
Mexican	
 drug	
 cartels	
 rule
our	
 local	
 forests	
 –	
 2006

Two	
 charged	
 with	
 shoot	
 at	
 law	
 enforcement	
 to	
 protect	
 their
marijuana	
 garden	
 in	
 Na=onal	
 forest	
 -­‐

Marijuana	
 planta=on	
 growers
with	
 illegally	
 obtained	
 guns
and	
 ammuni=on	
 found
growing	
 on	
 public	
 land	
 -­‐	
 2010

Cartel	
 run	
 grow	
 house	
 busted	
 and	
 found	
 to	
 have	
 high	
 powered	
 rifles	
 and	
 guards.
County	
 Sheriffs	
 issued	
 reverse	
 911	
 call	
 to	
 residents	
 to	
 warn	
 them	
 of	
 armed	
 marijuana	
 growers	
 in
the	
 forest	
 and	
 to	
 avoid	
 going	
 onto	
 public	
 land.	
 -­‐	
 2010

Only	
 county	
 to	
 not	
 have
reported	
 cartel	
 related
criminal	
 ac=vity.

Firefighter	
 shot	
 at	
 by	
 marijuana	
 growers	
 in	
 forest
while	
 trying	
 to	
 fight	
 fire.	
 –	
 2008
Sheriffs	
 run	
 in	
 with	
 marijuana	
 growers	
 on	
 public
land	
 who	
 were	
 found	
 with	
 165	
 firearms.	
 -­‐	
 2010

Sheriff	
 shot	
 by	
 Mexican	
 na=onal	
 during	
 marijuana	
 growing	
 opera=on	
 raid	
 on	
 Na=onal	
 forest
land.	
 -­‐	
 2002

Gun	
 fight	
 between	
 growers	
 and	
 Sheriffs.	
 -­‐
2002

-­‐Fire	
 found	
 to	
 be	
 started	
 by	
 cartel	
 marijuana	
 field	
 growers.	
 Burned	
 more	
 than	
 136
square	
 miles.	
 -­‐	
 	
 2009
-­‐Body	
 of	
 illegal	
 alien	
 found	
 in	
 sleeping	
 bag	
 with	
 gun	
 shot	
 wounds.	
 	
 Sheriffs	
 found	
 =es
to	
 cartel.	
 –	
 2007
-­‐89,000	
 acres	
 of	
 La	
 Brea	
 Fire	
 found	
 to	
 be	
 sparked	
 by	
 cartel	
 marijuana	
 growing
opera=on.	
 –	
 2009

Father	
 and	
 Son	
 shot	
 and	
 wounded	
 by	
 cartel	
 marijuana	
 growers	
 in
Angeles	
 Na=onal	
 Forest	
 aWer	
 stumbling	
 upon	
 planta=on.	
 -­‐	
 2001

Sheriffs	
 raid	
 illegal	
 marijuana	
 cul=va=on	
 site.	
 Several	
 assault	
 weapons	
 found	
 on	
 site.	
 –	
 2010

A	
 geology	
 student	
 accosted	
 at	
 gun	
 point	
 for	
 being	
 near	
 a	
 marijuana	
 field.	
 -­‐	
 2007

3,600	
 marijuana	
 plants	
 found	
 with	
 drug	
 cartel	
 signs	
 at	
 site.	
 -­‐	
 2007

-­‐Three	
 Mexican	
 na=onals	
 arrested	
 at
drug	
 house	
 have	
 =es	
 to	
 cartel.	
 –	
 Jan,.
2011
-­‐Marijuana	
 fields	
 found	
 in	
 forest.

Father	
 and	
 two	
 sons	
 murdered	
 	
 by	
 illegal	
 alien	
 criminal
who	
 was	
 protected	
 from	
 deporta=on	
 by	
 the	
 city.	
 -­‐	
 2008

Several	
 	
 cartel	
 linked	
 marijuana	
 fields	
 found.	
 -­‐	
 	
 2011

Body	
 found	
 near	
 marijuana
grow	
 site	
 with	
 several	
 gun
shot	
 wounds.	
 –	
 2008

Woman	
 hit	
 and	
 loses	
 legs	
 from	
 drunk	
 driver
found	
 to	
 be	
 here	
 illegally	
 and	
 was	
 out	
 on
proba=on	
 from	
 another	
 DUI	
 incident.	
 –	
 2008
Law	
 enforcement	
 confronta=on	
 with	
 armed
marijuana	
 growers	
 linked	
 to	
 cartel.	
 -­‐	
 2010

Pot	
 farms	
 linked	
 to	
 cartel	
 ravaging	
 park	
 lands.	
 –	
 2006

Drug	
 cartels	
 opera=ng	
 marijuana	
 fields	
 on
public	
 land	
 in	
 the	
 Sierra	
 Mtn.	
 range.	
 -­‐	
 2009

Body	
 found	
 in
orchard	
 connected
to	
 meth	
 robbery	
 and
cartel	
 fights.	
 -­‐	
 2010

Two	
 burned	
 bodies
found	
 near	
 marijuana
grow	
 site	
 with	
 over
50,000	
 plants.	
 -­‐	
 2007

15	
 people	
 arrested	
 in	
 connec=on	
 with
large	
 drug	
 cartel	
 trafficking	
 ring.	
 2009

Van	
 found	
 with	
 209	
 lbs.	
 of	
 processed
marijuana	
 linked	
 with	
 cartel.	
 -­‐	
 2010

25	
 arrested	
 in	
 connec=on	
 with	
 gang	
 and	
 drug	
 trafficking,	
 and	
 illegal	
 gun	
 sales	
 ac=vi=es.

-­‐100	
 acres	
 of	
 forest	
 burned	
 aWer
marijuana	
 farm	
 caught	
 fire.	
 –	
 2007
-­‐body	
 of	
 man	
 =ed	
 to	
 cartel	
 found	
 on
the	
 side	
 of	
 rural	
 road.	
 -­‐	
 2010

Cartel	
 affiliate
opened	
 fire	
 on
officers	
 raiding	
 a
marijuana	
 farm	
 in
foothills.	
 -­‐	
 2007

Body	
 of	
 known	
 cartel	
 affiliate	
 found	
 on	
 the	
 side	
 of	
 the
road.	
 	
 Cause	
 of	
 death:	
 gun	
 shot	
 wounds.	
 -­‐	
 2009

31,000	
 marijuana
plant	
 cartel
opera=on	
 found	
 in
forest.	
 –	
 2010

Sheriffs	
 raid	
 cartel	
 marijuana	
 garden	
 in	
 Feather	
 Falls	
 area.	
 	
 Three	
 suspects	
 apprehended	
 with	
 AK-­‐47s.	
 -­‐	
 2003

Cartel	
 marijuana	
 fields	
 found	
 by	
 Sheriffs	
 and	
 two	
 deaths	
 in	
 shoo=ng	
 linked	
 to	
 cartel	
 ac=vity.

58,000	
 marijuana	
 plants	
 seized	
 from	
 cartel
forest	
 opera=ons.

Cartel	
 linked	
 two	
 ‘murder	
 for	
 hire’	
 arrests.
Assault	
 rifles,	
 1,000	
 rounds	
 of	
 ammuni=on,
and	
 about	
 $20,000	
 in	
 cash	
 found	
 at	
 scene.	
 –
Feb	
 2011

County	
 detec=ves
seized	
 12	
 firearms,
thousands	
 of	
 dollars,
and	
 more	
 than	
 800
lbs.	
 of	
 processed
marijuana	
 in	
 raid
linked	
 to	
 cartel.	
 -­‐

Arrest	
 of	
 13	
 people	
 for	
 distribu=on	
 of	
 meth	
 found	
 linked	
 to	
 Mexican	
 drug	
 cartel.	
 –	
 Feb	
 2011

-­‐Cartel	
 gang	
 member	
 convicted	
 in	
 murder	
 and
robbery	
 and	
 threatening	
 witnesses.	
 –	
 2010
-­‐two	
 cartel	
 gang	
 members	
 jumped	
 a	
 Na=onal	
 Guard
soldier	
 and	
 stole	
 his	
 wallet.	
 -­‐	
 2009

Drug	
 bust	
 of	
 500	
 lbs.	
 of	
 meth	
 linked	
 to	
 cartel.	
 -­‐	
 2010

27	
 people	
 arrested	
 on	
 conspiracy	
 and	
 racketeering	
 charges	
 including	
 murder,	
 kidnapping,	
 drug	
 smuggling,	
 and	
 money	
 laundering
found	
 to	
 be	
 connected	
 with	
 cartel.	
 –	
 2010
-­‐cartel	
 linked	
 in	
 kidnap-­‐murder	
 ring	
 that	
 dissolved	
 two	
 vic=ms	
 in	
 acid.	
 Impersonated	
 police	
 officers	
 to	
 kidnap	
 vic=ms.	
 –	
 2009
-­‐Border	
 Patrol	
 Agent	
 killed	
 by	
 illegal	
 immigrants.	
 –	
 2010
-­‐woman	
 brutally	
 murdered	
 with	
 machete.	
 	
 Suspect	
 at-­‐large	
 and	
 has	
 been	
 caught	
 frequently	
 illegally	
 crossing	
 border.	
 –	
 March	
 2011

Man	
 arrested	
 for	
 two	
 counts	
 of	
 conspiracy	
 to	
 commit
murder	
 and	
 43	
 other	
 charges	
 found	
 to	
 be	
 connected	
 to
drug	
 cartel.	
 -­‐	
 2009

Sheriffs	
 found	
 and	
 destroyed	
 thousands	
 of	
 marijuana	
 plants	
 in	
 bust	
 with	
 =es	
 to	
 cartel.	
 -­‐	
 2008

Dangerous	
 street	
 gang	
 ‘18th	
 St.’	
 found	
 to	
 be	
 directly
linked	
 with	
 Mexican	
 and	
 Colombian	
 drug	
 cartel

55.000	
 marijuana	
 plants	
 opera=on	
 found	
 to	
 have	
 =es
to	
 Mexican	
 cartel.	
 -­‐	
 2010

-­‐Violence	
 between	
 Nuestra	
 Familia	
 and	
 Mexican	
 Mafia	
 result
in	
 a	
 large	
 number	
 of	
 deaths.	
 –	
 2008
-­‐70	
 lbs.	
 of	
 heroin	
 found	
 in	
 car	
 of	
 man	
 in	
 the	
 country	
 illegally
and	
 =ed	
 to	
 Sacramento	
 Street	
 Gang.	
 -­‐	
 2009

Two	
 men	
 caught	
 manufacturing	
 assault	
 weapons	
 intended	
 for	
 Mexican	
 cartel.	
 -­‐	
 2010

Man	
 stopped	
 for	
 traffic	
 viola=on	
 threatens	
 a	
 Deputy	
 and	
 claims
to	
 	
 be	
 affiliated	
 with	
 violent	
 drug	
 cartel	
 in	
 Mexico.	
 -­‐	
 2010

-­‐Marijuana	
 farms	
 found	
 in	
 Santa	
 Cruz	
 Mtns.	
 Related	
 to
Cartel	
 violence	
 with	
 local	
 hikers	
 and	
 DFG	
 wardens.	
 –	
 2005
-­‐Mexican	
 and	
 Salvadoran	
 gangs	
 found	
 to	
 control	
 much	
 of
drug	
 trade	
 and	
 dealing	
 in	
 county.	
 -­‐	
 2010

County	
 Narco=cs	
 Task	
 Force	
 busted	
 major	
 Mexican	
 drug
trafficking	
 ring.	
 –	
 Feb	
 2011

3,600	
 plant	
 marijuana	
 field	
 found	
 in	
 Yosemite	
 Na=onal	
 Park	
 by	
 Sheriffs.	
 	
 Two
Mexican	
 na=onals	
 in	
 the	
 country	
 illegally	
 were	
 taken	
 into	
 custody.	
 -­‐	
 2010

40,000	
 marijuana	
 plant	
 field	
 found	
 by	
 Sheriffs	
 was	
 operated	
 by	
 cartel.	
 –	
 2010

16,000	
 marijuana	
 plant	
 field	
 found	
 in	
 mountains.	
 	
 Operated	
 by	
 Cartel.	
 -­‐	
 2009

100	
 acres	
 of	
 public	
 land	
 burned	
 because	
 of	
 marijuana	
 field	
 opera=ons	
 in	
 mtns.	
 By	
 cartel.	
 -­‐2007

Cartels	
 growing	
 marijuana
fields	
 in	
 mtns.	
 –	
 2003
Narco=cs	
 Enforcement
raided	
 meth	
 lab	
 ran	
 by
Mexican	
 na=onal	
 linked	
 to
cartel.	
 -­‐	
 2008

23,000	
 marijuana	
 plant	
 opera=on	
 run	
 by	
 cartel	
 busted	
 by	
 Sheriffs.	
 –	
 2009

