

Some notes on "La Bamba" by Maegan Moriarty '20

Vj gk'cndwo "It's Time"eqpxg{u'vj g'i tqwr "o go dgtu'gzr gtlgpegu'qh'dgkpi "dqtp'kp'NC"qh" ko o ki tcpvr'ctgpw.'y j kg'uko wncpgqwan' "etgcvkpi "Ej kcpqr'rtqgvu'bo wule0Vj g{ "ctg'eqi pl'cpv'qh" vj g'ewwtg'cpf "j kxqt { "qh'uqp'lctqej q."cpf "o ckw'v'vj g'o wuleu'r qrkkecn'gf i g0"Vj g'cndwo u'v'krg" r wtr qughwm{ "f qgu'pqv'uc { "y j cv'k'u'v'ko g'hqt'dgecwug'vj g'ct'v'ku'u'ckf . "o{ qw'hpqy "y j cv'k'u'v'ko g'hqt" o " { qw'hpqy "cpf "Knpqy 0l qw'hpqy "y j cv' { qwt'g'uw' r qugf "v'f q."cpf "y g'y cpv' { qw'v'f q'y j cv' { qwt'g'uw' r qugf "v'f q."o" *Lqj puqp"4234+0"Ukpeg'vj g'ct'v'ku'u'rgcxg'vj g'k'p'v'gtr tgc'v'kqp'qh'vj g'cndwo " kp'vj g'j' cpf u'qh'vj g'rk'v'p'gt. "vj g'i tqwr "ku'hqtekpi "ku'cwf kgpeg'v'q'vcng'eqpv'qn'qh'vj gk'vj qwi j w'cpf " cev'k'pu'dghqtg'gxgp'rk'v'p'kpi "v'q'vj gk'y qtn0' "

C'uqpi "vj cv'r ct'v'ewrtn' "uj qy u'Ncu'Echvg'g'cu'eqo o ko gpv'v'q'r qrkkecn'cev'k'kuo "cpf "vj gk' " cr r tge'v'k'qp'qh'uqp'lctqej q'ku'0Nc'Dco dc'Tgdgrf g.o'cpf "f go qpust'cv'u'j qy "c'y kf gn' /rk'v'p'gf "v'q' " uqpi "ecp'dg'w'k'k' gf "v'q'o qdk'k' g'c'i tqwr "qh'r gqr rg0"Vj ku'uqpi "ku'c'pgy "xgtukqp'qh'vj g'O gzkecp" hqm'uqpi "y j lej "y cu'bo cf g'r qr wct'd { "Tkej kg'Xcngpu'kp'j ku'3; 7: "t'gp'f k'k'qp'cpf "Nqu'Nqdqu" tgo cng'kp'3; : 9" *Lqj puqp"4234+0"Vj g'uqpi "0Nc'Dco dc'Tgdgrf g.o'gej qgu'v'cf k'k'qpcn'uqp'lctqej q" vj tqwi j "ku'k'p'utwo gp'v'k'qp0"Cv'2-22/2-57."vj g'r gte'w'uk'qp'k'p'utwo gpw'ecl>p."o ctko dwr'cpf " s wklc'c'f g'dwt'q'ctg'cw'f k'ng0"Vj g'ecl>p"cr r gct'u'v'q'ug'v'j g'dgc'v'qh'vj g'uqpi "cpf "vj g's wklc'c'f g" dwt'q'cf f u'c'eqpu'cp'v'cf f k'k'qpcn'ic { gt."go r j cuk' kpi "vj g'h'k'uv'p'q'v'g'qh'g'xgt { "h'q'w'dgc'u0"Vj g" o ctko dwr'cr r gct'u'kp'vj g'dcem' tqwp'f "f wtkpi "vj ku'uqpi ."dw'f qgu'pqv'go r j cuk' g'vj g'uco g'p'q'v'u'cu" vj g'ecl>p'cpf "s wklc'c'f g'dwt'q'cpf "cr r gct'u'v'q'dg'uj k'k'p' "dg'y ggp'f w'rg'cpf "v'k'rg'o gvt// "qt" hqm'y kpi "c'r cw'gtp'qh'j go k'q'r."y j lej "ku'v'r k'ec'n'qh'uqp'lctqej q"o wule0"Cv'vj g'2-57"o ctm'vj g't'g'ku" cp'cf f k'k'qp'qh'v'ut'kpi "k'p'utwo gpw."vj g'lct'p'c'cpf "t'g's w'k'p'v'q'y j lej "o cng'u'vj g'ur ceg'uggo "o qt'g't'k'ej " cpf "h'w'0"Vj g'tj { vj o "uj k'v'd'g'y ggp'vj g'f w'rg'cpf "v'k'rg'o gvt'et'g'v'u'v'p'uk'qp'cpf "t'g'g'cug."y j lej " gpeq'w'ci gu'bo q'xgo gpv0"Vj g'g'v'cd'rk'uj gf "tj { vj o "ku'dt'q'ng'p'w' "cv'3-24'cpf "3-46'cv'vj g'gp'f "qh'vj g" xgtug."cr r gct'kpi "v'q'j c'xg'vj g'r wtr qug'qh'go r j cuk' kpi "vj g'h' t'k'eu'cpf "h'x'g'p'kpi "vj g'eg'ng'd'c'v'k'qp0"Vj g" ut'kpi "k'p'utwo gpw'eg'cug'hq't'y q'uge'q'p'f u'cpf "vj g'uk'pi g't'u'x'q'k'eg'cr r gct'u'v'q'f tcy "w'y ctf u."o ctkpi " vj g'rk'v'p'gt'cp'v'ek'c'v'g'vj g't'g'k'p'eqtr qtc'v'k'qp'qh'vj g'ut'kpi u'cpf "vj g'h'w'v'h'x'g'k'p'g'u'vj g' { "dt'kpi "v'q'vj g" uqpi 0"K'ku'j ctf "v'q'f k'h'gt'gp'v'c'g'vj g'v'ct'ko dc'u'ht'qo "vj g'eqo r ng'z'k' { "qh'p'q'k'ug'vj cv'vj g't'g'v'q'v'g'vj g" k'p'utwo gpw'et'g'c'v'g."dw'cv'bo qo gpw'y k'j k'p'vj g'uqpi "h'k'ng'cv'4-64."vj g'r gte'w'uk'x'g'u'q'wp'f "qh'c" j ki j /j gng'f | cr c'v'g'cf q'ku'c'w'f k'ng0"Vj g'tj { vj o "qh'vj g' | cr c'v'g'cf q'f qgu'pqv'hqm'y "vj g't'g'v'q'v'g'vj g" k'p'utwo gpw'dw'j ku'vj g'uco g'dgc'v'cu'vj g'ecl>p'qp'vj g'h'k'uv'p'q'v'g'kp'c'h'q'w'eq'w'p'v'et'g'c'v'k'pi "h'w'vj g't" v'p'uk'qp'cpf "o q'xgo gpv'k'p'vj g'uqpi 0' "

C'f f k'k'q'p'cm' . "vj g'h' t'k'eu'qh'0Nc'Dco dc'Tgdgrf g'o'uko wncpgqwan' "rk'p'v'q'uqp'lctqej q" j kxqt { "cpf "r tqo q'v'g'r qrkkecn'cev'k'kuo 0"Vj g'y qtf "oTgdgrf g.o'qt"o'tgdgr'kp'vj g'v'k'ng'qh'vj g'uqpi "ku" cp'ko o gf k'c'v'g'k'p'f k'ec'v'q't'vj cv'vj g'uqpi "y k'n'v'cng'r qrkkecn'hqto 0"Vj g'y qtf "0Nc'dco dc'o'kp'Ur c'p'k'uj " eqo gu'ht'qo "vj g'Ur c'p'k'uj "x'g't'd'0dco d'q'rg'ct'o'y j lej "o g'c'p'u'0v'q'uj cng'0"Vj wu."vj g'h' t'k'eu'cm'f g'v'q" vj g'k'f g'c'qh'c'tgd'g'm'k'w'ut'k'p'uw'ti gpv'bo q'xgo gpv'dgh'q't'g'vj g'uqpi "gxgp'dgi k'p'u0"Vj g'q'x'g't'cm' o gu'ci g'ku'v'p'ctt'c'v'g'vj g'r r'ki j v'q'h'ko o ki t'c'p'w'cpf "v'q'go r qy g't'cpf "eg'ng'd't'c'v'g'vj gk'g'z'k'v'p'eg'0"Hqt" g'z'co r ng."vj g'h' t'k'eu."oC { ."cttk'dc" { "cttk'dc" { "cttk'dc" { "cttk'dc" { "cttk'dc" { "k'2 0l q'p'q'et'g'q'gp'ht'q'v'g't'cu." { q'p'q'et'g'q'gp'ht'q'v'g't'cu" { q'et'w' ct2 " { q'et'w' ct2 " { q'et'w' ct2 . "o'v'c'p'ur'v'g'v'q'vj g'k'f g'c'v'vj g'uk'pi g't" y k'n'r g't'uk'v."cu'uj g'f qgu'pqv'd'g'ng'x'g'kp'd'q't'f g't'u'v'vj cv'vj q'f "j g't'd'c'cn0"Vj g'h'k'uv'v'p'ug'o' { q'o'ku'p'q'v' o g'c'p'v'q'dg'g'z'c'v'k'x'g'v'q'vj g't'g'eq't'f gf "uk'pi g't'v'vj g'uqpi "ku'uw' r qugf "v'q'go r qy g't'vj g'k'p'v'p'f gf " c'w'f k'p'eg//cm'ko o ki t'c'p'w.'p'q'v'l'w'v'Ej k'c'p'q'u// "v'q'uk'pi "vj ku'hq't'vj go u'g'rk'gu."vj wu'erc'ko kpi "vj cv'vj g' { " j c'x'g'vj g'c'd'k'k'k'g'u'v'q'r g't'ug'x'g't'g'v'q'q0' "

Cpqj gt'kpg. "ō[q'pq'uq{ 'o ctkpgtq. "Uq{ 'ecr k³ p'uq{ 'ecr k³ p'uq{ " ecr k³ p.ō'f kur m{ u'vj g'kf gc'qh'eqo o cpf "qt'cwj qtkv{ . "cmipi "y kj "cwqppqo { 0"K'pcttcvgu"vj g" o guuci g'vj cv'o gp'cpf 'y qo gp'y kj lp'vj g'Wpkv{f "Ucvgu'ecp'f kt gev'y j gtg'vj g'eqwtug'qh'vj gk'rkxgu" i q//'vj g{ 'f q'pqv'pggf "v' hgg'nclo nguu'qt'j gr nguu. 'tgr gc'vpi 'vj ku'kf gc'qh'r qy gt0'Rct vkwctn{ 'y j gp" rkuvpki "v'vj g'uqpi "cv'3-45. "qpg'ku'cdrg'v'j gct'vj cv'vj g'hgo crg'ukpi gt. "pqv'vj g'ej qtwu. " go r j cuk gu'vj cv'vj g'ku'lp'hcev. "ōecr k³ p.ō'qt'vj cv'vj g'ku'ecr vcp'cpf "lp'eqv'qr0"K'ku'ko r qt'vcp'v'q" pqv'vj cv'vj g'n' tkeu'v'vj ku'uqpi "ctg'lp"Ur cpluj . 'y j lej 't'gukt'evu'vj g'cw'f kgpeg'y j q'eqw'f "w'pf gtucpf " vj ku'uqpi ō'o guuci g0"Gxgp'kh'ōNc'Dco dc'Tgdgrf g.ō'ku'pqv'eqo r tgi gpukdr{ "cnlko o ki tcpvu. 'k' cv'hgcuv'tguqpcvgu'y kj "vj qug'y j q'eqo g'htqo "Ur cpluj /ur genpi "eqw'vt'kgu0"Ne'v'p'z'r gqr ng'ctg'c" o cti kpcik' gf 'i tqw' "qh'uqekv{ . "cpf 'k'ku'ko r qt'vcp'v'vj cv'gpeqwtci go gp'v'gz'kuv'y kj kp'o wuke. " rksgtcwtg. "cpf "ctv'vj cv'cempqy ngf i gu'cpf "r tqo qvgu'vj gk'kf gp'v'v{ 0"Vj g'uqpi u'qh'Its Time." r ct'vkwctn{ "ōNc'Dco dc'Tgdgrf g.ō'f q'lwuv'vj cv' " "

Cdqw'Uqp'Ictqej q<"

"

Qnugp. 'F crg'C0'cpf 'F cplgn'G0Uj ggj { . 'gf u0The Garland Handbook o