

MEXIKANEMI CONSTITUTION**WHAT WE REPRESENT**

We represent The Mexikan Mafia here in Texas. We have our rules here in Texas and do not reflect anyone else's. At the present we have no enemies, but be always ready to confront and defeat any enemy that confronts us. We represent The Mexikan Mafia here in Texas because we are Soldiers of Aztlan and Mexikanemi that's to say, "Soldiers or Army of Aztlan." Aztlan is the land of we Mexikans and our symbol represents the origin of our Mexikan nation. We must also represent our Mexikanemi symbol in Aztlan. Our actions shall reflect upon many parts of the whole Mexikanemi nation and we must also represent Mexikanemi in all manners of Fight, be it an economic, political, military, social or cultural Fight. We represent all of this within our destiny, simply to advance benefits for our families, our race and the generations which in the future will represent what we have founded by totally Liberating the Mexikan nation. We represent the exact truth of our Aztlan and we are all representatives of Aztlan by means of Mexikanemi.

PRESIDENT AND VICE-PRESIDENT:

The President and Vice-President, are responsible for everything that occurs within Mexikanemi. Despite the fact that the President and the Vice-President hold the highest positions in Mexikanemi, they also have the obligation of likewise serving and obeying all of the rules as any other soldier or brother. We are all Mexikans and we are all equal.

GENERALS:

All Generals are responsible for everything that occurs within the region for which they are in charge. All Generals have the obligation of always maintaining close communication with the President or Vice-President, also so that everything will always be organized because we are an organization. If by chance the President or Vice-President are not present for any reason, Generals take on the responsibilities of the President and Vice-President. Despite the fact that they hold high positions, they too must likewise serve and obey all the rules.

CAPTAINS:

All Captains are responsible for everything that occurs within the region for which they are in charge. All Captains have the obligation of always maintaining close communication with the General of his region or the President and Vice-President also so that everything will always be organized. If by chance the General of his region is not present for any reason, Captains take on the responsibility of the General. Despite the fact that they too hold high positions, they must also likewise serve and obey all of the rules.

LIEUTENANTS:

All Lieutenants are responsible for being in charge of any cities they are in or within any ranch the Lieutenant is. Lieutenants must maintain close communication with Captains, Generals, Vice-President and President also so that everyone will know everything that is occurring within the cities of a Mexikanemi Lieutenant. They too have the obligation of likewise serving and obeying all of the rules.

SERGEANTS:

All Sergeants are responsible for maintaining order wherever they may be, be they in cities, ranches or meetings, Sergeants must always maintain order among all brothers of Mexikanemi. Despite the position of the Sergeants, they too have the obligation of likewise serving and obeying all the rules.

MEMBERS AND SOLDIERS:

The major portion of our organization is comprised of the Membership or our soldiers. It is the obligation of the soldiers to try to be the best possible within our objective of enriching and advancing all of Mexikanemi. It is the obligation of the soldiers that if they see a mistake or mistakes committed by the leaders, it is necessary that the soldiers bring this to the attention of all. All soldiers also have the obligation of likewise serving and obeying all the rules.

Note: Any member of Mexikanemi, no matter if he be President, Vice-President, General, Captain, Lieutenant, Sergeant or soldier, who violates the rules of Mexikanemi must pay and suffer the consequences. Above all else, we are all equal and it is necessary that we all participate to the best of our ability in order to be able to advance and make progress through Mexikanemi.

Despite our sacrifices during bad times or in good times, there shall not be anything, nor any power that can kill us, or defeat our spirit of sacrifice. Brothers, we shall overcome in truth!!!

SACRIFICES:

Each member of Mexikanemi shall definitely be willing to sacrifice his life or at the same time, take lives any time that this honorable act is necessary.

Each member of Mexikanemi must make the effort to conquer his disabilities; be they pleasures or materials. This sacrifice must be made in order to also maintain order and essentially a strong discipline within our brotherhood.

Above all else each member for sure must be conscious of all sacrifices that must be made for the benefit and advancement of Mexikanemi.

RESPONSIBILITIES:

We are all responsible for recruiting soldiers and each member that recommends a soldier shall be responsible for his recommendation, even though the recommendation results honorably or with treason. This is to say that if a soldier enjoys being a good soldier this shall be honorable. At the same time if a soldier enjoys being a traitor, the one who recommended him is responsible for taking action against such treason as soon as possible, by any means necessary. If by chance the recommender can not get to the traitor then it shall be necessary for the brother who is closest to execute the action.

Any time a stranger or any person or group shows us disrespect, we are all responsible for taking action against that person or group and defeating them completely.

Above all else, we all have the responsibility of having discipline and not getting out of line because this reflects completely on all brothers of Mexikanemi.

INTERNAL AND EXTERNAL PROBLEMS:

Many problems may arise, but we shall try to remedy our problems logically and intelligently at all times. If a brother has a conflict with another brother, through Mexikanemi we must remedy this problem discreetly and have a good understanding with words in order to avoid problems amongst ourselves. Always, before

bringing in a potential soldier we must obtain permission from all members. In order to in that way take a democratic vote and this shall always be essential.

On the chance that one brother turns out to be a great enemy of another brother of Mexikanemi consideration should be given and if he can be forgiven, that they be forgiven through Mexikanemi. If they should not be able to forgive each other then those two brothers have the right of remedying that problem the best way possible and no one should intervene. Despite this always maintain discipline in trying to avoid conflicts amongst ourselves so that everyone shall always be in harmony and totally dedicated to Mexikanemi.

On any problem that results with a person or group outside of Mexikanemi it is necessary that that problem be brought before the President, Vice-President, Generals, Captains, lieutenants, or whoever is in charge anywhere, to thus make the best decisions or plan of action. At no time should we jump the chain. Only when we must really do it and when it is necessary. If it is possible for that problem with the person or the leaders of such group with which the problem exists, to be settled to benefit the Mexikanemi that is how it should be. If it is not possible, then we shall formulate the best plan of action and we will put it into practice. In all war or combat actions we will always execute the best plan of action utilizing the element of surprise.

DEALINGS:

No one outside of Mexikanemi should know of our dealings. If it is necessary at times for us to work or to use persons sympathetic to us or with people who are close to us, that is fine. But at no time should these people know our personal dealings.

If any one of us in Mexikanemi have a business or interest he shall always put ten (10%) percent of the profits for the rest of our organization and we should always use this ten percent constructively in the interest of Mexikanemi in any manner.

Being a criminal organization we work in any criminal aspect or interest for the benefit and advancement of Mexikanemi. We shall deal in drugs, contract killings, prostitution, large scale robbery, gambling, weapons and in everything imaginable.

In any deal, everything must always turn out or have a good result without any treachery.

RIGHTS:

We all have the right to express opinions, ideals, contradict and criticize constructively.

We all have the right to organize, educate, arm and defend everything that is Mexikanemi.

We all have the right to apply or not to apply the image of our symbol upon ourselves.

It would be good for all Mexikanemi members to apply the image, but it is also good for some brothers to remain undercover without applying the image and we give to those brothers the responsibilities for special projects without anyone being aware that they are part of Mexikanemi.

OTHER THINGS:

This section is left open for whatever change must be revised within the Mexikanemi Constitution in the future.

MEXIKANEMI CONSTITUTION

OTHER THINGS:

TO RECRUIT MEMBERS:

1.) Any individual who wishes to be part of Mexikanemi has to be of our Mexikan race and be recommended by a Worthwhile of Mexikanemi;

2.) It shall be the responsibility of the Worthwhile who is recommending a prospective member to submit his name to the lieutenant in his region and to the whole membership. The prospective member shall be introduced as a prospect;

3.) The prospect shall be a prospect for 120 days. Within those 120 days it shall be the responsibility of the Worthwhile who is recommending the prospect to educate him on the Constitution, philosophy, rules and conduct of a Worthwhile of Mexikanemi. It shall be the right of any Worthwhile to ask questions of the prospect regarding his desire to be Mexikanemi and each Worthwhile should make the effort to meet the prospect;

4.) After 90 days it shall be the responsibility of the lieutenant of the region to ask all members for any opinion against the prospect and it shall be the obligation of the lieutenant to share any opinion against the prospect. It shall be the obligation of the lieutenant to investigate the prospect to assure that he is "good".

5.) After 120 days it shall be the responsibility of the lieutenant to take votes on the prospect and the voice of the majority shall be final. It is not a requirement that each Worthwhile have to vote but whosoever does not vote must give his reason for not participating;

6.) If within the 120 days the prospect is in a position where he can do a job for Mexikanemi, the job will be given to him;

RESPONSIBILITIES AND OBLIGATIONS:

1.) It shall be the obligation of any Worthwhile below the position of Captain to write to the ranch from where he was released and share news or to assist with money or favors that he can do. Whomsoever is released and does not help with money or favors and later returns to the system should not expect help from the rest. Whomsoever is released and does not write and

later returns to the system shall be the first candidate for any job;

2.) It shall be the obligation of any Captain that is released from a ranch of making and maintaining contact with the General of his region or with the Vice-President or President. The discipline regarding violation of this obligation shall be determined by the General of his region, Vice President or President;

3.) It shall be the obligation of any General that is released from a ranch to make and maintain contact with the Vice-President or President. The discipline regarding violation of this obligation shall be determined by the Vice-President or President;

4.) It shall be the responsibility of the ranch and county lieutenants to maintain communication with all of the other ranches and counties so that they shall be informed on what is happening. It is not necessary for the General to write directly, it is his right to appoint persons to help him write. The communication of information is important and many problems can be remedied utilizing The Constitution and close communication among the lieutenants. Only problems the lieutenant cannot resolve should reach the level higher than his. Lieutenants have to assure that any internal problem be administered and resolved utilizing justice. Abuse of authority and favoritism is prohibited;

5.) It shall be the responsibility of the ranch and county lieutenants to maintain information on each Worthwhile under his authority; from where he is; when he was released and returned; if he was released and did not fulfill his obligations; and they are always ready to share such information when it is necessary. Lieutenants should advise the other lieutenants about any enemy or traitor of Mexikanemi as soon as possible;

6.) Each ranch and county shall have only one lieutenant. Where there exists a separation of Worthwhiles example; A-status, B-status, population or different floors, sergeants shall be voted upon for each group. It shall be the responsibility of the sergeants to maintain order and discipline within his group and close communication with his lieutenant in order to assure that problems are resolved and orders enforced;

THINGS IN GENERAL:

1.) San Anto shall be recognized as the Center of Aztlan and the rest of the major cities shall be; Austin, Houston, Corpus, Dallas-Fort Worth, Lubbock-Amarillo, Midland-Odessa, Laredo, El Paso and the Valley. The Valley shall be Brownsville, Harlingen, McAllen, San Benito and all towns within 75 miles. The rest of the towns within Texas shall be the responsibility of the closest major city;

2.) The position of lieutenant or sergeant can be taken away by the President, Vice-President, General or Captain, for abuse of his post or not fulfilling responsibilities. The position of lieutenant or sergeant can also be taken away by the voice of the majority for abuses of his post and denying responsibilities. The lieutenant or sergeant that loses his position for abuse of his post or not fulfilling responsibilities shall never have another post. The lieutenant or sergeant that hands over his position for any reason can have another post in the future;

3.) When a lieutenant or sergeant leaves the ranch or county where he held position, he does not take the position with him, those are not permanent posts;

4.) Every Worthwhile must respect another Worthwhile. Playing and kidding around among Worthwhiles shall be permitted up to a certain point. Heavy "teasing" of whore, faggot, brown-noser, etc... are totally prohibited between Worthwhiles. Any Worthwhile who does not wish to play or kid around with another Worthwhile should bring this to the attention of the other Worthwhile in good form and understanding. Each Worthwhile should respect persons who show respect in order to set a good example and reputation concerning the conduct of a Worthwhile of Mexikanemi;

5.) The voice of the majority by democratic vote is all that is required; to admit individuals into Mexikanemi; to elect lieutenants and sergeants of ranches and counties; when a lieutenant does not have one hundred percent proof that a Worthwhile violated the Constitution; when at his discretion a lieutenant thinks a vote is necessary;

6.) Cash bets amongst Worthwhiles with a value of over one pint of ice cream shall be prohibited. Tabs between Worthwhiles are permitted with the condition that they be run honorably;

7.) It shall be prohibited for a Worthwhile below the position of lieutenant to speak, correspond or get in touch with an enemy or traitor of Mexikanemi, without the permission of his

lieutenant. When a Worthwhile has doubts about a rule or conduct, he should ask his sergeant or lieutenant, in order not to be or do any wrong;

8.) Each Worthwhile should make the effort to communicate with Worthwhiles in other ranches or counties in order to maintain the exchange of information and share such information with his lieutenant and other Worthwhiles. This is not an obligation but one's sacrifice;

9.) A Worthwhile is not obligated to share his personal money with anyone else. If a Worthwhile shares his money with other Worthwhiles it is one's own sacrifice;

10.) A lieutenant can establish rules for his ranch or county for all rules have to be approved by the voice of the majority and in harmony with the Constitution. It shall be prohibited to attach, change or remove anything to these scriptures under OTHER THINGS. WRITTEN AND IMPLEMENTED - 1991

This is copy of the original.