denotes a member of the Hermanos Pistoleros Latinos.

LINI.....(Swahili).....When

LINOS.....(Hermanos Pistoleros Latinos).....Used to refer to fellow members of the group.

LION.....(Mexican Mafia).....Denotes the rank of Lieutenant.

LIONS AMONG MEN.....(Mandingo Warriors).....Black Panthers

LIP.....(Crips).....A lawyer.

LIPA.....(Mandingo Warriors).....To pay (Pronounced: Lee’Pah)

LIPWA.....(Mandingo Warriors).....Paid (Pronounced: Leep’Wah)

LIQUID.....(Street).....PCP

LIQUID JUICE.....(Street).....PCP

LISTA NEGRA.....(Raza Unida).....Denotes x-members of the Raza Unida. (Translation: The Black List)

LIT UP.....(Street).....Shot at

LITATURE.....(White Knights).....Constitution

LITE UP.....(Street).....To shoot or kill someone

LITIGATION.....(Mandingo Warriors).....Denotes members of the Black race.

LITOS.....(PRM).....Denotes the PRM.

LITTLE AFRIKA.....(Crips).....Streets

LITTLE BROTHER.....(Mandingo Warriors).....A gun

LITTLE FELLA's.....(Crips).....Vanguard

LITTLE DANCING.....(Texas Chicano Brotherhood).....Fighting

LITTLE ROCK.....(Aryan Circle).....Denotes the Connally unit. (TDCJ-ID)

LIVING IN OUR HOOD.....(Prison).....In our town; institution

LIVING LARGE.....(Street).....Living a high styled life.

LIZARD BUTT.....(Street).....Ugly girl

LIZOC.....(Crip).....Possibly Denotes a Bloods Member.

LJ's.....(Street).....Latin Jivers gang

LK.....(Street).....Latin Kings gang

LL.....(Street).....Latin Lovers gang

LLABES.....(Hermanos Pistoleros Latinos).....Denotes ones rank or position in the group.

LLAMTA.....(fort Worth Tangos).....Black offenders (Trans: Wheels)

LLAVES.....(Hispanic).....Keys

LLAVEROS.....(Hispanic).....Key Holders (Leader); speaker for the group on a unit.

LLHR.....(Aryan Circle).....Love, Loyalty, Honor, Respect.

LLLR.....(Aryan).....Love, Loyalty, Longevity and Respect.

LLORONA.....(Texas Chicano Brotherhood).....A letter.

LLR.....(Aryan).....Love, Loyalty and Respect.

LLUVIA FUERTE.....(Hermanos Pistoleros latinos).....Guerra (war)

LM.....(Street).....Lynchmen (Rapid City, SD)

LNF.....(Hispanic).....La Nuestra Familia.

LOBICA.....(Texas Syndicate).....Denotes the city of Lubbock, TX.

LOBO.....(Mexican Mafia).....Danger

LOBO ESPICIAL.....(PRM).....Denotes the rank of Colonel.

LOC.....(Crips).....Loco (Crazy); (Street).....Crazy; crazy Mutha-fuckers.

LOCS.....(Crips).....Denotes fellow Crips.

LOC's.....(Street).....Dark Sunglasses

LOC-ED.....(Street).....Acting Crazy

LOCAS MEXICLES.....(Barrio Azteca).....Denotes the PRM.

LOCATE.....(Hispanic).....Denotes the Lockhart Unit. (TDCJ-ID); (Texas Syndicate).....Denotes the Lockhart, TX area.

LOCK DOWN.....(Prison).....When a large group of offenders are held in their cells for a period of time following a major disturbance. The offenders are locked in their cells for the entire day, receiving sack lunches as meals, and showering approximately three times a week.

LOCK UP.....(Prison).....Administrative Segregation, where an offender is placed as an administrative decision for several reasons, such as protective custody, or repeated acts of a violent nature that indicate that the offenders present a threat to the general population and staff of the unit.

LOCKER KNOCKER.....(Prison).....An inmate who steals from other inmates.

LOCO.....(Crips).....A Soldier; (Hispanic).....Crazy; (Mexican Mafia).....A prospect.

LOCOS.....(Street).....Asian street gang (Stockton, California); Denotes someone who is crazy.

LOCUST.....(Mandingo Warriors).....Aryan Brotherhood of Texas

LOK.....(Bloods).....Loco (Crazy)

LOK.....(Street).....Crazy

LOKI.....(Texas Syndicate).....Denotes the Retrieve unit. (TDCJ-ID)

LOKITA.....(Barrio Azteca).....Denote the PRM

LOKONES.....(Raza Unida).....Denotes the Raza Unida itself.

LOKOS.....(Latin Kings).....Denotes Latin King members.

LONDON.....(Mandingo Warriors).....”A” pod

LONELY SPIRIT.....(Santeria).....Alabbgwanna, said to be Eleggua’s mother.

LONER.....(Bikers).....(See Free Rider)

LONGHORN; el.....(Raza Unida).....Denotes the Texas Syndicate.

LONGHORNS.....(Hermanos Pistoleros Latinos/Raza Unida).....Denotes the Texas Syndicate; (Texas Syndicate).....Denotes the Texas Syndicate itself.

LONJA.....(Mexican Mafia).....Amigo (Friend)

LOOK and LIER.....(Aryan Brotherhood of Texas).....Tier(s)

8LOOK OUT.....(Prison).....Yelled out in a group of people to get all of them to look when you are only trying to get the attention of one of them whose name is unknown.

LOONEY TUNE.....(Aryan Brotherhood of Texas).....Balloon

LOONEY TUNES.....(Aryan Circle).....Denotes the rank of Lieutenant (L.T.).

LORD.....(White Knights).....The wheel (Steering Committee)

LOS.....(Asian).....Means Los Angeles (CA)

LOS BARTOLOS.....(Hermanos Pistoleros Latinos).....El Cuerno (Trans The Horn, which in turn represents the Texas Syndicate).

LOS CALLEJONES.....(Hermanos Pistoleros Latinos).....Denotes general population on a unit. (Trans: The Streets {loosely})

LOS CANDIES.....(Mexican Mafia).....Denotes members of the Mexican Mafia.

LOS CANOS.....(Texas Chicano Brotherhood).....Denotes the Texas Chicano Brotherhood.

LOS CHICLOSOS.....(PRM).....Denotes the Mexicles.

LOS CINCOS.....(Raza Unida).....Denotes the Raza Unida Leadership. (Translation: The Five)

LOS CUETEROS.....(Texas Syndicate).....Denotes the Hermanos Pistoleros Latinos

LOS HOMITOS.....(Hermanos Pistoleros Latinos).....Denotes Hermanos Pistoleros Latinos members

LOS MAMITAS.....(Hermaos Pistoleros Latinos).....Female HPL members

LOS MERECIDOS.....(Raza Unida).....Denotes the Mexican Mafia.

LOS PENTOS NEGROS.....(Barrio Azteca).....Captains position (Translation: The Black Horses)

LOS PINCHIS PLACAS.....(Hispanic).....The fucking pigs; cops; fuzz

LOS PALOMITOS.....(PRM).....Denotes white offenders.

LOS RATAS.....(Hermanos Pistoleros Latinos).....Denotes the Raza Unida.

LOS ROJOS.....(Mexican Mafia).....Denotes the Bloods.

LOS RUIDOSO.....(Hermanos Pistoleros Latinos).....Denotes members of the Raza Unida.

LOS SOMBROS.....(PRM).....Possible term to identify the PRM (Partido Revolucionario Mexicano) itself.

LOST.....(Mandingo Warriors).....Denotes the Aryan Circle.

LOST ITS LUSTER.....(Aryan Brotherhood of Texas).....Buster.

LOT; Comrade.....(Mandingo Warriors).....Denotes the rank of Captain.

LOUISIANA.....(Hernaos Pistoleros Latinos).....Denotes the Laredo, TX area.

LOUNGE LIZARD.....(Latin Kings).....A ladies Man; a social parasite.

LOVE.....(Street).....Rock cocaine

LOVE; MAKE.....(Mandingo Warriors).....To make a hit.

LOVE MOM.....(Vice Lords).....Acronym used by the Vice Lords meaning Love, Obedience, Victory, Equality, Money, Overcome (struggles of) Minorities.

LOVER.....(Mandingo Warriors).....Enemy.

LOVELY.....(Bloods).....Bomb

LOW BUDGET.....(Street).....Cheap girl

LOW FAAN.....(Born to Kill).....Barbarian (Short for: Guey Low Faan)

LOW RIDER.....(Street).....Usually a minority individual who sometimes is involved in gang activity.

LOW RIDING.....(Hispanic).....Gangstering
LOWER BOARD.....(Aryan Circle).....Consists of the Vice President, Director and Deputy Director of each branch.
LPOG.....(Terrorist).....A terrorist group; **The Los Prisoneros De Guerra**.
LRZ.....(Street).....La Raza gang
LS.....(Street).....Latin Souls gang.
LSN.....(Street).....”Los Solidos Nation”
LTD.....(Raza Unida).....Denotes a Raza Unida member with the rank of Lieutenant.
LUBY's CAFE.....(Texas Chicano Brotherhood).....Chow-hall
LUCUMI.....(Santeria).....Cuban name for the Yorubas.
LUDES.....(Street).....Quaaludes
LUGA.....(Swahili).....Language
LUGO's PAD IS UP TO (NUMBER).....(Prison).....Total number of Nuestra Familia killed.
LUMP OF LEAD.....(Aryan Brotherhood).....Head/think/know.
LUNCH.....(Rap).....To act stupid or crazy.
LUZ.....(Hispanic).....Light
LUZ “V”.....(Raza Unida).....Green light
LUZ VERDE.....(Hispanic).....Used by many of the factions to give the green light to an action or hit.
(Trans: Green Light)
LUZES.....(Texas Syndicate).....Circulations (Possibly the person to correspond with to pass on information)
LYNCH MOB.....(Street).....A gang

M (MIKE)

M.....(Mexican Mafia).....Mexican Mafia; (PRM).....Denotes the rank of General. (Used as “You have a letter “M”).
M.A.F.I.A......(Junior Mafia).....**Mexicans Are Fatal In Action**.
M.A.P.P......(Mexican Mafia).....**Mexikanos Ayuda Para Presos** (Mexicans Help for Prisoners).
M.C......(Biker).....Patch on the colors, meaning motorcycle club.
M.F.O.I......(TDCJ).....Denotes the Group **Muhammad’s Fruit of Islam**.
M.I.A......(Prison).....A person who seems to be lost (mentally) is evidenced by repeatedly doing things that would seem, to a reasonable person, as stupid:.....(White Knights).....Ex-members of the White Knights.
M.L. King.....(Bloods).....Hospital
M.O.D......(Mandingo Warriors).....Denotes the rank of **Minister of Defense**.
M.O.E......(Mandingo Warriors).....Denotes the rank of **Minister of Education**.
M.O.F......(Mandingo Warriors).....Denotes the rank of **Minister of Finance**.
M.O.I......(Mandingo Warriors).....Denotes the rank of **Minister of Information**.
M.O.L......(Mandingo Warriors).....Denotes the rank of **Minister of Law**.
M.O.R......(Mandingo Warriors).....Denotes the rank of **Minister of Religion**.
MS-13.....(Mara Salvatrucha).....Street version of the Mara Salvatrucha.
M19CO.....(Terrorists).....A terrorists group; the May 19th Communist organization.
MAARIFA.....(Mandingo Warriors).....Knowledge (Pronounced: Mah’Ah’Ree’Fah)
MAC.....(Street).....A Mac-10 machine pistol.
MAC; Big.....(Raza Unida).....Denotes the McConnel Unit. (TDCJ-ID)
MAC-10.....(Rap).....The Ingram MAC-10, 10-36 shot sub-machine pistol firing standard 9mm bullets. The American version of the Israeli Uzi.
MAC-TOWN....(Hermanos Pistoleros Latinos)....Denotes the McAllen, TX area.

MACALITO.....(Prison).....Denotes the McAllen, TX area.

MACARIOS.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.

MACHET.....(Mandingo Warriors).....Denotes the Texas Syndicate

MACHETEROS.....(Terrorists).....A terrorist group

MACHETTE.....(Mandingo Warriors).....Denotes the Texas Syndicate

MACHIN.....(Hermanos Pistoleros Latinos).....Fantastic, Real good; (PRM)....Firm.

MACHINE.....(Jamaican Posse).....Machine gun

MACHO.....(Mandingo Warriors).....Eyes (Pronounced: Mah'Koh)

MACK.....(Rap).....A pimp; (Street).....Ability to sweet talk girls.

MACKIN.....(Street).....Getting girls

MACUMBA.....(Santeria).....Brazilian version of Santeria

MAD DOG.....((Street).....Hard stare with the intent to intimidate the other person.

MAD MAN.....(Jamaican).....A person that is mentally deficient.

MAD SCIENTIST.....(Mandingo Warriors).....A Traitor.

MADE.....(Aryan Brotherhood of Texas).....Used to denote a person who has been accepted into the Aryan Brotherhood of Texas.

MADHATTER.....(Rap).....Someone who sells drugs.

MADISON.....(Aryan Circle).....Denotes the Jester unit. (TDCJ-ID)

MAFIA.....(Crips).....Police; (Junior Mafia).....Mexicans Are Fatal In Action.

MAFUTA.....(Zulu).....Grease

MAGIC.....(Crips).....A weapon or gat (machine gun); (Occult).....A conscious direction of will to accomplish a goal.

MAGIC MOUNTAIN.....(Crips).....Vacaville prison (California, Department of Corrections).

MAGIC MUSHROOM.....(Street).....Psilocybin mushroom

MAGUEY.....(PRM).....A table.

MAHALI.....(Swahili).....Place/Where

MAIDEN.....(Occult).....The first aspect of the triple Goddess which symbolizes new beginnings and creations.

MAIDS.....(Texas Syndicate).....Denotes the Tri-City Bombers.

MAIL.....(Crips/Rap).....Money

MAIN LINE.....(General).....To inject narcotics;

MAIN MAN.....(Street).....Best friend; back-up

MAIN STREET.....(Aryan Brotherhood).....General population

MAINLINE.....(Bloods).....Drag stop; (Crips).....Mid-city

MAISHA.....(Swahili).....Life

MAJANI.....(Swahili).....Grass

MAJI.....(Mandingo Warriors/Swahili).....Water (Pronounced: Mah'Jee)

MAJICIAN.....Aryan Circle).....Denotes the rank of Major in the Aryan Circle.

MAJORITY; deep.....(Aryan Circle).....will require more than one vote in order to win an issue. (i.e.: If an issue is to be voted on by the Middle board and it is decided, it must be voted on in deep majority. It will require four out of five votes to take a majority).

MAJORITY; full.....(Aryan Circle).....Will mean a unanimous vote by all members on any given board.

MAKE COPIES.....(Raza Unida).....To pass the word along.

MAKE LOVE.....(Mandingo Warriors).....To make a hit.

MAKING A PLAY.....(Prison).....Going through the motions to deceive someone, "i.e.: I'm making a play for the gate."

MAKING BANK.....(Street).....Making money, usually illegal

MAKING LOVE.....(Mandingo Warriors).....A hit is going down.

MAKING MORE.....(Crips).....Denotes the Mexican Mafia.

MAKING TRACKS.....(Texas Syndicate).....On the run

MAKING YOUR BONES.....(Prison).....The act of killing upon the order of a gang in order to qualify for admission to that gang.

MALAGA.....(Texas Syndicate).....Denotes the Ellis 1 unit. (TDCJ-ID)

MALAGADOS.....(Texas Syndicate).....Denotes the Ellis 2 unit (TDCJ-ID).

MALIZA.....(Zulu)....I

MALIKIA.....(Mandingo Warriors).....Queen (Pronounced: Mahl'Kee'Ah)

MALL, The.....(Texas Syndicate).....The old hood; Close custody status.

MAMA.....(Bikers).....A girl available to all club members, usually sexually, usually anytime, or place, and as often as they wish.

MAMA MAN.....(Jamaican).....Homosexual.

MAMI.....(Texas Syndicate).....Stores

MAMITAS.....(Hermanos Pistoleros Latinos).....Female members.

MAN.....(Prison).....An authority figure like the warden; a correctional officer or counselor; (Street)....Cop

MAN and WIFE.....(Aryan Brotherhood of Texas).....A knife.

MAN WITH A GRUDGE.....(Aryan Brotherhood of Texas).....Judge

MANAGERS.....(Texas Syndicate).....Lieutenant

MANCHA.....(Mexican Mafia).....War

MANDO ELABRAZA; EI.....(PRM).....To perform a hit or an assault.

MANDY.....(Aryan Brotherhood of Texas).....Denotes the Gurney Transfer Facility (TDCJ)

MANIAC.....(Aryan Circle).....Denotes the rank of Major.

MANIFEST.....(Jamaican Posse).....Plan a score or job

MANIFEST DESTINY.....(White Supremacist).....The belief in the pre-ordained and divine destiny of white Americans to rule the continent of North America, this led to wars of attrition and genocide and forced the Native Americans to live on reservations.

MANIFESTO.....(Cuban).....Secret and most dangerous sect of Abqua religion of Cuba, with members who have no respect for life and who specialize in child sacrifice; (EMI).....Treaty

MANITA (el).....(PRM).....Snitch

MANITO.....(Hermanos Pistoleros Latinos).....Denotes the Hermanos Pistoleros Latinos themselves.

MANIZALES.....(Texas Syndicate).....T.Y.C. (Texas Youth Commission)

MANJANO.....(Mandingo Warriors).....Yellow (Pronounced: Mahn'Jah'Noh)

MANNY MARTINEZ.....(White Knights).....Mexican Mafia

MANO.....(Hermanos Pistoleros Latinos).....Denotes the Hermanos Pistoleros Latinos themselves: (Hispanic).....Hand (not slang); (Mexican Mafia).....Mexican American Neighborhood Outreach.

MANOL.....(Texas Syndicate).....The Tri-City Bombers.

MANTUS.....(Texas Syndicate).....Denotes the Daniel unit (TDCJ-ID).

MANY, MANY, MANY WINDS.....(Mandingo Warriors).....All out war.

MAP.....(Texas Chicano Brotherhood).....Denotes the State of Texas.

MAPP.....(Mexican Mafia).....Mexikanos Ayuda Para Presos (Mexicans Help for Prisoners).

MARANO.....(Hispanic/Texas Syndicate).....Slang word meaning pig, used in reference to law enforcement officials.

MARCO.....(Latin Kings).....Denotes the Mexican Mafia.

MARDUK.....(Texas Syndicate).....Denotes the Ellis I unit (TDCJ-ID).

MAREJEO.....(Mandingo Warriors).....Return (pronounced: Mah'Ray'Jay'Oh)

MARI MARCHA.....(Raza Unida).....Denotes the Mexican Mafia.

MARIA.....(Barrio Azteca/Hermanos Pistoleros Latinos/Latin Kings/PRM).....Mexican Mafia

MARIA & MONICA.....(Raza Unida).....Denotes the Mexican Mafia.

MARIA FOXY.....(Raza Unida).....Denotes the Mexican Mafia.

MARIA; La Senora.....(Hermanos Pistoleros Latinos).....Denotes the Mexican Mafia.

MARIA; Tia.....(PRM).....Denotes the Mexican Mafia.

MARIACHIS.....(Barrio Azteca).....Denotes the PRM; (Mexican Mafia).....Barrio Azteca: (Texas Syndicate).....EME De Texas.

MARIA's MOMMA.....(Aryan Circle).....Denotes the Mexican Mafia.

MARICETA.....(Hermanos Pistoleros Latinos).....Denotes the Mexican Mafia.

MARICON.....(Hispanic).....Homosexual

MARIE(Aryan Brotherhood of Texas).....Denotes the Clements unit (TDCJ)

MARIEL.....(Cuban).....A harbor in Cuba where the 1980 boatlift of Cuban refugees originated.

MARIELITO.....(Cuban).....Anyone who departed the harbor of Mariel in Cuba to travel to the United States in the 1980's.

MARIELITO BANDITOS.....(Cuban).....The criminal element of the Marielitos in U.S. prisons today.

MARINATE.....(Rap).....To chill; hang out.

MARIO.....(Latin Kings).....Denotes the Mexican Mafia.

MARIO MONEZ.....(Raza Unida).....Denotes the Mexican Mafia.

MARIPOSA.....(Barrio AztecaTexas Chicano Brotherhood).....Denotes members of the Mexican Mafia

MARISOL.....(PRM).....Denotes the Mexican Mafia.

MARK.....(Street).....Prospective gang member.

MARLBORO COMPANY.....(Raza Unida).....Denotes the Mexican Mafia

MARLIN(s).....(Mandingo Warriors).....Chinese Tongs

MAROON.....(Raza Unida).....That an individual has the groups permission to be come a prospect and begin being trained by a member of the group.

MARRANO.....(Hispanic).....Pig; Police officer

MARRIAGE COUSELOR.....(Raza Unida).....To Negotiate.

MARRIED.....(Aryan Brotherhood of Texas).....Membership in the Aryan Brotherhood;

(Hispanic).....Joined; joined into a gang or group

MARRIOT.....(Mexican Mafia).....Denotes Federal Prison.

MARQUIZ.....(PRM).....To be in charge of an area.

MARS.....(Aryan Circle).....Monthly Activity Reports

MARS BAR.....(Crips).....Bomb

MARSHALL RAN ME OUT.....(Prison).....Authorities became suspicious and transferred me.

MARTA.....(Texas Syndicate).....Marked.

MARTINI GLASS.....(Street).....Symbolizes celebration

MARTY DRAPER.....(Aryan Brotherhood).....Newspaper

MARY.....(Mexican Mafia).....Denotes the Mexican Mafia itself.

MARY JANE.....(General).....Marijuana; (Raza Unida).....Denotes the Mexican Mafia.

MARY MARQUEZ.....(Hispanic).....Denotes the Mexican Mafia.

MARY MITCHELL.....(Black Guerilla Family).....Mexican Mafia

MARY STREET.....(Raza Unida).....Denotes the Mexican Mafia.

MARY WELLS.....(Barrio Azteca).....Denotes the Mexican Mafia.

MASH IT UP.....(Jamaican Posse).....You handle it.

MASITAS.....(Barrio Azteca).....Denotes the Texas Syndicate.

MASK.....(General).....Happy Face/Sad Face, "Laugh Today, Cry Tomorrow". (Gang Tattoo)

MASS.....(Hermanos Pistoleros Latinos).....Denotes HPL meetings.

MASSIVES.....(Jamaican Posse).....New term believed used by Jamaican gangs for their membership.

MATEO.....(Texas Chicano Brotherhood).....Denotes the Mexican Mafia.

MATTHEW 12:18.....(Aryan Brotherhood of Texas).....Leadership.

MATTHEW 12:20.....(Aryan Brotherhood of Texas).....Death.

MAWLA.....(Black Gangster Disciples).....Means "Brother".

MAX B.....(Crips).....Glass house

MAY 9th.....(Aryan Circle).....Code denoting "Clean Sweep '98".

MAYANS.....(Texas Syndicate).....Aztecas

MAYATE.....(Hispanic).....Black Person

MAYATERO.....(Hispanic).....A person who likes black women or associates with blacks.

MAYOMBEROS.....(Cuban).....Practitioners of the religion Abqua.

MAYOR.09.....((PRM).....Denotes the rank of Major.

MAYORDOMO.....(PRM).....Denotes the rank of Major.

MAYORES.....(Mexican Mafia).....Denotes leaders of the group.

MAZAH.....(Zulu).....Joke
MBILI.....(Swahili).....2
MBONE.....(Swahili).....Why
MBUZI.....(Zulu).....Goat
MBWA.....(Zulu).....Dog
MC.....(Bikers).....Patch on the colors, meaning motorcycle club.
Mc ATTACK.....(Texas Syndicate).....Denotes the McConnell unit (TDCJ-ID).
MCHELE.....(Swahili).....Rice
MDM.....(TDCJ-ID).....Modern Day Mafia
MDOMO.....(Swahili).....Mouth
ME KHO VI CON.....(Vietnamese).....Man suffers for son/child. (Tattoo)
MEAT HEAD.....(Prison).....(see Jug Head)
MEAT WAGON.....(General).....Ambulance.
MECA.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.
MECANICOS.....(Hermanos Pistoleros Latinos).....Sindicatos (The Texas Syndicate)
MECHANIC.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.
MECHANICING THE WHOLE SHOP.....(Raza Unida).....To overhaul.
MECHANICO.....(Hermanos Pistoleros Latinos).....Denotes the Mexican Mafia (possible misspelled)
MECHA.....(Hispanic).....Match
MEDICINE CABINET.....(Crips).....File
MEDINA.....(Rap).....Second most holy city in Islam; nickname for Brooklyn, NY.
MEDISISOE.....(Mexican Mafia).....Denotes EME members.
MEDS.....(Prison).....An offenders medications.
MEETINGS.....(Bloods).....Fan club
MEGABLAST.....(Rap).....A large breath of crack.
MEKA.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.
MELANIE.....(Raza Unida).....Denotes the Mexican Mafia.
MELASA RUCA.....(PRM).....A female officer.
MELASA RUCO.....(PRM).....A male officer.
MELASSAS.....(Barrio Azteca).....Used to identify TDCJ correctional Officers.
MELBORN PIERS.....(Aryan Brotherhood of Texas).....Ears/hear/listen.
MELLOW PARK.....(Bloods).....Main yard
MELON.....(Hermanos Pistoleros Latinos).....Cuerno (Texas Syndicate)
MEME MENDOZA.....(Mexican Mafia).....Denotes the Mexican Mafia itself.
MENSO.....(Hispanic).....Idiot
MEPATL.....(Barrio Azteca).....An Aztec God; refers to the Capo Mayor of the Barrio Azteca (Leader)
MERCADAS.....(Mexican Mafia).....x-members of the Mexican Mafia.
MERCHANT; Comrade.....(Mandingo Warriors).....Denotes the rank of Sergeant of Arms
MERECIDOS.....(Hispanic).....Denotes the Mexican Mafia or its members.
MERES.....(Mexican Mafia).....Denotes fellow Mexican Mafia members (also seen as "Meres Meres").
MERICIDOS.....(EMI/Mexican Mafia)....."Deserved One" - Honorific term used only for fellow EMI members; maybe used on occasion to show respect (Sincere or Facetiously) for another gang.
MERESIDO.....(Hermanos Pistoleros Latinos).....Denotes the Mexican Mafia.
MERIDA.....(Texas Syndicate).....Denotes the Amarillo, TX area.
MERO MERO; EL.....(Mexican Mafia).....The one in charge (the person in charge of the group)
MESA.....(Hermanos Pistoleros Latinos).....Table; (Hispanic) Table; the youthful offender board; (Nuestra Familia).....The governing body of the Nuestra Familia
MESA de CUATRO.....(Barrio Azteca).....Mayores (Mayors)
MESA SUPREMA.....(Barrio Azteca).....Capitanes (Captains)
MESAS.....(Hispanic).....To have talks or discussion
MESCAL.....(PRM).....Denotes membership in the PRM.
MESCANS.....(White Knights).....Denotes the EME.

MESITA MENOR.....(Hispanic).....Minor table (translation)

MESQUITE.....(Mexican Mafia).....Means a Manifesto (Peace Treaty).

METAPHYSICAL.....(Occult).....Pertaining to realities which are outside those of science, such as cosmology and ontology.

METH.....(Mexican Mafia).....Methamphetamine; a drug favored by bikers and Texas Mafia members.

MEWNDO.....(Zulu).....Going

MEX.....(Texas Syndicate).....Short for the Mexicles.

MEXICAN BROWN.....(Street).....Heroin

MEXICAN FLAG.....(Prison).....Nationalistic, Pride and Chicano Power. (Tattoo)

MEXICAN PARDS.....(Aryan Brotherhood).....EME

MEXICAN SADDLE PARDS.....(Prison).....Mexican Mafia

MEXICANS.....(Bloods).....Chipmunks; (White Knights).....Denotes the Mexican Mafia.

MEXICO.....(Hermanos Pistoleros Latinos).....Denotes the McConnell unit (TDCJ); (Mandingo Warriors)...."C" pod; (Mexican Mafia).....Mexicles.

MEXICO; Raza from.....(Barrio Azteca).....Denotes membership in the PRM.

MEZA.....(Swahili).....Table

MEZCAL.....(Mexicles).....A key word given to a suspected brother to see if he pertains to the family.

MF.....(Rap).....Short for "Mother Fucker".

MFALME.....(Zulu).....King

MFOI.....(TDCJ).....Denotes the group **Muhammads Fruit of Islam**.

MFUPA.....(Swahili).....Bone

MGUU.....(Swahili).....Leg

MI MI.....(Zulu).....I

MI VIDA LOCA.....(Street).....Spanish for "My Crazy Life". Show how a gang member view their life. To live for now, don't worry about the consequences.

MIA.....(Aryan Circle).....Missing Members; Prospecting.

MIAMI.....(Raza Unida).....Denotes the Mexican Mafia.

MIKE'S PLACE.....(Aryan Brotherhood of Texas).....Denotes the Michael unit. (TDCJ)

MICHAELA.....(Aryan Brotherhood of Texas).....Denotes the Hutchins State Jail. (TDCJ)

MICKEY MOUSE.....(Street).....LSD

MICRO POT.....(Street).....LSD

MID CITY.....(Crips).....Mainline

MIDDLE AISLE.....(Latin Kings).....To Marry.

MIDDLE BOARD.....(Aryan Circle)....The Middle Board will consist of the Upper Board plus the Vice President/Director of each branch, so that they will recognize each of the three Middle boards.

MIDGARD.....(Texas Syndicate).....Denotes the Ellis II unit (TDCJ-ID).

MIDGET.....(Street).....Young gang member

MIDLAND.....(Hermanos Pistoleros Latinos)....Denotes the McAllen, TX area.

MIEZA.....(Mandingo Warriors).....Spring (Pronounced: Mee'Aye'See)

MIGHTY FIVE.....(Aryan Brotherhood of Texas).....Refers to the 5 members of the Wheel, which govern the Aryan Brotherhood of Texas.

MIGRA.....(Barrio Azteca).....Denote the Gang Intelligence/Security Threat Group Officer.

MIGUEL.....(Mexican Mafia/PRM).....Denotes the Michaels unit. (TDCJ-ID)

MIGUELITO.....(Hermanos Pistoleros Latinos).....Denotes the Michaels Unit (TDCJ-ID).

MIGUELON.....(Raza Unida).....Denotes the Michaels unit (TDCJ-ID)

MIKES.....(Texas Syndicate).....Denotes the Michaels unit. (TDCJ-ID)

MILASA.....(Prison).....A Hispanic term for Correctional Officers (meaning; Syrup) and reportedly because Correctional Officers are slow to respond to offenders requests.

MILCOM.....(Texas Syndicate).....T.Y.C. (Texas Youth Commission)

MILITIA of MONTANA.....(White Supremacist).....Name of a white supremacists group.

MILITIAS.....(White Supremacist).....Term Patriots use to describe their private paramilitary forces, as distinguished from the State-sponsored militias (National Guards) sanctioned by the Second Amendment.

MILL.....(Federal Prison).....A work assignment in a Federal Prison Industries factory.

MILPA.....(PRM).....fields.

MIMI MI.....(Swahili).....Name is

MINCE PIES.....(Aryan Brotherhood of Texas).....Eyes/see/watch.

MINIS.....(Texas Syndicate).....Ratas (The Raza Unida) (Trans: Rats)

MINISTER.....(Mexican Mafia).....Denotes a Leader.

MINNESOTA TWINS.....(Texas Syndicate).....Denotes the Mexican Mafia.

MINT STICK.....(Tangos).....A weapon.

MIRA.....(Terrorists).....A terrorists group; the original movement which gave birth to the FALN; Movimeinto Independencia Revolucion Ario Armado.

MIRANDA.....(Aryan Brotherhood of Texas).....Denotes the Estelle unit (TDCJ)

MIRROR IMAGE.....(Aryan Circle).....An Aryan Circle Newsletter.

MISFIT.....(Mandingo Warriors).....Means a White Prisoner.

MISSILE.....(Street).....A handgun.

MISSING IN ACTION.....(White Knights).....Ex-members of the White Knights.

MISSION.....(Street).....Gang Activity; contract hit; drive by shooting; assignment

MISSOURI.....(Aryan Circle).....Denotes the Retrieve unit. (TDCJ)

MIX IT UP.....(Prison).....To fight with fists or weapons

MIXED ISSUE.....(Aryan Brotherhood of Texas) Means a racial makeup

MJI.....(Zulu).....City

MJU.....(Zulu).....Dead

MKATE.....(Swahili).....Bread

MKE.....(Swahili).....Wife

MKEBE.....(Swahili).....Can

MKONO.....(Swahili).....Hand/Arm

MKUKI.....(Mandingo Warriors/Zulu)....Spear (Pronounced: Mm'Koo'Kee)

MKUU.....(Mandingo Warriors).....General (Pronounced: Mm'Koo'Oo)

ML KING.....(Bloods).....Hospital

MLANGO.....(Zulu).....Door

MLD.....(Street).....Initials of Maniac Latin Disciples gang (Chicago)

MLN.....(Terrorists).....A terrorists group; the political arm of the FALN

MM.....(Hispanic).....Mexican Mafia; also, Mariano Maravilla, a neighborhood gang in Los Angeles.

MNAZI.....(Swahili).....Palm

MNO.....(Mandingo Warriors).....Too (Pronounced: Mm'Noh)

MO.....(Asian).....Means a "Motel".

MO's.....(Hispanic).....Mojado; Mexican Nationals; Undocumented

MOAN and GROAN.....(Aryan Brotherhood of Texas).....A phone

MOB.....(Bloods).....Members of the Bloods; (Mandingo Warriors).....Minister of Brothers; (Rap).....Money over Bitches; (Street).....The gang or group itself.

MOBBING.....(Street).....A quick tag with no art work involved.

MOBILE.....(Street).....Proper; nice looking

MOBSTER.....(Crips).....EME

MOCO RAG.....(Hispanic).....Another name for the bandana, it is ironed and folded very neatly lengthwise worn just over the forehead, and tied in the back.

MOD.....(Mandingo Warriors).....Denotes the Rank of Minister of Defense.

MODID.....(Street).....Something said wrong.

MOE.....(Mandingo Warrior).....Denotes the Minister of Education.

MOF.....(Mandingo Warriors).....Denotes the Rank of Minister of Finance.

MOHADOS.....(Barrio Azteca).....Denotes the PRM faction

MOI.....(Mandingo Warriors).....Denotes the Rank of Minister of Information.

MOJA.....(Swahili).....1

MOJADO.....(Hispanic).....Wet-back; Illegal Alien; Referring to Mexican nationals in the United States.

MOJAD; Tierra.....(Hermanos Pistoleros Latinos).....Denotes the PRM.

MOL.....(Mandingo Warriors).....Denotes the rank of **Minister of Law**.

MOLA.....(Swahili).....God

MOLDED.....(Street).....Embarrassed

MOLL.....(Latin Kings).....A gangsters girl.

MOLLO(s).....(Chicano).....Denotes Blacks.

MOLLY O'GRADY.....(Aryan Brotherhood of Texas).....A lady.

MOLOCH.....(Texas Syndicate).....Denotes the Wynne unit (TDCJ-ID)

MON.....(Jamaican Posse).....Man; often added to other words (Herb-man, I-Man)

MONEY.....(Bloods).....PYT; (Crips).....Head light; (Prison).....Offenders often refer to their store bought goods as their money, due to the fact that real money is not allowed in the prison. Store bought goods are traded among the offenders as money; Offenders sometimes refer to a female or homosexuals buttocks as their money; (Street).....Person with money

MONICA.....(Aryan Brotherhood of Texas).....Denotes the Gatesville (female) unit (TDCJ)

MONIKERS.....(Street).....Street name; a way to identify

MONKEY.....(Rap).....Vagina

MONKEY SUIT.....(Prison).....A prison officers uniform

MONKEYS.....(Aryan Circle).....Denotes members of the Black Race; (Mandingo Warriors).....Denotes the Aryan Brotherhood of Texas.

MONKS.....(Mandingo Warriors).....Means a Muslin or Muslims.

MONO.....(Hispanic).....Movie

MONOPOLY.....(Mandingo Warriors).....Means extortion.

MONTANA APARTMENTS.....(Barrio Azteca).....El Paso county jail.

MONTE C.....(Street).....Monte Carlo (Vehicle)

MONTERRY.....(Texas Syndicate).....Denotes the Hughes unit (TDCJ-ID)

MONTGOMERY.....(Aryan Circle).....Denotes the Hughes unit. (TDCJ-ID)

MOON.....(Texas Syndicate).....H-Town (Houston, Tx)

MOON CRICKETS.....(Aryan Circle/Ku Klux Klan).....Denotes Blacks.

MOP AND PAIL.....(Aryan Brotherhood).....Jail

MOR.....(Mandingo Warriors).....Denotes the rank of **Minister of Religion**.

MORADO.....(Hermanos Pistoleros Latinos).....Denotes the McConnel unit (TDCJ); (PRM).....Denotes the Rank of General (translation: Purple).

MORADINES.....(PRM).....A person holding the rankof General.

MORENOS AZULES.....(Hermanos Pistoleros Latinos).....Denotes the Crips.

MORRAL.....(PRM).....The PRM treasurer.

MORRIS, TAMMY.....(Aryan Circle).....Denotes the Texas Mafia.

MORROCA.....(Texas Syndicate).....Denotes the Wynne unit (TDCJ-ID)

MOSA.....(Hispanic).....Pest; fly

MOSCAS.....(Raza Unida).....Denotes the Mexican Mafia.

MOSCO.....(Hispanic).....Fly; also refers to a Mexican Mafia member

MOSSBERG.....(Rap).....popular brand of 12 gauge shotgun, utilized by the police.

MOTA.....(Hispanic).....Marijuana; Hashish; (Hermanos Pistoleros Latinos).....Green (as in Green Light)

MOTAYIERBA.....(Hispanic).....Marijuana

MOTHER and DAUGHTER.....(Aryan Brotherhood of Texas).....Water.

MOTHER CHAPTER.....(Bikers).....location of the original chapter of a gang, (i.e.: Oakland is the mother chapter for the Hells Angels and Chicago is the mother chapter for the Outlaws).

MOTHER FUCKERS; Old.....(White Knights).....Denotes the Aryan Brotherhood of Texas.

MOTHER INDIJENA.....(PRM)....Barrios Azteca leaders.

MOTIVATION.....(Mandingo Warriors).....To have or receive mail

MOUNTAIN MAN.....(Aryan Brotherhood of Texas).....Brand/brother.

MOTO.....(Swahili).....Fire

MOVED TO THE BIG TOWN.....(Prison).....Next on the list

MOVIDA's.....(Barrio Azteca).....A deal, especially if involving drugs; (Hispanic).....Chicano rules and regulations; Can be used to describe a "Code in Sequence"

MOVO.....(Swahili).....Heart

MOYO.....(Mexican Mafia).....Means a Black person.

MPENZI.....(Swahili).....Dear

MPIRA.....(Zulu).....Ball

MPYA.....(Zulu).....New

MRABA.....(Swahili).....Square

MRS. GRUNDY.....(Latin Kings).....Kissing with passion.

MS.....(TDCJ-ID).....Mara Salvatrucha (Columbian/Salvadoran group)

MS 13.....(Mara Salvatrucha).....Street version of the Mara Salvatrucha group.

MSALABA.....(Zulu).....Cross

MST of A.....(Mandingo Warriors).....Moorish Science Temple of America.

MSITU.....(Zulu).....Jungle

MT. COOK.....(Aryan Circle).....Denotes the Mineral Wells area.

MT. FUJI.....(Aryan Circle).....Denotes the B. Moore unit. (TDCJ-ID)

MTI.....(Swahili).....Tree

MTO TO.....(Zulu).....Child

MTU.....(Swahili).....Man

MTUNZI.....(Zulu).....Written

MUD DUCK.....(Street).....Ugly girl

MUDS.....(White Supremacist).....The belief that Satan, trying to un-surpass the role and function of GOD, formed he dark race from mud in a parody of the creation. (Also Known as Mud-People)

MUHAMMAD; ELIJAH.....(Rap).....Elijah Poole, a Georgia born, ex-factory worker, who founded the Black Muslim movement "Nation of Islam" in Detroit in 1930.

MULAS.....(Texas Chicano Brotherhood).....States that one is in bad standing in the group

MULE.....(Prison).....One who smuggles drugs or other contraband into the prison for another inmate; (Street).....A person that carries drugs or guns for the group.

MULETA.....(Barrio Azteca).....Problem; Ex-member; (Mexican Mafia).....Problem; (Texas Syndicate).....Problem or situation, no good.

MUMBLY PEGS.....(Aryan Brotherhood of Texas).....Legs/walk/to go

MUNDITO; el.....(Hispanic).....Denotes the Raymondsville, TX area.

MURRAY.....(Aryan Circle).....Denotes the Dawson State Jail. (TDCJ)

MUSHROOMS.....(Street).....An innocent bystander shot in a drive-by shooting.

MUSICAL; Cumbia.....(Hermanos Pistoleros Latinos).....Luz Roja (Red Light)

MUSIC MACHINE.....(Mandingo Warriors).....Denotes the Mexican Mafia.

MUSICA TEJAN.....(Texas Syndicate).....Denotes the members of the Texas Syndicate.

MUSICA VALADA.....(Hermanos Pistoleros Latinos).....Luz Verde (Green Light)

MUSLIM WISDOM.....(Mandingo Warriors).....Refers to the Mandingo Warrior members

MUT.....(Street).....Male slut

MUZZLELOADER.....(Texas Syndicate).....Pistoleros 16/12 (HPL)

MVUA.....(Swahili).....Rain

MW.....(TDCJ-ID).....Mandingo Warriors

MWAKE.....(Swahili).....Year

MWANA.....(Swahili).....Son

MWAMINIFU.....(Swahili).....Behavior

MWANAMKE.....(Swahili).....Woman

MWEZI.....(Swahili).....Moon

MWIKO.....(Mandingo Warriors).....Spoon (Pronounced: Mm'Wee'Koh)

MWISHO.....(Zulu).....End

MWONGOZI.....(Swahili).....Guide

MWILI.....(Swahili).....Body

MWILINI.....(Swahili).....Feel
MY BAD.....(Street).....My fault.
MY FRIEND.....(Crips).....Prospects
MY NINE.....(Street).....9mm gun.
MYSTIC PLACE.....(Mandingo Warriors).....Officers Dining Room. (TDCJ Officers)
MYSTICAL.....(Occult).....The belief that one can achieve direct consciousness of God or truth through meditation and intuition. In mystic practices, one attempts to merge with God or the source of creation.
MZUZI.....(Swahili).....Parent

N (NOVEMBER)

N.....(Hispanic).....Norte (Norte Califas) (Northern California)
N.A......(White Supremacists).....Denotes the National Alliance.
N.F......(Hermanos Pistoleros Latinos).....Denotes the Nuestra Familia
N. FAM.....(Hermanos Pistoleros Latinos).....Denotes the Nuestra Familia
N.S.T.B......(Crip).....North Side Tyler Boys
N.S.W.H.P......(Aryan Circle).....National Socialist White Heritage Party
N/A.....(Northern Structure).....New arrival
N/H.....(Street)....Neighborhood
N-HOOD.....(Street)....In their turf
NA.....(Mandingo Warriors/Swahili).....And/with (Pronounced: Nah)
NAACP.....(General).....National Association for the Advancement of Colored People
NAAWP.....(White Supremacist).....National Association for the Advancement of White People. (Name of a White Supremacist Group)
NACIONES.....(Cuban).....Nations of the Abqua Religion of Cuba.
NADA.....(Prison).....Nothing
NAFF.....(Terrorists).....A terrorists group; The New African Freedom Front; New African Freedom Fighters.
NAFTA.....(US Government).....North American Free Trade Agreement. An agreement between the United States, Canada and Mexico designed to improve trade and manufacturing between countries. Patriots see it as another step toward a world government.
NAGAZI.....(Swahili).....Ladder
NAHODHA.....(Mandingo Warriors).....Captain (Pronounced: Nah'Hah'Dah)
NAHUATI.....(Barrio Azteca).....An ancient Aztec language being used increasingly by the members of the Barrio Azteca.
NAIL and PARK.....(Aryan Brotherhood of Texas).....A knife.
NALGA(s).....(Texas Chicano Brotherhood).....Denotes the Tri-City Bombers.
NALGONAS.....(Texas Chicano Brotherhood).....Denotes the Tri-City Bombers
NAMELY DECEPTIONS.....(Mandingo Warriors).....Crips.
NAN'S FRIENDS.....(Mexican Mafia).....Denotes the Texas Syndicate.
NANAS.....(Mexican Mafia)Azteca's
NANCY FLORES.....(Aryan Brotherhood).....La Nuestra Familia.
NANE.....(Swahili).....8
NANI.....(Zulu).....Who
NANTA.....(Satanists).....Earth (one of the 4 elements).
NANUA.....(Zulu).....Boy
NAPPY DUGOUT.....(Rap).....Refers to a woman's pubic hair and vagina (The word "Nappy" is often also used by members of the Black race to describe the grade of hair common to the community).
NARC.....(Street).....An undercover plain clothed Police Officer

NASHVILLE.....(Aryan Circle).....Denotes the Clemens unit. (TDCJ-ID)

NASTIES.....(Texas Syndicate).....Denotes the Mexican Mafia.

NASTY.....(Prison).....An offender who does not shower regularly or who refuses to clean up their living area to the point that it becomes offensive to other offenders is called nasty.

NATAS.....(Satanists).....Satan spelled backwards -- the A's are often substituted with a triangle, since that was the configuration of "A" in ancient writings.

NATION.....(Street).....A large affiliation of a number of distinct gangs.

NATION DAYS.....(Street).....The drug profits from a day each month that are set aside as bond money and attorney fees for members involved in criminal charges.

NATION GUARD.....(Mandingo Warriors).....Denotes members of the Black Panthers.

NATIONAL ALLIANCE.....(White Supremacist).....Name of a White Supremacist Group.

NATIONAL ASSOCIATION FOR THE ADVANCEMENT OF WHITE PEOPLE.....(White Supremacists).....Name of a White Supremacists Group. (**NAAWP**)

NATOMA.....(Vietnamese).....Represents the Vietnamese Natoma Cambodian Boy's gang. (Tattoo)

NATIONAL BODY.....(Mandingo Warriors).....Governing body of the Mandingo Warriors.

NATIONAL CITY.....(Crips).....Yard

NATURE.....(Crips).....Weed (marijuana).

NAULI.....(Zulu).....Fare

NAVARRA.....(Texas Syndicate).....Denotes the Ramsey II unit (TDCJ-ID).

NB.....(Mandingo Warriors).....Denotes the National Body; (Vietnamese).....Represents the Vietnamese Natoma Cambodian Boy's gang. (Tattoo)

NCA.....(Viet Ching).....Tattoo for Ninja Clan Assassins (Asian gang) (Tattoo or Drawing)

NDANI.....(Mandingo Warriors).....Into (Pronounced: N'Dah'Nee)

NDC.....(Puerto Rican)....."NETA de Corazon" (Puerto Rican prison gang)

NDEVU.....(Zulu).....Beard

NEAR AND FAR.....(Aryan Brotherhood).....Car/bus/van.

NECESITO.....(Hispanic).....A common first word in a sequence code.

NECK.....(Latin Kings).....Kissing with passion.

NECROMANCY.....(Satanists).....Summoning of spirits of the dead, asking them to forecast the future or the secrets of the past.

NECROPHILIA.....(Satanists).....The act of having sexual intercourse with the dead.

NEDA.....(Swahili).....Go; In

NEED.....(Hispanic).....A common first word in a sequence code.

NEED A BACK UP.....(Mexican Mafia).....Person needs a new sponsor.

NEEDS TO FISH w/.....(White Knights).....To pull sticker (possibly stripping ones membership in the group).

NEEDS TO JOCKEY.....(White Knights).....Everythings fine.

NEGRA; Pantera.....(Hermanos Pistoleros Latinos).....Denotes the Black Panthers. (Trans: Black Panthers)

NEGOCIO.....(Fort Worth Tangos).....To conduct business (Trans: Business)

NEGRO.....(Aryan Circle).....Denotes the Holliday unit. (TDCJ)

NEGRO and ORO.....(Latin Kings).....Translation Black and Gold (Latin King colors)

NEGROES.....(Hispanic).....Blacks

NEGROTA; La.....(Mexican Mafia).....A Mexican Mafia black list of people not in favorable standings with the group. (this could be in the form of a list or drawing with the term and then the names of those who have fallen from grace).

NEIGHBORHOOD FAMILY.....(Rap).....South Central, (Los Angeles, CA) Blood set associated with Cypress Hill, Ca.

NEL.....(Hispanic).....No

NELLIE BIE.....(Aryan Brotherhood).....Tie

NELSON FRANKLIN.....(Black Guerilla Family).....The Nuestra Familia

NENONA.....(PRM).....Denotes the Texas Syndicate.

NEO-PAGANISM.....(Occult).....A modern Earth religion which borrows and adapts from the pre-Christian pagan religions, sometimes with additions from contemporary religious thinkers.

NEOPHYTE.....(Satanists).....One who is about to go through the initiation into a coven.

NESTERS.....(Aryan Brotherhood).....The Nuestra Familia

NET.....(Mandingo Warriors).....Knife

NETA.....(Puerto Rican).....Primary Puerto Rican Prison gang.

NETA de CORAZON.....(Puerto Rican).....”NETA from the Heart”

NETO.....(Mandingo Warriors).....Means a Knife.

NEUTRON.....(street).....A neutral person that is not associated with any specific gang or group.

NEW AFRICAN FRONT.....(Terrorists).....A terrorists group; the New Freedom front.

NEW BOOTS.....(White Knights).....Denotes the Texas Mafia.

NEW HOUSE.....(Texas Syndicate).....A new unit or a unit itself.

NEW JACK.....(Rap).....A person new to a situation attempting to be the best.

NEW KING JAMES.....(White Knights).....Possible meaning that a New Constitution is in the making.

NEW LANDLORD.....(Aryan Brotherhood of Texas).....New C of C.

NEW PASTOR.....(PRM).....The leader of the group or of a unit.

NEW PETITION.....(Aryan Brotherhood of Texas).....Possibly a New Constitution.

NEW SUIT.....(Crips).....Cell move

NEW WAVERS.....(Mexican Mafia).....Denotes the New Wave members of the Texas Syndicate.

NEW WORLD ORDER.....(White Supremacist).....The world government that Patriots believe is about to be implemented through an international conspiracy.

NEWSPAPER.....(Dallas Tango).....A picture or photograph; (Mexican Mafia).....Information

NF.....(Nuestra Familia).....The Nuestra Familia.

NGAZI YA DARI.....(Zulu).....Stairs

NGOZI.....(Zulu).....Skin

NGOZO.....(Swahili).....Principles

NGUZASABA.....(Mandingo Warriors).....Revolutionary greeting in the struggle!!!

NI.....(Swahili).....Is

NIA.....(Mandingo Warriors).....Means a Purpose.

NIA KUJCHIGLIA.....(Mandingo Warriors).....Means Purpose and Self Determination.

NICK.....(Prison).....To steal; racking.

NICKEL.....(Prison).....A 5 year sentence; (Street).....\$5 bag of marcotics ot marijuana; (Texas Chicano Brotherhood).....Denotes the rank of General in the organization.

NICKELS.....(Texas Chicano Brotherhood).....Denotes the rank of General.

NICKEL BAG.....(Prison).....\$5 worth of drugs.

NIGGA.....(Rap).....Curse word originally used by white people, taken over by black people as a name to show their pride, and to take off the edge in a situation.

NIGGERS.....(White Knights).....Denotes members of the Crips or Bloods sets.

NIGHT.....(PRM).....Denotes being placed into Administrative Segregation or Seperation.

NIKE.....(Bloods).....Nigga Insane Kill Everything

NIKES.....(Crips).....Nigga Is Killing Every Slob

NIKLES.....(Texas Chicano Brotherhood).....The rank of a 5 star General in the organization.

NILE.....(Aryan Circle).....Denotes the Dominguez State Jail. (TDCJ)

NINA.....(Rap).....Refers to a 9mm.

NINE.....(Imperial Gangster Nation).....Denotes the rank of Lieutenant; (Street).....A 9mm pistol.

NINES and TENS.....(Aryan Brotherhood of Texas).....Friends.

NINJAS.....(Federal Prison).....Members of the Special Operations Response Team.

NINJA TURTLES.....(Prison).....A team of Officers dressed in riot gear in preparation to quell a riot, or to conduct a forced removal of an offender. The term is derived from the fact that the Officers resemble the Teenaged Mutant Ninja Turtle (Cartoon Characters) in this gear.

NINO.....(Street).....Spanish term for “Godfather”.

NINO TIZOC.....(PRM).....Denotes the Barrio Azteca.

NINOS HEREOS.....(PRM).....Prospects for the PRM.

NINYI.....(Zulu).....You

NJEMA.....(Swahili)).....And

NJIA.....(Mandingo Warriors).....Way (The) (Pronounced: N'Jee'Ah)

NJIMA.....(Mandingo Warriors).....Collective work and responsibility.

NLR.....(Aryan).....Never Lose Respect; used by the Nazi Low Riders to identify themselves.

NNE.....(Swahili).....4

NO BALE.....(Hispanic).....Not worth anything.

NO COPEAS.....(Hispanic).....Don't cop out.

NO DIGGITY.....(Street).....No doubt; without question; for sure, etc.....

NO MEX.....(Crips).....Rebels

NO PEACE.....(Mandingo Warriors).....Denotes the Coffield unit.

NO POCKETS.....(Prison).....The pockets are removed from ones pants, the waist band is then tightened to present more feminine appearance.

NO TRUST.....(Mandingo Warriors).....Male officers.

NO ZONE.....(Mandingo Warriors).....Recreation yard.

NOBLE MEN.....(Spanish Kings).....Prospects

NOBLE SONS.....(Mandingo Warriors).....Black Panthers

NOBODY's HOME.....(Latin Kings).....Dumb; stupid.

NOD.....(Street).....Losing consciousness from drug use or an addicted person.

NOI.....(Rap).....Nation of Islam (commonly referred to as the "Black Muslims")

NOIPO.....(Swahili).....Then

NOMAD.....(Bikers).....Non-affiliated motorcycle gang member; wears colors with a bottom rocker saying Nomad; used by some clubs as enforcers; will attend club meetings and pay dues to different chapters depending on travels.

NOMAS.....(Street).....No one but....; no other....; no more....

NOPALES.....(PRM).....Denotes the Mexico clique. (Mexicles)

NORMA RODRIGUEZ.....(Texas Chicano Brotherhood).....Denotes the Nuestra Raza.

NORTE.....(Norte-14).....Northern Organized Resistance Toward EME;.....Northern Structure).....A Northern Structure term used to describe their affiliation.

NORTENO.....(Hispanic).....A Northern Hispanic/Chicano; (Northern Structure).....A Northern Structure term used to describe themselves.

NORTH and SOUTH.....(Aryan Brotherhood).....Mouth/talk/eat.

NOSE CANDY.....(General).....Cocaine

NOT.....(Street).....Don't think so.

NOT ON COUNT.....(Street).....Member not in good standing.

NOT TOO MUCH LIKE 007.....(Prison).....Play it cool.

NOVIA.....(PRM).....Letter

MOW and THEN.....(Aryan Brotherhood of Texas).....A pen.

NOW RULE.....(Rap).....New Rochelle, NY. (a suburb of New York City)

NOW YOU GOING TO CLOWN.....(Street).....Play around; not serious.

NS.....(Northern Structure).....The Northern Structure; believed to be a faction of the Nuestra Familia; (Satanists).....Nakedness; regarded by some Occultists as a sign of ritual equality and openness; nudity also is favored by ceremonial magicians who wish to dispense with cumbersome robes; witches who perform their ceremonies naked are described as being sky-clad.

NSA.....((US Government).....National Security Agency.

NSTB.....(Crip).....North Side Tyler Boyz.

NSWHP.....(Aryan Circle).....National Socialist White Heritage Party.

NS/L.....(Hermanos Pistoleros Latinos).....Newsletter

NT.....(Aryan Reich).....National Treasury

NUECES.....(Mexican Mafia).....Jura (Police)

NUES.....(Texas Syndicate).....Denotes the Texas Syndicate itself.

NUESTRA DIFERENCIA.....(Texas Syndicate).....Group formerly known as the Texas Syndicate United (TSU).

NUESTRO.....(Hermanos Pistoleros Latinos).....Denotes the Hermanos Pistoleros themselves (Trans: Ours)

NUESTRA F.....(Hermanos Pistoleros Latinos).....Denotes the Nuestra Familia.

NUESTRA POLIZA.....(PRM).....Our policy (Rules).

NUEVO LEON.....(Hermanos Pistoleros Latinos).....Denotes the Nuevo Laredo, Mexico area.

NUEVO MEXICO CINDY.....(Barrio Azteca).....Denotes the New Mexico Syndicate.

NUEVO YORK.....(Hermanos Pistoleros Latinos).....Denotes the Coffield unit (TDCJ)

NUEZ.....(Mexican Mafia).....Jura (Police)

NUMBER.....(Street).....Marijuana cigarette

NUMBER; Connies.....(White Knights).....Denotes the White Knights Constitution,

NUMBERS.....(Hispanic).....Numbers can be used to signify the years the offender is serving; The years that they have been on a particular unit; A code sequence; One's age.

NUT UP.....(Street).....Angry; mad at somebody.

NUTSACK.....(Prison).....Manliness or courage; scrotum.

NUTT.....(Rap).....To have or have had good sex.

NWO.....(White Supremacist).....The New World Order; The world government that Patriots believe is about to be implemented through an International conspiracy.

NYAMA.....(Swahili).....Beef

NYOKA.....(Swahili).....Snake

NYUMA.....(Swahili).....Back

NYUMBA.....(Zulu).....House

NYWELE.....(Zulu).....Hair

NZURI.....(Swahili).....I'm Fine

O (OSCAR)

O.....(Hermanos Pistoleros Latinos).....Maybe using the letter to identify the group "Mexican Mafia": Northern Structure).....Organization; (PRM).....Denotes the rank of Sergeant. (used as "You have a letter O"); (Rap).....An ounce of marijuana.

O.B......(Bloods).....Original Bloods.

O.E......(Rap).....Short for Olde English, a kind of malt liquor.

O.F.F.O......(Bikers).....Outlaws Forever, Forever Outlaws

O.G......(Street).....abbreviation for "Original Gangster", an original member of a group.

O.M.G......(Street).....Original Mexican Gangster (maybe a tattoo or marking); (Texas Chicano Brotherhood).....One Man Gang.

O.P.P......Other peoples pussy; Other peoples penis; Other peoples property.

O.S.M.(Black Gangster Disciples).....Unknown rank in the group.

O.S.S......(Aryan Brotherhood of Texas).....An oath of Silence and Secrecy.

O.T.S......(Aryan Circle).....Officer Training School; (Satanic).....Ordo Templi Satanis.

O TEMPLI ORIENTS.....(Satanists).....Arousal of sexual energy during magical ceremonies; identifies with Gods and Goddesses.

O/A.....(Street).....Orchestra Albany (Chicago)

O/G.....(Street).....Original Gangster or old gangster; older members (20's and 30's) of black street gangs.

O'BOY.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas.

O-TOWN.....(Rap).....Denotes Orlando, FL.

OAKTOWN.....(Rap).....Denotes Oakland, CA.

OAS.....(Northern Structure).....Over all security

OBA KOSO.....(Santeria).....One of Chango's titles.

OBATALA.....(Santeria).....The father of the Orishas, patron of peace and purity, syncretized as Our Lady of Mercy.

OC.....(General).....Organized Crime.

OCCE HOMO.....(Marielitos).....The bust like face of Christ.

OCEAN STATE.....(Aryan Circle).....Denotes the Central unit. (TDCJ-ID)

OCEAN WAVE.....(Aryan Brotherhood).....Shave

OCCULT.....(Satanists).....Hidden; secret or mysterious.

OCULTA.....(PRM)having The rank of Sergeant

OCHENTA.....(PRM)....to assault someone. (trans: 80)

OCHO UNO.....(PRM)..... Translate to 81, which in turn signifies an investigation on a person or issue by the group.

OCHOSI.....(Santeria).....Patron of hunters, one of the warriors, syncretized as St. Norbert.

OCIXEM.....(Mexicles).....Mexico spelled backwards, each letter denotes a members rank.

OCTAVO.....(EMI)....Denotes El Paso, TX.

ODDUDUA.....(Santeria).....Obatala's wife, given to him by Olofi.

ODINISM.....(Aryan).....An old Northern European pagan religious faith.

ODYSSEY.....(Bloods).....To search

OESTE.....(Mexican Mafia).....West; (Raza Unida).....Denotes the West Texas cliques.

OESTE, TX.....(West Texas Cliques).....Denotes the area of West, Texas.

OFF.....(Prison).....To kill

OFF THE CUFF.....(Street).....Haphazardly

"OFF THE GRID".....(White Supremacist).....A catch phrase used by many Patriots and survivalists to describe their independence from Federal and State authority. (See: *Quiet Title*).

OFFICERS ARE ASLEEP.....(Hermansos Pistoleros Latinos).....When Staff is not paying attention.

OFFSPRING.....(Mandingo Warriors).....Denotes a Mexican American Prisoner.

OFFO.....(Bikers).....Outlaws Forever, Forever Outlaws.

OG.....(Crip).....Original Gangster, which you are considered to be when you have killed someone; ture; original; someone who is true to the game, who never sold out.

OGP.....(Street).....Original Gangster Posse (Rapid City, SD)

OH HOWDY.....(Mexican Mafia).....The group is using this or "Q-Vole" to identify other members when corresponding. To be listed on the top of the letter.

OH MY DEAR.....(Aryan Brotherhood).....Beer

OHIO STATE.....(Crips).....Susanville (California Department of Corrections)

OIL CAN.....(Latin Kings).....A dull witted disappointing date (Same as Flat Tire, Pickle, Pill, Rag, Drag)

OJO GRIS.....(PRM).....Security Threat Group officers.

OKINAWA.....(Texas Syndicate).....Denotes the Ferguson unit (TDCJ-ID).

OLD BIRD.....(Street).....Mother

OLD BUDDIE.....(White Knights).....Snitch

OLD GIRL.....(Street).....Mother or older female gang member.

OLD HAMBURGER STAND.....(Prison)....Place where EME and NF fight or fought.

OLD JUDE.....(Street).....Father

OLD LADIES.....(Bikers).....Women associated with motorcycle gangs only, not the gang's property, has no rights in the club. (Maybe attached to a specific member or a specific gang in general)

OLD LADY.....(PRM).....Denotes the Barrio Azteca

OLD MAN.....(Crips).....Black Guerilla Family

OLD MOTHER FUCKERS.....(White Knights).....Denotes the Aryan Brotherhood of Texas.

OLD RELIGION.....(Occult).....Another name for WICCA. Also, old path or old ways.

OLD ROME.....(Mandingo Warriors).....Denotes the Gang Intelligence/Security Threat Group Officer

OLD SCHOOL.....(Texas Syndicate).....Denotes members of the Texas Syndicate Originals. (TSO)

OLOCUN.....(Santeria).....An aspect of Yemaya, said to live in the ocean depths.

OLODUMARE.....(Santeria).....God, the creator of the universe.

OLORUN.....(Mandingo Warriors).....A God
OME.....(EMI).....Mexikanemi oath.
OMEN.....(Satanists).....A prophetic sign.
OMG.....(Street).....Original Mexican Gangster. (maybe a tattoo or marking); (Texas Chicano Brotherhood).....**One Man Gang**
OMO CHANGO.....(Santeria).....A son of Chango.
ON CHA NGHIA ME.....(Vietnamese).....Honor Parents. (Tattoo)
ON DANCE.....(Texas Chicano Brotherhood).....To assault or to be assaulted.
ON DECK.....(Street).....Present or current location for selling drugs.
ON HIT.....(Street).....Good; slamming; excellent.
ON MY DICK.....(Rap).....To poorly copy; to follow to closely
ON MY JOCK.....(Street).....Under my control; to follow to closely
ON OUR PRAYER LIST.....(White Knights).....Patch member.
ON PAPER.....((Street)).....To be on parole or probation.
ON SWOLL.....(Street).....The same as “On Hit”.
ON THE BRICKS.....(Prison).....Out of the institution.
ON THE CARPET.....(Prison).....Disciplinary action
ON THE COOL.....(Prison).....When something is done quietly so that others do not become aware of what is going on, it is being done on the cool.
ON THE LAMB.....(General).....Fugitive from justice.
ON THE LINE.....(Street).....Selling dope on the street for a dope organization.
ON THE OUT'S.....(Street).....Out of prison or detention; free.
ON THE PIPE.....(Street).....Free-basing cocaine.
ON THE REAL.....(Street).....Honest; truthful.
ON THE SQUARE.....(Street).....Truthful; or a location for selling drugs.
ON THE STRENGTH.....(Street).....Based on the facts.
ON THE SURFACE OF THINGS(Prison).....On top of what is going on
ON THE UP AND UP.....(Street).....Truthful
ON TOUR.....(Aryan Circle).....To go to war with.....
ONA.....(Mandingo Warriors/Swahili).....See (Pronounced: Oh’Nah)
ONE EYE.....(Asian).....Broken headlight on a car.
ONE SUPREME COURT.....(White Supremacist).....The body that common law followers believe to be the ultimate judicial authority.
ONE THAT FELL WITH MAN.....(Mandingo Warriors).....Weed; Marijuana
ONE THAT FELL BETWEEN THE CREATED SPIRIT.....(Mandingo Warriors).....Cocaine
ONE TIME.....(Street).....Police; one police unit is on the way.
ONE WAY IN.....(Mandingo Warriors).....The Infirmary.
ONES AND TWOS.....(Aryan Brotherhood).....Shoes
ONEKANA.....(Mandingo Warriors).....Seen (Pronounced: Oh’Nay’Kay’Nah)
ONETIMER.....(General).....Policeman who only tells you once.
ONION.....(Street).....One ounce of cocaine
ONION AND BEETS.....(Aryan Brotherhood).....Sheets
ONYX.....(Texas Syndicate).....Captain
OO.....(Black Gangster Disciples).....Gun
OOWOP.....(Rap).....An Uzi Semi-Automatic gun.
OPEN LAND.....(Mandingo Warriors).....Hallway or run.
OPEN THE LINE.....(Prison).....Start writing; communicating
OPHELIA PRATT.....(Aryan Brotherhood)....Rat (Female)
OPP.....(Vietnamese).....Represents the Vietnamese “**Oriental Park Place**” or “**Park Place Boys** (Also known as “**Park Place**”). Both are names of the same Vietnamese gang in Houston, TX. (Tattoo); (Street).....Other People’s Property; other peoples pussy.
ORALE!.....(Hispanic).....Okay; Stop fooling around!; Hey, okay, right on!

ORANGE.....(Aryan Circle).....Denotes the Sanchez unit. (TDCJ): Crip).....Used to identify Crip members in prison; (Raza Unida).....To keep an eye on the 4's (Hermanos Pistoleros Latinos)

OREJO.....(Texas Syndicate).....Denotes San Antonio, Texas.

OREJONA.....(Hermanos Pistoleros Latinos).....Denotes the Mexican Mafia. (Trans: Big eared lady)

OREJONES.....(Mexican Mafia).....Denotes San Antonio, TX or people from that area.

OREO.....(Rap).....A black person who wants to be a white or person of mixed race.

ORIGINAL.....(Mandingo Warriors).....Black Man

ORIGINAL BLOOD GANGSTER.....(Bloods).....End level members (Highest possible).

ORIGINAL ONE.....(Mandingo Warriors).....Black Man

ORIGINAL YOUNG GANGSTER BLODD.....(Bloods).....Middle level members.

ORIGINALS.....(Bikers).....A member's first set of colors, which are never to be cleaned.

ORIGINALES.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate Originals.

ORION.....(White Supremacists).....Our Race Is Our Nation.

ORISHA-OKO.....(Santeria).....Patron of agriculture; syncretized as St. Isidro Labrador.

ORISHA.....(Santeria).....Saint; one of the deities of the Yoruba pantheon.

ORLANDO, FLORIDA.....(Hermanos Pistoleros Latinos).....Denotes the Odessa, TX area.

ORO.....(Mexican Mafia).....Denotes the Original Texas Syndicate members (Translation: Gold)

ORUNLA.....(Marielitos).....Legendary owner of the Table of Ifa, the high divination system used by the Babalowos (High Priests); resembles St. Francis; resembles a monk recovering Christ from the cross; in Santeria, the chief diviner of the Yoruba pantheon, known also as Ifa and Orunmila babalowos.

ORUNMILA.....(Santeria).....Another name for Orunla.

OSCAR HAWKS.....(Aryan Brotherhood of Texas).....Socks

OSHUN.....(Santeria).....A goddess of the Yoruba pantheon, patron of love, marriage and gold; one of Chango's favorite mistresses; syncretized as Out Lady of La Caridad del Cobre, patron saint of Cuba.

OSS.....(Aryan Brotherhood of Texas).....An oath of Silence and Secrecy

OSTARA.....(Occult).....The Sabbath celebrated at the Vernal Equinox, the second festival of spring. symbolized by the egg, it is a time to celebrate new life and sexuality.

OSTIA.....(PRM).....To have the rank of Sergeant.

OTAVALO.....(Texas Syndicate).....Denotes the Livingston unit (TDCJ-ID).

OTHER APARTMENTS.....(Prison).....Other institutions.

OTHER FOLKS.....(Crips).....Families.

OTHER SIDE OF THE LINE.....(Prison).....Left the Nuestra Familia and joined the Mexican Mafia.

OTS.....(Aryan Circle).....Officer Training School

OUR FRIENDS.....(Crips).....Brothers.

OUT OF BOUNDS.....(Federal Prison).....An inmate being in an unauthorized area.

OUT OF BUSINESS.....(Crips).....To close shop.

OUT OF POCKET.....(Prison).....To depart from the rules of fair play.

OUT OF TOWN CREW.....(Aryan Circle).....The head of Aryan Circle members from other States.

OUT TO LUNCH.....(Texas Syndicate).....On ice.

OUTWEAR.....(Crips).....Jewelry

OUTA POCKET.....(Street).....Caught unaware.

OUTCAST.....(Raza Unida).....An ex-member of the Raza Unida.

OUTFIT.....(Prison).....A syringe and hypodermic needle for injecting drugs; a works; horse and carriage.

OUTSIDER.....(Crips).....Officer (Male or Female)

OVER and UNDER.....(Aryan Brotherhood of Texas).....To blunder/Fuck Up.

OVERNIGHTER.....(Texas Syndicate).....A person being sent from one unit to another and spending the night at a temporary stopover unit. Maybe a messenger for a group.

OVRP.....(Terrorists).....A terrorists group; the Voluntary Organization of Puerto Rican Revolution.

OWL.....(Mandingo Warriors).....A TDCJ official; (Satanists).....Among many cultures, this bird is associated with death and evil spirits.

OYA.....(Santeria).....Patron of the cemetery and owner of the flame; one of Chango's favorites; syncretized as St. Therese and Our Lady of La Candelaria.

OYSTER.....(PRM).....To have rank
OZ.....(Street).....One ounce of cocaine
OZZY; Picture of.....(White Knights).....Denotes a members patch.

P (PAPA)

P.....(Rap)....Partner or friend; pussy.
P31.....(PRM).....Denotes the PRM itself (P=P, 18=R, 13=M {18=13=31} thus it reads “PRM”)
P MESSENGER.....(Satanists).....Student ministers
P's.....(Street).....Pachucos Gang
P#.....(Aryan Circle).....Denotes a members patch number in the organization.
P.G.....(Crips).....To be underage.
P.I. SHEETS.....(True Faith).....Prospective members Investigation sheets.
P.I.C......(Aryan Circle).....Prospective Investigation Committee
P.N.O......(Occult).....Pagans Night Out.
P.O.B.O.B......(Biker).....**Pissed Off Bastards of Bloomington** - The original gang that later developed into the Hell's Angeles
P.O.W......(White Supremacists).....**Prisoner of War**, a white inmate with white supremacists views.
P.P.D.S.P.E.M.F.O.B.B.T......(Biker).....”**Pill Popping Dope Smoking Pussy Eating Mother Fucking Outlaw Brothers Biking Together**” found on the tattoo, colors and business cards.
P.S.K......(Rap).....**Park Side Killers**, (Philadelphia, Pa. gang)
P.T.B.(Tangos).....Puro Tango Barrio
P.V.L......(Street).....Puro Vatos Locos
P.W.M......(Peckerwood Militia).....Denotes the Pecker Wood Militia.
P-TOWN.....(Rap)....Denotes Paterson, NJ.
P/V.....(Hispanic).....Short for “**Por Vida**”. (For Life/Forever)
PA.....(Rap).....Denotes Port Arthur, TX.; (Mandingo Warriors/Swahili).....Give (Pronounced: Pah)
PAA.....(Zulu).....Roof
PAC MAN.....(Texas Syndicate).....Mula
PACA.....(Hispanic).....Rat pack; gang assault
PACHUCOS.....(Mexican Mafia).....Denotes members of the Barrio Azteca organization.
PACK.....(Street).....A quantity of narcotics packed for street sale.
PACK MAN.....(Street).....An individual that delivers narcotics to a narcotics selling location
PACK RUNNER.....(Street).....An individual that delivers narcotics to narcotics selling location.
PACK YOUR SHIT.....(Prison).....Putting your property together in anticipation of being removed from general population and being placed into segregation..
PACKAGE; the.....(Raza Unida).....Paperwork; (Street).....quantity of narcotics..
PACKETE.....(Hispanic).....Denotes the Pack unit. (TDCJ-ID)
PACKING.....(Prison).....Smuggling drugs or other contraband into prison; carrying a hidden weapon; (Street).....Person who has a gun in their possession.
PACMAN.....(Bloods).....Blacks
PAD.....(Texas Syndicate).....Short for Padrino (Godfather)
PADERAS.....(Hispanic).....Denotes the Walls unit. (TDCJ-ID)
PADRES.....(PRM).....Denotes the PRM itself
PADRINO.....(Barrio Azteca/PRM/Texas Syndicate).....Sponsor of a new member.
PAGANS.....(Satanists/WICCAN).....Those who practice witchcraft; they worship nature as well as several gods; From the latin, a country dweller.
PAIGE.....(Aryan Brotherhood of Texas).....Denotes the Fort Stockton Transfer Facility (TDCJ).
PAINTING DEER....(Mexican mafia)....Someone who is on the run from the law.

PAISA.....(PRM).....Probable name for members of the PRM or the PRM itself in the Federal prison system.

PAJAMAS.....(Crips).....To put to rest (187 – murder).

PAJARAS.....(Barrio Azteca).....Mexicles (PRM)

PAJARO.....(Hermanos Pistoleros Latinos).....Pico or Fierro (Beak/Fierce)

PAAJRON.....(EMI).....Denotes the Ellis 1 unit. (TDCJ-ID)

PAINT.....(Aryan Circle).....To resolve.

PAINT JOB.....(Sur-13).....Possibly denotes an assault or to assault someone.

PAINT THE TOWN RED.....(United Blood Nation).....Blood Rules.

PAL.....(Bloods).....Pirus Are Linchers

PALABRA.....(Hispanic).....Word (not slang)

PALAMOS.....(Texas Syndicate).....Denotes the Retrieve unit (TDCJ-ID)

PALE.....(Swahili).....There

PALENQUE.....(Texas Syndicate).....Denotes the Coffield unit (TDCJ-ID)

PALEROS.....(Cuban).....An individual initiated in the mysteries of the cult Palo.

PALEROS.....(Cuban).....Practitioners of the religion of Abqua.

PALO.....(Santeria).....An African cult based on the beliefs and magical practices of the tribe of the Bantus, also known as Congos.

PALOMA.....(Hispanic).....A letter.

PALOMITOS.....(PRM).....Denotes white offenders.

PAMBA.....(Zulu).....Cotton

PANCHITA.....(Barrio Azteca).....Pistoleros (HPL)

PANGO.....(Zulu).....Cave

PANO.....(Raza Unida).....To have rank; Spanish for “bandanna or rag.”

PANT LEG CUFFS.....(Street).....Disciples -- rolled up on the right side; Vice Lords -- rolled up on the left side.

PANTERA.....(Hermanos Pistoleros Latinos).....Denotes the Black Panthers. (Trans: Panthers)

PANTERA.....(Hermanos Pistoleros Latinos).....Denotes the Black Panthers. (Trans: Black Panthers)

PANTERO.....(EMI).....Denotes the Ellis 2 unit. (TDCJ-ID)

PAPA DIOS.....(Santeria).....God the Father.

PANTHER.....(Crips).....To move in silence.

PAPAS.....(Prison).....A Hispanic word meaning potatoes, also used to mean buttocks.

PAPEL; Alas de.....(Hermanos Pistoleros Latinos).....Povo

PAPER.....(Street).....Cash; money

PAPER HANGING.....(Prison).....Passing bad checks.

PASTOR.....(PRM).....A spokesperson for the group.

PEPPER.....(Crips).....Black

PARACAIDISTA (el).....(PRM).....Someone in another group.

PARADISE.....(EMI).....Free-world.

PARALEGAL.....(Aryan Reich).....Denotes Fellow Aryan Reich members.

PARK.....(Crips).....School; (EMI).....Recreo (recreation)

PARK PLACE.....(Vietnamese).....Represents the Vietnamese “Oriental Park Place” or “Park Place Boyz”. Both are names for the same Vietnamese gang in Houston, TX.

PARKIADO.....(PRM).....Para Algo (For something).

PARLAYING.....(Rap).....West coast slang for partying or having a good time.

PAROLE BOARD.....(White Knights).....The wheel (Steering Committee)

PARROCO; EI.....(PRM).....Denotes the PRM leader.

PARROT.....(Mandingo Warriors).....A snitch.

PARTICIPATE.....(Bikers).....Aid a member in a fight by ganging up on the opponent.

PARTY.....(Mandingo Warriors).....Means a Meeting; (Texas Syndicate).....Denotes a fight.

PASEO.....(Mexican Mafia).....Order

PASS to the LAW LIBRARY.....(Texas Mafia).....To school a member/prospect of the Texas Mafia.

PASTELITO.....(Barrio Azteca).....Peace Agreement.

PASTOR; New.....(PRM).....denotes the leader of the group or the unit.

PASTILLA.....(Hispanic).....Pills (not slang); tablets.

PASTOR.....(PRM).....Leader of a unit or facility.

PAT.....(Rap).....Port Arthur, TX.

PAT DOWN.....(Prison).....A superficial search technique in which a correctional officer passes their hands lightly over and inmate's clothed body.

PATA.....(Mandingo Warriors/Zulu).....Get; Receive. (Pronounced: Pah'Tah)

PATARAJADA.....(PRM).....Los Indio's or the Barrio Azteca.

PATOS.....(Texas Syndicate).....Denotes members of the Raza Unida organization.

PATRICIA.....(Tri-City Bombers).....Denotes the Hermanos Pistoleros Latinos.

PATRICIO.....(Texas Chicano Brotherhood).....Denotes the Hermanos Pistoleros Latinos.

PATRIOT.....(White Supremacist).....Patriot refers to those who believe that the Federal Government is illegitimate and is run by conspirators who seek to disarm Americans and create a world government.

PATSY (la).....(Nuestra Raza).....Denotes the Texas Syndicate.

PATTY.....(Texas Chicano Brotherhood).....Denotes the Hermanos Pistoleros Latinos.

PATY.....(Aryan Brotherhood of Texas).....Denotes the Clements unit (TDCJ)

PAUL.....(Texas Syndicate).....Denotes the Texas Syndicate Originals (TSO)

PAULA.....(Aryan Brotherhood of Texas).....Denotes the lopez unit (TDCJ); (Black Guerilla Family)....Pig or officer.

PAVO.....(Hermanos Pistoleros Latinos).....Pico or Fierro (Beak or fierce).

PAY BACK.....(Prison).....Vendetta, or retaliation, for a former wrong.

PAY DAY.....(Crips).....Zip gun

PAYASO.....(Mexicles).....Fellow countrymen (Mexicans), but not necessarily group members

PAYBACK KILLING.....(Street).....A revenge murder, (i.e., a Crip kills a Blood, because a Blood killed a Crip).

PAYING TRIBUTE.....(Street).....To give a certain percentage or a fixed amount of profits from drug sales to incarcerated leaders.

PAZTEL.....(Hispanic).....Used to show a truce or peace.

PAZ.....(Hispanic).....Peace (Not slang)

PBOL.....(Banditos)....."Property Bandito Old Lady", Seen as a tattoo on the ring finger of a female offender.

PC.....(Crips).....Medicare; (Prison).....Protective custody; a separate cellblock or housing unit for inmates who cannot live in the general population.

PDK.....(Black Gangster Disciples).....Pure David's Knowledge

PE CE.....(Hispanic).....PC (Protective Custody).

PEACE CUT.....(Street).....Goodbye; see you later.

PEACE IN.....(Street).....Not looking for trouble.

PEACE MAKER.....(Mandingo Warriors).....Denotes a Chaplain or church home.

PEACE N.....(Street).....Not looking for trouble.

PEACE; NO.....(Mandingo Warriors).....Denotes the Coffield unit.

PEACE OUT.....(Street).....Bye

PEACH STATE.....(Aryan Circle).....Denotes the Lynaugh unit. (TDCJ-ID)

PEACOCK.....(Prison)..... Denotes Bad Luck. (Usually seen as a tattoo or drawing)

PEAL and SPILL.....(Aryan Brotherhood of Texas).....to kill.

PEANUT; Class.....(Mandingo Warriors).....Major (TDCJ)

PEASANT.....(Mandingo Warriors).....Lieutenant (TDCJ)

PEANUT; CLASS.....(Mandingo Warriors).....Major

PEANUT BUTTER.....(Street).....Crips' disrespect for Bloods.

PEASANT; CLASS.....(Mandingo Warriors).....Lieutenant

PEBBLES (HAIRSTYLE).....(Street).....Many females members wear this hairstyle of the ponytail high atop of their head.

PECHAS; Las.....(Texas Chicano Brotherhood).....Denotes the Texas Syndicate.
PECKERWOOD.....(Aryan).....White Pride, usually used to denote males of Aryan groups;
(Prison).....Usually used by blacks to describe whites (especially staff) as assholes.

PEDO.....(Hispanic).....Fight; trouble; drunk; pure bullshit.

PEE WEES.....(Street).....Younger gang members who are used a lookouts or runners, usually they are to young to be full members.

PEEL.....(Rap).....To kill

PEELING CAPS.....(Rap).....Killing someone by shooting them, shots to the head often disfigure in such a way that the cranium is “peeled back”.

PEGES.....(Texas Syndicate).....Hits of a drug.

PELEKEA.....(Mandingo Warriors).....Send (Pronounced: Pay’Lay’Kay’Ah)

PELO.....(Texas Syndicate).....Denotes the Raza Unida.

PELON.....(Hispanic).....Bald; “baldy” used as a moniker.

PEMEX.....(Texas Chicano Brotherhood).....Denotes members of, or the PRM organization.

PEN.....(Rap).....Prison; jail

PEN PAL.....(Aryan Circle).....Denotes one getting their Aryan Circle patch#. Could be used also to identify a prospect.

PENAL CODE.....(Mandingo Warriors).....**code name for unknown rank in the Mandingo warriors.**

PENCO.....(Barrio Azteca).....Denotes the Barrio Azteca itself.

PENCOS NEGROS.....(Barrio Azteca).....Refers to the Barrio Azteca leadership. (Trans: Black Horses)

PENDEJO.....(Hispanic).....Stupid (not slang)

PENELOPE.....(Rap).....The police

PENPAL; Need to get your own.....(Raza Unida).....Accepted as a member of the Raza Unida.

PENNY’S; J.C......(Barrio Azteca).....Denotes the Allenwood, Federal prison in Allenwood, PA.

PENPALS.....(Aryan Circle).....Prospects. May also be used to denote one receiving their Aryan circle patch #.

PENTACLE.....(Satanists).....Disc-shaped talisman (amulet or charm).

PENTAGRAM.....(Satanists).....A five-pointed star that is used in both white and black magic; when the star is inverted with two points up, it stands for black arts and when turned with a single point up, it symbolizes white magic; pentagrams also are worn for protection.

PENTOS NEGROS.....(Barrio Azteca).....Denotes a Leadership position in the group. (Translation = Black Horses)

PENYE.....(Mandingo Warriors).....At (Pronounced: Payn’Ee’Ave)

PEP.....(Rap).....To beat someone up.

PERRAS.....(Barrio Azteca).....Denotes members of or the group PRM; (Hermanos Pistoleros Latinos).....Denotes the Mexican Mafia (Trans: Female Dogs)

PEOPLE.....(Prison).....Offenders refer to their families or anyone that comes to visit them as their people; a certain offender that is having a relationship with another offender; (PRM).....Recruit; (Texas Syndicate).....Denotes the Pistoleros (Hermanos Pistoleros Latinos).

PEOPLE FROM L.A......(Texas Syndicate).....Denotes people from the state of California.

PEOPLE POPPIN, FOLKS DROPPING.....(Peoples).....Slogan used to put down the Folks faction.

PEOPLE; Damn Good.....A brother, denotes fellow White Knight members.

PEOPLE; Pretty Good.....(White Knights).....A prospect.

PEOPLES.....(Street).....Vice Lords, Latin Kings and their affiliates, Everything is to the left (i.e. Hats) or Points down, uses a 5 point star.

PERIPHERAL MEMBER.....(Street).....People who tend to move in and out of gang membership; may claim identification, affiliation or association with a gang in order to impress peers or improve position with peer group.

PERLAS.....(Mexican Mafia).....Aryan Circle

PERRAS.....(Barrio Azteca).....Denotes the PRM; (Mexicles).....Denotes the Pharr, TX area.

PERROS.....(Hispanic)....Dogs; slang for cops; (Texas Syndicate).....Denotes the Hermanos Pistoleros Latinos (HPL).

PERSON; Unwanted.....(Crips)....The enemy

PERU.....(Aryan Circle)....Denotes the Cole unit. (TDCJ-ID); Texas Syndicate).....Denotes the Ramsey II unit (TDCJ-ID).

PESCADO.....(Barrio Azteca)....Denotes the rank of Sergeant.

PESCADOS.....(Texas Syndicate)....Texas Mafia. (Trans: Fish)

PESCADOS GRANDES.....(Barrio Azteca)....Refers to the leadership of the Barrio Azteca or of another group. (Trans: Big Fish)

PESTELLO.....(Mexican Mafia)....Address.

PESTOSA.....(Texas Syndicate)....Denotes the Hermanos Pistoleros Latinos organization

PET.....(Latin Kings)....To arrest.

PETE.....(Zulu)....Ring

PEETER PAN.....(Aryan Brotherhood of Texas)....Man

PETRA ROSADA MANCHADA.....(Barrio Azteca)....Denotes the PRM

PHANTOM TOP.....(Street)....Landau top of a car.

PFOC.....(Terrorists)....A terrorists group; the Prairie Fire Organization Committee.

PHARROLITOS.....(Hispanic)....Denotes people from, or the Pharr, TX area.

PHD.....(Street)....Pumpkin Head Deluxe -- severe beating or violation.

PHILLY.....(Rap)....Denotes Philadelphia, PA.

PHINEAS PRIEST.....(White Supremacists)....The enforcer of the Christian Identity Biblical Law.

PHOENIX.....(Aryan Reich)....The emblem/symbol of the Aryan Reich. (Mythical bird that re-rises from its ashes); Also the name of the publication published by the Aryan Reich.

PI.....(PRM)....Port Isabel, TX., Border Patrol and INS Detection Center.

PICANTE.....(Crips)....A Mexican.

PICHA.....(Zulu)....Camera

PICKET.....(Prison)....A guard tower either inside or outside of the compound or some positions inside of a building which are separated from direct contact with the offenders by bars or other means are called pickets.

PICKLE.....(Latin Kings)....A dull witted, disappointing date (Same as Flat Tire, Pill, Oil Can, Rag, Drag)

PICNICS.....(Barrio Azteca)....Meetings

PICO.....(Prison)....A Shank

PICOSITA; La.....(Mexican Mafia)....A Spanish radio station located in the Amarillo, TX area that may possibly be being utilized by the Mexican Mafia to relay messages via the airwaves to incarcerated offenders.

PICTURE OF OZZY.....(White Knights)....Denotes a members Patch.

PICTURE OF THAT SISTER.....(Black Guerilla Family)....Piece or weapon.

PICKING UP PEOPLE.....(Texas Mafia)....Prospecting for new members

PIDDLIN'.....(Prison)....A leisure activity performed by eligible offenders in which they produce a craft item for selling to the general public.

PIE.....(Rap)....The vagina.

PIECE.....(Street)....Gun; Graffiti art; short for masterpiece; to have sexual intercourse.

PIECE BOOK.....(Street)....A writer's sketch book.

PIECE OF ART.....(Crips)....Murder.

PIEDRAS.....(Chicano)....Crack Cocaine.

PIERNAS QUEBRADAS.....(Hermanos Pistoleros Latinos)....Esta entrado (This entrance/this way in); (Translation: Broken legs)

PIERRE.....(Aryan Circle)....Denotes the Tulia unit. (TDCJ-ID)

PRES.....(Texas Syndicate)....A Chicano

PIG.....(Rap)....The police

PIG PEN.....(General)....A code used to disguise messages.

PIG STICKER.....(Prison).....A knife.

PIGANA.....(Zulu).....Flight

PIGEONS.....(Street).....Term used to put down Latin Eagles.

PIGGY.....(Mexican Mafia).....Denotes the groups treasury.

PILDORAS.....(Hispanic).....Pills.

PILI; A.....(Mandingo Warriors).....Second (Pronounced: Ah'Pee'Lee)

PILL.....(Latin Kings).....A dull witted, disappointing date (same as Flat Tire, Pickle, Oil Can, Rag, Drag)

PIMPED OUT.....(Street).....Well-dressed person.

PIN.....(Prison).....An inmate who watches for staff while another is involved in an illegal act or rule violation.

PINA.....(Hispanic).....Black person (derogatory).

PINCH.....(Latin Kings).....To Arrest

PINCHE.....(Street).....Arrested

PINCHE.....(Hispanic).....Bastards; Chicken shit dudes.

PINCHE ROBONAS MAMONES.....(Barrio Azteca).....Denotes the PRM itself.

PINK.....(Raza Unida).....To keep an eye on the 5's (Mexikanemi)

PINK LOOK.....(Prison).....A fresh-faced, pure, immature appearance; also known as a cherry.

PINK PANTHERS.....(Bloods).....K-9

PINK PUSSY.....(Mandingo Warriors).....Denotes the Raza Unida; Mexico

PINKY.....(Texas Syndicate).....Denotes the Bloods.

PINNER.....(Prison).....An inmate who watches for staff while another inmate is doing something illegal.

PINQUAS.....(Hermanos Pistoleros Latinos).....Pastillas (Pills/tablets).

PINTA.....(Hispanic).....Penitentiary; prison.

PINTO.....(Hispanic).....State prisoner; ex-convict.

PIPE.....(Crips).....The Neck: (Rap).....Penis; (Street).....A gun.

PIPE HEAD.....(Street).....Crack addict.

PIPIRIN.....(Hispanic).....Food

PIRANNA.....(Mandingo Warriors).....Denotes a Crip.

PIRATE SHIP; Boarding the.....(Aryan Circle).....To be going against the top rank of the Aryan Circle.

PIRU.....(Bloods).....Nickname for the Bloods; (Crips).....Street on which the Bloods originated; disrespectful acronym used by Crips -- Pussies In Red Uniforms.

PISIOLA.....(Hispanic).....Outfit

PISS and PUNK.....(Prison).....Bread and water diet.

PISSE.....(Crips).....The Pistoleros (Hermanos Pistoleros Latinos)

PISTA.....(Raza Unida).....Denotes the Hermanos Pistoleros Latinos (HPL).

PISTA's.....(Mexican Mafia).....Denotes the Hermanos Pistoleros Latinos (HPL).

PISTACHIO.....(Barrio Azteca).....Pistoleros (HPL)

PISTIAR.....(Hispanic).....To drink

PISTO.....(Hispanic).....Denotes the Hermanos Pistoleros Latinos; Booze

PISTOL.....(Texas Syndicate).....Denotes the Hermanos Pistoleros Latinos

PISTOLS.....(Mexican Mafia).....Denotes the Hermanos Pistoleros Latinos; (Prison).....Leather work gloves with all of the fingers cut off of them.

PISTOLAS.....(Hispanic).....Denotes the Hermanos Pistoleros Latinos (translation: Pistols)

PIT.....(Aryan Brotherhood).....San Quentin special housing unit.

PITA.....(Swahili).....Pass

PITCH.....(Street).....To sell drugs.

PITCH and TOSS.....(Aryan Brotherhood of Texas)....Loss

PITCHIN'.....(Prison).....When to homosexuals take turns playing the male and female roles in sexual activities.

PITZEL.....(Mexican Mafia).....Denotes the Hermanos Pistoleros de Latinos

PIX.....(Asian).....Set of lock picks.

PJ's.....(Rap)....The projects. (Low cost housing areas)

PLACA.....(Hispanic)....Police; plaque; badge; pictorial messages from one gang member to another; code symbols; defines a gangs territory; (Hermanos Pistoleros Latinos)....Name; (Street)....Graffiti on structures that identifies a particular gang and individual.

PLACAS.....(Mexican Mafia)....Possibly denotes Texas Department of Criminal Justice Correctional Officers.

PLACASO.....(Barrio Azteca)....Name

PLANCHER.....(Hispanic)....Can be used to denote that heat is in them or that invisible ink has been utilized and that they need to apply heat to read the message.

PLANETA.....(Hispanic)....Denotes the Coffield unit. (TDCJ-ID)

PLANTATION.....(Vice Lords)....Denotes TDCJ units in general.

PLAMASO.....(Hermanos Pistoleros Latinos)....Got a letter from.

PLANNING MARRIAGE.....(Aryan Brotherhood)....Prospective member.

PLANT.....(Mexican Mafia)....Con Pistas (Hermanos Pistoleros Latinos).

PLANTS.....(Crips)....People

PLANTATIONS.....(Mandingo Warriors)....Usually denotes a TDCJ unit.

PLAQUIADO.....(Raza Unida)....Tagged (identified as a member of the group)

PLATINUM.....(Texas Syndicate)....President

PLATON.....(Hispanic)....Can be used to describe the usage of invisible ink; (Prison)....A Hispanic term meaning plate, used to mean any meal.

PLATON de PESCADO.....(Hermanos Pistoleros Latinos)....Junto (together)

PLATS.....(Rap)....Dreadlocks (a form of black peoples hair-style)

PLATTER OF MEAT.....(Aryan Brotherhood)....Fleet

PLAY.....(Asian)....Word for doing crime activity outside of school/employment; (Prison)....Playing, or playing the ho game is when an offender is constantly making sexual advances toward another offender, or is by some means insinuating that the other offender is a homosexual.; (Rap)....To go along with.

PLAY HOUSE.....(Crips)....Hospital

PLAY ME FOR A SUCKER.....(Street)....Take advantage of

PLAYA.....(Hispanic)....Shower; Swimming pool; Beach

PLAYBOY BUNNY.....(Street)....Symbolizes swiftness and prowess.

PLAYED OUT.....(Street)....Over; no longer used.

PLAYER.....(Street)....Not into gangs; strictly out to make money; into girls.

PLAYING HANDBALL.....(White Knights)....To squabble

PLAZA.....(Mexican Gangs)....A term used by many Mexican gangs or groups to show or identify an area or vicinity that is under their control; (PRM)....The recreation yard.

PLO.....(Street)....Present location.

PLOMO.....(Hermanos Pistoleros Latinos)....A letter

PLOW THE DEEP.....(Aryan Brotherhood)....Sleep

PLUMAS.....(Barrio Azteca)....Denotes the Barrio Azteca. (Translation: Feathers)

PLUNGER.....(Street)....Hypodermic needle

PM.....(Mandingo Warriors)....Denotes the position of Prime Minister

PM's.....(Aryan Brotherhood of Texas)....Prospect members of the Aryan Brotherhood.

PNO.....(Occult)....Pagan Night Out.

PNP.....(Jamaican Posse)....People National Party; Jamaican neighborhoods where Jamaican Posse members are recruited.

PO.....(Rap)....Police Officer; Parole Officer; Probation Officer

POBOB.....(Bikers)....Pissed Off Bastards Of Bloomington (a suburb of San Bernardino, California); the original gang that later developed into the Hell's Angels

POCAHONTAS.....(Barrio Azteca)....Possibly denotes the Border Brothers.

POCKETS.....(Street)....The inside of the pocket is the gang's colors, to represent membership.

POCKETS, NO.....(Prison)....The pockets are removed from the pants, and the waist band is tightened to give a more feminine appearance.

POETA.....(Mexican Mafia).....Puesto

POINT MAN.....(Mandingo Warriors).....Black Gangster Disciples; (Prison).....An inmate stationed as a lookout to warn others of the approach of correctional officers, rival inmates or any other potential sources of trouble.

POINTER.....(Texas Syndicate).....Leader

POISON.....(Prison).....Crack cocaine.

POKE.....(Prison).....To stab someone.

POLICE.....(Crips).....Mafia; (Prison).....A prison staff member; usually a correctional officer.

POLISH.....(Mandingo Warriors).....Means to attack with fists.

POLISI.....(Mandingo Warriors).....A Policeman (Pronounced: Pol'Lee'See)

POLIZA; NUESTRA.....(PRM).....Our policy (rules).

POLVO.....(Hispanic).....Dust (not slang); PCP

PONY; That.....(Mandingo Warrior).....Snitch

PONY EXPRESS.....(Aryan Brotherhood).....Mail; (True Faith).....Program to get free world members to adopt an incarcerated member.

POOL ROOM.....(Crips).....Gym

POOLHALL.....(Texas Syndicate).....To have meetings.

POOPERS.....(Texas Chicano Brotherhood).....Denotes the Tri-City Bombers group.

POOR BOX.....(Prison).....A box or container full of items collected by a gang from other inmates, either by intimidation or as payment for protection; usually kept in the leader's cell and the items are passed out or loaned to gang members.

POOR MEXICANS.....(Crips).....Denotes the Partido Revolucion Mexicano (PRM).

POP.....(Bloods).....Spear

POP A CAP.....(Street).....To shoot a gun

POP CITY.....(Texas Syndicate).....Denotes General Population.

POPCORN.....(Barrio Azteca).....Unidentified Barrio Azteca members in General population. (These are usually members of the group that have not been identified by the Security Threat Group office, and who's actions do not merit attention toward them)

POP's O DRAGON.....(Texas Chicano Brotherhood).....Denotes population on the Darrington unit. (TDCJ)

POPO.....(Street).....Police

POPPED.....(Prison).....Arrested

POPPED A CAP.....(Street).....Shoot a gun; shoot a gun.

POPS-OFF.....(fort Worth Tangos).....To be assaulter, or an incident with another group or Security Threat Group.

POPULATION.....(Prison).....The location where the majority of offenders are housed in which they have the freedom to move about in their dorm or wing, and to mingle with the rest of the offenders in general population,

POR VIDA.....(Hispanic).....For life (not slang); "Forever"

POR 13.....(PRM).....Denotes Mexico (13= letter M)

PORK CHOP.....(Crips).....the Police: (Hispanic).....Denotes the Eastham unit. (TDCJ-ID)

PORKY PIG.....(Bloods).....Black Guerilla Family member

PORTA MONO.....(PRM).....To have or hold rank.

PORTAL.....(PRM).....The run/walkway.

PORTAVIENTO.....(PRM).....Possibly denotes the Garza West Unit (TDCJ-ID)

POSSE.....(Jamaican Posse).....Group of friends; what Jamaican gangs call their members; (Rap)....A group of people you hang out with, not necessarily a gang.; (Street).....East coast term for a gang.

POSSE COMITATUS....(White Supremacist)....Latin for the "Power of the Country" signifying many Patriots refusal to obey or recognize any law enforcement or government authority higher than the county sheriff. Many tax protesters adhere to the Posse Comitatus view.

POSSUM.....(Mandingo Warriors).....Denotes the Raza Unida.

POST CARD.....(PRM).....An offenders TDCJ number

POST-MILLENNIAL.....(White Supremacist).....A Christian Fundamentalists belief that the Second Coming will only occur after God's Law is established on Earth through a war against the Anti-Christ.

POSTA.....(Zulu).....Mail

POT.....(Street).....Marijuana

POTENCIAS.....(Cuban).....Powers; a group following the Abqua religion.

POTERO.....(PRM).....A wing/pod.

POUND.....(Federal Prison).....The general population; compound of a prison.

POWDER.....(Street).....Powder cocaine

POWER.....(Street).....To hold rank or to control a group.

POWER U.....(Rap).....The vagina

PP.....(Street).....The **Party Peoples** gang. (Chicago)

PP/LRZ.....(Street).....The **Party People** gang; The LRZ shows the gang's very close alliance with La Raza gang.

PPDSCEMFOPBT.....(Bikers).....Pill Popping, Dope Smoking, Cunt Eating, Mother Fucker, Outlaw Biker Biker Trash. Found on tattoo's, colors and business cards.

PPDSPEMFOPBT.....(Bikers).....Pill Popping, Dope Smoking, Pussy Eating, Mother Fucken, Outlaw Brothers, Biken Together: Found on tattoo's, colors and business cards.

PRACTICAL GUIDE.....(Mandingo Warriors).....Denotes the Mexican Mafia

PRAIRIE FIRE.....(Terrorists).....A terrorists group; The Organization Committee

PRAYER.....(PRM).....to vote.

PREDATOR GROUP.....(Prison).....A group of offenders within TDCJ facilities whose purpose is to prey on other offenders by using their sheer numbers to intimidate other offenders.

PRENSAS.....(Mexican Mafia).....Code words

PRES.....(Hispanic).....President

PRESIDENTE, EL.....(Barrio Azteca).....Denotes the PRM.

PRESTIGO.....(Mexican Mafia).....Recommendation

PRETRAIL.....(Mandingo Warriors).....War

PRETTY GOOD PEOPLE.....(White Knights).....A prospect.

PRETTY LADY.....(Mandingo Warriors).....A knife.

PRIMA DE INES.....(PRM).....Denotes the barrio Azteca.

PRIMERA.....(MS-13).....Denotes General Population.

PRIMITA CHILANGA; La.....(PRM).....Denotes the Mexican Mafia.

PRIMO.....(Hispanic)....Cousin (not slang); (Street).....Marijuana joint laced with cocaine; The best available (guns, narcotics etc...)

PRIMOS.....(Hermanos Pistoleros Latinos).....Carnalitos; (PRM).....Denotes members of the PRM.

PRINTER; Comarade.....(Mandingo Warriors).....Denotes the rank of Major

PRISON.....(Prison).....The sign of Freedom or of being Locked Up. (Prison Tattoo)

PRISON BLOCK WALL (with bricks falling outward).....(Prison).....Inside the walls waiting to get out. (Usually a drawing)

PRISON CLIQUE.....(Prison).....A group of offenders this is being monitored for illegal activity within TDCJ facilities.

PRISON TOWER.....(Prison).....Denotes the Location where time was spent. (Prison Tattoo)

PRITHIVI.....(Satanists).....A yellow square which represents earth .

PRIVATE STOCK.....(Rap).....A brand of Malt Liquor.

PRM.....(Revolutionary Group).....**Partido Revolucionario Mexicano** (Translation: Pure Revolution Mexicana)

PRO.....(Mexican Mafia/Raza Unida/Texas Syndicate).....Means a prospect.

PRO; El.....(Texas Syndicate)....Prospecto (prospect)

PRO's.....(Aryan Brotherhood or Texas).....Denotes a prospect for the group; (Aryan Circle).....Denotes Aryan Circle Members.

PROBATE.....(Bikers).....Synonymous with prospect or sucker; a person pledging to become a member of a biker gang. After completing a probationary period and being voted into the gang by 100% vote, the

probate receives his colors or patch and is accepted as a full member.

PROCEDURE.....(Mandingo Warriors).....Knife

PRODUCT.....(Street).....Narcotics being sold on the street.

PRODUCTIVE.....(Mandingo Warriors).....Denotes the Black Guerilla Family

PROFESSOR.....(Mandingo Warriors).....A snitch.

PROGRAM.....(Prison).....To participate in work, school, vocational training or self-help group.

PROJECT GOLD.....(Rap).....Huge gold hoop earrings.

PROJECTIVE ENERGY.....(Occult).....The energy that one sends out either intentionally or unintentionally. It is also the energy of power objects that repel negative forces by sending out positive energy.

PROPER.....(Street).....Looks good

PROPHETS.....(Satanists).....Senior brothers and sisters.

PROS.....(Aryan Brotherhood of Texas).....Prospects (Mote: this term is also used by other groups with the same meaning).

PROSPECT.....(Bikers/Prison & Street gangs).....A prospective member; a probate.

PROSPECTIVO.....(Texas Chicano Brotherhood).....A prospect.

PROSPECTOS.....(EMI).....Candidates for EMI Membership; (PRM).....A prospect for membership.

PROTEGE.....(Mexican Mafia).....A prospect.

PROTOCOLS OF THE LEARNED ELDERS OF ZION.....(White Supremacists).....Fictional document written in the 18th century by Czarist Russian officials, describing a centuries-old Jewish conspiracy to rule the world. This bogus work continues to be distributed through white Supremacists and Patriot mail-order houses.

PROVISIONAL MASTER.....(Satanists).....Lieutenants; leaders.

PRUNO.....(Prison).....Prison-made alcoholic drink

PSYCO.....(Mexican Mafia).....Esquina Firme (ones back-up/support; to be in one's corner); (Street).....Crazy

PTB.....(Tango)..... "Puro Tango Blast", also written as numbers 16-20-2.

PUA.....(Swahili).....Nose

PUBLISHER.....(Mandingo Warriors).....Denotes the rank of S.C.I.C. (Supreme Commander in Charge)

PUEBLO GUADALAPANO.....(prm).....denotes members of the PRM/Mexicles.

PUEBLO; EL.....(Hermanos Pistoleros Latinos).....Denotes the Hermanos Pistoleros Latinos.

PUEBLO; CENTINELA de mi.....(PRM).....Offender in charge of General Population.

PUENTE.....(Hispanic).....English translation: Bridge

PUERCO.....(Mexican Mafia).....Denotes the Eastham unit. (TDCJ-ID)

PUFER.....(Street).....Cocaine smoker.

PUGGIN.....(Street).....A fighter; involved in a fight.

PUNDE.....(Mandingo Warriors).....A little (Pronounced: Poon'Day)

PUNK.....(Prison).....An offender who is proud to be, and does not attempt to conceal his homosexuality.

PULGASOS.....(Texas Syndicate).....Aryan Brotherhood of Texas

PULL A TRAIN.....(Bikers).....For a girl to have sexual intercourse with each man in a group, in any way chosen by the man.

PULLING YOU ON.....(Street).....Make a fool of you

PULQUE.....(PRM).....Coffeee

PUMAS.....(Mandingo Warriors).....Denotes the Black Gangster Disciples.

PUMPKIN HEAD.....(Street).....Beating for a severe violation of the groups rules.

PUNANI.....(Rap).....The vagina; to have sex with.

PUNK.....(Prison).....An inexperienced criminal; a young male playing the female part; Homosexual; (Street).....A homosexual; a snitch; an inmate not generally trusted or accepted by the population.

PUNTAS.....(Hispanic).....Needle

PUPPY.....(Jamaican Posse).....Gun

PURO.....(Street).....Only; or nothing but; pure

PURO CACA.....(Hispanic).....Pure bullshit
PURO TANG.....(Barrio Azteca).....West Texas Clique.
PURPLE.....(Raza Unida).....To keep an eye on the 3's (Barrio Azteca)
PURPLE WINGS.....(Bikers).....Earned when the wearer performs oral sex with a dead woman.
PUSH AND PULL.....(Aryan Brotherhood).....Bull
PUSHOVER.....(Latin Kings).....Someone easily convinced or seduced.
PUSHER.....(General).....Narcotics dealer.
PUSSIES (new).....(Hermanos Pistoleros Latinos).....Means Stab wound(s).
PUSSY.....(Rap).....The vagina.
PUSSY; Pink.....(Mandingo Warriors).....See "Pink Pussy"
PUSSYCLOT.....(Jamaican Posse).....Unpleasant
PUT EM IN CHECK.....(Street).....Discipline someone
PUT HIM ON THE HOT SEAT.....(Texas Syndicate).....Hold court on.
PUT IN A CROSS.....(Prison).....To be caught in a situation in which there appears to be no safe way out; to be "jammed up".
PUT IN SOME WORK.....(Street).....Do a shooting
PUT IN WORK.....(Rap).....A military type of mission (e.g.: a drive by shooting)
PUT THAT ON THE SET.....(Street).....Affirm that you're telling the truth.
PUTA.....(Hispanic).....Female prostitute; whore
PUTA GATA.....(Texas Chicano Brotherhood).....Denotes the Gang Intelligence/Security Threat Group officer.
PUTO.....(Hispanic).....Male prostitute; queer.
PUTO MARK.....(Hispanic).....Symbol for Puto; whore, queer, homosexual, fag, gay; the lowest put-down, sufficient to kill a person; same implications as crossing out graffiti; an open challenge.
PUTO SNIZZLE.....(Hispanic).....Snitch; informant
PUTOS.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate faction.
PUTTING IN WORK.....(Street).....A phrase used for a gang member doing a shooting; A murder.
PV.....(Hispanic).....Short for "**Por Vida**". (For Life/Forever)
PVL.....(Street).....Puro Vatos Locos.
PW.....(Aryan).....Denotes "Peckerwood".
PWM.....(Peckerwood Militia).....Denotes the Pecker Wood Militia.
PYA.....(Mandingo Warriors).....New (Pronounced: Pie'Ah)
PYB.....(Black Guerilla Family).....Powerful Young Brothers.
PYT.....(Bloods).....Money
PYRAMID.....(Peoples Nation).....The three corners of the triangle represent physical, mental and spiritual knowledge; (Street).....A number of black street gangs use this symbol, which signifies "where we came from"; built by Egyptians laying 21 bricks hoping to reach Allah; each brick is a sign of strength; the pyramid is also a shelter, the bricks are the sacrificed black stones.

Q (QUEBEC)

Q'VO.....(Prison).....The same as Que Honda, only normally yelled with great enthusiasm.
Q'VOLE.....(Mexican Mafia).....The group is using this word or "Oh Howdy" to identify other members when corresponding. To be listed on the top of the letter: (Prison).....The same as Que Honda, only normally yelled with great enthusiasm
QAVARDINOS.....(Mexican Mafia).....Denotes the Aryan Circle.
QUACK.....(Prison).....A Psychiatrist.
QUAD CITY.....(Rap).....Denotes Orlando, Fl.
QUAJOLOTE....(Hermanos Pistoleros Latinos)....Gavacho

QUARANTINE.....(Prison)....Segregation
GUARDIAMENTE.....(Hermanos Pistoleros latinos)....Extendimento
QUARTER-O.....(Rap)....A quarter ounce of weed; 40 oz bottle of beer.
QUE GACHO.....(Hispanic)....Bummer; bad scene; bad experience
QUE HONDA.....(Prison)....A Hispanic term meaning “What’s up!” or “What’s happening!”; A greeting.
QUE PASO.....(Hispanic)....What happened? (not slang)
QUEENS.....(Rap)....A New York City Borough.
QUEENSBRIDGE.....(Rap)....The name of a six-building (six story each) housing project in Long Island City, NY, a section of Queens.
QUEEN.....(Prison)....A transvestite; also known as a lady or girl; (Street)....Female member of a gang.
QUEER.....(Prison)....A sexual pervert
QUETE.....(Hispanic)....Gun; refers to any firearm.
QUICK DISCHARGE.....(Aryan Brotherhood)....Get killed
QUICK DRAW.....(Bloods)....Destroy
QUIET TITLE.....(White Supremacist)....Common Law “Legal” procedure that Patriots believe frees a person from State and Federal jurisdiction and regulations.
QUINCENERA.....(Hermanos Pistoleros Latinos)....to hit or assault a person or group.
QUINTO.....(EMI)....West
QUOTA.....(Street)....A tax required from all sales and trafficking of narcotics from street gangs and street-level narcotics dealers.
QUOTED IN.....(Street)....A common initiation ritual where a prospect must fight a specified number of gang members for a specified amount of time, usually between 15 to 60 seconds. The physical assault is designed to gauge the prospective member’s toughness and willingness to endure pain for the group.
QUIRIGUA.....(Texas Syndicate)....Denotes the Darrington unit (TDCJ-ID).

R (ROMEO)

R for R.....(Chicano).... ”Respect for Respect”
R-POD.....(Texas Syndicate)....Denotes the “E” pod in a 12 building (TDCJ)
R.A.W......(Aryan Circle)....”Real Aryan Warrior” (Possible faction of the Aryan Circle)
R.D......(Mandingo Warriors)....Denotes the rank of Regional Director.
R.F.F.R......(Regulators Motorcycle Club)....Regulators Forever, Forever Regulators.
R.G......(Raza Unida)....Rancho Grande (Denotes the Coffield unit of TDCJ)
R.I.H......(General)....Rest in Hell
R.I.P......(Street)....”Rest in Peace”. Usually seen in graffiti and can be a signal of possible violence or of violence that has already occurred.
R.O......(Aryan Circle)....Religious Order; Release Officer; Release Orientation.
R.O.A.P......(Aryan Circle)....Release Orientation and Assistance Program)Aryan Circle members can obtain information on various items from here).
R.O.S.B......(Mandingo Warriors)....Royal Others of the Silent Brotherhood.
R.O.T......(Banditos)....Republic of Texas.
R.P.B......(Raza Unida)....Revised Palomita Blanca
R.R......(Aryan Circle)....Racial Regards
R.T......(White Knights)....Law Library
R.T.D......(Rap)....Rough, tough and dangerous
R&R.....(Raza Unida)....Denotes Peace and Harmony.
RABBIT.....(Aryan Circle)....Denotes the Aryan Brotherhood of Texas; (Mexican Mafia)....Rata (Translation = Rat); (Prison)....An offender who is likely to, or has just escaped.

RABBIT HEADS.....(Street)....Vice Lords and Latin Kings --- Straight ears; Simon City Royals --- Bent ears.

RACHEL URESTE.....(Raza Unida)....Denotes the Raza Unida itself.

RACING UTILITY.....(Raza Unida)....Denotes the Raza Unida itself.

RACK.....(Prison)....An offenders bunk is sometimes called a rack; The time that all of the televisions, radio's etc. are turned off and the offenders are instructed to go to their cells or cubicles is rack time; Operate a mechanism to open or close a cell door; (Street)....To steal

RACKING.....(Street)....Stealing

RACOONS.....(Mandingo Warriors)....Tango Blast-Towns (Houston???)

RADHI.....(Zulu)....Disease

RAFA.....(Hispanic)....Rule; We rule; We control.

RAFIKI.....(Zulu)....Friend (Pronounced: Rah'Fee'Kee)

RAG.....(Latin Kings)....A dull witted, disappointing date (Same as Flat Tire, Pickle, Oil Can, Pill, Drag); (Street)....Gang symbol; color of gang handkerchief.

RAGA MUFFIN.....(Jamaican)....Untidy person. Could also mean someone who is tuff and bad.

RAHISI.....(Zulu)....Easy

RAHOWA.....(White Supremacists)....**RAcial HOly War**, also identified as the Battle Cry and greeting of the Church of the Creator.

RAID.....(Street)....Issuance of a search warrant

RAILROAD STATION.....(Aryan Brotherhood)....Court.

RAIN.....(Mandingo Warriors)....To attack with fists.

RAIN and THUNDER.....(Aryan Brotherhood)....Trouble with the Mexican Mafia.

RAIN CHECK.....(Prison)....Parole

RAIN FOREST.....(Mandingo Warriors)....To attack with weapons.

RAINBOW.....(Raza Unida)....All (Raza Unida) members, are to lay low until further notice.

RAISE.....(Street)....To leave

RAISING THE FLAG.....(Mandingo Warriors)...."To move on orders".

RAJAR.....(Hispanic)....To open up; to squeal.

RAM; Comrade.....(Mandingo Warriors)....Denotes the rank of Minister of Internal Affairs.

RAMBO.....(Prison)....A person that is constantly trying to prove that they can fight by picking fights, or getting into pushing contests with others, primarily referring to officers who try to be macho.

RAMBO GAUGE.....(Street)....Sawed-off pump shotgun.

RAMFLA.....(Hispanic)....Car

RAN UP ON.....(Street)....To rob in a sneak attack.

RANCH, The.....(Hermanos Pistoleros Latinos)....Denotes the Coffield unit (TDCJ-ID).

RANCHEROS.....(Mexican Mafia)....Denotes the Aryan Circle.

RANCHO GRANDE.....(Hermanos Pistoleros Latinos)....Denotes the Coffield Unit; (Mexican Mafia)....Denotes the Coffield Unit.

RANFLA.....(Hispanic)....Car or the ride of a gang; has been known to identify the gang itself.

RANGLAS.....(Texas Syndicate)....Gangs

RANGE.....(Aryan Brotherhood)....Institution; a row or tier of cells.

RANK.....(Street)....To hold a position or status within the group.

RANKIN.....(Jamaican)....High ranking member of the Jamaican Posse.

RANY.....(Mandingo Warriors)....Used to identify ranking members of the group.

RAP.....(General)....To talk.

RAP PARTNER.....(Prison)....Accomplice in a criminal act; fall partner.

RAPO.....(Prison)....An inmate convicted of rape.

RAQUEL.....(Texas Chicano Brotherhood)....Denotes the Raza Unida

RAS CLOT.....(Jamaican)....Worse than a blood clot. (See Blood clot).

RAS TAFARI.....(Jamaican)....Haile Selassi, the Lion of Judah and the head of the Ras Tafarian faith.

RASBERRY.....(Street)....Female who takes anything for sex; male who trades sex for crack.

RASCALS.....(White Knights)....Denotes the Raza Unida.

RASS.....(Jamaican).....Ass, as in “You Ole Rass, You”.

RAT.....(Prison).....An informer.

RATA.....(PRM).....Denotes Raza Unida members; (Street).....Rat, Snitch, informant. (Trans: Rat)

RATA POPULATION.....(Raza Unida).....Denotes Raza Unida membership.

RATAS.....(Hispanic).....Denotes the Raza Unida. (Translation: The Rats)

RATON.....(Hispanic).....Label for an informer; snitch; rat.

RATPACK.....(Prison).....To gang up on someone.

RATTLING JAR.....(Aryan Brotherhood of Texas).....Car/bus/van.

RAUL.....(Texas Chicano Brotherhood).....Denotes the Raza Unida.

RAULITO.....(Texas Chicano Brotherhood).....Denotes the Raza Unida.

RAW.....(Aryan Circle).....”Real Aryan Warrior” (Possible faction of the Aryan Circle); (Crips).....War (the word War is spelled backwards).

RAWVILLE.....(Bloods).....S.Q. (San Quentin prison, California, Department of Corrections)

RAY-BANS.....(Mexican Mafia).....Means to not release any of the Groups information to any members, unless they have been cleared.

RAYADO.....(Santeria).....One who has been “Cut” in Palo, when the initiate receives the tribal cuts of the Bantus on certain parts of his body.

RAYAS.....(Barrio Azteca).....To have earned the rank of Sergeant.

RAYMONDSVILLE.....(TDCJ-ID).....20 June 1998 incident at the Willacy unit (TDCJ-ID). Seems to be a rally cry to fight. (Mostly for Hispanic Groups)

RAZA FROM MEXICO.....(Barrio Azteca).....Denotes the members of the PRM faction.

RB.....(Mandingo Warriors).....Denotes the **Regional Body**.

RD.....(Texas Mafia).....Denotes the rank of **Regional Director**

READ.....(Crips).....Court.

READ US.....(Crips).....Denotes the **Raza Unida**. (NOTE: The first letters of the words)

READING & WRITING.....(Aryan Brotherhood).....Fighting

REAGAN.....(Bloods).....Denotes the Aryan Brotherhood

REAL “McCoy”.....(Latin Kings).....The genuine article.

REAL NIGGA.....(Rap).....Refers to a “True” gangster.

REAL ESTATE.....(Prison).....The buying and selling of bunk space in four-man cells.

REALITY CHECK.....(Sur-13).....Possible assault or to assault someone.

REBEL SOULS.....(True Aryan Circle).....The motorcycle club of the “True Aryan Circle”.

REBOZO.....(PRM).....Denotes a female Correctional Officer.

RECIESTO.....(PRM).....To go fast.

RECEIVED.....(Hispanic).....A common first word in a sequence code.

RECEPTION.....(Mandingo Warriors).....Denotes the members of the Black Gangster Family

RECEPTIVE ENERGY.....(Occult).....The energy that attracts or is magnetic. Gemstones carried to draw in love or wealth have receptive energy.

RECORD SHOP.....(Black Guerilla Family).....Hospital

RECORDS; CENTRAL.....(Aryan Circle).....The records office used by the Center Ring.

RECRUIT.....(Crips).....Workers

RECRUITING.....(Street).....Looking for good-looking girls.

RED.....(Crips).....Red Equals Death; (Prison).....Warning, danger; (Raza Unida).....The problem has been squashed; (Street).....The color with which the Bloods gang usually identifies.

RED CROSS.....(Bikers).....Earned by committing homosexual fellatio with witnesses present.

RED DRAGON.....(General).....LSD

RED DRESS.....(Mandino Warriors).....Warning, danger.

RED EYE.....(Street).....Hard stare.

RED LIGHT.....(Prison).....Warning, danger.

RED NIGGERS.....(Aryan Circle).....Denotes the Bloods.

RED RAGS.....(Bloods).....Adams Family.

RED RUM.....(Rap).....Murder spelled backwards.

RED THINGS.....(Aryan Brotherhood of Texas).....Denotes Bloods.

RED WINGS.....(Bikers).....Earned when the wearer performs oral sex on a menstruating white woman.

REDRUM.....(Rap).....See “Red Rum”.

REDSKINS.....(prm).....Denotes members of the Barrio Azteca.

REEFER.....(Prison).....Marijuana cigarettes or marijuana itself.

REEL.....(Mandingo Warriors).....Denotes a Snitch.

REEL STATE.....(Aryan Circle).....Denotes the Lindsey unit. (TDCJ)

REFIN.....(Hispanic).....Food

REFINAR.....(Hispanic).....To eat.

REFORMER.....(Crips).....Denotes the rank of Sergeant.

REFUGEE.....(Mandingo Warriors).....Mexican Mafia

REG.....(Northern Structure).....Regiment

REGAL UNLIMITED.....(Raza Unida).....Denotes the Raza Unida.

REGIMENT.....(Mandingo Warriors).....Denotes the Mandingo Warriors themselves.

REGLA(s).....(Hispanic).....Rule; authority. (Trans: Rules)

REINCARNATION.....(Occult).....The belief that one has lived before in another lifetime and that one will live again after physical death.

REKIMA.....(Mandingo Warriors).....Wisdom (Pronounced: Ray’Kee’Mah)

RELAJE.....(Hispanic).....Snitch

RELATIVE.....(Bloods).....Fellow Bloods member (Crips).....Nuestra Familia

RELIGION; OLD.....(Occult).....See “Old Religion”.

REMOVE THE CARTRIDGES.....(Texas Syndicate).....To attack/assault.

REMY MARTIN.....(Rap).....A brand of cognac.

RENEGADE.....(street).....A splinter group from the original gang.

REP.....(Street).....To have a reputation.

REPORTER.....(Crips).....Informer

REPRESENT.....(Street).....To show your gang affiliation.

REPUBLIC of NEW AFRIKA.....(Terrorists).....A terrorists group.

REQUIREMENTS LAW.....(Texas Syndicate).....Rules on the selection of prospects for the Texas Syndicate.

RESORTE.....(Mexican Mafia).....Enemy

RESPONDERS.....(Satanists).....Person at ritual who states the natures of Lucifer and Christ.

RET’E ABUELO.....(Hermanos Pistoleros Latinos).....Presidente (President). (Trans: Great-Great Grandfather). The decision maker and the highest ranking member of the group.

RETEGRAN ABUELO.....(Hermanos Pistoleros Latinos).....Presidente (President). The decision maker and highest ranking member of the group.

REYES.....(Street).....Name for a member of the Latin Kings gang.

RFFR(Regulators Motorcycle Club).....Regulators Forever, Forever Regulators.

REYNAS.....(Texas Chicano Brotherhood).....Denotes the Texas Syndicate.

RHODE ISLAND.....(Aryan Circle).....Denotes the Jordan unit. (TDCJ-ID).

RIATA.....(Hispanic).....Outfit

RICE UNIVERSITY.....(Raza Unida).....Denotes the Raza Unida.

RICHMOND.....(Aryan Circle).....Denotes the Hightower unit. (TDCJ-ID)

RICKET.....(Blood).....Derogatory term for a member of the “Crips”.

RICO.....(General).....Racketeer Influenced and Corrupt Organizations Statue; (Texas Syndicate).....Carnal de Cuerno (Brother of the Horn)

RIDE.....(Prison).....When two or more people are talking this is called their ride, if someone attempts to join into the conversation without the approval of the others they say “Get out of my ride”; When an offender chooses to be the “Kid” of one offender over another he is said to be riding with him; (Street).....Car

RIDE ON.....(Street).....To drive to a rival neighborhood for a shooting; expressing support.

RIDE ON SOMEBODY.....(General).....To seek someone out as a target of some violent act, usually in

retribution

RIDE WITH.....(Street)....To associate with a particular group or person.

RIDERS.....(Prison)....Bikers

RIDGE RUNNER.....(Prison)....A woodsman, or hillbilly.

RIDING HIGH.....(Aryan Circle)....Running a, or in charge of a unit.

RIETA.....(Texas Syndicate0....Riot

RIFA.....(Hispanic)....Rule; rein; we control; we are the best; marijuana.

RIFAMOS.....(Hispanic)....Rule; we rule; control

RIFAN.....(Hispanic)....Rule; we rule; control

RIFER.....(Hispanic)....Marijuana; marijuana cigarette.

RIG.....(Street)....Combination of hypodermic needle, bottle cap, and a string or nylon, used to tie off the arm before injecting drugs.

RIGHT and WRONG.....(Aryan Brotherhood ot Texas)....Long.

RIGHT HAND PATH.....(Satanists)....In mysticism and the occult, the esoteric path associated with spiritualism illumination; the path of light, as distinct from the left hand path of darkness, which equates with evil, bestiality, and black magic.

RIGHTEOUS.....(Hispanic)....Good friend; (Street)....True, or affirmative, answer, proper behavior

RIH.....(Street)....Rest in Hell.

RILLO.....(West Texas Clique)....Denote Amarillo, TX.

RINCON DEL DIABLO.....(Hermanos Pistoleros Latinos)....Denotes the Ferguson unit. (TDCJ)

RING; CENTER.....(Aryan Circle)....The steering committee of the Aryan Circle and/or each respective branch that consists of all Middle Board members.

RINGS.....(Jamaican Posse)....Guns and bullets.

RIO BRAVO.....(PRM)....Playas (restrooms).

RIP.....(General)....Rest in Peace; cheat

RIP OFF.....(Street)....Steal; take

RIPPIN AND RUNNING.....(Street)....Living on the street and committing crimes.

RIPS.....(Crips)....Denotes the Crips organization (Crip with out the "C" in the beginning)

RISE AND SHINE.....(Aryan Brotherhood)....Wine

RITA.....(Aryan Circle)....Denotes the Group Raza Unida.

RITE; GREAT.....(Occult)....See "Great Rite".

RITUAL KNIFE.....(Occult)....See "Athame".

RITZY.....(Latin Kings)....Elegant.

RIVER CITY.....(Prison)....Denotes the San Antonio, TX area.

RNA.....(Terrorists)....A terrorists group; The Republic of New Afrika.

RO.....(Aryan Circle)....Religious Orientation or Regional Operations; Release Orientation: (Imperial Gangster Nation)....Regional Operations...

ROACH.....(General)....Last portion of marijuana cigarette that has been smoked down; (Mandingo Warriors)....Barrio Aztecas; (Prison)....An offender that does not shower, or never cleans up after themselves.

ROACH CLIP.....(General)....Apparatus to hold a roach

ROAD.....(Texas Chicano Brotherhood)....Hallway

ROAD DOG.....(Prison)....Best friend (walkie) usually of the same sex; (Street)....Close friend.

ROAP.....(Aryan Circle)....Release Orientation and Assistance Program (Aryan Circle members can obtain information on a variety of items from here)

ROBERTO.....(Hermanos Pistoleros Latinos/Raza Unida)....Denotes the Robertson Unit. (TDCJ-ID)

ROBERT; Uncle.....(PRM)....Denotes the Robertson unit (TDCJ).

ROBINS.....(Nuestra Familia)....A Nuuestra Familia term for Northern Structure members.

ROBOCOP.....(Prison)....Referring to a Correctional Officer, one who insures that they write a report on every rule infraction regardless of how minor the offense.

ROCK.....(General)....Crystallized cocaine; rock cocaine; (Rap)....To have sexual intercourse; (Mandingo Warriors)....Denotes an African American Prisoner.

ROCK BOY.....(Street)....Black P Stone or Cobra Stone.

ROCK HOUSE.....(Street)....Place where rock cocaine is cooked up or sold from..

ROCK PLACE.....(Mandingo Warriors)....Dentist

ROCK STAR.....(Street)....Cocaine prostitute

ROCK and BOULDERS.....(Aryan Brotherhood of Texas)....The shoulders

ROCKBOYS.....(Street)....Cobra Stones; Black P Stones (Chicago)

ROCKERS.....(Mexican Mafia)....Denotes the Latin Kings

ROCKETS.....(Mexican Mafia)....Denotes members of Houston Cliques.

ROCKIN C.....(Prison)....Denotes the Connally unit. (TDCJ-ID)

ROCKIN D.....(Prison)....Denotes the Darrington unit. (TDCJ-ID)

ROCKIN ROB.....(Prison)....Denotes the Robinson unit. (TDCJ-ID)

ROCKS.....(Street)....Cobra Stone (Chicago); Crack or rock cocaine.

ROD.....(General)....Gun; (Mandingo Warriors)....Denotes a TDCJ-ID Official.

RODE ON.....(Street)....Went to another neighborhood and attacked a gang.

RODRIGUEZ, NORMA.....(Texas Chicano Brotherhood)....Denotes the Nuestra Raza.

ROHO.....(Mandingo Warriors)....Spirit/Soul (Pronounced: Roh'Hoh)

ROJO.....(Hermanos Pistoleros Latinos)....Denotes the Bloods faction; (Raza Unida)....Denotes the Allred unit. (TDCJ-ID) (Trans: red)

ROJO, Todo.....(Hispanic)....Denotes the Allred unit. (TDCJ-ID)

ROJOS.....(Hispanic)....Denotes the Bloods

ROLAND UFORIA.....(Aryan Circle)....Refers to the Raza Unida.

ROLANDA.....(Mandingo Warriors)....Denotes the Darrington Unit.

ROLAS.....(Hispanic)....Records

ROLL.....(Street)....A cigarette, or to commit a robbery against someone; A drive-by shooting; an attack on a rival gang or group..

ROLL-EM.....(Street)....To assault and rob; robbery

ROLL EM UP.....(Street)....Arrested; force out of a scene.

ROLL UP.....(Rap)....To arrive on a scene.

ROLLED.....(Prison)....When an offender is taken from a job, or custody level designation for no apparent reason, of if the offender claims to have been set up to be caught doing something wrong, for the sole purpose of taking their job or good time earning status.

ROLLED IN.....(Street)....A common initiation ritual where a recruit must fight a specified number of gang members for a specified amount of time (Usually 15 – 60 seconds). The assault is intended to gauge the prospects toughness and willingness to endure pain for the group.

ROLLERS.....(Crips)....Transfer

ROLLIE.....(Rap)....Rolling papers.

ROLLIN.....(Street)....Doing well; have a nice car.

ROLLIN GOOD.....(Street)....Selling drugs.

ROLLING 60's.....(Rap)....A notorious, south Central Los Angeles, CA Crip set.

ROLLITO.....(Raza Unida)....Means a letter or kite.

ROLLO.....(Prison)....Letter; Word/news.

ROMAN CITIZENS.....(Mandingo Warriors)....Possible meaning to denote Texas Department of Criminal Justice staff.

ROMAN SOLDIERS.....(Mandingo Warriors)....Free-world Police

ROMANS 3:2.....(Aryan Brotherhood of Texas)....Means Death.

ROMANS 16:12.....(Aryan Brotherhood of Texas)....With the law cowboys.

ROME; OI.....(Mandino Warriors)....Used to possibly denote the Gang Intelligence/Security Threat Group officer on a unit. (used as: "...with close ties to Ol' Rome...")

RON DE UVAS.....(Hermanos Pistoleros Latinos)....Denotes the Raza Unida (**Ron de Uvas**)

ROO-RAH.....(Street)....Loud talking

ROOSTER.....(Street)....Piru; Blood street gang.

ROOT.....(Crips)....The Rib(s).

ROOTIN TOOTER.....(Aryan Brotherhood).....Fruiter
ROOTS.....(Jamaican Posse).....Pure Reggae; the most spiritual music.
ROOTS; Comrade.....(Mandingo Warriors).....Denotes the rank of Minister of Education.
ROSA.....(Hermanos Pistoleros Latinos).....Denotes the Raza Unida faction...
ROSADOS.....(Hispanic).....Denotes the Raza Unida
ROSALINDA.....(Mexican Mafia).....Denotes the Raza Unida.
ROSCO(E).....(Street).....Gun; Firearm; usually a handgun
ROSE.....(Aryan Circle).....Denotes the 45's (Hermanos Pistoleros Latinos)
ROSE ANGEL.....(Hermanos Pistoleros Latinos).....Denotes the Raza Unida Faction.
ROSES.....(Hermanos Pistoleros Latinos).....Denotes the Raza Unida.
ROSES are RED.....(Aryan Brotherhood).....Bed
ROSIE.....(Hermanos Pistoleros Latinos).....Raza Unida
ROSIE URIBE.....(Hermanos Pistoleros Latinos).....Raza Unida
ROSITA.....(Hermanos Pistoleros Latinos).....Raza Unida
ROSITA UVALDE.....(Barrio Azteca).....Raza Unida
ROSS ISLAND.....(Aryan Circle).....Denotes the Garza West unit. (TDCJ-ID)
ROUNDER(s).....(Aryan Brotherhood of Texas).....Denotes the Aryan Circle.
ROW.....(Prison).....A wing of a building which contains cells in rows of normally 24 to 36 cells. The wing is divided in tiers of 3 or 4 levels of cells and normally houses medium or close custody offenders due to the increased security and the requirement for more control of their movement.
ROYAL SONS.....(Mandingo Warriors).....Black Liberation Army
ROZANA.....(Hermanos Pistoleros Latinos).....Denotes the Raza Unida
ROZON.....(Hermanos Pistoleros de Latinos).....Denotes the Raza Unida.
RPB.....(Raza Unida).....Revised Palomito Blanca.
RR.....(Aryan Circle).....Racial Regards.
RSC.....(Aryan Reich).....Regional Security Council
RSC 4LIFE.....(Crip).....Rollin' 60's Crip for Life.
RSD.....(Northern Structure).....Regiment Security Detachment
RU.....(Hispanic).....Raza Unida; (Street).....Piru member; (TDCJ-ID).....Denotes the Raza Unida
BUBBERBANDS.....(Aryan Brotherhood of Texas).....Hand/give/get/send.
RUBEN.....(Mexican Mafia).....Raza Unida
RUBENATO.....(Mexican Mafia).....Denotes the Raza Unida.
RUBY.....(Mexican Mafia).....Denotes the Raza Unida.
RUCA.....(Hispanic).....Old lady, usually the wife; gang chick
RUCA DEL WEST.....(Barrio Azteca).....Denotes the West Texas Carnales
RUCA MARY.....(Raza Unida).....Denotes the Mexican Mafia.
RUCO.....(Prison).....Man
RUDEBOYS.....(Jamaican Posse).....Young Ras Tafarians; Bad Boys.
RUEDA.....(Hermanos Pistoleros Latinos).....Mexican Mafia; (Raza Unida).....Denotes the Wheel Members.
RUEDA BLANCA.....(Prison).....Denotes the Aryan Circle
RUEGO.....(Hispanic).....Request
RUG HEAD.....(Prison).....Negroes
RUGERS.....(Texas Syndicate).....Raza Unida
RUGS.....(Aryan Circle).....Denotes Blacks.
RUHUSU.....(Mandingo Warriors).....Can (Pronounced: Roo'Hoo'Soo)
RUIDOSO; Los.....(Hermanos Pistoleros Latinos).....Denotes the Raza Unida faction.
RUKA.....(Hispanic).....Old lady, usually the wife; gang chick.
RULER.....(Texas Syndicate).....Raza Unida
RULES.....(street).....To control a group or individual.
RUMBLE.....(Prison).....Rumor
RUN.....(Bikers).....A club-sanctioned outing for a day, weekend or week to a certain location for a party,

camping or special event; sometimes with other chapters or clubs; (Mandingo Warriors).....Meeting.

RUN AROUND.....(EMI).....Population.

RUN INTO THE GROUND.....(Prison).....Riot; fight

RUN THE GAUNTLET.....(Street).....The initiation or beating of a prospect for the group or it can be a form of punishment.

RUNES.....(Satanists).....A secret language, of which there are several types. (Usually symbols)

RUNIC.....(Satanists).....A code used to disguise messages.

RUNNER.....(Prison).....An offender that is assigned to a wing to clean, offenders in the cells often summon the offender to run errands for them or to pass contraband.

RUNNING STORE.....(Prison).....An illegal operation, wherein an inmate sells other inmates items at prices often twice as much as what they cost at the commissary.

RUNS IT.....(street)..... uTo control a group or individual.

RUSH.....(General).....Effect of narcotics coming on quickly; (Street).....Ability to sweet-talk girls; chrome, spoke rims; wheels.

RUSHED.....(Street).....Attacked

RUSIA.....(Hermanos Pistoleros Latinos).....Denotes the Robertson unit (TDCJ).

RUSSIA.....(Crips).....Chino (California Institute for men, California Department of Corrections).

RUTHLESS.....(Rap).....Tough, hard, will stop at nothing

S (SIERRA)

S.....(Bikers).....Speed

S/.....(Northern Structure).....Security

S/C.....(Raza Unida).....“Sabes Que” (You know what I mean).

S/W.....(Texas Syndicate).....For your review.

S-POD.....(Texas Syndicate).....Denotes the “F” pod in a 12 building (TDCJ)

S.A.C......(Aryan Circle).....Denotes a Special Assignment Captain

S.A.M......(Aryan Circle).....Denotes a Special Assignment Major.

S.B.A.S.....(Aryan)....Sealed by a Soldier

S.C......(Aryan Brotherhood of Texas).....Denotes the groups steering Committee

S.C.D......(Hispanic).....Sabes Que Dije. (Translation: Know what I said)

S.C.I.C......(Mandingo Warriors).....Denotes the rank of Supreme Commander in Charge

S.E.C.C......(Crip).....SouthEast Crip Cartel

S.H......(Confederate Knights of America).....Means Southern Heritage, The freeworld Chapter of the Confederate Knights of America.

S.H.E.T......(Mexican Mafia).....Su Hermano En Todo (Your brother in Everything) {being used by the Mexican Mafia to identify themselves to each other}

S.H.F......(Confederate Knights of America).....Denotes the Southern Heritage Foundation.

S.M.O.D.....(Mandingo Warriors).....Denotes the position of Supreme Minister of Defense.

S.O......(Aryan Brotherhood of Texas).....A sex offender.

S.O.R.T......(Federal Prison).....Special Operations Response Team

S.O.S......(Aryan Brotherhood of Texas/Tango's).....Smash on Sight

S.P.P......(Aryan Circle).....Same Page Project

S.W.H.C......(Banditos).....SouthWest Houston Chapter of the group

S ONE.....(Texas Syndicate).....Dog Boy

SA SA.....(Swahili).....Now

SAA.....(Zulu).....Clock

SABA.....(Swahili).....7

SABANAS....(Hispanic)....See "SAVANAS" (Translation: Sheets)

SABANGOZO.....(Swahili).....7 Principles
SABBATS.....(Occult).....8 seasonal festivals equally spaced during the year, celebrated by individuals and covens of witch's. Each individuals birthday also is considered a holy day for that individual.
SABES QUE ESE?.....(Hispanic).....You know what, man?
SABUNI.....(Zulu).....Soap
SAC.....(Aryan Circle).....Special Assignment Captain.
SACATE.....(Hispanic).....Marijuana
SACATE al CABRONE.....(Texas Syndicate).....Marijuana
SACK CHASER.....(Rap).....A woman using a man for his money.
SACKETT.....(Aryan Brotherhood).....Member of the Aryan Brotherhood
SACRAMENTO.....(Aryan Circle).....Denotes the Bartlett State Jail. (TDCJ)
SACTOWN.....(Rap).....Denotes Sacramento, CA.
SAIDIA.....(Mandingo Warriors).....Help (Pronounced: Zah'Ee'Dee'Ah)
SAFE HOUSE.....(Street)..... A house where large amounts of drugs and money are stored; usually only select members have access to the house.
SAFI.....(Zulu).....Clean.
SAGGIN.....(Street).....Wearing pants very low; gangstering
SAHAU.....(Mandingo Warriors).....Forget (Pronounced: Sah'Hah'Oo)
SAHIHI; Tia.....(Mandingo Warriors).....Sign (Pronounced: Tee'Ah – Sah'Hee'Hee)
SAI LOWS.....(Born to Kill).....Little brothers (fellow gang members)
SAIGON.....(Prison).....Denotes the Seguin, TX area.
SAINTS.....(Crips).....Slobs **AIN'T** Shit.
SAJINI.....(Mandingo Warriors).....Sergeant (Pronounced: Sah'Jee'Nee)
SAKAFU.....(Swahili).....Floor
SAKARI.....(Zulu).....Sugar
SALA; La.....(Hermanos Pistoleros Latinos).....Taba (was)
SALADO.....(Aryan Circle).....Denotes the Luther unit. (TDCJ)
SALEM.....(Aryan Circle).....Denotes the Wallace unit. (TDCJ-ID)
SALLY.....(Texas Chicano Brotherhood).....Denotes the Texas Chicano Brotherhood itself; (Tri-City Bombers).....Denotes Members of the Tri-City Bombers.
SALLYPORT.....(Prison).....A specially designed and controlled entrance or exit, using two interlocking doors or gates.
SALT.....(Black Guerilla Family).....Hacksaw blades.
SALTY.....(Street).....Think you know everything.
SALVADOR; El.....(Hermanos Pistoleros Latinos).....Denotes the Eastham unit (TDCJ)
SAM.....(Aryan Brotherhood of Texas).....Denotes the Huntsville unit (TDCJ); (Aryan Circle).....Special Assignment Major
SAMANTHA.....(Aryan Circle).....Denotes the Mexican Mafia.
SAMHAIN.....(Occult).....The Sabbath now celebrated on Halloween (October 31). This celebration marks the New Year and is time for remembering the dead and honoring the Crone Goddess. It is also the final festival of the harvest season.
SAMMY DAVIS JR......(Black Guerilla Family).....Boot licking
SAMPULI.....(Swahili).....Sample
SAN ANTO.....(Hispanic).....Denotes San Antonio, TX.
SAN ANTON.....(Mexican Mafia).....Denotes San Antonio , TX.
SAN ANTONIO GIRLS.....(Aryan Circle).....Denotes the Mexican Mafia.
SAN ANTONIO SPURS.....(Raza Unida).....Denotes the Mexican Mafia.
SAN DIEGO CALI.....(Hermanos Pistoleros Latinos).....Denotes the San Diego, CA area.
SAN FRANCISCO.....(Hermanos Pistoleros Latinos).....Denotes the San Antonio, TX area.
SAN JOSE.....(Hermanos Pistoleros Latinos).....Denotes the Stiles unit (TDCJ)
SAN JUAN.....(Hermanos Pistoleros Latinos).....Denotes the San Juan, TX area.
SAN OREJA.....(Hermanos Pistoleros Latinos).....Denotes San Antonio, TX

SAN PEDRITO.....(Hermanos Pistoleros Latinos).....Means Death (Translation: Saint Peter)

SAN PEDRO.....(Hermanos Pistoleros Latinos).....Death. (Translation: Saint Peter); Denotes the San Benito, TX area.

SAN QUENTIN.....(Crips).....Georgetown

SANCHO.....(Hispanic).....Wife's boyfriend

SAND.....(Mandingo Warriors).....A white prisoner.

SANDALS.....(EMI)....."Wears the Sandals" refers to the gangs leaderships role.

SANGRE.....(Hispanic).....Denotes the Bloods.

SANRIENTOS.....(Hispanic).....Denotes the Bloods.

SANTA BARBARA.....(Marielitos).....The most popular Mariel tattoo; syncretized to the African God Chango, who is the patron of fire, thunder and lightning; identifiable by the chalice in the right hand, sword in the left and a crown like a parapet.

SANTA CRUZ.....(Hermanos Pistoleros Latinos).....Denotes the Smith unit (TDCJ)

SANTA FE.....(Aryan Circle).....Denotes the Smith unit. (TDCJ-ID)

SANTERIA.....(Santeria).....A Latin-American cult practiced by most Marielitos and based on the religions and magical practices of the Yorubas; worshipping orishas syncretized as Catholic saints.

SANTERO.....(Santeria).....An initiate and practitioner of Santeria.

SANTIAGO.....(Texas Syndicate).....Denotes the Eastham unit (TDCJ-ID).

SANTO.....(Mexican Mafia).....Send word; (Santeria).....A Yoruban orisha, syncretized as a Catholic saint.

SANTUARIO.....(Santeria).....Brazilian version of Santeria.

SAP.....(Mexican Mafia).....Denotes the Raza Unida.

SAPILLO.....(Hermanos Pistoleros Latinos).....Mota

SAPOS.....(Texas Syndicate).....Denotes the PRM organization.

SAPPHIRE.....(Texas Syndicate).....Lieutenant

SARA.....(Aryan Brotherhood of Texas).....Denotes the Goree unit (TDCJ)

SARDINA.....(Barrio Azteca).....Sarjento (Sergeant), Possibly also means a fellow member; (Mexican Mafia).....Excommunicated

SARGENTO.....(Hispanic) The rank of Sergeant in a group. (Trans: Sergeant)

SATIN DISCIPLES.....(Street).....White Disciples members (Chicago)

SATURNS PLACE.....(Mandingo Warriors).....Hospital

SAUVE.....(Mexican Mafia).....Denotes the rank of Captain in the Mexican Mafia.

SAVANAS.....(Fort Worth Tango/Hispanic).....Spanish for sheets; Whites or Caucasian offenders.

SAW.....(Bloods).....Sucker

SB.....(Asian).....Represents the Houston, TX, "Scarsdale Boyz".

SC.....(Northern Structure).....Squad Commission; administration

SCAM.....(Prison).....Information; (Street).....To acquire illegitimately.

SCANDALOUS.....(Street).....Deadbeat; bad person; shocking activity

SCANK.....(Street).....Deadbeat person; bad person

SCHOOL.....(Crips).....Park

SCHOOL; old.....(Texas Syndicate).....Denotes the Texas Syndicate Originals. (TSO)

SCHOOL BOY.....(Asian).....Asian youth who attends school regularly.

SCHOOL THEM.....(Prison).....Tell or instruct them

SCHOOLING.....(White Supremacists).....When older skinheads attack younger Skinheads to "Teach them a Lesson"

SCHUTZSTAFFEL.....(White Supremacists).....The double lightening bolts used by Skinheads and other racists groups used in World War II by the elite corps of the Nazi party; The letters "SS" in the Runic alphabet.

SCIC.....(Mandingo Warriors).....Denotes the rank of Supreme Commander in Charge.

SCIENCE.....(Mandingo Warriors).....Underground arms

SCOPE.....(Mandingo Warriors).....A knife.

SCRILLA.....(Rap).....Money; loot.

SCORE.....(General).....To buy narcotics

SCR.....(Street).....Simon City Royals gang (also the Royal Disciples, Royal North-side Disciples, Royal Popes); A white power organization which dabbles in Satanism; tattoo of SCR found on members (Chicago).

SCRAPPLE.....(Prison).....Prison food

SCRATCH.....(Street).....Embarrassed; Money

SCRATCH and SNIFF.....(Aryan Brotherhood of Texas).....A light or match.

SCREW.....(Prison).....A prison officer

SCREWDRIVER.....(Prison).....A prison official, usually the Captain

SCRIPT.....(Prison).....Money

SCRYING.....(Occult).....A method of divination in which one gazes at an object (Crystal Ball, Water, Candle) until prophetic visions appear.

SCUZZ.....(Street).....A derogatory name for a member of the Crips.

SEA-OH-SEA.....(Aryan Circle).....Denotes the Chain of Command. (sounds like C-o-C)

SEARCH.....(Bloods).....Odyssey

SEASON; WHAT IS THE SEASON.....(Mandingo Warriors).....A Mandingo Warriors greeting, to be followed with a reply with one of the following: 1) Spring, 2) Fall, 3) Hunting.

SEATOWN.....(Rap).....Denotes Seattle, WA.

SECC.....(Crip).....SouthEast Crip Cartel

SECOND.....(EMI).....Rank of General

SECOND EDITION.....(Mandingo Warriors).....Denotes the Aryan Brotherhood of Texas faction.

SECOND PLACE.....(Raza Unida).....Denotes the Texas Syndicate.

SECOND ST.....(Raza Unida).....Denotes the Texas Syndicate.

SECRETARIO.....(Latin Kings).....Secretary of a Latin Kings chapter who is responsible for distributing literature and keeping records of trials and action taken by the chapter Crown Council.

SECTION.....(Aryan Circle).....An area that consists of any state or portion of a state that is assigned a Deputy Director from any branch; (Street).....Particular gang location on street where membership is large.

SECURITY.....(Street).....Lookouts for the police at dope spots.

SEDITONIST, The.....(White Supremacist).....White Nationalists Magazine.

SEE SAW.....(Crips).....Gun rail

SEE THEM; I.....(White Knights).....War.

SEED.....(Crips).....The Finger.

SEED BROTHERS.....(Prison).....Mandingo Warriors

SEEN.....(Jamaican Posse).....Do you see?; Do you understand?

SEG.....(Prison).....Administrative segregation, where offenders are housed if the administration decides that their presence among other offenders in general population would create a threat to other offenders, staff or themselves.

SEGREGATED.....(Prison).....Confined apart from others.

SEGUNDO.....((EMI)).....Denotes Houston, TX.

SEIS; Calle.....(Raza Unida).....Denotes the Texas Chicano Brotherhood. (trans: 6th Street)

SEIS; La Calle.....(PRM).....Denotes membership in the PRM. (Trans: 6th Street)

SEISITO.....(PRM).....Denotes the PRM.

SELDOM SEEN.....(Aryan Brotherhood).....Limousine

SELL OUT.....(Street).....To sell out one's race; (Rap).....Doing something purely for financial gain.

SELLADA; Las.....(Hermanos Pistoleros Latinos).....Denotes Administrative Segregation. (Trans: The cell)

SELVA.....(Hispanic).....Denotes the Coffield unit. (TDCJ-ID)

SEMA/SEMU.....(Mandingo Warriors/Swahili).....Speak/speak. (Pronounced: Say'Mah)

SENA.....(Aryan Circle).....Denotes the Daniels unit. (TDCJ)

SEND.....(Bloods).....Casper

SEND FLICK OF YOUR FAMILY.....(Nuestra Familia).....Let me know who the new Nuestra Familia

members are. (asking for information or photographs usually)

SENORA TERESITA.....(PRM).....Denotes the Texas Syndicate.

SENT A HOMIE HOME.....(Texas Syndicate).....Kill or has been killed.

SEPARATEE.....(Federal Prison).....An inmate who is not allowed to be housed in the same institution as another certain inmate (usually one testified against the other or they have a documented, serious adversarial relationship)

SEPTEMBER.....(Mandingo Warriors).....Mission objective

SEPTIMO.....(EMI).....Denotes Austin, TX, area.

SERPIENTE OCULTA.....(PRM).....Denotes the rank of Sergeant

SERRING DEVICE FOOD.....(Mandingo Warriors).....Self-Defense Family (S.D.F.)

SERVANT.....(Mandingo Warriors).....T.D.C.J. Officer

SERVANTS; CLASS.....(Mandingo Warriors).....TDCJ administrator.

SERVE.....(Street).....To sell drugs

SESH.....(White Supremacists).....Straight Edge SkinHead.

SET.....(Street).....Gang neighborhood; a member refers to his gang as a set of a larger nation of gangs; (see Nation); sometimes refers to a neighborhood

SET-TRIPPING.....(Street).....Switching from one gang to another; to get one click to go against, jump or fight a rival “click” or gang.

SEVEN FOURTEEN.....(General).....Quaalude

SEVEN PIECE.....(Aryan Circle).....Funds, Money, dues.

SEX OFFENDER.....(Aryan Brotherhood of Texas).....A rapist.

SEXED IN.....(Street).....Usually for Females only. They role a pair of dice and whatever number appears, this is the number of males that she must have sex with in order to gain entrance into the gang. (females choosing this method on initiation into the gang are usually viewed as “less than equal” as opposed to those who choose to be jumped in.

SEXTO.....(EMI).....Denotes Corpus Christi, TX.

SGFM.....(Mandigo Warriors).....Denotes the rank of Supreme General Field Marshall

SHACKLES.....(Rap).....Handcuffs.

SHADE.....(Barrio Azteca/Mexican Mafia/PRM).....Administrative Segregation.

SHADES.....(Texas Syndicate).....To have obtained membership into the group. (used as: “...to get his shades...”)

SHADOW.....(Crips).....Being followed.

SHAGO; EL.....(Tri-City Bombers).....Denotes the Texas Syndicate.

SHAITAN.....(Rap).....See “Shatan”.

SHAKE DOWN.....(Prison).....Search for contraband or other items by means of cell, pat or strip searches.

SHAKE HOUSE.....(street).....A location where drugs are weighted and packaged.

SHAMAN.....(Native American).....A word derived from the Tungusic language of Siberia, it is a generic term for healers and Spiritual leaders in tribal societies. The Shaman is the peoples link to the spirit world.

SHAMBA.....(Zulu).....Garden.

SHANK.....(Prison).....A homemade stabbing weapon made from any hard object that can be sharpened. Derived from the fact that these weapons used to made from the metal part inside of the sole of a shoe known as the shank.

SHANKED.....(Street).....To be stabbed or cut by a knife.

SHANKING.....(Jamaican).....Dancing.

SHAO-LIN; THE ISLAND OF.....(Rap).....Staten Island, a New York City borough.

SHARK.....(Crips).....Traitor

SHARKS.....(Mandingo Warriors).....Denotes a TDCJ-ID official(s); (Raza Unida).....Denotes the Raza Unida itself or its members.

SHARP.....(White Supremacists).....SkinHeads Against Racial Prejudice. (Hates all whites who hate all Non-whites, still a threat).

SHATON.....(Rap)....Shaton or Shaitan is an Arabic word meaning “Devil”.

SHEA TOWN.....(Rap)....New York City, NY (derived from Shea Stadium)

SHEBA.....(Latin Kings)....Woman with sex appeal.

SHEEP.....(Bikers)....same as Mama.

SHEIK.....(Latin Kings)....Man with sex appeal.

SHENDA.....(Swahili)....Overcome

SHERIA.....(Swahili)....Law

SHERIN.....(Bloods)....Zip-gun

SHERM(Street)....PCP

SHERM STICK.....(Street)....Marijuana dipped in PCP

SHERMED.....(Street)....PCP

SHERMAN.....(Street)....PCP

SHF.....(Confederate Knights of America)....Denotes the Southern Heritage Foundation.

SHIELD.....(Aryan Circle)....Aryan Brotherhood of Texas tattoo.

SHIELD; Comrade.....(Mandingo Warriors)....Rank of General Field Marshall (G.F.M.)

SHINE ON.....(Prison)....To deceive by ignoring or not addressing the issue.

SHINEY SHOES.....(Texas Syndicate)....Big Boys

SHINDA.....(Zulu)....Win

SHINGO.....(Swahili)....Neck

SHIRIKIANA.....(Mandingo Warriors)....To share (Pronounced: She'Ree'Kee'Ahn'Ah)

SHIT.....(Federal Prison)....A term that could indicate a knife; to prepare for a fight or drugs; common usage -- “I’m going after my shit”; Heroin.

SHIT; Ain’t about.....(White Knights)....Denotes an ex-member of the White Knights.

SHIT STEM.....(Jamaican Posse)....Society; The system

SHITTER.....(Prison)....A water closet; a cell toilet; Punitive segregation or solitary confinement where and offender is sentenced to stay from 1 to 15 days as a result of a major disciplinary infraction.

SHIV.....(Prison)....A sharp instrument used primarily to stab an inmate.

SHOOT.....(Prison)....To send by the offender known as the runner, or to throw down the run a message.

SHOOT UP.....(General)....Inject narcotics.

SHOOTER.....(Street)....Enforcer; Known for use of firearms

SHOOTING GALLERY.....(General)....Place where users gather to inject narcotics

SHOOTY.....(General)....Psilocybin; (Jamaican)....Means shotgun.

SHORT.....(Prison)....A cigarette butt, some offenders who have no money on their account, or are on commissary restriction as a result of disciplinary often ask other offenders for their cigarette butts or they may even pick them up off the floor; When an offender is nearing their release date they are said to be short.

SHORT and LONG.....(Aryan Brotherhood of Texas)....A song; Radio or TV

SHORTIE.....(Street)....A new or younger member of the gang.

SHORTWAY.....(Aryan Circle)....Discharge date

SHORTY.....(Street)....The Police.

SHOT.....(Federal Prison)....A misconduct report; (Prison)....Enough powdered coffee to make one cup, or enough tobacco to roll one cigarette.

SHOTCALLER.....(Street)....Person in charge.

SHOTGUN.....(Mandingo Warriors)....A meeting of the family (members)

SHOTTY.....(Rap)....A shotgun.

SHOUT.....(Rap)....Acknowledgement of acceptance, a greeting

SHOW AND PROVE.....(Rap)....To demonstrate.

SHOW BIZ.....(Crips)....Family visit

SHOWING LOVE.....(Mandingo Warriors)....Going to war.

SHREW.....(Mandingo warriors)....Denotes the Crips

SHRIKE.....(Mandingo Warriors)....Denotes the Texas Mafia

SHY.....(General)....Denotes Chicago, IL.

SHY TOWN.....(General).....Denotes Chicago, IL.

SI.....(Mandingo Warriors).....Not (Pronounced: See)

SI KITU.....(Zulu).....You are welcome

SI SI.....(Mandingo Warriors/Swahili).....We (Pronounced: See'See)

SIAGI.....(Zulu).....Butter

SICILY.....(Aryan Circle).....Denotes the Stevenson unit. (TDCJ-ID); Texas Syndicate).....Denotes the Eastham unit (TDCJ-ID).

SICK; Is.....(Mexican Mafia).....No good (usually used to identify someone currently not in good standing in the group).

SIDE BUST.....(Hispanic).....Fight

SIDE TO SIDE.....(Aryan Brotherhood of Texas).....Wide.

SIDNEY.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas.

SIEMPRE.....(Hispanic).....Always, forever (not slang)

SIERRA.....(Crips).....Penn State

SIFU.....(Swahili).....Praise

SIGIL.....(Occult).....A symbol with some occult meaning that may be used in Magical workings. Often a seal, sign or other drawing, it may be carried or otherwise used to control the power symbolized.

SIGNING.....(Street).....Members identify themselves by signing with their hands in gestures similar to the alphabet for the deaf.

SIKIA.....(Zulu).....Hear

SIKIO.....(Swahili).....Ear

SIKU.....(Mandingo Warriors/Swahili).....Day (Pronounced: See'Koo)

SILLA.....(Fort Worth Tango).....Chairman or Leadership of the group on any unit.

SILLY DILLY.....(Prison).....Denotes the Briscoe unit, (TDCJ-ID)

SILVER.....(Raza Unida).....A problem may exist between Raza Unida members; (Texas Syndicate).....General

SILVER DEVIL.....(Black Guerilla Family).....The Police

SILVERY MOON.....(Aryan Brotherhood).....Spoon

SIMAMA.....(Zulu).....Stop

SIMON.....(Hispanic).....Yes

SIMPLE SIMON.....(Aryan Brotherhood).....Diamond

SIMU YA UPEPO.....(Zulu).....Radio

SIN HAGAR.....(Hermanos Pistoleros Latinos).....Equis (back)

SING SHOP.....(PRM).....Cemetery.

SINGING.....(Raza Unida).....Informant.

SINGLE.....(Aryan Brotherhood of Texas).....Holds the rank of Lieutenant.

SINGLE EDGE; Comrade.....(Mandingo Warriors).....Denotes the rank of Minister of Internal Security

SINSEMILLA.....(General).....Marijuana

SINSERAMENTE.....(Mexican Mafia).....To be a member of the Mexican Mafia (Trans: Sincere)

SIO.....(Aryan Reich).....Special Investigators Office

SIQUICHTLI.....(Barrio Azteca).....Soldado (soldier)

SISI.....(Mandingo Warriors).....We (Pronounced: See'See)

SISSY BARS.....(Bikers).....Bars, often high bars on the rear of a motorcycle used as a back seat rest for the passenger.

SISSY BLADE.....(Federal Prison).....Refers to a sharpened instrument made from a toothbrush handle with a razor blade melted into it; used to frighten unsophisticated inmates into surrendering personal property or sexual favors.

SISSYS.....(Prison).....Effeminate homosexuals (queers)

SISTER.....(Rap).....A woman of the same group; a friend.

SISTER ALICE'S BAKERS.....(Prison).....Aryan Brotherhood

SIT DOWN.....(Crips).....A legal visit.

SITA.....(Swahili).....6

SIX.....(PRM).....Denotes the PRM itself.

SIX ALIVE, FIVE DIE.....(Folks).....Slogan used to put down all Peoples members

SIX-FO (6-4).....(Street).....1964 Chevy

SIX- PACK.....(prm).....Denotes the PRM itself.

SIX POP, FIVE DROP.....(Folks).....Slogan used to put down all Peoples members.

SIXTH.....(Raza Unida).....Denotes the Texas Chicano Brotherhood.

SIXTO.....(PRM).....Denotes PRM Membership.

SHANK.....(Rap).....A scandalous woman.

SKANLESS.....(Rap).....Refers to low life actions; skirmish

SKATE LACES.....(Street).....Tied up and down on the right side for Disciples; tied up and down the left side for Vice Lords; tied up halfway on the opposite side denotes putdown to that gang.

SKEET.....(Prison).....To ejaculate.

SKEEZER.....(Street).....Ugly girl

SKETCHER.....(Mexican Mafia).....May possibly be used instead of "Leon" which is utilized to denote the Mexican Mafia's leadership in General Population.

SKIES.....(Mandingo Warriors).....Denotes the Crips.

SKIN.....(White Supremacists).....**SKINhead**.

SKIN SEARCH.....(Prison).....An intensive search technique in which the inmate must remove all clothes.

SKINNED.....(Mandingo Warriors).....Denotes extortion.

SKINNY CAP.....(Street).....Thin nozzle on a spray can.

SKINS.....(Rap).....The lips of the vagina; condoms

SKIP.....(Crips).....The rank of Captain.

SKIRT.....(Rap).....A female.

SKITZING.....(Rap).....Acting bizarre or crazy.

SKULLY.....(Rap).....Having oral sex performed.

SKY PILOT.....(Aryan Brotherhood of Texas)....Chaplain

SKY ROCKET.....(Aryan Brotherhood of Texas)....Pocket

SKYCLAD.....(Occult).....Practicing occult ceremonies while nude, this does not imply anything sexual, but rather is an attempt to remove all barriers to the energies with which one is working.

SL.....(Northern Structure).....Squad Leader

SLA.....(Terrorists).....A terrorists group; The Symbionese Liberation Army

SLAB.....(Street).....A kilogram of cocaine or heroin.

SLABS of MEAT.....(Aryan Brotherhood of Texas).....The feet.

SLAMMED.....(Prison).....When an offender has to be forcibly wrestled to the ground and restrained by Correctional Officers.

SLAMMER.....(Prison).....Administration detention; segregation; isolation; the hole.

SLANG.....(Street).....To sell or deal in drugs.

SLANGIN KEYS.....(Street).....Selling Dope

SLANGING.....(Street).....Selling cocaine on the street

SLANTED.....(Crips).....An Oriental person.

SLAP SKINS.....(Rap).....Slapping hands together; to have sex.

SLAUSONS.....(Street).....At one time, the largest black Los Angeles street gang; Street in Los Angeles, Ca.

SLAVERY.....(Mandingo Warriors).....Denotes the Eastham unit.

SLAVES; Class.....(Mandingo Warriors).....TDCJ Administration.

SLAVES OF THE STATE.....(Mandingo Warriors).....TDCJ Officers.

SLAY and SLEW.....(Aryan Brotherhood of Texas).....A Jew

SLEEP.....(Aryan Circle).....Denotes that a **Yellow Light** (caution) has been placed on the group or on another group.

SLEEP; Steal me in my.....(Prison/Street).....To assault or hit a person who is sleeping.

SLEEPY.....(Mexican Mafia).....A person, not a member, that is interested in the Mexican Mafia.

SLID BACK.....(Texas Syndicate).....Person has quit the Texas Syndicate.

SLICK BOYS.....(Street).....A plainclothed Police officer.

SLIMS.....(Street).....An insult for the Swans (a Bloods set).

SLING.....(Street)....To sell drugs

SLINGING ROCK(s).....(Street).....Selling crack cocaine.

SLINGSHOT.....(Prison)....The male places his testicles and penis into a cloth bag with a tie, pulls the bag back between his legs and ties it off around his waist. This then gives the appearance of a females pubic area.

SLIP and SLICK.....(Aryan Brotherhood of Texas)....Dick

SLIP and SLIDE.....(Aryan Brotherhood of Texas)....To ride.

SLIPPIN.....(Street)....Being careless, not watching your back

SLIPPING IN DARK.....(Aryan Brotherhood of Texas)....Getting stabbed.

SLOB.....(Crips)....A derogatory name for the Bloods.

SLOB ON THE KNOB.....(Street)....Oral sex

SLOBS.....(Crips)....Disrespectful way of addressing a Bloods member.

SLOP.....(Street)....A derogatory name for the Bloods.

SLOW and FAST.....(Aryan Brotherhood of Texas)....The past; yesterday.

SLOW YOUR ROLL.....(Rap)....Slow down whatever you are doing.

SM.....(Northern Structure)....Squad member

SMACK.....(General)....Heroin

SMACKED.....(Rap)....Under the influence of drugs.

SMASH.....(Mandingo Warriors)....Hit without weapon

SMASH ON SITE.....(Aryan Brotherhood)....To assault or hit.

SMASHING.....(Rap)....See "Slapping Skins".

SMG.....(Vietnamese)....Represents Vietnamese "Silver Middle Girls" gang. (Drawing or Tattoo)

SMILE NOW, CRY LATER.....(Street)....A popular tattoo or drawing that depicts a smiling and crying faces, that depict gangster life.

SMITTY.....(Mexican Mafia)....Denotes the Smith unit. (TDCJ-ID)

SMOD.....(Mandingo Warriors)....Denotes the rank of Supreme Minister of Defense.

SMOI.....(Mandingo Warriors)....Denotes the rank of Supreme Minister of Information.

SMOKE.....(Street)....To go smoke some marijuana.

SMOKE SOME DOPE.....(Street)....To smoke some rock cocaine.

SMOKE' EM.....(Street)....To kill someone

SMOKED.....(General)....Killed

SMOKED OUT.....(Street)....Addiction has caused a loss of muscle; cocaine user; weak

SMOKER.....(Street)....A person who smokes coke.

SMOL.....(Mandingo Warriors)....Denotes the rank of Supreme Minister of Law.

SMOOTH and RUFF.....(Aryan Brotherhood)....Stuff

SMU-GJB.....(Terrorists)....A terrorists group; the Sam Melville Unit of the George Jackson Brigade.

SMURF.....(Street)....Leader of the Simon City Royals (was gunned down); (Texas Syndicate)....The Police or TDCJ Correctional Officers.

SMURFS.....(Bloods)....Whites; (Hermanos Pistoleros Latinos)....Denotes fellow Hermanos Pistoleros Latinos.

SMUT's.....(Crips)....Nazis

SNAKE PIT.....(Mandingo Warriors)....Hallways

SNAKES.....(Hermanos Pistoleros Latinos)....Denotes the Texas Syndicate.

SNAPS.....(Street)....Money

SNARE.....(Mandingo Warriors)....Bloods

SNIFFER.....(Texas Syndicate)....Officer

SNIPER.....(Prison)....An offender who hides in corners and masturbates while looking at female employees or other offenders.

SNITCH.....(Prison).....An offender who gives information about other offenders concerning contraband, rule infractions or other items in hopes of receiving preferential treatment for the information.: (Street).....An informer.

SNITCH JACKET.....(Prison).....An inmate labeled as an informant (as in to have a snitch jacket hung on you)

SNITCHED OFF.....(Prison).....Betrayed by an informer.

SNIZZLE.....(Hispanic).....Snitch

SNM.....(Prison).....Sindicato Nuevo Mexicana or the New Mexico Syndicate; the New Mexico chapter of the Mexican Mafia.

SNOOVA.....(Bloods).....A member of the Hoova Crips faction

SNOOVERS.....(Street).....An insult for the Hoover Street Crips.

SNOOZE.....(Crips).....Low ride.

SNORT.....(Street).....To take cocaine or heroin through the nose.

SNOW.....(General).....Cocaine

SNOW BERRY.....(Crips)....Crack

SNOW BUNNY.....(Street).... White girl friend

SNOW CAP.....(General).....Regular or marijuana cigarettes laced with cocaine.

SNUBNOSE.....(Bloods).....A .357 magnum pistol

SO MEX.....(Crips)....Fender Bender

SOBRINOS.....(PRM).....Denotes the Barrio Azteca

SODA.....(Street)....Cocaine

SOFT and HARD.....(Aryan Brotherhood of Texas).....Yard (possible recreation yard)

SOFTTIME.....(Prison).....Easy jail sentence

SOLANO.....(Texas Syndicate).....Not a Texas Syndicate member.

SOLD.....(Prison)....When an offender successfully tells someone a lie and has the person convinced that the story is true and the offender may boast "I sold the hog".

SOLDADO.....(Northern Structure)....Soldier

SOLDADOS.....(Northern Structure)....Spanish for soldiers; used by the Nuestra Familia

SOLDIER.....(Street).....A gang member without any rank.

SOLE KISS.....(Mandingo Warriors)....To make a hit.

SOLEDAD.....(Bloods)....Dry land

SOLID.....(Street)....To be together or united as one.

SOLID BLUE.....(Bloods)....Streets

SOLID TEARDROP.....(Prison)....Has been known to identify 5 years in prison; (Street)....The solid teardrop means the death of a close family member; Some Jamaicans and Cubans also use the teardrop.

SOLITARY CONFINEMENT.....(Prison)....Housed apart from others in a single cell.

SOLO FAN.....(Hermanso Pistoleros Latinos)....No es nadie (They are no-one)

SOMA.....(Mandingo Warriors/Swahili)....Read (Pronounced: Soh'Mah)

SOMBRA.....(Hermanos Pistoleros Latinos/Mexican Mafia).....Denotes Administrative Segregation

SOMBRA NEGRA.....(Honduran)....Honduran death squads. (Trans: Black Shadow)

SOMETHING TO CRY ABOUT.....(Texas Syndicate)....Muleta

SONYA.....(Aryan Brotherhood of Texas).....Denotes the Estes unit (Private {formally known as the Venus facility})

SOP.....(Street)....Standard Operating Procedure

SOPOLOTES.....(PRM)....Black people

SORT.....(Federal Prison)....Special Operations Response Team.

SOS.....(Black Gangster Disciples)....Sisters of the Struggle (female side of the Black Gangster Disciples);.....(Bloods)....Shoot on Site.

SOUP COOLERS.....(Prison)....Big lips

SOUTH AFRICA.....(Mandingo Warriors)....Denotes the Southern region of their command structure.

SOUTH AMERICA.....(Crips)....Los Angeles County Jail

SOUTH CENTRAL.....(Rap)....A Los Angeles, CA area.

SOUTHERN LOVE.....(Sur-13).....Denotes the Surenos.

SOVEREIGNTY.....(White Supremacist).....To Patriots, this means exception from Federal and State control.

SPACE BASE.....(Street).....PCP; rock cocaine

SPACE CITY.....(Hermanos Pistoleros Latinos/Tango's/Texas Syndicate).....Denotes Houston, TX area.

SPANKING.....(Bloods).....Brother making problems

SPARKLING CITY.....(Hispanic).....Denotes the Corpus Christie, TX area.

SPEAKEASY.....(Latin Kings).....Bar that sells bootleg liquor.

SPEAR.....(Bloods).....Pop

SPEAR SHUNKER.....(Texas Syndicate).....Nigger

SPEAR; Comrade.....(Mandingo Warriors).....Minister of Defense (M.O.D.)

SPECIAL SAFETY.....(Mandingo Warriors).....Denotes the rank of S.M.O.D. (Supreme Minister of Defense)

SPEED.....(General).....Common name for LSD; (Prison).....Amphetamines

SPEED BALL.....(General).....Combination of heroin and cocaine

SPELL.....(Occult).....A magical working directed toward the achievement of some goal such as obtaining, banishing, changing a condition, etc.. Sometimes refers to the verbal part of the ritual.

SPIDER.....(EMI).....Denotes the Walls Unit. (TDCJ-ID)

SPIDER (or Cob webs on elbows or shoulders).....(Prison).....Doing time (Tattoo or drawing)

SPIFFLICATED.....(Latin Kings).....Drunk.

SPIKE.....(General).....Hypodermic needle

SPIRIT; Evil.....(Mandingo Warriors).....A snitch.

SPLASH.....(Mandingo Warriors).....To attack with a fist; When an offender throws liquid substance at an Officer or other offender from the inside of their cell.

SPLIFF.....(Jamaican Posse).....A joint; one ounce = four puffs (pronounced spleef)

SPM.....(Texas Syndicate).....South Park Mexican (Rapper out of Houston, TX, convicted of sexual assault on a child)

SPN NUMBER.....(Aryan Circle).....Aryan Circle patch number.

SPOILING.....(Texas Syndicate).....Brother going bad

SPOOKS.....(White Knights).....Denotes the Texas Syndicate.

SPOON.....(Bloods).....Denotes members of the Folks Nation.

SPORTING ONE; That.....(Mandingo Warriors).....Pipe

SPORTSTER.....(Raza Unida).....Person with a leadership role.

SPOT.....(Street).....A location where drugs are sold.

SPP.....(Aryan Circle).....Same Page Project (a newer version of the LAT (Legal Action Team), but not for Aryan Circle members in General Population.

SPRAYED.....(Street).....Shooting multiple bullets at someone.

SPREAD.....(Prison).....When an offender or several offenders pool together to buy several items of food from the prison store and they combine the foods into a large bowl and make sandwiches from the mixture.

SPRING.....(Mandingo Warriors).....A reply to the greeting "What is the season", means "Everything is fine, no problems expected!"

SPRINGFIELD.....(Aryan Circle).....Denotes the Willacy unit. (TDCJ-ID)

SPRINGS.....(Street).....Vehicle

SPRUNG.....(Street).....A person addicted to coke

SPURS.....(Raza Unida).....Denotes the Mexican Mafia.

SPURS FANS.....(Raza Unida).....Denotes the Mexican Mafia.

SQ.....(Northern Structure)....Squad

SQUAB.....(Street).....To fight

SQUARE.....(Prison/Street).....Cigarette, a pack of cigarettes is known as a square.

SQUARE JOHN.....(Prison).....One with no prison experience

SQUENTAR.....(Hispanic).....Leave; split

SQUIRREL.....(Prison).....A mentally ill inmate (a ding)
SQUIRRELLY.....(Prison).....A mentally ill inmate (a ding)
SR.....(Mexican Mafia).....Means Senor or a member of the group; (Street).....Status Report
SR II's.....(Aryan Brotherhood of Texas).....Denotes the rank of Senior Captains.
SR. I-BAR.....(Aryan Brotherhood of Texas).....Denotes the rank of Senior Lieutenant.
SR. MATEO.....(Texas Chicano Brotherhood).....Denotes the Mexican Mafia.
SR. PATRICIO.....(Texas Chicano Brotherhood).....Denotes the Hermanos Pistoleros Latinos
SRIW.....(White Supremacists).....Super Race Is White.
SS.....(Street).....Sight and Sound
ST. PAUL.....(Aryan Circle).....Denotes the Robertson unit. (TDCJ-ID)
STACEY.....(Aryan Brotherhood of Texas).....Denotes the Halbert unit Substance Abuse facility (TDCJ); (Raza Unida).....Denotes the Texas Syndicate organization
STACK.....(Street).....To put something away; save it (usually money)
STACY ADAMS.....(Texas Syndicate).....Means to have Rank.
STAFF BULLETIN.....(Aryan Circle).....Article or message for the Aryan Circle.
STAHA.....(Mandingo Warriors).....Respect (Pronounced: Stah'Ha)
STALKERS.....(Texas Syndicate).....Feds
STALL IT OUT.....(Street).....Stop; don't do it
STAMPED IN.....(Texas Syndicate).....To be brought in as a member of the Texas Syndicate, possibly under an emergency act or situation.
STANK.....(Street).....To kill someone; A dirty girl
STAR.....(Peoples Nation).....Symbolizes the eye of Allah watching over his people; (Street).....Black Gangster Disciples reference to Life, Love, Loyalty, Wisdom, Knowledge and Understanding
STAR CHART.....(True Faith).....Rank or Membership chart of the True Faith
STAR PLAYERS.....(Texas Syndicate).....Denotes the Texas Syndicate itself.
STAR TRACK.....(Mexican Mafia).....Denotes the Aryan Circle.
STAR CITY.....(Hispanic).....Denotes the Dallas, TX, area.
STARS.....(Aryan Brotherhood of Texas).....Denotes members of the Wheel; (Mandingo Warriors).....Black Gangster Disciples; (Street).....Six-pointed refers to Disciples and affiliates; five-pointed refers to the Vice Lords and El Rukns.
STARS; Two.....(PRM).....Denotes the rank of Captain
STASH.....(General).....Hidden drugs or contraband
STASH HOUSE.....(Street).....A residence where illegal items are hidden. (i.e.: money, firearms or narcotics).
STATIC.....(Bikers).....Trouble or harassment from law enforcement authorities or members of other motorcycle clubs; (Street).....To have a conflict.
STATUS QUO.....(Mandingo Warriors).....To perform a hit with a weapon.
STAY DOWN.....(Prison).....A phrase used to encourage an offender to remain faithful to their cause.
STEAL ME IN MY SLEEP.....(Prison/Street).....To assault or hit a person that is sleeping.
STEEL.....(Street).....Pistols or guns.
STEEP.....(Jamaican Posse).....Hot
STELLION.....(Mexican Mafia).....Denotes the Stiles unit. (TDCJ-ID)
STEMS.....(Crips).....The legs.
STEP.....(Jamaican Posse).....Move on something
STEP ALL OVER THERE BEANS.....(PRM).....Get the people/group from _____.
STEP OFF.....(Rap).....Back away from a confrontation.
STEP TO.....(Rap).....Engage in a confrontation.
STEPHANIE.....(Aryan Brotherhood of Texas).....Denotes the Gist State Jail (TDCJ)
STEPS (# preceding).....(Mandingo Warriors).....Denotes a cell #.
STEPSONS.....(PRM).....Denotes the Texas Chicano Brotherhood
STICK.....(Prison).....To stab
STICKER.....(White Knights).....A tattoo.

STICKS.....(Crips).....Tobacco
STIFF and ERECT.....(Aryan Brotherhood of Texas).....Neck
STILL FLYING FREE.....(Texas Syndicate).....Still not confirmed as member of the Texas Syndicate by the Gang Intelligence/Security Threat Group department.
STING RAY.....(Mandingo Warriors).....Denotes the Texas Syndicate.
STINGER.....(Prison).....Device used to heat water.
STOLE.....(Prison).....When an offender comes up behind another and strikes him. The victim is said to have "Been Stole".
STOLE ON ME.....(Street).....To be punched at or hit.
STONE.....(Street).....To express something to the extreme
STONE CUP.....(Prison).....Considered by inmates to be a firm but fair Correctional Officer or staff member.
STONE DING.....(Prison).....An inmate who is obviously insane.
STONE INMATE.....(Prison).....An inmate respected by other inmates
STOOL PIGEON.....(Prison).....An informer
STOOLIE.....(Prison).....Stool pigeon
STORE.....(Prison).....Inmate store; commissary; When an offender begins to sell unauthorized items that he makes, or items that he steals to other offenders, is said to have opened a store.
STORM.....(Mandingo Warriors).....Used as a greetings. Means: something is about to happen or has happened and the brothers should communicate to resolve this matter. Storm...also requires every-ones immediate attention and everyone should pay close attention to everyone until this condition returns to clear skies. (Same as "Summer")
STORM and STRIFE.....(Aryan Brotherhood of Texas).....Wife
STORMFRONT.....(White Supremacist).....White Nationalist Internet Site.
STRAIGHT.....(Prison).....Conventional; law abiding; member does not possess any contraband or weapons: (Street).....Alright, good.
STRAIGHT and NARROW.....(Aryan Brotherhood of Texas).....An arrow or spear.
STRAIGHT OUT.....(Street).....Honest; truthfully speaking
STRAIGHT SHOOTER.....(Street).....Metal pipe (usually a car antenna) used to smoke crack.
STRAIGHT UP.....(General).....Honest or correct
STRAP.....(Street).....A gun; to be carrying a gun.
STRAPPED.....(General).....Armed with a gun
STRAPPIN.....(General).....Armed with a gun
STRAWBERRY.....(Street).....A white female who does sexual acts for cocaine; A white female girlfriend.
STREET BITCH.....(Prison).....An inmate's current homosexual friend who acts as a walkie.
STREET MOUSE.....(Mandingo Warriors).....Crips
STREET PERSON.....(Prison).....One with no prison experience; a square john.
STREET SOULJA.....(Bloods).....A beginning level member.
STREET TAX.....(Street).....Money being paid by drug dealers to a gang to be allowed to work in a certain area.
STREETS.....(Bloods).....Solid blue; (Prison).....The free-world; outside the prison; (Raza Unida/Texas Chicano Brotherhood).....Means General Population.
STRESS and STRIFF.....(Aryan Brotherhood of Texas).....A wife.
STRIKER.....(Bikers).....A prospective member; normally used by Canadian clubs.
STRING.....(Crip).....A watch.
STRIP.....(Street).....An area where the gangs sell drugs or just hang out.
STRIP CELL.....(Prison).....A bare isolation cell in which an inmate is stripped of clothes and confined as punishment or because they are a physical threat to themselves or others.
STRIPE.....(Mandingo Warriors).....Italian Mafia
STRIPES.....(Aryan Brotherhood of Texas).....To hold the rank of Sergeant; (Mandingo Warriors).....Italian Mafia; (PRM).....Denotes having Rank.

STRIPS.....(Street).....A bag of narcotics taped to adhesive tape for sale on the street.

STRONG.....(Street).....Large membership numbers, or expressing something in the excess.

STRONG ISLAND.....(Rap).....Long Island, NY.

STRUGGLE BUGGY.....(Latin Kings).....A car where men try to seduce women.

STUCK ON.....(Latin Kings).....Having a crush on.

STUCK OUT.....(Prison).....To be late for specific function to the point that the offender will not be allowed by Correctional Staff to go and must stay in their living area.

STUDENT.....(Aryan Reich/White Knights).....Means a person who is a possible Prospect for the group.

STUDIES.....(Aryan Circle).....Schooling a prospect in the beliefs of the Aryan Circle.

STUNT.....(Rap).....Sexual act.

STUPID FRESH.....(Street).....Superlatively good.

STRUNG OUT.....(General).....Withdraw symptoms from addictions

SU JONCHERA.....(Hermanos Pistoleros Latinos).....Pas le Camello.

SUAVE.....(Texas Syndicate).....Prospecto (a prospect)

SUBSCRIPTION.....(Aryan Circle).....Dues. (refers to funds required by members)

SUCCUBUS.....(Satanists).....A female demonic force who copulates with human males.

SUCK TO THE BULLS.....(Bikers).....Talk or act friendly towards policemen

SUCKA.....(Rap).....Person easily duped.

SUCKA FREE.....(Rap).....Denotes San Francisco, CA.

SUCKER.....(Bloods).....Saw

SUDAN.....(Mandingo Warriors).....Denotes the Northwest region of their command structure.

SUE.....(Aryan Brotherhood of Texas).....Denotes the Beto unit (TDCJ)

SUERTUDO.....(Mexican Mafia).....Denotes the Texas Syndicate.

SUETE HORNS.....(Mexican Mafia).....Denotes the Texas Syndicate

SUFFERIN NEED BUFFERIN.....(Street).....Having problems

SUGAA.....(Zulu).....Brush

SUGAR.....(Crips).....White

SUGAR DADDY.....(Aryan Brotherhood).....The Nuestra Familia leader at any particular prison.

SUITS.....(Raza Unida).....Denotes Texas Department of Criminal Justice Officers

SUITS; BOYS IN.....(Mexican Mafia).....Federal or LEA agents.

SUM.....(Texas Syndicate).....Charco (The Corpus Christie area.)

SUMMARY JUDGEMENT.....(Mandingo Warriors).....Denotes the Texas Syndicate faction

SUMMER.....(Mandingo Warriors).....Same as "STORM".

SUMMER TIME.....(Crips).....Too Hot.

SUN.....(Texas Syndicate).....General Population of a prison.: (Vice Lords).....The rising of truth in the black nation.

SUN CITY.....(Barrio Azteca).....Denotes the El Paso, TX area.

SUN CITY DR.....(PRM).....Denotes the Barrio Azteca.

SUN: in the.....(Texas Syndicate).....Denotes General Population

SUNROOF.....(Raza Unida).....Denotes members of the Raza Unida in general population on a unit (Sunroof = Sol {sun} = Population)

SUNSCREEN.....(Mandingo Warriors).....Denotes the Raza Unida faction

SUNSHINE.....(General).....LSD

SUNTAN.....(Mandingo Warriors).....Denotes the Crips faction.

SUPER S.....(Crips).....The craft shop.

SUPERKODS.....(Bloods).....Knife

SUPERMARKET.....(Black Guerilla Family).....Killed or dead

SUPERVISOR.....(Texas Syndicate).....Captain

SUR.....(Hispanic).....South; Southern California; Surenos (mostly as a tattoo); (Mexican Mafia).....South (If used as ...has gone Sur... Means he has left the group); (Street).....South or Southside

SUR CANTANDO.....(Mexican Mafia).....Means that person has left the group and is now an informant.

SUR 13.....(Hispanic).....South; Southern California; Surenos (mostly as a tattoo)

SURCALIFAR.....(Sur-13).....Denotes the Surenos 13.
SURCO.....(Mexican Mafia).....Administrative Segregation
SURENO.....(Hispanic).....A Southern Hispanic
SURENO's.....(PRM).....Denotes the Texas Chicano Brotherhood.
SURFER.....(Street).....A non-minority individual, sometimes involved in gang activity; a white individual.
SURROGATE SISTERS.....(Vice Lords).....Possible female members of the vice lords.
SUSAN.....(Aryan Brotherhood of Texas).....Denotes the Daniels unit (TDCJ)
SUSAN's PAD.....(Aryan Brotherhood).....Susanville (California DOC)
SUSANVILLE.....(Crips).....Ohio State.
SV.....(Satanic).....Satanic Villains (line usually drawn down the center of the "S", mark over the "V").
SWANKY.....(Latin Kings).....Ritzy
SWASS.....(Rap).....Some Wild-Ass Silly Shit.
SWAT.....(Rap).....SoutWest, ATLanta, Ga.
SWEAT.....(Street).....To Interrogate or to be interrogated.
SWEET.....(Rap).....Cool; dope; fresh
SWEET and SOUR.....(Aryan Brotherhood of Texas).....The hour or time.
SWEET LIPS.....(EMI).....Denotes the Aryan Brotherhood
SWELL.....(Latin Kings).....Wonderful (A rich man).
SWEETIES.....(Bikes).....Female not usually members of the club that is willing to have sex with a member at their asking. Usually only associated with 1 member only; (Texas Syndicate).....Denotes the Mexicles.
SWHC.....(Banditos).....SouthWest Houston Chapter of the Group.
SWING.....(Rap).....To have sexual intercourse.
SWING LOW.....(Rap).....To have oral sex.
SWINGIN' TIT.....(Aryan Brotherhood of Texas).....Yard (possible recreation yard)
SWINGING DOOR.....(Aryan Brotherhood).....Whore
SWISS.....(Crips).....Bikers
SWITZERLAND.....(Aryan Circle).....Denotes the Clemens unit. (TDCJ-ID)
SWOLE.....(Prison).....When an offender is angry they are said to be "Swole".
SWORD; Comrade.....(Mandingo Warriors).....Minister of Information (M.O.I.)
SWORDS.....(Street).....Guns; weapons.
SWP.....(Skinheads).....Skinhead White Power or Supreme White Power.
SYBIL.....(Prison).....An offender who is taking psychiatric prescription medication known as Thorazine and the effects the medication has on the offender.
SYDAN.....(Texas Syndicate).....Denotes the Central unit (TDCJ-ID)
SYNAGOGUE OF SATAN.....(White Supremacist).....Shared belief that this is what the U.S. Government is.
SYNDICATOS.....(Prison).....Denotes members of the Texas Syndicate.
SYSIPHIS SORROW.....(Aryan Brotherhood of Texas).....Tomorrow.

T (TANGO)

T.....(Northern Structure).....Tracy
T.A.C......(Aryan Circle).....True Aryan Circle. (possible new name for the Aryan Circle)
T. CASE.....(Mandingo Warriors).....PRM
T.F......(Aryan).....Denotes the True Faith Aryan Group: (Aryan Circle).....Denotes the Aryan Circle Task Force
T.I.F.A......(General).... Texas Inmates Family Association.

T.I.T.T......(General).....Take It To The (i.e.: top: next level; etc)

T.L.S......(Latin Society).....The Latin Society

T.R.G......(Asian).....Tiny Rascal Gang.

T-DOME.....(Raza Unida).....Denotes the Terrell unit of TDCJ

T-JONES.....(Prison).....Black offenders from the Dallas, TX and surrounding areas refer to their mothers as T-Jones.

T/W.....(Northern Structure).....Tier watch.

T AREA.....(Federal Prison).....The front portion of a prison cellblock or living unit where all locations of the unit can be accessed.

TAARIE.....(Zulu).....Message

TAB.....(Aryan Brotherhood of Texas).....Texas Aryan Brotherhood.

TABLAS.....(Hispanic).....To have talks or discussion; (Raza Unida).....To have rank in the Group.

TABLETS.....(Texas Syndicate).....Laws

TAC.....(Aryan Circle).....True Aryan Circle or True Aryan Confederation. (possible new name for the Aryan Circle); (Street).....PCP

TACIT MELEE.....(Texas Mafia).....A term, possibly, used at one time by the group to identify themselves.

TACK.....(Prison).....Tattoo

TACO.....(Street).....Refers to a females vagina.

TACO BELL.....(Bloods).....Take All Crips Out -- Bloods Eventually Live Longer.

TACO CABANA.....(Crips).....Denotes the Texas Chicano Brotherhood.

TACO SHIT.....(Crip).....Denotes the Texas Syndicate.

TACOS.....(Texas Chicano Brotherhood).....Refers to stab wounds.

TACUACHES.....(Texas Chicano Brotherhood).....Denotes the Tri-City Bombers.

TAFI.....(Bloods).....Nuestra Familia

TAG.....(Street).....A writer's signature with marker or paint; a tattoo.

TAGGER.....(Street).....A person who writes graffiti.

TAGGING.....(Street).....Subway-type wall writing.

TAGGING UP.....(Street).....Written signature with marker or paint.

TAIFA.....(Swahili).....Nation

TAKE A FALL.....(Prison).....To be imprisoned.

TAKE HIM OUT OF THE BOX.....(Street).....To kill someone, usually a rival gang member.

TAKE IT APART.....(Texas Syndicate).....Investigate

TAKE OUT.....(General).....To kill someone.

TAKE OUT OF THE GAME.....(Street).....To kill someone.

TALCO.....(Hispanic).....Powder; cocaine.

TALISMAN.....(Native American).....An object carried for protection or other goals that has been charged for that purpose. Examples are gemstones, shells, drawings and virtually any small object that one may carry.

TALK REAL BAD TO.....(White Knights).....To verbally discipline.

TALKING FROM THE HEART.....(Street).....Making gang signs while beating on one's chest.

TALKING HEAD.....(Street).....Argue; want to fight.

TALKING SMACK.....(Street).....Aggressive talking.

TALL.....(Street).....Numeros,; a lot of

TALLAHASSEE.....(Aryan Circle).....Denotes the McConnell unit. (TDCJ-ID)

TALLER; EL.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.

TAMAQUE; Hojas de.....(PRM).....Tobacco

TAMALES.....(Barrio Azteca).....Texas Mafia; (Mexican Mafia).....ESE TE (Texas Syndicate)

TAMMY.....(Aryan Brotherhood of Texas).....Denotes the Cole State Jail (TDCJ)Barrio Azteca).....Denotes the Texas Mafia.

TAMMY MORRIS.....(Aryan Circle).....Denotes the Texas Mafia.

TAMMY SANCHEZ.....(White Knights).....Denotes the Texas Syndicate.

TANGO.....(Hispanic).....Denotes a town clique or group (i.e. Dallas Tango = D Town); (Unknown).....Tejanos Against Negative Gang Organizations (unable to confirm accuracy of this saying at this time)

TANGO AND CASH.....(Street).....Fentanyl

TANGO DE ACHE.....(Hermanos Pistoleros Latinos).....Denotes the Laredo, TX area

TANGU.....(Swahili).....Since

TANK.....(Prison).....A dormitory style offender living area where the offenders can move about freely until rack time.

TANKS.....(Barrio Azteca).....Denotes the Texas Syndicate.

TANO.....(Swahili).....5

TANQUE.....(Hispanic).....Can; Jail

TANYA.....(Aryan Brotherhood of Texas).....Denotes the Hobby (Female) unit (TDCJ)

TAO.....(Zulu).....Arch

TAPATIA.....(PRM).....Money

TAQUACHE.....(Hermanos Pistoleros Latinos).....Negro (Black Person); (Texas Chicano Brotherhood).....Denotes the Tri-City Bombers.

TAQUERIA.....(Raza Unida).....Denotes the Texas Chicano Brotherhood.

TAR.....(Street).....Heroin.

TARA.....(Aryan Brotherhood of Texas).....Denotes the Holliday unit (TDCJ)

TARJETAS.....(Hermanos Pistoleros Latinos).....Money

TAROT.....(Occult).....A set of 78 cards with pictures and symbols that are used for divination by connecting the reader to the sub-conscious mind. The origin of the cards is unknown.

TASHA.....(Aryan Circle).....Denotes the Texas Syndicate.

TATONA.....(Barrio Azteca).....Texas Syndicate

TATTS.....(street).....To have tattoo's; Tattoo's

TATU.....(Mandingo Warriors/Swahili).....3 (Pronounced: Tah'Too)

TATUAJE.....(Hermanos Pistoleros Latinos).....Confirmado (confirmed)

TAUTO STYLE.....(Texas Syndicate).....Denotes members of the Texas Syndicate.

TAX.....(Rap).....To rob.

TAXCO.....(Texas Syndicate).....Denotes the Abilene unit (TDCJ-ID).

TAYA.....(Swahili).....Jaw

TAYLORS; CHUCK.....(Mexican Mafia).....Shoes (used as in filling ones shoes).

TB.....(Texas Syndicate).....Denotes members of the Tango Blast.

TBZ.....(Street).....Tattoo of the Boyz Inc. (A Rapid City, SD Street Gang).

TCB.....(TDCJ-ID).....Texas Chicano Brotherhood (may also be used to denote the Tri-City Bombers).

TDC.....(General).....Texas Department of Corrections

TDCJ-ID.....(General).....Texas Department of Criminal Justice - Institutional Division.

TE CUIDAS BIEN.....(Texas Chicano Brotherhood).....Take care of Yourself. (If the 1st letters of this saying are capitalized, it is showing the Letters "TCB")

TEA.....(General).....Marijuana

TEARDROP.....(Hispanic).....As used as a tattoo. It has various meanings 1) Prison Time, 2) They have committed a murder, 3) As a memorial to a fallen gang member, 4) They have fought with the police

TEC 9.....(Rap).....A 9mm Sub-automatic or fully automatic gun made by Infratec.

TECATO.....(Street).....Heroin addict

TECATON; EL.....(Texas Chicano Brotherhood).....Denotes the Texas Syndicate.

TEENAGE MUTANT NINJA TURTLES.....(Prison).....See "Goon Squad"

TEENAGER.....(Street).....1/16 of an ounce of cocaine.

TEETH.....(Jamaican Posse).....Bullets

TEFEFONO.....(Mexican Mafia).....Denotes the Telford unit (TDCJ-ID)

TEHRAN.....(Texas Syndicate).....Denotes the Darrington unit (TDCJ-ID).

TEJAN; musica.....(Texas Syndicate).....Denotes members of the Texas Syndicate.

TEJANA.....(Raza Unida).....Denotes the Texas Department of Criminal Justice; (Texas

Syndicate).....Denotes the Texas Syndicate itself.

TEJANO.....(Texas Syndicate).....Spanish for Texan (not slang).

TEJANOS.....(Mexican Mafia).....Denotes the Texas Syndicate; (Texas Syndicate).....Denotes the Texas Syndicate.

TEJONES CUERNOS.....(Mexican Mafia).....Denotes the Texas Syndicate.

TEJANO SINGERS.....(Aryan Brotherhood of Texas).....Denotes the Texas Syndicate itself.

TEJAS.....(Hispanic).....Spanish for Texas (not slang).

TELFORO.....(Prison).....Denotes the Telford Unit. (TDCJ-ID)

TEMA.....(Texas Syndicate).....Business

TEMPLE.....(PRM).....Unit

TEMULO.....(Texas Syndicate).....Denotes the Michael unit (TDCJ-ID).

TENA.....(Zulu).....Again

TENCHA.....(Barrio Azteca/Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.

TENDER.....(Mandingo Warriors).....A Woman

TENDIDO COMO BANDIDO.....(Texas Chicano Brotherhood).....Acting like a thief. (If the 1st letters of this saying are capitalized, it is showing the letters "TCB")

TENEDEDERO.....(PRM).....The Laundry.

TENERIFE.....(Hermanos Pistoleros Latinos).....Denotes the Telford unit (TDCJ)

TENIENTE.....(PRM).....Denotes the rank of Lieutenant,

TENTH AMENDMENT.....(White Supremacist).....Reserves all powers not delegated to the Federal government to the States or to the people. Many Patriots view this amendment as the basis for secession from the Federal Government.

TERCERO.....(EMI).....Denotes Dallas, TX. area.

TERE.....(Hermanos Pistoleros Latinos).....Texas Syndicate.

TERESA.....(Barrio Azteca/Hermanos Pistoleros Latinos/Latin Kings).....Denotes the Texas Syndicate.

TERESAS.....(EMI).....Denotes the Texas Syndicate.

TERESITA.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.

TERMINATOR.....(Latin Lings).....A punishment by the group that can be anything, to include a 99.66.6 (automatic dismissal) from the group.

TERMITES.....(Texas Syndicate).....ESE TE (Texas Syndicate)

TERONES.....(Hispanic).....Bones; blacks.

TEROR.....(Hermanos Pistoleros Latinos).....Denotes the Terrell Unit. (TDCJ-ID)

TERRAZA.....(Mexican Mafia).....Texas Chicano Brotherhood.

TERRE.....(Aryan circle).....Denotes the Tulia unit. (TDCJ)

TERRIBLE.....(Barrio Azteca/Mexican Mafia/PRM).....Denotes the Terrell unit. (TDCJ-ID)

TERRY.....(Hermanos Pistoleros Latinos).....Denotes the Texas syndicate.

TERRY SANDERS.....(Mexican Mafia).....Denotes the Texas Syndicate.

TERRY SANCHEZ.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.

TERY TERRIBLE.....(MS-13).....Denotes the Terrell Unit.

TEQUILERO.....(Hermanos Pistoleros Latinos).....Denotes members of the group.

TESORERO.....(Latin Kings).....Treasurer of a Latin Kings chapter.

TESSA.....(Aryan Brotherhood of Texas).....Denotes the Glossbrenner Substance Abuse facility (TDCJ)

TESTER(s).....(Texas Syndicate).....Prospects

TESTIMONY.....(Mandingo Warriors).....A hit on a person.

TETAS.....(Mexican Mafia).....Aztekas; (Texas Chicano Brotherhood).....Denotes the Texas Syndicate.

TETONA.....(Texas Chicano Brotherhood).....Denotes the Texas Syndicate.

TETUDA.....(Hermanos Pistoleros Latinos/Texas Chicano Brotherhood).....Denotes the Texas Syndicate.

TEXAS ARYAN CONFEDERATION.....(Aryan Circle).....Possible new name for the Aryan Circle.

TEXAS BRAND.....(Aryan).....Denotes a Texas prison white supremacist group.

TEXAS CITY BULLDOGS.....(Raza Unida).....Denotes the Texas Chicano Brotherhood.

TEXAS LONGHORNS.....(Raza Unida).....Denotes the Texas Syndicate.

TEXAS MOSQUITOS.....(Aryan Circle).....Denotes the Texas Mafia.

TEXAS RANGERS.....(Texas Syndicate).....Denotes the Texas Syndicate itself.

TEXAS STADIUM.....(Raza Unida).....Denotes the Texas Syndicate.

TEXAS STATE.....(Mexican Mafia).....Denotes members of the Texas Syndicate faction

TEXAS STATE, UNIVERSITY OF.....(Texas Syndicate).....Denotes the Texas Syndicate itself **TSU**

TEXAS ST.....((PRM)).....Denotes the Texas Syndicate.

TEXAS SUGAR.....(Mandingo Warriors).....Denotes the Texas Syndicate.

TEZ.....(PRM).....Hispanic.

TF.....(Aryan).....True Faith Aryan group: (Aryan Circle).....Denotes the Aryan Circle **Task Force**.

TG.....(Aryan Circle).....Denotes the “Bloods” group; (Street).....**Tiny Gangster**

THAI STICK.....(General).....Marijuana

THAT'S HARD.....(Street).....Cool

THAT'S MY DADDY.....(Prison).....The Assailant/Rapist in a specific housing unit/area.

THE BOYZ INCORPORATED.....(Street).....An American Indian gang; **TBZ**, Inc.. (Rapid City, SD.)

THE JOINT.....(General).....The penitentiary

THE LAW.....(General).....Police; Corrections Officer

THE MAN.....(Street).....Police or law enforcement officer.; Correctional Officers.

THE MASTER.....(Street)....A tattoo used by the Latin Kings gang, which appears as king's head with a crown.

THEBAN.....(Satanists).....An alphabet used by the Satanic cults.

THERE HE STOOD.....(Aryan Brotherhood of Texas).....Wood (Guess: possibly means person is strong to the group)

THESE AND THOSE.....(Aryan Brotherhood).....Toes.

THIRTEEN.....(Aryan Circle).....Denote the Aryan Circle itself. (AC=13)

THOMAS.....(Houston clique/Lil Rojo Park).....Denotes the Texas Syndicate.

THOMPSON.....(Rap).....Tommy Gun.

THORS HAMMER.....(Aryan).....A religious symbol for the members of the Odinist faith.

THOSE MANY, MANY WINDS.....(Mandingo Warriors).....All out War.

THOSE SUCKERS.....(White Knights).....Denotes the Texas Syndicate.

THREE BAR.....(Aryan Brotherhood of Texas).....Denotes the rank of Major.

THREE EIGHT.....(Street).....A .38 caliber handgun

THREE LETTERS.....(PRM).....Denotes the Texas Chicano Brotherhood.

THREE SIXTY (360).....(Street).....3rd world, Six-pointed Star Organization.

THREE's and FOUR's.....Doors.

THROW.....(Street).....To sell drugs.

THROW A SWITCH.....(Street).....Directly misrepresent gang affiliation; use as a hand sign.

THROW DOWN.....(Prison/Street).....Fight or challenge.

THROW DOWN THE CROWN.....(Street).....To put down Latin Kings.

THROW UP.....(Street).....A quickly-painted name (usually 2 colors are involved).

THUGS.....(Prison).....Experienced inmates who are often aggressive or non-compliant with staff requests or directions.

THUMP.....(Rap).....To engage in a fistfight.

THUMPER.....(Street).....Gun

THUMPERS.....(Prison).....Inmate-made brass knuckles.

THUNDER.....(Black Gangster Disciples).....To assault someone.

THUONG NHO CHA ME.....(Vietnamese).....Love and remember/miss my parents. (Tattoo)

TIA.....((PRM)).....Denotes the Texas Syndicate.

TIA CAMELIA.....(PRM).....Denotes the Texas Syndicate.

TIA CHICA.....(Mexican Mafia)....Denotes the Texas Chicano Brotherhood.

TIA MARIA.....(PRM).....Denotes the Mexican Mafia.

TIA SAHIHI.....(Mandingo Warriors)..... Sign (Pronounced: Tee'Ah – Sah'Hee'Hee)

TIA SUSANA.....(Texas Chicano Brotherhood).....Denotes the Texas Syndicate.

TIBURON.....(EMI).....Denotes the Ramsey 1 unit. (TDCJ-ID)

TIC.....(Street).....PCP
TICKER TAPE.....(Texas Syndicate).....Wire
TICKET.....(EMI).....Bascula (Hustler); (Prison).....Inmate's record or discipline report.
TICKET TO LUGO's PAD.....(Prison).....Slated to be killed.
TIEMPO PASA; EL.....(Hermanos Pistoleros Latinos).....La bota (The boot/throw out)
TIER.....(Prison).....Row of cells constructed atop of each other.
TIERRA DEL MOTO.....(Hermanos Pistoleros Latinos).....Denotes the Carrizo Springs, TX area.
TIERRA DEL SOL.....(Hispanic).....Denotes the El Paso, TX area.
TIERRA MOJADO.....(Hermanos Pistoleros Latinos).....Denotes the PRM
TIGERE CONSAGARDO.....(PRM).....Denotes the rank of Lieutenant.
TIGERS.....(Mandingo Warriors).....Denotes the Bloods.
TIGRE.....(EMI).....Denotes the Coffield unit. (TDCJ-ID)
TIKAL.....(Texas Syndicate).....Denotes the Beaumont TX. area.
TIN MEN.....(Mandingo Warriors).....Denotes the Texas Mafia.
TIN SOLDIERS.....(Mandingo Warriors).....Denotes the Texas Syndicate
TINA CHAVES.....(Raza Unida).....Denotes the Texas Chicano Brotherhood.
TINA MARIAS.....(Aryan Brotherhood of Texas).....Denotes the Texas Mafia.
TINA MARIE.....(Aryan Circle).....Denotes the Texas Mafia.
TINES.....(Hermanos Pistoleros Latinos).....Latinos
TINH MAU TU.....(Vietnamese).....Mothers Love. (Tattoo)
TINH TIEN TU TOI.....(Vietnamese).....Love, Money, Jail, Sin/Guilt. (Tattoo)
TINTA.....(Hermanos Pistoleros Latinos).....Indio (Indian = Barrio Azteca)
TINTAN.....(PRM).....Denotes Black Offenders.
TINTO.....(Hispanic).....Black
TINTOS.....(Hispanic).....Denotes the Bloods.
TIO.....(Hermanos Pistoleros Latinos).....Teniente (Lieutenant); (Texas Syndicate).....Sponsor of a prospect.
TIO CHITO BANDIDO.....(Texas Chicano Brotherhood).....Denotes the Texas Chicano Brotherhood itself.
TIO COFILON.....(PRM).....Denotes the Coffield unit. (TDCJ-ID)
TIO MIGUEL.....(PRM).....Denotes the Michaels unit. (TDCJ-ID)
TIO TIZOC.....(PRM).....Denotes the Barrio Azteca.
TIP.....(Aryan Brotherhood of Texas).....Older term used to identify the Aryan Brotherhood (The newer meaning is to identify the Steering Committee of the group); gang in general; (Hispanic).....Gang; more often used to refer to a prison gang; (Prison).....Group or gang; (Street).....Area for the selling of narcotics..
TIP TOE THRU YOUR TULIPS.....(Aryan Brotherhood).....Transfer to your institution.
TIRAS.....(Austin Tango).....Members of the black race.
TIRACHOS.....(West Texas Tangos/Fort Worth Tangos).....Denotes members of the black race.
TIRE.....(Aryan).....Denotes Black Offenders
TIRILON.....(Barrio Azteca).....Teniente (Lieutenant)
TIRILONGO.....(Barrio Azteca).....Denotes the rank of Captain.
TISA.....(Swahili).....9
TIT for TAT.....(Aryan Brotherhood of Texas).....Rat/A snitch.
TITTY DANCERS.....(Texas Chicano Brotherhood).....Denotes the Texas Syndicate.
TITTY HOE.....(Texas Chicano Brotherhood).....Denotes the Texas Syndicate.
TIZOC.....(PRM).....Denotes the Barrio Azteca.
TLM.....(Street).....The Lynchmen (Rapid City, SD Gang)
TN.....(Street).....Tru Niggaz (Tennessee Abbreviation).
TNTE.038.....(PRM).....Denotes the rank of Lieutenant.
TO GET BENT.....(Rap).....To get drunk and in a partying mood; to have fun.
TO GET PEELED.....(Rap).....To kill

TO KILL.....(Rap)....To shoot a gun; to kill
TO JET.....(Rap)....To leave; to runaway
TO LAY PIPE.....(Rap)....To insert a penis into the vagina
TO SEND A SHOUT OUT.....(Rap)....An acknowledgement of acceptance; a greeting
TO THE BONE.....(Street)....To express something to an extreme.
TO THE CURB.....(Street)....Bad; disrespect; bad position to be in; doesn't belong; non-conformist.
TOA.....(Rap)....Gang Pride/love
TOADS.....(Aryan Circle)....Denotes Black people.
TOBE #2.....(PRM)....Denotes the Beto 2 unit. (TDCJ-ID)
TOBIES.....(Aryan Circle)....Denotes the Texas mafia.
TOCIDO.....(Hispanic)....Twisted; to be arrested; busted.
TODO EL PAQUETE.....(Hermanos Pistoleros Latinos)....\$100 dollar bill.
TODO ROJO.....(Hispanic)....Denotes the Allred unit. (TDCJ-ID)
TOI O CAN GICA.....(Vietnamese)...."My Crazy Life" or "I Don't Care About Anything"
TOKEA.....(Swahili)....From
TOOK.....Prison)....When an offender takes something from another offender by force.
TOMAS.....(Texas Chicano Brotherhood)....Denotes the Texas Syndicate organization.
TOMAS BLANCA.....Barrio Azteca)....Used to describe cocaine.
TOMAS SPANISH UNDERWORLD.....(Texas Syndicate)....Texas Syndicate United.
TOMATO HEAD.....(Crips)....Denotes a Bloods Member.
TOMBS.....(Aryan Brotherhood)....Any jail or prison.
TOM SAWYER.....(Aryan Brotherhood of Texas)....A lawyer.
TOMBS FRY.....(Aryan Brotherhood)....Tie
TOMBSTONES (with numbers on them).....(Prison)....The years that they have been in prison
(Drawing or Tattoo)
TOMBSTONES (with numbers and RIP)....The mourning of the death of a friend. (Tattoo or
drawing).
TOMMY TOY.....(Aryan Brotherhood of Texas)....Boy
TONTA.....(Texas Chicano Brotherhood)....Denotes the Texas Syndicate. (Translation: [Feminine]
Dummy)
TONTO.....(Hispanic)....Dummy
TONY SANCHEZ.....(Aryan Brotherhood of Texas)....Denotes the Texas Syndicate.
TONY SUMMER.....(Mandingo Warriors)....The first letters are identified to show reference to the
Texas Syndicate.
TONYA.....(Aryan Brotherhood of Texas)....Denotes the Hodge unit (TDCJ)
TOO HEAVY FOR PONY EXPRESS.....(Prison)....Have to be smuggled in; letter with information
not to be seen by staff; can't be put in regular mail.
TOO SURE.....(Crips)....Denotes the Texas Syndicate.
TOOL.....(Jamaican Posse)....Gun
TOOTSIE ROLL.....(Bloods)....File
TOOTSIE ROLL.....(Rap)....Males penis.
TOOT.....(Street)....Cocaine
TOP DOG.....(Raza Unida)....A leader in the Raza Unida.
TOP DRIVERS.....(Raza Unida)....Denotes Raza Unida Leadership.
TOP SOIL.....(Mandingo Warriors)....African American Prisoners.
TOPEKA.....(Aryan Circle)....Denotes the Gib Lewis unit. (TDCJ-ID)
TORCH.....(Black Gangster Disciples)....To light the way for my nation.
TORCHES.....(Hispanic)....Whites
TORCIDO.....(Hispanic)....Locked up; jailed in prison; California Youth Authority; juvenile hall.
TORCIDO POR NADA.....(Hispanic)....I'm busted for nothing.
TORE YOUR DROUSE.....(Street)....Have a dispute
TORI.....(Aryan Brotherhood of Texas)....Denotes the Darrington unit (TDCJ)

TORONJA(s).....(Mexican Mafia).....Pistoleros 16/12 (HPL).

TORO; El.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate faction. (Trans: The Bull)

TOROS.....(Texas Syndicate).....EME de Texas.

TORPEDO.....(Latin Kings).....A hired gun.

TORREALTA; Club.....(Barrio Azteca).....Denotes the Hightower unit. (TDCJ-ID)

TOSOC.....(PRM).....Denotes the Barrio Azteca.

TOSS UP.....(Street).....Girl used for sex.

TOTAL.....(Hispanic).....All the way.

TOTAL MESS.....(Crips).....Denotes the Texas Mafia faction.

TOTEM.....(Occult).....An object, usually an animal or plant revered by an individual or a particular social group. A group totem represents the bond of unity and is often considered the ancestor or brother of the groups members; Marriage between those of one token, is often prohibited as incest. The groups symbols and protection, the totem may be pictured on the body or masks, or carved on totem poles.

TOUGH TIME.....(Prison).....Difficult jail sentence.

TOUR, On.....(Aryan Circle).....To go to war with.....

TOWN CREW; Out of.....(Aryan Circle).....The head of the Aryan Circle and its members from other states.

TOWN OF THE BOTTLE.....(prm).....Denotes the PRM itself as they are sometimes identified as the "Borachos".

TOWNER.....(Tr-City Bombers).....Used by its members when making a reference to another member.

TOY.....(Crips).....A tattoo gun; (Street).....Inexperienced or incompetent writer

TOYS.....(Mexican Mafia).....Denotes the Texas Syndicate (**TOYS**); (Texas Syndicate).....Wilas (letters).

TPC.....(Aryan Reich).....Texas Prison Chapter of the group.

TRACK 13.....(Prison).....Life sentence.

TRACKER.....(White Knights).....A White Knights position, who's job it is to locate members that are missing or to gather information on prospects.

TRACKS.....(General).....Hypodermic needle tracks.

TRACY.....(Crips).....Harvard State; (Hermanos Pistoleros Latinos/Texas Chicano Brotherhood).....Denotes the Texas Syndicate.

TRACY BIRD.....(Texas Chicano Brotherhood).....Denotes the Texas Chicano Brotherhood.

TRADE SCHOOL.....(Aryan Circle).....Time required to be an Aryan Circle prospect (Currently 1 year).

TRAFFIC LIGHTS TO CHANGE.....(White Knights).....the upgrading or downgrading of an alert status.

TRAGNIEW PARK CRIPS.....(Rap).....A Compton, CA Crip set.

TRAITOR.....(Crips).....Shark

TRAN.....(Aryan Circle).....Denotes the Formby unit. (TDCJ-ID)

TRANCES.....Austin Tangos).....Transactions.

TRANS.....(Jamaican Posse).....Car

TRANSFER.....(Crips).....Rollers.

TRANSFORMER.....(Crips).....A Homosexual

TRAP.....(Rap).....To sell drugs; (Street).....A vehicle with a secret compartment that is used to hide drugs, money or weapons..

TRAP CAR.....(Street).....Use explanation on "TRAP".

TRAPOS.....(Raza Unida).....To hold rank in the group.

TRASH.....(Mexican Mafia).....Denotes members no longer in the Mexican Mafia.

TRAY.....(Texas Chicano Brotherhood).....Denotes the Texas Chicano Brotherhood itself.

TRAY EIGHT.....(Street)..... .38 caliber gun

TRENSUDA.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate. (Trans: A Whore)

TREY EIGHT.....(Street)..... .38 caliber gun

TRECE.....(Hispanic).....Thirteen (see SUR, not slang); (PRM).....Denotes the Mexicles.

TRECIENTOS.....(PRM).....War (Translation: 300)

TREE.....(Mexican Mafia).....Con Ese-Te (Texas Syndicate).

TREINTA.....(PRM).....Denotes the Mexicles.

TREN SUD.....(PRM).....Denotes the Barrio Azteca.

TREN SUDA UNIDA.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate United.

TRES.....(Hispanic).....Three (not slang)

TREY EIGHT.....(Street)..... .38 caliber handgun

TRG.....(Asian).....Tiny Rascal Gang. (possibly a tattoo)

TRIBE.....(Mandingo Warriors).....Identifies the Mandingo Warriors themselves.

TRIBO.....(Barrio Azteca).....Tribe

TRIBUTE.....(Sheeet).....Money being paid to incarcerated leaders from the profits of drug sales.

TRICK.....(Prison).....A homosexual, specifically one who will have sex with any offender in exchange for store items; (Rap)....Shot for Trick Bitch. Derived from turning tricks, actions of oral sex/doggy style type of prostitute; (Street)....Sissy; to tell on someone;

TRICK BAG.....(Street).....Mislead a person; phony.

TRICKING.....(Prison).....Prostitution

TRICKS.....(White Knights).....Denotes the Texas Syndicate.

TRIDENT.....(Disciples).....Pitchfork symbol of the Disciples (Pointed up).

TRILATERAL COMMISSION.....(White Supremacist).....A group of American, European and Asian business and political leaders that Patriots view as part of an International conspiracy of “Elites” that seeks to establish the New World Order.

TRILL.....(Rap).....Rough; Street wise person.

TRIM.....(Street).....Female companionship; To beat up someone.

TRINITY GARDENS.....(Aryan Circle).....Denotes the group known as the Bloods.

TRIP.....(Street).....Too much; something else.

TRIPLE GODDESS.....(Occult).....The one Goddess that encompasses three aspects: The Maiden, Mother and Crone.

TRIPLE “O”.....(United Blood Nation).....Dawgs or Bloods.

TRIPLE X BEER.....(Texas Syndicate).....Denotes x-members of the group.

TRIPS.....(General).....LSD

TRIPPED.....(Prison).....Stabbed or stuck; fell down.

TRIPPING.....(Street).....Making mental errors.

TRIPPLE O/G.....(Street).....Third generation gangster

TRISH.....(Aryan Brotherhood of Texas).....Denotes the Fromby State Jail (TDCJ)

TRISHA.....(Aryan Brotherhood of Texas).....Denotes the Garza East Transfer Facility (TDCJ)

TRISHA SMITH.....(White Knights).....Denotes the Texas Syndicate.

TROKERO.....(General).....Truck Driver (See Truck Driver);(Texas Chicano Brotherhood).....Denotes the Texas Syndicate United.

TROOPER.....(Bloods).....A beginning level member.

TROPAS.....(Texas Syndicate).....EME de Texas.

TROPICO.....(Mexican Mafia).....Population

TRU.....(Crips).....Dused to show or identify with the Crip faction: (Raza Unida).....**The Raza Unida**

TRUCHA.....(Hispanic).....Be on the look-out; be cautious; watch out; get with it; Alert.

TRUCHE.....(Texas Syndicate).....Be Aware.

TRUCK.....(Texas Syndicate)..... Denotes the Barrio Azteca or Indios (Indians)

TRUCK DRIVER; I am a.....(Texas Syndicate).....Key word to show he is a Famoso (Old School, Texas Syndicate)

TRUCK JEWELRY.....(Rap).....Big Gold jewelry.

TRUE(Crips).... Denotes the Crips faction itself.

TRUE ARYAN CIRCLE OF HONOR.....(Aryan Circle).....Believed to possible the new name of the Aryan Circle in prison. (outside of prison the group is to be known as the Aryan Confederation)

TRUE STRUGGLERS.....(Black Gangster Disciples).....Denotes members of the Black Gangster Disciples.

TRUMP.....(Rap)....To have lots of money.

TRUST; NO.....(Mandingo Warriors)....Male officers.

TS.....(TDCJ-ID)....Texas Syndicate

TSN.....(Street)....The Six Nation (Chicago)

TSO.....(Street)...."True Solid Ones"

TSU.....(Texas Syndicate United)....Denotes the Texas Syndicate United

TT.....(Northern Structure)....Tier Tender

TP.....(Street)....Tree Top Piru, a notorious Compton, Ca. Blood set.

TTT.....(Vietnamese)....Tein Tu Toi (Money, Prison, Crime)

TTT.....(Vietnamese)....Tinh, Tien, Tu, Toi. (Love, Money, Prison, Crime), may include a 5th "T". This is seldom seen and it represents "Revenge".

TU.....(Hispanic)....You (not slang); (Mandingo Warriors/Swahili)....Only/Just. (Pronounced: Too)

TUACT.....(Aryan Circle)....Texas United Aryan Circle Treaty.

TUBOS.....(Texas Syndicate)....Pistoleros .45 (HPL)

TULLIDO.....(Mexican Mafia)....Court

TUMA.....(Zulu)....Send

TUMBA.....(PRM)....To hide.

TUMMB.....(Texas Syndicate)....Codes.

TUNA EATERS.....(Barrio Azteca)....Denotes the PRM faction.

TUNACA; La.....(Barrio Azteca)....Tuna Federal Correctional Institute (Anthony, New Mexico)

TUNAS.....(Mexican Mafia)....Aryan Reich

TUNDA.....(Zulu)....Fruit

TUNE UP.....(street)....To beat up.

TUNNEL RODENTS.....(Mandingo Warriors)....Denotes the Bloods

TUPA.....(Zulu)....Empty

TURBO.....(Rap)....A joint laced with crack, East coast term.

TURF.....(Street)....The territorial limits of a gang.

TURIS.....(Raza Unida)....Denotes the Texas Syndicate.

TURNING HEADS.....(Aryan Brotherhood of Texas)....Threads/Clothes.

TURKEY.....(Aryan Circle)....Denotes the Eastham unit. (TDCJ-ID); (EMI)....Denotes the Texas Mafia.

TURKISH.....(Street)....Heavy ornamental gold jewelry.

TURN KEY.....(Prison)....Prior to the Ruiz lawsuit in 1981, offenders were assigned to operate doors to areas and they maintained control of the keys to those areas. These offenders were known as turn-keys.

TURN ON.....(General)....Get high on drugs.

TURN OUT.....(Bikers)....When all members come together in the case of an initiation for a new member, or for a girl to pull a train for the first time; (Prison)....When a squad offenders are lined up in preparation for going to work, this is called a turn-out; When an offender is initially forced to assume the female role in a homosexual act, and then chooses to do so to avoid fighting, thereafter he is considered to have been turned out; (Rap)....To have sexual intercourse with.

TURNED INTO MONSTER.....(Texas Syndicate)....Hooked on drugs.

TURNED OUT.....(Prison)....Sexually assaulted (usually by another inmate of the same sex, so much that they will perform sex on demand).

TURNKEY.....(State Prison)....A Correctional Officer

TURN ON YOUR LOVE LIGHTS.....(Prison)....Keep your eyes open.

TURTLES.....(Hermanos Pistoleros Latinos)....Correctional Officers suited up for a possible forced cell move or other situation.

TUU.....(Zulu)....Above

TV.....(Texas Syndicate)....Questionnaire.

TVL.....(Street)....Traveling Vice Lords

TWELVE.....(Aryan Brotherhood of Texas)....Denotes the Aryan Brotherhood itself. (12=AB)

TWENTY.....(Street)....\$20 piece of crack cocaine.

TWENTY CENTS.....(Street)....\$20 worth of drugs.
TWENTY-FOUR SEVEN (24-7).....(General).....24 hours a day, 7 days a week.
TWENTY SACK.....(Street)....One gram of marijuana, which costs \$20.
TWILIGHT ZONE.....(Bloods)....Hold
TWIN.....(Crips)....A Gat (gun); A lady or piece of the game.
TWISTED.....(Rap)....Drunk.
TWISTED AND TWIRL.....(Aryan Brotherhood)....Girl
TWISTED DREAM.....(Mandingo Warriors)....Pills
TWISTED SISTER.....(Raza Unida)....Denotes the Texas Syndicate.
TWISTERS.....(street)....Door keys.
TWIX.....(Texas Syndicate)....To have the keys. (Leader)
TWO BAR.....(Aryan Brotherhood of Texas)....Denotes the rank of Captain.
TWO CANDY BARS.....(Aryan Brotherhood of Texas)....Denotes the rank of Captain.
TWO DEEP.....(Street)....To ride 2 people in a vehicle.
TWO STARS.....(Texas Chicano Brotherhood)....Denotes the rank of Captain.
TWO TIME (ETC.).....(Street)....Two police units are on the way.
TWO WHEELS.....(Aryan Circle)....Aryan Circle Motorcycle program.
TX8.....(PRM)....Denotes the Houston Tango or Clique.

U (UNIFORM)

U.A.M......(Aryan)....Denotes the United Aryan Militia.
U.B.C......(Aryan Circle)....Upper Board Council
U.B.R.O......(Aryan Circle)....Upper Board Records Office.
U.C......(General)....Undercover cops
U/C.....(Northern Structure)....Undercover Nuestra Familia member
U/S.....(Northern Structure)....Unit Security
UAM....(Aryan)....Denotes the United Aryan Militia.
UAR.....(United Aryan Rebels)....United Aryan Rebels.
UBAO.....(Swahili)....Wood
UBAYA.....(Swahili)....Evil
UBN.....(Street)....United Bloods Nation
UBONGO.....(Swahili)....Brain
UBRO.....(Aryan Circle)....Upper Board Records Office.
UC.....(Mandingo Warriors)....An Uganda Chief
UCG.....(Crips)....United Crips Gang
UFF.....(Terrorists)....A terrorists group; the United Freedom Front
UFORIA; Roland.....(Aryan Circle)....Denotes the Raza Unida
UGANDA.....(Aryan Circle)....Denotes the Gist unit. (TDCJ-ID)
UGLY BOYS.....(Aryan Circle)....The Upper Board of the Aryan Circle. (Aryan Circles Highest authority of the group)
UGLYS.....(Barrio Azteca)....Denotes Federal Correctional Centers
UGS.....(Street)....Bloods
UHURA.....(Swahili)....Freedom
UJAMMA.....(Mandingo Warriors)....Means Cooperative Economics.
UJIMA.....(Mandingo Warriors)....Means Collective Work and Responsibility.
UJOMAA.....(Mandingo Warriors)....Cooperative Economics.
UKUTA.....(Zulu)....Wall
ULIZA.....(Swahili)....Ask

UMOJA.....(Mandingo Warriors).....Means Unity; Well-Being.

UMMAT VILLAGE.....(Mandingo Warriors).....Denotes the Eastham Unit. (TDCJ-ID)

UN ABRAZO.....(Hermanos Pistoleros Latinos).....Subir (to go up); (Translation “An Arm”)

UN BUEN RESPALDA.....(Hermanos Pistoleros Latinos).....Esquina de la Libre (Corner of the free)

UN CHICLE.....(Hermanos Pistoleros Latinos).....Un Gramo (one gram)

UN CHINGAL.....(Hispanic).....A lot

UN CUARTO.....(Hermanos Pistoleros Latinos).....\$20 bill

UN DAIME.....(Hermanos Pistoleros Latinos).....\$50 bill.

UN ENANO.....(Hermanos Pistoleros Latinos).....Un acido (Acid)

UU JURA VATO.....(prm).....a Male Correctional Officer.

UNA JURA RUCA.....(PRM).....A Female Correctional Officer.

UNA TARGETA.....(Hermanos Pistoleros Latinos).....Un onza (one ounce)

UNCLE ROBERTS.....(PRM).....Denotes the Robertson unit (TDCJ)

UNCLE FESTER.....(Aryan Brotherhood of Texas).....Chester (the Molester).

UNCLE TOM.....(Rap).....A black man who wants to be white.

UNCLE WALL ICE.....(PRM).....Denotes the Wallace unit (TDCJ)

UNDA.....(Swahili).....To create.

UNDER COVER.....(Street).....Plain gang car

UNDER THE WING.....(Mexikanemi).....To be undercover.

UNDERBOSS.....(La Costa Nostra).....The second in charge of an organized family.

UNDERCOVER.....(Street).....To be residing in or traveling thru a rival groups area.

UNDERDOGS.....(Prison).....Inmates

UNDERGRAD.....(Prison).....Convict

UNDERGROUND; Go.....(Texas Syndicate).....To be able to obtain access to the Department of Criminal Justice GRAD (Gang Renouncement and Disassociation) program, under false applications in order to be able to increase the groups numbers in general population.

UNDERSTANDINGS.....(Mexican Mafia).....Respect for Respect.

UNDERWORLD.....(Mandingo Warriors).....Denotes members of the Raza Unida faction.

UNFAITHFUL.....(Mandino Warriors)..... Denotes members of the Texas Mafia faction

UNFUNGUO.....(Zulu).....Key

UNIDA 30.....(PRM).....Denotes the Clements unit of TDCJ.

UNIFER.....(Crips).....Denotes the rank of Major.

UNIT.....(Street).....One bag of dope

UNITED BLOODS NATION.....(Street).....Consortium of Bloods gang.

UNITED FREEDOM FRONT.....(Terrorists).....A terrorists group

UNIVERSAL.....(Latin Kings).....An all members meeting either weekly or monthly.

UNIVERSAL PLACE.....(Mandingo Warriors).....Visiting room/a visit.

UNIVERSITY OF TEXAS STATE.....(Texas Syndicate).....Denotes the Texas Syndicate itself (TS)

UNO.....(Raza Unida).....An Area Representative. (The Raza Unida is attempting to divide Texas into 5 areas)

UNPLEASANT ONE; That.....(Mandingo Warriors).....A bomb

UNSPOKEN.....(Crips).....Something Illegal.

UNTOUCHABLE.....(PRM).....An offender who is enroute to another unit or who is on a chain.

UNWANTED PERSON.....(Crips).....An Enemy.

UOKOZI.....(Swahili).....Liberation

UP.....(Street).....What's up; what's going on.

UP FROM THE SHOULDER.....(Street).....To fight with fists

UP NORTH TRIP.....(Rap).....Being sent to jail.

UP ON IT.....(Street).....In the know about the drug scene; has knowledge of the drug scene; doing well in the drug business; expanding knowledge.

UPENDA.....(Swahili).....Love

UPEPO.....(Swahili).....Wind

UPPER BOARD.....(Aryan Circle).....Consists of the President, Executive Vice-President, Administrative Chairman are the members of the Upper Board.

UPPERDOGS.....(Prison).....Officers

UPT.....(Rap).....Uptown New Orleans, LA.

UPPERS & BENEATH.....(Aryan Brotherhood).....Teeth

URACAS.....(Texas Chicano Brotherhood).....Refers to the Crips faction.

URAGUAY.....(Texas Syndicate).....Denotes the Ellis I unit (TDCJ-ID).

USA.....(Bloods).....Kite

USG.....(Rap).....Unites States Ghettos.

USIKU.....(Swahili).....Night

USO.....(Swahili).....Face

UTILERO.....(Mexican Mafia).....Captain

UTOMVU.....(Swahili).....Juice

UTVL.....(Street).....Undertaker Vice Lords.

UVA.....(Hermanos Pistoleros Latinos).....Denotes the Raza Unida

UVAS.....(Hermanos Pistoleros Latinos).....Denotes the Raza Unida (**Ron de Uvas**)

UVL.....(Street).....Unknown Vice Lords (Chicago)

UZ.....(Rap).....Uzi (Automatic weapon)

UZARI.....(Swahili).....Beauty

UZI.....(Street).....Any semi-automatic handgun

V (VICTOR)

V.L.B......(Texas Syndicate).....Denotes the **Varrio La Blanca** faction.

V.M.W......(Mandingo Warriors).....Various Muslim Worshippers.

V STAR L.....(Vice Lords).....Tattoo found between the thumb and forefinger of some Vice Lords members.

V-CODE.....(Street).....Rules of order with sanctions to be taken for unacceptable behaviors.

V-OUT.....(Street).....Leave gang by formal means, usually a severe beating.

V-TOWN.....(Rap).....Denotes Vallejo, CA.

VACA.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate (Translation: Cow)

VACA OREJON.....(Texas Chicano Brotherhood).....Denotes Texas Syndicate members from the San Antonio area.

VACATION.....(Aryan Circle).....Means that a “Red Light” (danger) signal has been placed on the group or they have placed on a group; (Mexican Mafia).....Used to show/replace the word “Baile” (dance) which is used to order an assault or to go to war.

VACAVILLE.....(Crips).....Magic mountain; (Street).....A Northern California prison.

VACUITA.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.

VALADA; Musica.....(Hermanos Pistoleros Latinos).....Luz Verde (Green light)

VALENCIA.....(Texas Syndicate).....Denotes the Central unit (TDCJ-ID).

VALENTINE.....(Prison).....Short Sentence.

VALLEY.....(Texas Syndicate).....General population.

VALLEY GIRLS.....(Tangos).....Denotes people from the Rio Grande Valley area of Texas.

VALLUCO.....(Mexicles/Raza Unida).....Denotes the Rio Grande Valley Area.

VAPORS.....(Street).....Fumes from free base smoking.

VAQUITO.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.

VARRIO.....(Hispanic).....Means Gang (most of the time).

VARRIO EL VIENTI TRES.....(Hermanos Pistoleros Latinos).....Varrio 23 (Translation)

VASO.....(Hispanic).....Glass (not slang)

VATO.....(Hispanic).....Man/boy; guy; Chicanos refer to each other as Vatos. (possibly also spelled as "BATO"); (Texas Syndicate).....A prospect.

VATO de otra FAMA.....(PRM).....Belongs to another group.

VATO LOCO.....(Hispanic).....Gangster; person who's with it; crazy dude.

VATOS.....(Hispanic).....Guys

VATOS FROM EL PASO.....(Barrio Azteca).....Denotes members of the Barrio Azteca faction.

VAYU.....(Satanists).....A blue circle representing air.

VEGAS.....(Crips).....Canteen

VEMA.....(Mandingo Warriors/Swahili).....Alright (Pronounced: Vay'Mah)

VENDIDOS.....(Hispanic).....One who has sold out; a turncoat; usually applied to Chicanos or Hispanics for the establishment.

VERDADEROS.....(Hermanos Pistoleros Latinos).....Denotes the Hermanos Pistoleros Latinos.

VERDE.....(Hermanos Pistoleros Latinos).....Denotes the Gib Lewis unit (Trans; Green)

VERDOLAGA.....(Mexicles).....Green-light; (PRM).....Denotes a possible hit or assault.

VERINA de JURANGA.....(PRM).....Denotes the Barrio Azteca.

VERNON.....(Hermanos Pistoleros Latinos).....Denotes the Victoria, TX area.

VESCA.....(Hispanic).....Marijuana; weed.

VETERANO.....(Street).....The oldest of gang members; veteran; former member; an older individual who has been around.

VEXED.....(Rap).....Very angry.

VI.....(PRM).....The Roman numeral 6. It shows a person is possibly a member of the PRM. (Currently seen as a part of a tattoo only)

VIASA.....(Texas Chicano Brotherhood).....Hand = Leadership

VICA(s).....(Hispanic Groups).....Denotes the Victoria, TX. area.

VICE LORDS.....(Street).....A Chicago based street gang that many consider to be the forerunner to the Bloods. Just as the Black Gangster Disciples were "BLUE", the Vice Lords wear "RED" through not mandatory. Their caps are worn with the brim cocked to the left.

VICIOUS LADIES.....(Street).....Term used to put down Vice Lords.

VICKAS.....(Hermanos Pistoleros Latinos).....Denotes Victoria, TX. area.

VICKY LOU.....(Disciples).....Disciple put-down for Vice Lords.

VIDA LOCA.....(Hispanic).....Crazy life; street life; seen as a tattoo.

VIEJONES.....(Texas Chicano Brotherhood).....Members of the Old Mesa (Old Table)

VIET NAM.....(Texas Syndicate).....Denotes the Amarillo area (TDCJ-ID): (United Blood Nation).....Prepare for War.

VII-III.....(Hermanos Pistoleros Latinos).....A tattoo or mark that denotes the Hermanos Pistoleros Latinos itself.

VIKING THEMES.....(Aryan).....Mostly tattoos used by Aryan groups, no specific alliance or group

VILLA.....(Mexican Mafia).....Denotes the Rank of General in the organization.

VILLAGES.....(Mandingo Warriors).....Used to designate a certain unit or farm.

VILLANO.....(Hermanos Pistoleros Latinos).....Denotes the Hermanos Pistoleros Latinos itself.

VIOLATION.....(Latin Kings).....A justice given by the first crown for violating or breaking a law of the chapter or an act that does not represent a king. A violation can be a hit or a fine; (Street).....To break a gang rule and receive a punishment.

VIRGIN ISLANDS.....(Mandingo Warriors).....1 Blvd.

VIRGINIA.....(Aryan Brotherhood of Texas).....Denotes the Kyle unit (Private)

VISA.....(Hispanic).....Vice-president; Arm

VISIT.....(Bloods).....Fantasy Island; (Crips).....Gong show

VISIT LUGO.....(Aryan Brotherhood).....Killed

VISITING.....(Crips).....Work shack

VISITING ROOM.....(Bloods).....Dreamland

VITAMIN Q.....(General).....Qualudes

VITE.....(Zulu).....Battle

VIVA.....(Hispanic).....Live (not slang); used as long live.
VIWILI; Wote.....(Mandingo Warriors).....Both (Pronounced: Who'Tay – Vee'Wei'Lee)
VIZURI.....(Mandingo Warriors).....Well (Pronounced: Vee'Soo'Ree)
VL.....(Street)....Renegade Vice Lords (Chicago)
VLB.....(Texas Syndicate).....Denotes the Varrio LaBlanca faction.
VLK.....(Black Gangster Disciples).....Vice Lords Killers
VN/VN BOYS.....(Vietnamese).....Represents the Vietnamese “VN Boys” gang. (Tattoo)
VOCATISTANDO.....(Hermanos Pistoleros latinos).....Investigacion (Investigation)
VOICE OF THE PEOPLE.....(Mandingo Warriors).....**code name for unknown rank in the Mandingo Warriors.**
VOLANTE.....(Mexican Mafia).....Threat
VOLGA.....(Aryan Circle).....Denotes the Briscoe unit. (TDCJ-ID)
VOLTRAN.....(Bloods).....Hit
VOODOO.....(Satanists).....A religion involving the practice of sorcery; participation in rituals with communication with spirits.
VOYAGE.....(Mandingo Warriors).....Means Dead.
VOZ.....(Spanish)Translation: Voice
VP.....(Asian)....Vietnamese Pride. (Tattoo)
VUMBI.....(Zulu)....Dust
VYOTE.....(Swahili).....All

W (WHISKEY)

W.P.J......(Jamaican).....Workers Party of Jamaica (Communist Party).
W.O.T.A.N......(White Supremacists).....Will Of The Aryan Nation.
W.T.C......(Barrio Azteca).....West Texas Clique.
W-POD.....(Texas Syndicate).....Denotes the “D” pod in a 12 building (TDCJ)
WA.....(Swahili).....Be
WACHA.....(Hispanic).....Look; see here
WACK.....(Rap).....To kill someone; (Street).....PCP
WACKED.....(Prison).....High on drugs; (Street).....High on PCP; Killed.
WACKY RACERS.....(Bloods).....415's (Bloods)
WACKY TOBACCY.....(Street).....Marijuana
WACO; Dudes from.....(White Knights).....Denotes members of the Aryan Circle.
WAD UP.....(Street).....Stoned; high on drugs or alcohol.
WAGIN.....(Mexican Mafia).....Denotes the Wynne unit. (TDCJ-ID)
WAIT and WORRY.....(Aryan Brotherhood of Texas).....Jury/court.
WAK.....(Street).....Substandard or incorrect graffiti art.
WAKATI.....(Swahili).....Time
WAKKE.....(Swahili).....Female
WALA.....(Zulu).....Nor
WALK THE LINE.....(Street).....A common initiation ritual where two lines of gang members face each other and beat a new recruit as they are forced to walk between them. The assault is a means of gauging the prospective members toughness and willingness to endure pain for the group.
WALKED IN.....(Street).....A person is allowed to join a group by asking only, as the group has no structured or formal initiation.
WALKIE.....(Prison).....A specific inmate who closely associates with another inmate; one who occupies a male friend or a homosexual role.
WALKING HARD....(Prison)....Term used in mostly female prisons, where a female is attempting to

portray the male part and walks in a manner to simulate a man's walking posture. (Usually directed toward the female, that assumes the male role.)

WALKY TALKIES.....(Mexican Mafia).....Juras (The Police).

WALLACE; Uncle.....(PRM).....Denotes the Wallace unit (TDCJ)

WALLS.....(Prison).....Prison; the joint.

WALOSO.....(Hermanos Pistoleros Latinos).....Denotes the Allred unit (TDCJ-ID).

WALPURGIS.....(Satanists).....Celtic pre-Christian Spring festival (May 1); Major Witch Sabbath.

WANDA.....(Aryan Circle).....Denotes the White Knights.

WANNABE.....(Prison).....Those seeking membership in a gang; often more ruthless than actual members, since they are trying to impress the gang to gain admission.

WANNABES.....(Prison).....See Wannabe

WANT TO BE's.....(Prison).....See Wannabe

WAO.....(Swahili).....They

WAPI.....(Swahili).....Where

WAR.....(White Supremacists).....White Aryan Resistance.

WAR WAGON.....(Bikers).....Vehicle used to transport the clubs arsenal during an outing when trouble is expected from other clubs.

WARICHE.....(Prison).....Hispanic slang term for coffee.

WARACHUDOS.....(Barrio Azteca).....Denotes the Barrio Azteca itself.

WARLOCK.....(Occult).....A male witch.

WARRICHE.....(Raza Unida).....Denotes the Coffield unit. (TDCJ-ID)

WARRIORS.....(Santeria).....Eleggua, Oggun, Ochosi and Osun.

WASH.....(Street).....White American Skin Heads

WASHINGTON.....(Hermanos Pistoleros Latinos).....Denotes the Wynne unit (TDCJ)

WASHINGTON REDSKIN FANS.....(Texas Syndicate).....Prospects for the Texas Syndicate.

WATANGULIZI.....(Mandingo Warriors).....Vanguard (Pronounced: Wah'Tahng'Oo'Lee'See)

WATCHA.....(Hispanic).....Look; see here

WATCHA TE.....(Hispanic).....Watch out

WATCHING ANDY GRIFFITH.....(Rap).....Refers to masturbating.

WATER.....(Crips).....Ink; (Mandingo Warriors).....Means War; (Street).....PCP

WATER GUNS.....(Mexican Mafia/Raza Unida/Texas Syndicate).....Denotes the Hermanos Pistoleros Latinos.

WATER TOWER.....(Aryan Brotherhood of Texas).....The shower.

WATER WATER.....(Crips).....Paint thinner.

WATERBOMBS.....(Texas Syndicate).....Texas Chicano Brotherhood

WATOTO.....(Swahili).....Children

WATU.....(Swahili).....People

WAVE.....(Street).....Short, close-cropped hair.

WAX.....(Crips).....Fake, fraud or not real; (Rap).....To have sexual intercourse.

WAYNO.....(Hermanos Pistoleros Latinos).....Hombre Blanca (White person)

WAZO.....(Mandingo Warriors).....Idea (Pronounced: Wah'Soh)

WBP.....(Hispanic).....Wet Back Power (Tattoo)

WCOTC.....(White Supremacist).....Denotes the World Church of the Creator, Neo-Nazi.

WE KNOW.....(Crips).....Denotes the White Knights faction.

WE'RE DOWN WITH THE SET.....(Street).....Mellow; fine; secure; OK

WEARING THE BRAND.....(Prison).....Wearing the gang's tattoo.

WEARS THE SANDALS.....(EMI).....Refers to the gangs Leadership role.

WEATHER UNDERGROUND ORGANIZATION.....(Terrorists).....A terrorists group; The Weathermen.

WEATHERMEN.....(Terrorists).....A terrorists group; originated with the Weather Underground Organization.

WEDCAS.....(Texas Syndicate).....Denotes the Mexican Mafia.

WEED.....(Bloods).....Jaws; (General).....Marijuana
WEEPING WILLOW.....(Aryan Brotherhood of Texas).....Pillow or to sleep.
WEIGHT.....(Street).....A large quantity of narcotics.
WEIGHT PROGRAM.....(Mandingo Warriors).....A unit lock down.
WEISS MACHT.....(Aryan).....Means White Power.
WELLS SPRING COMMUNE.....(Barrio Azteca).....Mexican Mafia
WEMBE.....(Zulu).....Razor Blade
WENDY.....(Aryan Circle).....Denotes the White Knights organization
WENDY KING.....(Aryan Circle).....Denotes the White Knights organization.
WENT BLIND.....(Texas Syndicate).....Status
WERCA.....(Barrio Azteca/Hermanos Pistoleros Latinos).....Mexican Mafia
WERCA MOCOSA.....(Hermanos Pistoleros Latinos).....Denotes the Mexican Mafia.
WERKAS.....(Hermanos Pistoleros Latinos).....Denotes the Mexican Mafia.
WERITAS.....(Mexican Mafia).....Aryan Brotherhood
WESO.....(Hermanos Pistoleros Latinos).....Rank or Position.
WEST LAW.....(Mandingo Warriors).....Under violation.
WEST SIDE.....(Hermanos Pistoleros Latinos).....Denotes the Garza West unit (TDCJ-ID).
WET.....(Rap)....Refers to making someone bleed (as in being stabbed with a knife, or shot with a gun); to excite a female.
WET CHA.....(Rap)....See "Wet"
WET 'EM UP.....(Rap)....See "Wet"
WETBACKS.....(Aryan Brotherhood of Texas).....Nuestra Familia
WETBACKS.....(Texas Syndicate).....Denotes the PRM.
WF.....(Aryan).....{Unknown definition currently}
WHACK.....(Street).....To attack or kill someone.
WHADUP DAWG.....(Street).....A way of saying "Hi" to your friends.
WHAT IT "B" LIKE.....(Street).....Bloods member greeting.
WHAT IT "C" LIKE.....(Street).....Crips member greeting
WHAT SET YOU FROM?.....(Street).....What gang are you a member of or do you claim to be from?
WHAT YOU BE.....(Street).....What gang are you a member of or do you claim to be from?
WHAT'S UP.....(Street).....A greeting; hello; what's going on!: (Can be construed as a challenge by some rival groups.
WHAT'S UP "G".....(Street).....Hello friend
WHEEL OF THE YEAR.....(Occult).....The Pagan calendar which symbolizes the eternal cycle of time. It usually begins with Samhain.
WHEELS.....(Hermanos Pistoleros Latinos).....Denotes the Mexican Mafia.
WHEMEN.....(Mandingo Warriors).....Means Warrior Princess.
WHERE YOU FROM.....(Street).....Are you a member of a gang?
WHIP and LASH.....(Aryan Brotherhood of Texas).....Mustache
WHIP and SPANKET.....(Aryan Brotherhood of Texas).....Blanket
WISH and HOPE.....(Aryan Brotherhood of Texas).....Dope (drugs)
WHITE.....(Asian).....Cocaine; (Street).....Imitation rock cocaine, gunk; ivory soap; (Raza Unida).....Denotes a death in the Raza Unida family.
WHITE CAMELIA KNIGHTS.....(White Supremacists).....The Texas branch of the Ku Klux Klan.
WHITE CROSS.....(Bikers).....Earned when a person digs open a grave, removes an article from the deceased with witnesses present, and wears it on his colors; (General).....Amphetamine
WHITE HANDLED KNIFE.....(Occult).....The knife used by a witch for craft tasks such as carving candles, making tools, chopping herbs, etc.. Through it is not as sacred as the Athame, it is reserved for craft work exclusively.
WHITE HOUSE.....(Mandingo Warriors).....18 & 19 dorms.
WHITE KAMELLIA OF LOUISIANA.....(White Supremacists).....Louisiana branch of the Ku Klux Klan.

WHITE KIDS.....(Aryan Circle).....Denotes the White Knights.

WHITE MAIDENS.....(White Supremacists).....Name of a White Female Supremacists group.

WHITE POWER FIST.....(Bikers).....Patch worn on colors which displays the gang's racial ideals and philosophies of white supremacy.

WHITE WINGS.....(Bikers).....Earned when the wearer performs oral sex on a white woman.

WHITES.....(Bloods).....Smurfs

WHO IS IT.....(Aryan Brotherhood of Texas).....To visit or have a visit.

WHO RIDE.....(Rap).....The "Who Ride" is the act of getting wild and crazy, like a riot or any wild activity.

WHOPEE.....(Latin Kings).....A good time with sex included.

WICCA.....(Occult).....A modern tradition of witchcraft based on the old earth religions of Europe. The term comes from an Olde English word meaning "to brand" or "to have wisdom".

WICK.....(Prison).....When an offender is low on matches or they have none they will take toilet paper and roll it into a long string and light one end. The results is that it will smother slowly approximately one foot per hour and it is used to light cigarettes.

WICK STICK.....(Street).....A tobacco or marijuana cigarette laced with PCP.

WICKED ONE; That.....(Mandingo Warriors).....A knife.

WICKI.....(Street).....A tobacco or marijuana cigarette laced with PCP.

WIDDERSKINS.....(Occult).....Counterclockwise motion used in magical workings or ceremonies. It means to go backword and is sometimes used in banishing magic.

WIG MAN.....(Mandingo Warriors).....Denotes the Latin Lords

WIGGER.....(White Supremacists).....White Nigger, a white drug addict

WIGWAM.....(Mandingo Warriors).....Latin Disciples

WILA.....(Hispanic).....Letter

WILD KIDS.....(Aryan Circle).....Denotes the White Knights.

WILD THING.....(Rap).....Sexual intercourse.

WILDING.....(Rap).....To act without rational thought.

WILDSTYLE.....(Street).....Complicated art of interlocking letters.

WINDY CITY.....(Mexican Mafia).....Denotes the Wynne Unit.

WINGU.....(Mandingo Warriors).....A cloud (Pronounced: Weeing' Oo)

WILLIAM TELL.....(Aryan Brotherhood of Texas).....Cell or cellie.

WILLIAMS.....(White Knights).....Denotes the White Knights themselves.

WILLY.....(Rap).....The penis.

WILMA KOCK.....(white Knights).....Denotes the White Knights themselves.

WINDOW PANE.....(Street).....LSD

WINE.....(Bloods).....Beach

WINGS.....(Bikers).....An emblem worn by 1 per-centers as a pin or patch; a cloth attached to the colors; all wing-earnings must be witnessed.

WINGU.....(Zulu).....Cloud

WINNIPEG.....(Aryan Circle).....Denotes the Limestone Lake facility. (Limestone County???)

WINTER MONTHS.....(Mandingo Warriors).....Same as "Clear Skies"; All is fine.

WINTER RACKET.....(Aryan Brotherhood of Texas).....A jacket.

WINTER TIME.....(Crips).....To chill out.

WIRE FOR THE HOMES.....(Prison).....Letter

WIRED UP.....(Prison).....When an offender is easily aggravated, high on coffee or drugs in a manner that causes him to act impulsively or hastily they are said to be wired up; (Street).....To appraise or inform on something..

WISE USE MOVEMENT.....(White Supremacist).....A coalition that seeks to repeal Federal Environmental regulations and give more control of public lands to local authorities.

WISH AND HOPE.....(Aryan Brotherhood).....Soap

WISO.....(Prison).....Hispanic term for a homosexual.

WITCH.....(Occult).....One who worships the Goddess and sometimes also her consort, the God;

practices magic; and considers her/himself to be following the Spiritual path of Witchcraft.

WITCH DOCTORS.....(Mandingo Warriors).....Recruits

WITCHCRAFT.....(Occult).....The practice of the “Old Religion” which focuses on a goddess in many forms --

Hecate, Aphrodite, Asarte and Diana.

WITCHES.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.

WITH HER PANTY TO ONE SIDE.....(Hermanos Pistoleros Latino)....Wants Revenge.

WITSEC.....(Federal Prison).....Witness Security; an inmate participating in the witness protection program.

WIZ; Comrade.....(Mandingo Warriors).....Denotes the rank of Chairman

WKU.....(Peoples).....Acronym meaning **W**isdom, **K**nowledge, **U**nderstanding; used by gangs affiliated with the Peoples Nation, especially by the Latin Kings, Black P Stones and El Rukns.

WOLF.....(Prison).....An aggressive homosexual

WOLF-TICKET.....(Federal Prison).....Inmate bragging about a skill/possession or perhaps how tough he is.

WOLFS.....(Hermanos Pistoleros Latinos).....Denotes the Texas Syndicate.

WOMEN FOR ARYAN UNITY.....(White Supremacist).....Name of a White Female Supremacist group.

WONDER (# preceding).....(Mandingo Warriors).....Chow-hall #

WOOD.....(Rap).....An erect penis; (Prison).....What most white offenders often call other white offenders who they believe have the ability to stand up for themselves, derived from the word “Peckerwood”..

WOODY.....(Mexican Mafia).....Denotes the Gib Lewis unit. (TDCJ-ID)

WORD.....(Street)....That's right; that's true; OK!

WORD; good.....(Texas Syndicate).....A message.

WORD IS BOND.....(Street)....Saying this means that what you are saying is absolutely correct.

WORK.....(Street).....A drug stash that is ready for street sale.

WORK SHACK.....(Crips).... Visiting room

WORK THE SPOT.....(Street)....To sell narcotics or to provide security at a drug location

WORKED IN FRISCO.....(Prison)....Did time in San Quentin.

WORKERS.....(Texas Syndicate).....Soldiers

WORKOUT.....(Aryan Circle).....Means that a “Green Light” is in effect and to proceed with or as planned..

WORKS.....(Prison).....A syringe and hypodermic needle used for injecting drugs; and outfit; horse and carriage.

WORSE or BETTER.....(Aryan Brotherhood)....Letter/kite; to write.

WORTH WRITE’N ABOUT; Ain’t.....(White Knights)....A hit.

WORTHY KINSMEN.....(Confederate Knights of America).....Denotes the White Knights.

WOTAN.....(White Supremacists).....Will Of The Aryan Nation

WOTANISM.....(Aryan).....Old Northern European Pagan Religious faith.

WOULD YOU LIKE ME TO BLESS YOU.....(Street)....To beat or assault a person.

WPJ.....(Jamaican)....Workers Party of Jamaica (Communist Party).

WR.....(Northern Structure).....Weekly Report

WRAP IT UP.....(Texas Syndicate)....Code

WRIT.....(Prison).....Any legal paper or document, normally one that is specifically used for the purpose of appealing their sentence, or to complain about conditions in the prisons through the court system.

WRITE’N ABOUT; Ain’t Worth.....(White Knights)....A hit.

WRITER.....(Street)....Practitioner of the art of graffiti.

WSC.....(Terrorists)....A terrorists group; The Wells Spring Commune.

WSVK.....(West Side Varrio Kings)....West Side Varrio Kings, a San Antonio, TX area street gang, with a possible affiliation with the Mexican Mafia.

WUESUDO.....(Barrio Azteca)....West Texas

WUO.....(Terrorists).....A terrorists group; Weather Underground Organization; The Weathermen.

X (X-RAY)

X.....(PRM).....Denotes the rank of Major. (Used as “You have a letter “X”)

X’ed OUT.....(Street).....To be removed from a gang.

X-MEN.....(United Blood Nation).....Netas

X-POD.....(Denotes the “C” pod in a 12 building (TDCJ)

XEROX.....(Street).....To copy.

XICANO.....(Texas Chicano Brotherhood).....Denotes the Texas Chicano Brotherhood itself.

XILI.....(PRM).....Possibly denotes the rank of Major in the group.

XILITLA.....(PRM).....Denotes the rank of Major.

XIN ME THA LOI CHO COU.....(Vietnamese).....Please forgive me Mom. (Tattoo)

XIV.....(Northern Structure).....A Roman numeral used by the Nuestra Familia and Northern Structure (NF) members as an identifier. (N = is the 14th letter of the Alphabet).

XVIII-III-II.....(Texas Chicano Brotherhood).....Denotes the Texas Chicano Brotherhood. (It is not certain if they understand the correct Roman Numeral system.)

XX and IV.....(True Faith).....Denotes the True Faith itself by using the 20th and 6th letters of the Alphabet. (T & F)

XXI.....(Barrio Azteca).....Denotes the Barrio Azteca itself.

Y (YANKEE)

Y;La.....(Hermanos Pistoleros Latinos).....Denotes members of the EME.

Y-POD.....(Denotes a “B” pod in a 12 building (TDCJ)

Y/P.....(Northern Structure).....Yard Patrol

Y/S.....(Northern Structure).....Yard Security

Y’ALL.....(Street).....Short for “You All”.

Y’QUE.....(Hispanic).....So what? (not slang): What are you going to do about it?

YA BASTA.....(Hispanic).....Enough

YA STUVO.....(Hispanic).....It’s over with; that’s it.

YACHINI.....(Swahili).....Low

YAHSHAU.....(White Supremacist).....The name for Jesus used by Identity followers and others.

YAHWEH.....(White Supremacist).....The name for God; used by the Identity’s followers and others.

YAI.....(Zulu).....Egg

YANGU.....(Swahili).....My

YARD.....(Crips).....National City

YARD.....(Jamaican).....Jamaica, West Indies.

YARD.....(Prison).....The recreation yard in a prison.

YARD.....(Street).....Area or place where tagging is done.

YARD BIRD.....(Prison).....Cleanup man assigned to the prison yard.

YARD-OUT.....(Prison).....The exercise time given prisoners in segregation.

YASTY.....(Jamaican).....Clothes

YAYO.....(Rap).....Slang term for cocaine (Pronounced “Yea Yo”)

YE YE.....(Swahili).....He

YEAHS and NAYS.....(Aryan Brotherhood of Texas).....Trays.

YELLOW.....(Prison).....Caution; (Raza Unida).....The problem or situation can go either way, stand ready

YELLOW BOOTS.....(Barrio Azteca).....Means to use caution

YELLOW DRESS.....(Prison).....Caution

YELLOW LIGHT.....(Prison).....Caution

YELLOW PAPER.....(Jamaican).....Counterfeit Canadian \$50 bills.

YELLOW WINGS.....(Bikers).....Earned when the wearer performs oral sex on a Asian woman.

YEMAYA.....(Santeria).....Patron of the seas and of motherhood; mother of 14 of the most important Orishas, including Chango; syncretized as Our Lady of Regla.

YEN-LO-WANG.....(Texas Syndicate).....Denotes the Central unit (TDCJ-ID).

YENG.....(Jamaican).....A gun.

YENISEL.....(Aryan Circle).....Denotes the Lynch unit. (TDCJ)

YERBA.....(Hispanic).....Marijuana

YERNERAS.....(Mexicles).....Denotes the Hermanos Pistoleros Latinos.

YESCA.....(Hispanic).....Marijuana; weed.

YESO.....(Mexican Mafia).....Tenant

YETU.....(Swahili).....Our

YEZA.....(Santeria).....Tribal marks of the Yoruba.

YGB.....(Black Guerilla Family).....Young Gifted Brothers

YGGDRASIL.....(White Supremacist).....A person or persons contributing frequently to the Internet White nationalist site “Stormfront”.

YIERBA.....(Hispanic).....Grass; Marijuana: herb. (Translation: Herb)

YO!.....(Street).....Hello; Hey

YOLKS SHRUNK.....(Prison).....Group is losing members and muscle.

YORK.....(Jamaican).....New York City or State.

YORUBA.....(Santeria).....Nigerian tribe whose myths and rites are the basis for Santeria.

YOSEMITE SAM.....(Aryan Brotherhood of Texas).....To be on the lam.

YOTASHA.....(Zulu).....Enough

YOU NO SEE.....(Jamaican).....You don't understand, or do you understand.

YOU PLAYED YOURSELF.....(Street).....You did yourself wrong.

YOU STRAIGHT.....(Street).....Asking they are selling drugs.

YOUNG BLOOD.....(Street).....Young reckless gang member; or a new member.

YU LUFAS.....(Mexican Mafia).....Denotes the RULE of the Mexican Mafia that reads “A new Mexican Mafia member will not be accepted unless they are a Mexican Native. Rule will also apply to all Mexican Mafia members who do not report with the incarcerated members once they are released.”

YUKON.....(Aryan Circle).....Denotes the Powledge unit. (TDCJ)

YULE.....(Occult).....The Sabbath celebrated on the winter solstice, the shortest day of the year. In some traditions it celebrates the birth of the God and in others the coming birth.

YUMMY.....(Street).....To kill someone.

YUNG BABY BLOOD.....(Bloods).....Beginning level members.

YUNG BLOOD.....(Bloods).....Beginning level member.

YUNG BLOODY CROWN HOLDER.....(Bloods).....Middle level members.

YUNG ORIGINAL BLOOD.....(Bloods).....Middle level members.

YUNG RANK HOLDER.....(Bloods).....Middle level members.

YUS.....(Jamaican).....Clothes

Z (ZULU)

Z.....(Mexican Mafia).....Possibly being used to identify the “Zeta” drug cartel from Mexico.
Z-POD.....(Texas Syndicate).....Denote the “A” pod in a 12 building (TDCJ)
ZACATE.....(Hispanic).....Grass; Marijuana (Translation = Grass)
ZAIDI; Kubna.....(Mandingo Warriors).....Major (Pronounced: Koob – Wah’Sah’Ee’Dee)
ZAPATAS.....(Texas Syndicate).....EME de Mexico
ZAPATOS.....(PRM).....Denotes PRM members (Soldiers).
ZAPPED.....(General).....Killed
ZEBRAS.....(Mandingo Warriors).....Denotes Muslims.
ZEE.....(Zulu).....Old
ZIG ZAGS.....(Street).....A brand of rolling papers.
ZIP GUN.....(General).....Homemade firearm device.
ZIPGUN.....(Crips).....Payday
ZOG.....(Aryan Circle).....Denotes TDCJ-ID, Security Threat Group Officers (STG); (Skinheads).....**Zionist Occupational Government**; Some patriots have adapted this White Supremacist term for the Federal Government. It signifies the view that Jews control the Government; Refers to the United States Government specifically and to its authority in general.
ZOMBIE.....(Prison).....After an offender has masturbated while looking at someone, they sometimes refer to that person as a zombie.
ZOELEFU.....(Mandingo Warriors).....Familiar with (Pronounced: Soh’Aye’Lay’Foo)
ZOO.....(Texas Syndicate).....Population
ZOOLOGICIO.....(Hermanos Pistoleros Latinos).....Las Calles (The streets)
ZOOTED.....(Rap).....Smoked out on weed.
ZOOTIE.....(Rap).....A joint laced with crack.
ZORRA.....(Mexican Mafia).....Sargento (Sergeant)
ZORRILLO.....(Hermanos Pistoleros Latinos).....Marrano (pig)
ZORT.....(Street).....Money
ZOSO.....(Satanists).....Three-headed dog; protector of the gateway to hell; nickname of Jimmy Page 772.
ZUIDI.....(Zulu).....More
ZULU.....(Rap).....Blacks
ZULU NATION.....(Rap).....Refers to Black Americans
ZULUS.....(Mexican Mafia).....Raza Unida.

NUMBERS

#1.....(EMI).....Denotes the “EMI” itself.
#5.....(Raza Unida).....Denotes the Mexican Mafia.
\$.....(Street).....Money.
00.....(Mexican Mafia).....Tintos (Black people); (PRM).....Who were you with.
006.....(Black Gangster Disciples).....Silence
01.....(Mexican Mafia).....Carnal (Full members of the Mexican Mafia; (PRM).....Back-ups (not reached the point of being prospects yet); Sympathizers
04.....(PRM).....To communicate
05.....(PRM).....Prospects for the group.
07.....(Mexican Mafia).....Firme (prospect)
07.1.....(Mexican Mafia).....Prospecto (prospect)

09.....(Mexican Mafia).....San Anto (San Antonio Tangos); (PRM).....Denotes the rank of Major.

012.....(United Blood Nation).....Watch him.

013.....(United Blood Nation).....Hit him, Tear him up.

031.....(United Blood Nation).....One Love Blood. (Common Greeting or Salutation)

032.....(PRM).....Denotes the rank of Sergeant.

038.....(PRM).....Denotes the rank of Lieutenant.

044.....(PRM).....Denotes the rank of Captain.

0300.....(Aryan Brotherhood of Texas).....Denotes the Connaly unit.

0400.....(Aryan Brotherhood of Texas/Aryan Reich).....Denotes the Montford unit.

0500.....(Aryan Brotherhood of Texas).....Denotes the Telford unit.

0600.....(Aryan Brotherhood of Texas).....Denotes the Ferguson unit.

0700.....(Aryan Brotherhood of Texas/Aryan Reich).....Denotes the Allred unit.

0800.....(Aryan Brotherhood of Texas).....Denotes the Michaels unit.

0900.....(Aryan Brotherhood of Texas/Aryan Reich).....Denotes the Robertson unit.

1 and 2.....(Rap).....Turntables.

1 CORINTHIANS 16:13.....(Aryan Brotherhood of Texas).....Be Alert, Be Strong.

1%.....(Bikers).....All outlaw bikers wear the 1% inside a diamond shape as a tattoo or patch to indicate they are proud to be the 1% of motorcyclists who live outside the law. The term originated after World War II and it became the symbol of the Outlaw Motorcycle rider. It was derived from a statement made by the American Motorcycle Association that 99% of the USA's motorcyclists are law abiding citizens, and the remaining 1% is not.

1*.....(Texas Chicano Brotherhood).....Denotes a Sergeant in the group who is in charge of soldiers.

1.....(Black Gangster Disciples).....All is One; (PRM).....Una Esquina (a corner/back-up); (Raza Unida).....Denotes the Raza Unida; (Texas Syndicate).....Denotes the Smith Unit (TDCJ-ID).

1.11.....(Gangster Disciples).....All as one.

1/15.....(Black Gangster Disciples).....All As One

1/15.....(Black Gangster Disciples).....As One

1/2 ORIGINAL ONES.....(Mandingo Warriors).....Denotes Mexican Man and Chinese man

1/2 STEPPERS.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas

1/2.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas.

1/4/18.....(Black Gangster Disciples).....All Due Respect

1/30.....(PRM).....To fight.

1/45.....(PRM).....Denotes the rank of Colonel.

1/55.....(PRM).....In the dark.

1-2-20.....(Aryan Brotherhood of Texas).....Denotes the letters ABT for Aryan Brotherhood of Texas.

1-12 QUARTERS.....(Mandingo Warriors).....1-12 Buildings

1-14.....(Ambrose).....Ambrose Nation (1st and 14th letters of the alphabet; A – N)

1-2.....(Aryan Circle).....Denotes the Aryan Brotherhood of Texas.

1-2 CHECKER.....(Rap).....Checking the Microphone; Checking the scene.

1-G.....(Street).....The year of New Teaching of King Shorty and King Hoover.

1st Coast.....(Crip).....West coast, Pacific Area.

1st District.....(Raza Unida).....Denotes the Valley area of Texas.

1st Place.....(Aryan Circle).....Denotes the 1st District: Mandingo Warriors).....One (1) row

1st RUN; Comrade.....(Mandingo Warriors).....Denotes the rank of Minister of Production.

1st SUN; Comrade.....(Mandingo Warriors).....Denotes the rank of Minister of Production.

1st thru 8th Step.....(Mandingo Warriors).....Cells

2 CORINTHIANS 13:12.....(Aryan Brotherhood of Texas).....Mirror Image.

2 Doors Down.....(Raza Unida)Denotes the Texas Syndicate.

2 Eye Slits.....(Bloods)....2x eye slits on the left eyebrow indicate membership in the Bloods.

2 HI.....(Street).....Used by the Black P Stone Nation and El Runks, indicates "We are too high" to be a street gang and are more of an organization of Black unity and power.

2 STARS.....(Texas Chicano Brotherhood).....Denotes the rank of Captain

2 to 4.....(Rap).....The duration of an imprisonment sentence, 2 to 4 years in jail.

2 Wheels.....(Aryan Circle).....Denotes the Aryan Circle Motorcycle club.

2*.....(Texas Chicano Brotherhood).....A Lieutenant who runs the Sergeants and the Soldiers.

2.....(Black Gangster Disciples).....Be-Born-Brother-Black; (Raza Unida).....Denotes the Texas Syndicate; (Texas Syndicate).....Mc Attack (denotes the McConnel Unit of TDCJ-ID).

2-5-6.....(Latin Kings).....State one's Name, Chapter and Rank.

2.7.4.....(Black Gangster Disciples).....Denotes the Black Gangster Disciples (274 = BDG)

2.C.....(Texas Syndicate).....Carnales (Members)

2/15/20/19.....(Black Gangster Disciples).....Brothers of the Struggle

2/4.....(Black Disciples).....Denotes the Black Disciples. (24 = BD)

2/4/14.....(Black Gangster Disciples).....Black Disciple Nation

2/7/4/14.....(Black Gangster Disciples).....Black Gangster Disciple Nation

2d District.....(Raza Unida).....Denotes the Corpus Christie area.

2d Ward.....(Raza Unida).....Possibly denotes the Texas Syndicate

2nd Coast.....(Crip).....East Coast, Atlantic Area.

2nd Place.....(Aryan Circle).....Denotes the 2nd District; (Mandingo Warriors).....Two (2) row..

2nd Street.....(Raza Unida)....Denotes the Texas Syndicate.

2 (x'd out).....(Blood).....A Blood Killa

2-4.....(Black Gangster Disciples).....Denotes the Black Disciple membership.

2-11.....(Bloods).....Blood Killa (2=B, 11=K)

3 Eye Slits.....(Crip).....3x eye slits on the right eyebrow indicate membership in the Crips.

3*.....(Texas Chicano Brotherhood).....A Captain who at times is a minor mesa member where the 4* is at; (Vice Lords).....Rank of the 3rd degree

3.....(Black Gangster Disciples).....See "Cobra-Club"; (Raza Unida).....Denotes the group identified as "La Chuca" or the Barrio Azteca; (Texas Syndicate).....Denotes the Stiles Unit (TDCJ-ID).

3-5-9.....(Latin Kings).....Code of Silence.

3.00.....(PRM).....Guerra (To go to war)

3.03.....(Gangster Disciples).....Fighting call.

3.15.1.....(Gangster Disciples).....Code of Arms.

3.15.19.....(Gangster Disciples).....Code of Silence.

3.15.3.....(Gangster Disciples).....Code of Communication

3.60.....(Gangster Disciples).....Pure "D" (Disciples) knowledge; to have a meeting to increase pure "D" knowledge.

3:15:22.....(Crips).....Denotes Violence (Can be a tattoo or graffiti)

3:19:19.....(Crips).....Denotes Silence (Can be a tattoo or graffiti)

3:6:16.....(Crips).....Cop Killer (Can be a tattoo or graffiti).

3; Council of.....(Mandingo Warriors).....Denotes the Coordinating Committee

3d District.....(Raza Unida)....Denotes the Houston Area.

3rd Coast.....(Crip).....Texas Area, Gulf Coast

3rd Floor.....(Mexican Mafia).....Denotes the Mexican Mafia itself.

3rd Place.....(Aryan Circle).....Denotes the 3rd district.

3rd Wonder.....(Mandingo Warriors).....3 Chow hall

3rd.....(EMI).....Lieutenant

3-11.....(Bloods).....Crip Killa (3=C, 11=K)

3 (x'd out).....(Bloods).....Crip Killa

3x11.....(Ku Klux Klan).....3 x the 11th letter of the alphabet (K)

4 BACAS.....(Texas Syndicate).....Denotes the Texas Syndicate itself.

4 POUND.....(Rap)....45 caliber gun.

4 Wheeler.....(Raza Unida).....Denotes the Hermanos Pistoleros Latinos.

4 WINDS.....(PRM).....To pass the word to everyone in the group

4*.....(Texas Chicano Brotherhood).....A Major, a mesa minor member.

4*L.....(Vice Lords).....Rank of Lord.

4*LD.....(Vice Lords).....Four star Lord position/rank.

4.....(Black Gangster Disciples).....Divine-Discipline-Daughters-Death-Dishonor-Dishonest; (PRM).....Denotes Dallas, Tx; (Raza Unida).....Denotes the Hermanos Pistoleros Latinos: (Street).....Female; (Texas Syndicate).....Denotes the Telford unit (TDCJ-ID).

4.00.....(PRM).....Norte (North)

4.10.....(Gangster Disciples).....Love

4.11.....(Gangster Disciples).....Gangster Disciples information for work.

4.12.....(Gangster Disciples).....”G” (Gangsters) Emergency.

4.24.....(Gangster Disciples).....Love amongst Gangsters, one is to reply with “Love always G”.

4.30.....(Folks).....Folk Nation code for “Much Love”.

4:20.....(Street).....Used by people to show resistance to the current marijuana laws. It is used to signify April 20th (4:20) at 4:20pm. This being recognized by pot-heads as the day and hour for all of them to lite-up.

4/12.....(Black Gangster Disciples).....D’s Love (Disciples)

4/2/4.....(Black Gangster Disciples).....Death Before Dishonor

4/20/89.....(White Supremacist).....Adolph Hitler’s Birthday

4/5/6.....(Rap).....See “Celo”

4/9/3/11.....(Rap).....Numbers represents the alphabet, the letters spell out “DICK”.

4/S.....(PRM).....Denotes the Dallas Tango.

4:20.....(Rap).....The time to smoke marijuana.

4-23-2.....(Dirty White Boys).....Denotes the letters “D-W-B” for Dirty White Boys.

4-V-L.....(Hermanos Pistoleros Latinos).....Denotes the Hermanos Pistoleros Latinos themselves

4CH.....(Street).....Four corner Hustlers, a fraction of the Vice Lords (Chicago).

4K.....(Ku Klux Klan).....Represents the Knights of the Ku Klux Klan.

4th.....(EMI).....Sergeant

4th District.....(Raza Unida).....Denotes the Dallas/Fort Worth area.

4th Place.....(Aryan Circle).....Denotes the 4th District.

4th Wonder.....(Mandingo Warriors).....4 Chow hall

4-11.....(Bloods).....Disciple Killa (4=D, 11=K)

5 CUETES.....(Texas Syndicate).....Denotes the Hermanos Pistoleros Latinos.

5 Dollar Hoe.....(Raza Unida).....Denotes the Mexican Mafia.

5 Doors Down.....(Raza Unida).....Denotes the Mexican Mafia.

5 ESTRELLAS.....(Raza Unida).....Denotes the 5 districts (Translation: 5 Stars)

5 ON IT.....(Rap).....\$5 on a bag of marijuana.

5 PLATED.....(Rap).....Nickel Plated.

5 POINT STAR.....(Peoples).....Used as identification by gangs of the Peoples nation, the points stand for “Truth, Peace, Justice, Love and Freedom”.

5% NATION.....(Rap).....A group which started as an off-shot of the Nation of Islam. They teach that any large group of people, and more specifically, the African American Nation, can be divided into three groups; The 85% = basically the ignorant masses which need to be led, the of David”; 5% = the people with the true knowledge of Self whose job it is to lead the masses and fight against the 10%, the 10% = the people who have partial knowledge of Self and use it to gain power and wealth by exploiting the 85%.

5*.....(Texas Chicano Brotherhood).....A General, A mesa Directiva member.

5*LD.....(Vice Lords).....Five star Lord position/rank.

5.....(Black Gangster Disciples).....Our Left Side; Equal-Equality; (PRM).....Soldado/PRM member (Soldier); (Raza Unida).....Denotes the Mexican Mafia: (Texas Syndicate).....Denotes the Connally unit. (TDCJ-ID).

5.00.....(PRM).....Guardian or Warden.

5.20.....(Gangster Disciples).....Wings of flight.

5/6.....(Black Gangster Disciples).....Left over Right

5 CUETES.....(Texas Syndicate).....Denotes the Hermanos Pistoleros Latinos.

5 Dollar Hoe.....(Raza Unida).....Denotes the Mexican Mafia.

- 5 Doors Down**.....(Raza Unida).....Denotes the Mexican Mafia.
- 5 ESTRELLAS**.....(Raza Unida).....Denotes the 5 districts (Translation: 5 Stars)
- 5 ON IT**.....(Rap).....\$5 on a bag of marijuana.
- 5 PLATED**.....(Rap).....Nickel Plated.
- 5 POINT STAR**.....(Peoples)Used as identification by gangs of the Peoples nation, the points stand for “Truth, Peace, Justice, Love and Freedom”.
- 5% NATION**.....(Rap).....A group which started as an off-shot of the Nation of Islam. They teach that any large group of people, and more specifically, the African American Nation, can be divided into three groups; The 85% = basically the ignorant masses which need to be led, the “of David”; 5% = the people with the true knowledge of Self whose job it is to lead the masses and fight against the 10%, the 10% = the people who have partial knowledge of Self and use it to gain power and wealth by exploiting the 85%.
- 5***.....(Texas Chicano Brotherhood).....A General, A mesa Directiva member.
- 5*LD**.....(Vice Lords).....Five star Lord position/rank.
- 5**.....(Black Gangster Disciples).....Our Left Side; Equal-Equality; (PRM).....Soldado (Soldier); (Raza Unida).....Denotes the Mexican Mafia; (Texas Syndicate).....Denotes the Connaly unit. (TDCJ-ID).
- 5.00**.....(PRM).....Guardian or Warden.
- 5.20**.....(Gangster Disciples).....Wings of flight.
- 5/5**.....(PRM).....Victory inbattle.
- 5/6**.....(Black Gangster Disciples).....Left over Right
- 5/16**.....(PRM).....Festival of the Patron Saint of Mothers.
- 5-0**.....(Street).....The Police; 1988 Mustang (5.0 Liter, used as a police vehicle in some areas).
- 5-9**.....(Aryan Circle).....Means to smash on a member.
- 5-20-7**.....(East Terrace Gangsters).....Stands for **E.T.G.**, East Terrace Gangsters from San Antonio, TX. (has been viewed as a tattoo)
- 5th**.....(EMI).....Soldier
- 5th District**.....(Raza Unida).....Denotes the Austin area and West Texas.
- 5th Place**.....(Aryan Circle).....Denotes the 5th district.
- 5th WARD**.....(Raza Unida).....Denotes the Mexican Mafia
- 6 CYLINDERS (Vehicle Type)**.....(PRM).....Denotes the PRM itself.
- 6 POINT STAR**.....(Folks).....Used as an identification by gangs of the Folks Nation, the points of the star stand for “Life, Love, Loyalty, Wisdom, Knowledge and Understanding”.
- 6 POINT**.....(Folks).....Folks Identifier
- 6 POPPIN, 5 DROPPIN**.....(Folks).....6 shooting guns - 5 Die.
- 6***.....(Texas Chicano Brotherhood).....Jefe/President.
- 6**.....(Black Gangster Disciples).....Our Nation Number, Folks; (Folks).....Denotes the “Star; (Mexicles).....Denotes the PRM; (PRM).....Means Borracho or PRM members themselves; Full member in the PRM; (Raza Unida).....Denotes the Texas Chicano Brotherhood; (Streets)..... Means white; (Texas Syndicate).....Denotes the Darrington unit (TDCJ-ID).
- 6.06**.....(Gangster Disciples).....Administrative codes.
- 6/4**.....(PRM).....Maintain in contact.
- 6th of HEARTS**.....(PRM).....Denotes the PRM.
- 6th Place**.....(Aryan Circle).....Denotes the 6th district.
- 6th Street**.....(PRM).....Denotes the PRM.
- 6-11**.....(Bloods).....Folk Killa (6=F, 11=K)
- 7/20**.....(Black Gangster Disciples).....Hoover Thang (thing)
- 7; Comrade**.....(Mandingo Warriors).....Denotes the rank of Minister of Coordination
- 7; Council of**.....(Mandingo Warriors).....Denotes the Central Committee
- 7**.....(Black Gangster Disciples).....God; (PRM).....Gavacho (White person who is a member); (Texas Syndicate).....Denotes the Ferguson unit (TDCJ-ID).
- 7-4**.....(Black Gangster Disciples).....Denotes the Black Gangster Disciples. (74 = GD)
- 7-7**.....(Street).....A dope business that is open 7 days a week.
- 7-11**.....(Rap).....All night convenience store; from the dice game called craps, rolling a 7 or 11 you win.

7-24-19-.....(Texas Syndicate).....Denotes the Ellis one unit.

7th Place.....(Aryan Circle).....Denotes the 7th district.

7th Street.....(Raza Unida).....Denotes the PRM.

7th Wonder.....(Mandingo Warriors).....7 Chow Hall

8 TRACK.....(Street).....2 1/2 grams of Cocaine.

8.....(Black Gangster Disciples).....He/her - Hoover; (General).....H, the 8th letter of the Alphabet; Heroin; (PRM).....Denotes the Houston, Tx, area; (Texas Syndicate).....Denotes the Michaels unit (TDCJ-ID).

8-7-3.....(Crip).....Denotes the Hoover Crips.

8-BALL.....(Rap).....Old English 800, a popular beer in the hood; An eight-ball is literally, in drug terms, an 1/8th of an ounce (3 1/2 grams); The 8-ball is the last ball to put in, in the game of billiards. If you accidentally put it in before the game ends, you lose, so the 8-ball also represents "Chance".

8th Place.....(Aryan Circle).....Denotes the 8th district.

8th Wonder.....(Mandingo Warriors).....8 Chow Hall

8-11.....(Bloods).....Hoova Killia (8=H, 11=K)

9 MIKE.....(Street).....9mm Handgun.

9 to 5.....(General).....A job where you work from 9am to 5 pm.

9.....(Black Gangster Disciples).....Islam; (PRM).....Rank of Major (Mayor); (Rap).....9mm gun.

9/15.....(PRM).....Independence of the Del Marquiz.

9/16.....(PRM).....Festival for the victorious battle for Independence.

9.20.....(Gangster Disciples).....A branch is tripping.

9/12/25/23/21.....(Black Gangster Disciples).....I Leave You With Understanding

9-1.....(Street).....Kill

9-11.....(Latin Kings).....All Kings to Battle.

9MM.....(Rap).....9mm gun.

10 or J.....(Black Gangster Disciples).....Justice

10%.....(Rap).....See "5%".

10.....(Mexican Mafia).....No Bueno (no good; bad); (PRM).....Denotes the Mexican Mafia; (Rap).....See "MAC-10"

11.....(Black Gangster Disciples).....Kingdom-Knowledge: (Mexican Mafia).....Clavo (contraband {Trans: Nail}); (PRM).....What's up; What's going on (Que pasa)

11-5-16.....(Crips).....Kemp Edition Players,, Wichita Fall, TX (11=K, 5=E, 16=P)

12.....(Aryan Brotherhood of Texas).....Aryan Brotherhood Member; (Black Gangster Disciples).....Love-Life-Loyalty-Leave; (Mexican Mafia).....Conflict (Trans: Conflict); (PRM).....Means Family or other members

12.12.12.....(Black Gangster Disciples).....Love, Life, Loyalty

12/12.....(PRM).....Festival for the organizational day of the mother of "Tepe".

12/16.....(PRM).....Marias (Denotes the Mexican Mafia)

12/19.....(PRM).....Aranas (Denotes the Texas Chicano Brotherhood)

12/20/20/3.....(Black Gangster Disciples).....Love to the Club

12/41.....(PRM).....Plumas (Denotes the Barrio Azteca)

12/47.....(PRM).....Tejanos (Denotes the Texas Syndicate)

12/6.....(PRM).....Charros (Denotes the Hermanos Pistoleros de Latinos)

13 1/2.....(Bikers/street).....Jury System - 12 Jurors, 1 Judge, 1/2 a chance

13 de MARZO.....(PRM).....Denotes the Mexicles (Trans: 13th of March)

13 Sur.....(Hispanic).....Southern Califas (Southern California)

13.....(Aryan Circle).....Aryan Circle Member; (Bikers).....Used by Bikers to denote Marijuana or Methamphetamine use. (Embroidered in Red on a white square); (Hispanic)....Southern California: Loco: letter M; Mexican Mafia: (Mexican Mafia).....An ex-member of the group; (PRM).....Denotes the Mexicles (Mexican Nationals)

13/23.....(Mandingo Warriors).....Stands for the letters "M" & "W" which stand for Mandingo Warriors.

13-16-6.....(Street).....Original Mexican Gangster.. (Maybe a tattoo or marking)

13-23 FO LIFE.....(Mandingo Warriors).....Mandingo Warrior for life

13th CHAPTER.....(Surenos).....Denotes the Surenos itself.

14 (or N).....(Black Gangster Disciples).....Nation

14 WORDS....(White Supremacists)...."We must secure the existence of our race and a future for the white children". Used as a greeting by most avowed racists, a phone coined by David Lane. a member of "The Order"

14.....(Crips).....Means "Things to do"; (Hispanic)....Used by Hispanic gangs to indicate Northern California; (Mexican Mafia)....Trucha (Trans: Be aware); (Texas Syndicate)....Denotes the Estelle unit (TDCJ-ID)

14.40.....(Gangster Disciples).....A death violation

14-48-3.....(Latin Kings).....A Brother in Struggle

14-Norte.....(Chicano).....Norte Califas (Northern California)

15.....(PRM).....Pelea or Fight; (Texas Syndicate)....Muerte (Trans: Death).

15-26.....(Outlawz)....Represents the 15th (O) and 26th (Z) letters of the alphabet. Used to spell "OZ" for the Outlawz faction from Austin, TX.

16 (or P)....Black Gangster Disciples)....Power-People-Pure-Plenty

16 Keys.....(Black Gangster Disciples)....16 questions each Black Gangster Disciple must be able to answer.

16..... (Mexican Mafia).....Denotes the Texas Syndicate; (PRM)....Means "Maria" which in turn means the Mexican Mafia: (Texas Syndicate)....Denotes the Eastham unit (TDCJ-ID).

16/11.....(Black Gangster Disciples)....Pure Knowledge

16/12.....(Hermanos Pistoleros Latinos)....Branch of the Hermanos Pistoleros Latinos

16/13.....(Black Gangster Disciples)....Plenty much; Pure Master

16/16.....(Black Gangster Disciples)....People Power; (PRM)....Ranking Members.

16-20-2.....(Puro Tango Blast)....Stands for the letters PTB, which stand for Puro Tango Blast

17.....(Black Gangster Disciples)....Quality: (Mexican Mafia)....Houstone (Houston Tango Members; (Texas Syndicate)....Denotes the Amarillo, TX area.

18.....(Black Gangster Disciples)....Letter R (Right-Righteous-Ruler-Respect); (Mexican Mafia)....Valluco (Valley area Tango); (PRM)....Means Convicto or Preso or an Individual; (Texas Syndicate)....Denotes the Robertson unit (TDCJ-ID); (White Supremacists)....Adolph Hitler

19.....(Black Gangster Disciples)....Self-Savior-Sons-Stands-Struggle-Star: (Mexican Mafia)....Denotes members of the Texas Chicano Brotherhood; (PRM)....Denotes the Texas Chicano Brotherhood; (Texas Syndicate)....Denotes the Beto unit (TDCJ-ID); (White Supremacists)....Aryan Identity (1=A, 9=I)

20.....(Black Gangster Disciples)....Truth-True-To-The-Thang (Thing); (Mexican Mafia)....Correctional Officers: (PRM)....Where do you live: (Rap)....See "Twenty Sack"; (Texas Syndicate)....Denotes the Coffield unit (TDCJ-ID).

.20 CENTS.....(Street)....\$20 worth of Cocaine

2020/13.....Black Gangster Disciples)....Too much

20/113.....(Aryan Circle)....Denotes the True Aryan Circle. (possible new name for the Aryan Circle)

20/6.....(True Faith)....Denotes the True Faith Aryan Group. (20 = T, 6 = F + TF)

20/20.....(PPRM)....A ranking offiiiiiiiiicer in the group.

20-6.....(True Faith)....Denotes the True Faith itself, stands for the 20th and 6th letters of the alphabet (T & F)

20-19.....(Crip)....Denotes the Texas Syndicate

21.....(Barrio Azteca)....Denotes the Barrio Azteca itself.; (Black Gangster Disciples)....Universe-Unity-Understanding; (Mexican Mafia)....A Texas Department of Criminal Justice Sergeant; (PRM)....Big ears (San Antonio, Tx area)

21 & LEWIS.....(Rap)....Street corner in Long Beach, CA.

21 CERRITOS.....(Rap)....Long Beach, CA Crip set.

21 MULETA STREET.....(Barrio Azteca)....A code word meaning to put a hit on someone.

21/23/19.....(Black Gangster Disciples)....United We Stand

22.....(Bikers)....For having done time; (Black Gangster Disciples)....Victory; (Mexican

Mafia).....Texas Department of Criminal justice Gang Intelligence/Security Threat Group officer; (PRM).....Denotes Valley Area of Texas; (Rap).....22 Caliber gun; (Texas Syndicate).....Denotes the Wynne unit (TDCJ-ID).

22-3-8.....(Latin Kings).....Make Prayer Universal

22-7-10.....(Latin Kings).....Death before Dishonor

23.....(Mexican Mafia).....Texas Department of Criminal Justice Captain; (PRM).....West Texas Tangos.

23/12.....(Black Gangster Disciples).....With-Wisdom-We-Win; (PRM) Denotes the West Texas cliques; (White Knights).....Denotes the White Knights itself.

24.....(Bikers).....For having downed 24 beers in less than 8 hours; (Black Gangster Disciples).....Denotes the Black Gangster Disciples themselves; (PRM).....West (West Texas Cliques; (Texas Syndicate).....Denotes the Hughes unit (TDCJ-ID).

24-7.....(Street).....24 hours a day, 7 days a week

24-7-365.....(Rap).....24 hours a day, 7 days a week, 365 days a year.

24-24.....(Street).....A dope business that is open 24 hours a day.

25.....(Black Gangster Disciples).....Why-You; (PRM).....Meant West.

25 WITH AN L.....(Rap).....25 years to life sentence.

26.....(Black Gangster Disciples).....Zig-Zag-Zig-Move Out-Rave Out; (PRM).....Denotes Blacks or black offenders

28.....(PRM).....A teacher.

29.....(PRM).....What is your opinion.

30.....(PRM).....Puro Tango (San Antonio Tangos); (Rap).....30 caliber gun.

30/4.....(PRM).....Denotes the Dallas, Texas area.

30/8.....(PRM).....Denotes the Houston, Texas area.

30/13.....(PRM).....Denotes the Mejicles.

30/22.....(PRM).....Valluco (Valley area of Texas)

30/23.....(PRM).....Denotes West Tango

30/30.....(Bloods).....A new recruit

30/31.....(PRM).....Denotes the San Antonio, Texas area.

30-30.....(PRM).....Denotes the rank of General in the PRM.

31.....(Mexican Mafia).....The pill window; (PRM).....Denotes the San Antonio area or people from that area,

31 WOODY.....(Crips).....4th Tier

32.....(Mexican Mafia).....Denotes the South Chowhall on units: (PRM).....Denotes the rank of a "Sergeant".

33.....(Mexican Mafia).....Denotes the North Chowhall

33/5.....(Aryan Circle).....Aryan Pride

34.....(Mexican Mafia).....Pistoleros (Hermanos Pistoleros Latinos)

35.....(Mexican Mafia).....Denotes the Raza Unida

36.....(Folks).....Denotes King Shorty; (Mexican Mafia).....Denotes the Aryan Brotherhood of Texas; (Satanic).....Satanic

36 CHAMBERS.....(Rap).....The chambers a warrior has to go through to become a Shaolin. Every chamber has a special task the warrior has to complete in order to be able to continue to the next chamber; There are 36 death points on the body, each separated from the other at 10 degree intervals, where the trained WU expert can cause death from a single blow.

36 PACKARD.....(Crips).....1st Tier.

38 HOT.....(Rap).....Means very angry.

38.....(Mexican Mafia).....Denotes the PRM; (PRM).....Teniente (rank of Lieutenant): (Rap).....38 caliber pistol

39.....(Mexican Mafia).....La Sombra (Administrative Segregation/Separation; (White Supremacists).....Christian Identity

40.....(PRM).....Mentira (to lie or a liar).

- 40's**....(Rap)....Refers to a 40 ounce bottle of malt liquor, usually Old English 800 or St. Ides (a preferred drink of Crip or Blood gang members); Also a 40 caliber gun.
- 41**.....(PRM).....Denotes the Barrio Azteca. (Desplumada which is the Barrio Azteca)
- 43-8-11**.....(Latin Kings)....to recite Literature (possibly for a recruit to know group laws)
- 44**....(Mexican Mafia)....Over and Out; (PRM)....Denotes the rank of a "Captain".
- 45's**....(Hermanos Pistoleros Latinos)....Branch of the Hermanos Pistoleros Latino
- 45**.....(PRM).....Denotes the rank of Colonel.
- 46 CHEVY**.....(PRM)....Possibly denotes the Texas Syndicate.
- 47 FLEETLINE**.....(Crips)....5th Tier
- 47**.....(PRM).....Denotes the Texas Syndicate (Terneras, which is the Texas Syndicate).
- 48**.....(PRM).....Denotes the rank of Captain.
- 49**.....(PRM).....A homosexual.
- 50**.....(PRM).....Calmado (Trans: Calm); (Street)....50" waist pants, that are preferred by some gang members as a status symbol; (Texas Syndicate)....denotes "Dragon" or the Darrington unit of TDCJ.
- 50/50**.....(Biker)....Fuck him 50% of the time, Fuck for him 50% of the time; (PRM).....Means Calmado (Calm); Under control.
- 50/50/50**.....(Street)....Fuck fifty, Fight fifty or Pay fifty.
- 51**.....(PRM).....Puertore Queno (Puerto Rican); a friend; (Texas Syndicate)....Denotes the Ferguson unit of TDCJ (aka: Fergi)
- 52**.....(PRM)....To remain calm; be quiet: (Texas Syndicate)....Denotes the Eastham unit of TDCJ (aka: Hamon)
- 53**....(Texas Syndicate)....Denotes the Beeville are of TDCJ (Garza East & West units)
- 54**....(Texas Syndicate)....Denotes the Telford unit of TDCJ
- 55 CHEVY**....(Raza Unida)....Denotes the Mexican Mafia.
- 55**....(Black Gangster Disciples)....Drink; (Latin Kings)....Numbers of a phone pad that show the letters "L & K"; (PRM)....Denotes the Barry Moore unit (Private); (Texas Syndicate)....Denotes the Coffield unit of TDCJ (aka: Africa)
- 56**....(Texas Syndicate)....Denotes the Wynne unit of TDCJ
- 57**....(PRM)....Stupid: (Texas Syndicate)....Denotes the Beto 1 unit of TDCJ
- 58**....(White Supremacists)....Extreme Hatred; (Texas Syndicate)....Denotes the Hughes unit of TDCJ
- 59 NOMAD**.....(Crips)....2nd Tier; (Texas Syndicate)....Denotes the Smith High Security unit of TDCJ.
- 60**....(Texas Syndicate)....Denotes the Allred unit of TDCJ
- 61**....(Texas Syndicate)....Denotes the Michaels unit of TDCJ
- 62**....(Texas Syndicate)....Denotes the Clemens unit of TDCJ
- 63**....(Texas Syndicate)....Denotes the Estelle unit of TDCJ
- 64**....(Rap)....A 64 ounce bottle of malt liquor; 1964 Chevrolet Impala.
- 65**....(Texas Syndicate)....Denotes the Connally unit of TDCJ
- 66**....(Black Gangster Disciples)....Tac; (Folks)....Folks; (PRM)....Who are you with; (Texas Syndicate)....Denotes the Terrell unit of TDCJ
- 67**....(Texas Syndicate)....Denotes the Stiles unit of TDCJ
- 68**....(PRM)....Where are you coming from: (Texas Syndicate)....Denotes the Ellis unit of TDCJ
- 69**....(Bikers)....For having engaged in mutual oral sex witnessed by a club member.
- 70**....(PRM)....Chequeada (To be checked)
- 72 MONTE CARLO**.....(Crips)....3rd Tier
- 74**....(PRM)....Denotes Ratas or The Raza Unida; (Texas Syndicate)....Denotes the Abilene are or the Robertson unit of TDCJ.
- 75**....(PRM)....Visting/Visitation.
- 77**....(PRM)....Means to order an assault; (Street)....Smile
- 79**....(PRM)....To be careful.
- 80**....(PRM)....Go hard on them. (Go Strong) (this is in reference to other groups) (Green Light to do something); go fast.
- 81**....(Hells Angels)....Denotes the Hells Angels themselves (8 = H, 1=A; (PRM)....That an

- investigation is being conducted
- 82**.....(PRM).....A teacher.
- 83**.....(White Supremacists).....Haken Kreuz (German for “Swastika”)
- 85%**.....(Rap).....See “5%”.
- 86**.....(PRM).....Where are you going: (Rap)....To plan or have action.
- 87**.....(PRM).....Investigation.
- 88**.....(PRM).....Denotes the Beto 1 unit (TDCJ);. (Street)....Girl or Cocaine; (White Supremacist).....Heil Hitler
- 91st**.....(White Knights)....Denotes the 91st chapter of the White Knights.
- 93**.....(White Supremacists)....Identity Christianity
- 94**.....(PRM).....Weak.
- 97.1**.....(Rap)....Hot 97, Christian turned Hip Hop station in New York.
- 98 OLDSMOBILE**.....(Rap).....A make of Oldsmobile, usually considered to be the best make of car, year after year. A real status symbol.
- 98.7**.....(Rap)....WRKS Kiss FM, a New York City radio station that helped bring Hip Hop to the radio.
- 98th**.....(White Knights)....Denotes the 98th Chapter of the White Knights.
- 99**.....(PRM).....Means a carta (Letter); Orders to do a mission.
- 99.66.5**.....(Latin Kings)....Automatic Dismissal from the group by trail.
- 100**.....(PRM).....Causa (cause); Family
- 100 PROOF**.....(Street)....The real deal; The genuine thing.
- 100 PURE**.....(Aryan)....Denotes being pure White and Anglo. (usually a tattoo or drawing)
- 101**.....(United Blood Nation)....First Superior (Leader)
- 102**.....(PRM).....Advice; counsel: (United Blood Nation)....Superior (2nd in Command)
- 107**.....(Folks)....King Hoover
- 112%**.....(Aryan Brotherhood of Texas)....Possible meaning is 112% Aryan Brotherhood. (100% Aryan, 12 = AB)
- 115**.....(PRM).....(Arranque) Start; Starting point.
- 120**.....(PRM).....Coach
- 140**.....(PRM).....Received or notified.
- 143**.....(PRM).....Secretary.
- 142**.....(Prison)....Currently being used by female offenders to say I Love You (1 = I, 4 = Love, 2 = You)
- 149**.....(PRM).....Ruca; Chava; Homosexual; Punk.
- 150**.....(PRM).....A mule; To do.Service Support Inmate
- 180**.....(PRM).....Shakedown/To search.
- 186**.....(Rap)....Police term for a murder of homicide. To be on the lookout for someone who is trying to kill you.
- 187**.....(Street)....Penal Code for murder in California; To kill someone (Usually in graffiti); Homicide.
- 199**.....(PRM).....Junta or reunion (meeting)
- 200**.....(PRM).....Sur (South)
- 210**.....(General)....The area code for San Antonio, TX.
- 211**.....(Crip)....Blood Killer; (Rap)....Police code for armed robbery.
- 212**.....(Rap)....A New York area code.
- 213**.....(Hispanic)....Sureños (California) (Primarily used as a tattoo between fingers); (Rap)....Area code for Long Beach, CA before it became 310, now an area code for a large portion of Southern California, including Compton, Inglewood.
- 214**.....(PRM)....Dallas Tango)....Groupis using the Dallas Area code as a means of identification for its members.
- 216**.....(Black Panthers)....Denotes the Black Panthers themselves. (2 = B, 16 = P)
- 226**.....(Rap)....Police code for drugs.
- 280**.....(PRM).....Restriction.
- 300**.....(PRM)....Means War; To riot.
- 303**.....(Black Gangster Disciples)....Fight call.

- 310**.....(Hispanic)....Surenos (California).....(Primarily used as a tattoo); (Rap) Area code for Long Beach, CA.
- 311**.....(Bloods)....Crip Killer (3rd letter and 11th letter of the alphabet, "CK"); (Ku Klux Klan).....The letter "K" is the 11th letter of the alphabet. 311 shows the "K" being represented 3 times or "KKK".
- 357 U/M**.....(Crip)....357 Dixon Insane, Dallas TX. (Tattoo or drawing)
- 357**.....(Rap)....A .357 Magnum pistol.
- 360**.....(Black Gangster Disciples)....King Strong Nation; Mind against Mind, Mind over Mind; Knowledge; (Mandingo Warriors).....Meeting.
- 365**.....(United Blood Nation).....It's all good.
- 380**.....(Rap)....A .380 caliber handgun.
- 381**.....(General)....3 Words, 8 Letters, 1 Meaning. (I Love You) (can also be written as 831)
- 400**.....(PRM)....North.
- 408**.....(Black Gangster Disciples)....Watch what you say
- 409**.....(Black Gangster Disciples)....Be alert.
- 410**.....(Black Gangster Disciples)....Wisdom; Folks in battle
- 411**.....(Black Gangster Disciples)....Seeking information about someone; (Rap)....Information; (Sureños-13)....Seeking or passing information.
- 412**.....(Black Gangster Disciples)....Emergency
- 415's**.....(Bloods)....Wacky Racers
- 415's**.....(Crips)....Easy Walks
- 420**.....(Black Gangster Disciples)....Trouble; (Street) The Police code for Marijuana.
- 424**.....(Black Gangster Disciples)....Plenty much love G's
- 430**.....(Black Gangster Disciples)....Cool with no questions asked.
- 450**.....(PRM)....A Doctor.
- 500**.....(PRM)....A Guard/officer: (Street)....BMW
- 502**.....(Rap)....Years ago, California vehicle code 502 was for drunk driving.
- 504**.....(Rap)....New Orleans, LA area code.
- 515**.....(Barrio Azteca)....Area code for the El Paso, TX area.
- 555**.....(United Blood Nation)....Weapon.
- 600**.....(Aryan Brotherhood of Texas/Aryan Reich)....Denotes the Smith High Security unit (TDCJ-ID)
- 662**.....(Bloods)....The numbers on a phone pad spell M.O.B. which stands for **Members of the Bloods**.
- 666**.....(Bikers)....The mark of Satan; (Folks)....Denotes King Shorty; (Gangster Disciples)....False Flagging Folks; (Satanists)....Mark of the Beast; Satan
- 713**.....(Houston Tango)....Group is using the area code for Houston as a means of identification for its members.
- 714**.....(Hispanic)....Surenos (California) (Primarily used as a tattoo)
- 720**.....(Black Gangster Disciples)....Pure Black and Blue Hearts: Growth & Development (Business End); also means knowledge doubled; Wisdom; (Gangster Disciples)....To come together all as one in a meeting or to click all as one..
- 754**.....(Mexican mafia)....Denotes the PRM.
- 777**.....(WICCAN)....Flag, Flax, Fodder.
- 781**.....(Bloods)....REDRUM (Murder spelled backwards)
- 808**.....(Rap)....The penal code for disturbing the peace.
- 817**.....(Fort Worth Tango)....Area code for the Dallas/Fort Worth area.
- 831**.....(General)....8 Letters, 3 Words, 1 Meaning (I Love You) (can also be written as 381)
- 873**.....(Crip)....Hoover Gangster Crips.
- 900**.....(Aryan Reich)....Denotes the Robertson unit (TDCJ-ID).
- 911**.....(Street)....Warning by a gang member to another gang member that the Police are on the way; US phone number for emergencies.
- 915**.....(Barrio Azteca)....Area Code for El Paso, Tx, used by the Barrio Azteca to show membership.
- 917**.....(Rap)....New York City area code where all the cellular phones and pagers are on.
- 999**.....(United Blood Nation)....A snitch.

- 1000**.....(Aryan Brotherhood of Texas).....Denotes the Wynne unit.
- 1060**.....(Bloods).....Family meeting
- 1100**.....(Aryan Brotherhood of Texas).....Denotes the Terrell unit.
- 1200**.....(Aryan Brotherhood of Texas).....Denotes the Eastham unit.
- 1277**.....(Mexican Mafia).....Denotes (Equis (back-up) in the Mexican Mafia.
- 1279**.....(Mexican Mafia).....Denotes the Latin Kings
- 1283**.....(Mexican Mafia).....Denotes the rank of General in the Mexican Mafia
- 1284**.....(Mexican Mafia).....Denotes the Barrio Azteca
- 1285**.....(Mexican Mafia).....Baile (to dance {WAR})
- 1288**.....(Mexican Mafia).....Denotes the Raza Unida
- 1291**.....(Mexican Mafia).....Denotes the Texas Syndicate.
- 1292**.....(Mexican Mafia).....Denotes the rank of Captain in the Mexican Mafia.
- 1293**.....(Mexican Mafia).....Denotes the rank of Director in the Mexican Mafia.
- 1294**.....(Mexican Mafia).....Denotes the Aryan Circle.
- 1295**.....(Mexican Mafia).....Denotes the Texas Chicano Brotherhood.
- 1296**.....(Mexican Mafia).....Denotes the Hermanos Pistoleros Latinos.
- 1297**.....(Mexican Mafia).....Denotes the Aryan Brotherhood of Texas
- 1300**.....(Aryan Brotherhood of Texas/Aryan Reich).....Denotes the Wallace Unit.
- 1400**.....(Aryan Brotherhood of Texas//Aryan Reich).....Denotes the Clements unit.
- 1440**.....(Black Gangster Disciples).....A death warrant.
- 1500**.....(Aryan Brotherhood of Texas).....Denotes the Stiles unit.
- 1555**.....(Rap)....The year the first slave ships arrived in America.
- 1600**.....(Aryan Brotherhood of Texas/Aryan Reich).....Denotes the Beto unit.
- 1700**.....(Aryan Brotherhood of Texas).....Denotes the Coffield unit.
- 1800**.....(Aryan Brotherhood of Texas).....Denotes the McConnell unit.
- 1900**.....(Aryan Brotherhood of Texas).....Denotes the Hughes unit.
- 2000**.....(Aryan Brotherhood of Texas).....Denotes the Darrington unit.
- 2100**.....(Aryan Brotherhood of Texas).....Denotes the Luther/Pack II unit.
- 2200**.....(Aryan Brotherhood of Texas).....Denotes the Estelle unit.
- 2300**.....(Aryan Brotherhood of Texas).....Denotes the Hightower unit.
- 232**.....(Street).....Denotes the Turner Street Gang, Dallas, TX. (tattoo)
- 2400**.....(Aryan Brotherhood of Texas/Aryan Reich).....Denotes the Estelle High Security unit (TDCJ-ID)
- 2500**.....(Aryan Brotherhood of Texas/Aryan Reich).....All the womens units in TDCJ.
- 2700**.....(Aryan Reich).....Denotes the Allred High Security unit (TDCJ-ID)
- 2800**.....(Aryan Brotherhood of Texas/Aryan Reich).....Denotes the Gib Lewis High Security unit (TDCJ-ID)
- 3000**.....(Aryan Brotherhood of Texas/Aryan Reich)....The Venus facility (Private contract)
- 3100**.....(Aryan Brotherhood of Texas/Aryan Reich)....Choice Moore Unit. (TDCJ-ID)
- 3200**.....(Aryan Brotherhood of Texas/Aryan Reich).....Denotes the Garza East and West units. (TDCJ-ID)
- 3300**.....(Aryan Brotherhood of Texas/Aryan Reich).....Bridgeport Facility (Private contract)
- 3400**.....(Aryan Reich).....Denotes the Clements High Security unit.
- 3500**.....Aryan Brotherhood of Texas/Aryan Reich).....Denotes the Stevenson unit. (TDCJ-ID)
- 3600**.....(Aryan Reich).....Denotes the Roach unit.
- 5000**.....(Rap).....A farewell bidding, from “I’m outa here”, which evolved to “I’m Audi”, and Tio 5000 after the “Audi 5000”, which got recalled and is a rare sight nowadays.
- 5150**.....(Rap)....5150 is the section of the California Welfare and Institutions code dealing with involuntary confinement of a mentally disordered person.
- 6006**.....(Black Gangster Disciples).....Fully silent
- 7466**.....(Crip).....Gangsta Disciples