

Revista de Estudios Globales y Arte Contemporáneo, Vol. 3, Núm. 1, 2015, 198-219

Revista de Estudios Globales y Arte Contemporáneo ISSN: 2013-8652 online
http://revistes.ub.edu/index.php/REGAC/index

 http://creativecommons.org/licenses/by/3.0/es/

Alicia

Vanessa

Nuñez

Rafaela

Fiore Urízar

PUNK’S NOT DEAD IN EAST LA:
EXPLORING THE EAST LOS
SERIES AND IT’S USE OF
LOCALITY AND CULTURAL
HYBRIDITY FOR EASTSIDE
CATHARSIS

Introduction

Depictions of Los Angeles emphasize an obsession with beauty, wealth, and

fame; a media fueled superficiality that gives a myopic view of the city

itself. For its inhabitants, the realities of this City of Lights seem

unrecognizable from the fairytales its own neighborhood of Hollywood tries

to disperse to the world. Sure, the rich and famous reside amongst luxury

and comfort, but take a few steps outside of this glimmering bubble, and the

disparities of millions of Angelinos become apparent. Such marginalization

is experienced throughout the county, but the current Punk scene of East

Los Angeles may be one of the biggest indicators of the existence of such

urban problems. Some may ask, “hasn’t Punk been dead since the early

80’s?” Much like its unending fervor against conformity and uniformity,

Punk continues to live; offering teens of the Eastside an escape against the

 Alicia Vanessa Nuñez & Dr. Rafaela Fiore Urízar, “Punk’s Not Dead in East LA: Exploring
the East Los Series and It’s Use of Locality and Cultural Hybridity for Eastside Catharsis”

Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219 199

harsh realities that comes with living in the city of luminous yet scathing

lights.

What makes East Los Angeles such a harboring niche for Punk Rock? Punk

seems to be completely counterintuitive in a location where out of the

Eastside’s approximately 126,496 residents, 97.07% are of Latino heritage
1
.

In order to understand the emergence and impact of Punk on the Eastside,

its long and extensive Latino history needs to be explored. Punk being an

angst-ridden medium for the discontent and alienated, started attracting the

world's youth in the late 70's; but the Eastside teens had already been

rebelling against the status quo for decades. During the transformative ages

of the 50's Rock N' Roll craze, Hispanic-American youths, with the help of

pop icons like Ritchie Valens, starting pushing the boundaries of how

Hispanic-American youths could express their identity
2
. With the samplings

of Latin beats and Mexican folk songs, an initial sense of hybridity hit the

airwaves. Although the emergence of Latino influences in more mainstream

music in the 50's began to be recognized by a larger audience in the United

States, communities of predominantly Latino origins, like those residing in

East LA, continued to experience active discrimination and marginality.

Unable to fully be recognized as uniquely bicultural by those outside their

neighborhoods, those of Hispanic heritage often failed to assimilate into a

singular dominant culture.

The process of assimilation often requires individuals to abandon parts of

their identity; a pressure into choosing either the Hispanic culture or that of

the North American culture
3
. East Los Angeles has historically been a

particularly interesting sociological and anthropological location due to its

1 United States Census 2010: As of 2010, there were 122,784 people of Latino origin.
2 Viesca, V.H. (2004). The battle of Los Angeles: the cultural politics of Chicana/o music

in the Greater Eastside. American Quarterly, 56(3), 719-739.
3 Lipsitz, G. (1986). Cruising around the historical bloc: postmodernism and popular music

in East Los Angeles. Cultural Critique, (5), 157-177.

200 Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219

strong resistance against such expected, and sometimes mandated, efforts

towards picking “a side.” This becomes evident in the 1960’s and 1970’s,

when East Los Angeles became the hub of Hispanic rhythms and production

of Chicano bands; a devotion to keep the Mexican roots alive in the

community
4
. With the continual rise of the Postindustrial economy in East

Los Angeles, the Eastside contained work in Steel plants, auto shops, and

factories, while providing cheap housing. Just as new waves of immigration

populated the Eastside suburbs with those originating from Mexico,

Guatemala, and El Salvador, a reinvigoration of the American Dream

seemed like salvation during the tumultuous times stemming from the civil

wars and dictatorships in Latin America
5
. But, instead of fulfilling the often

times romanticized ideals of white-picket fences and financial stability, the

Postindustrial economy crashed, and the dismantling of major labor

employment sites like that of East LA’s Bethlehem Steel Mill created

massive unemployment
 6

.

Serving as a metaphorical Rio Grande, crossing the Los Angeles River over

to the Eastside helps situate the emergence of Punk in East LA. Often times

called an, “anomalous ethnic curiosity”
7
, Punk satisfied a need that the

Hippie and Glam Rock movements could not; unity of Punk teens rooted in

their inability to fit in. The Punk scene was especially attractive to the

Latino/a of the early 80’s due to an ambiguous self-identity stemming from

issues of biculturalism. In 1976, the self-titled album, Ramones, marked an

4 Viesca, V.H. (2004). The battle of Los Angeles: the cultural politics of Chicana/o music

in the Greater Eastside. American Quarterly, 56(3), 719-739.
5 Zilberg, E. (2014). Fools banished from the kingdom: Remapping geographies of gang

violence between the Americas (Los Angeles and San Salvador). American
Quarterly, 56(3), 759-779. In the article, Zilbert discusses how Latin American barrios are

relocated internationally to the United States; the creation of cultural borders within a city.
6 Viesca, V.H. (2004). The battle of Los Angeles: the cultural politics of Chicana/o music

in the Greater Eastside. American Quarterly, 56(3), 719-739.The deindustrialization of East

LA displaced minority workers, Latinos constituting 57% of the low-wage sector.
7 Alvarado, J. (2012). Backyard Brats and Eastside Punks. Aztlán: A Journal of Chicano

Studies, 37(2), 157-180.

 Alicia Vanessa Nuñez & Dr. Rafaela Fiore Urízar, “Punk’s Not Dead in East LA: Exploring
the East Los Series and It’s Use of Locality and Cultural Hybridity for Eastside Catharsis”

Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219 201

ending to the Zepplin-esque stylings; early Chicano Punkers like, the Stains

and Thee Undertakers, moved the evolution of rock into a more volatile,

stripped down art form
8
. The question is asked again, “Isn’t the Eastside

Punk scene dead today?” On any given Friday night, wander the streets of

the Eastside, listen closely and you will receive an answer. In the East LA

Punk backyard shows live on and continue to use locality in order to unite

the spheres of Punk, race, and space.

Fig.1. Jeremy Gravedoni, A Punk show in a Backyard, 2014. Courtesy of Jeremy

Gravedoni, Los Angeles.

8 Gunckel, C. (2012). "Vexing" Questions: Rethinking the History of East LA

Punk. Aztlán: A Journal of Chicano Studies, 37(2), 127-156.

202 Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219

Space and its Communal Significance

How can physical spaces have profound meaning to a community?

Particular locations have specific personal and communal significance;

experiences formed due to a collective sense of identity, tradition, and

memory
9
. Particularly, the Eastside has experienced continual segregation

from the Westside, limiting its contact with the other geographies and

resources in Los Angeles. Being that East Los Angeles had no stable club

dedicated to Rock bands, most of the dispersion of Punk occurred in

backyard shows. Even with the emergence of The Vex (1980-1983), the

first and only East LA club dedicated to Punk at the time, the Eastside scene

continued to be fueled by the massive backyard shows. This has caused the

Eastside to look within its community in order to find meaningful ways of

changing their social spaces. Thus a mutual recognition of what the needs

and hopes of the community causes spaces of conflict to also embrace

spatial entitlement
10

. Being that the Eastside has been an invisible factor to

what many consider “true Los Angeles,” the Punk shows that continue

every weekend are a direct fight towards spatial entitlement and ultimately a

proclamation that the Eastside exists. As Johnson (2013) discusses, “Spatial

entitlement is the right to exist as, and express the frustration and liberation

associated with being simply punk or unproblematically Chicano.”

9 Johnson, G. T. (2013). Spaces of conflict, sounds of solidarity: Music, race, and

spatialentitlement in Los Angeles (Vol. 36). Univ of California Press.
10 Johnson, G. T. (2013). Spaces of conflict, sounds of solidarity: Music, race, and

spatialentitlement in Los Angeles (Vol. 36). Univ of California Press.

 Alicia Vanessa Nuñez & Dr. Rafaela Fiore Urízar, “Punk’s Not Dead in East LA: Exploring
the East Los Series and It’s Use of Locality and Cultural Hybridity for Eastside Catharsis”

Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219 203

Fig.2. Underground Alliance, A full backyard on a Saturday night at the Voltage House,

2014. Courtesy of Underground Alliance, Los Angeles.

East Los Angeles is a unique mix of suburban and industrial; where shared

community spaces are limited, yet the residential capacity is larger than

those found in other LA locations such as in Downtown. Following a DIY

(Do-it-yourself) mantra, East LA bands worked with the spaces available to

them: residential backyards and abandoned industrial warehouses. Thus,

local backyard shows have become the most accessible space for discourses

of anger and disillusionment. This intimate interaction between the

members of the band and the crowd are further implemented with the

personal space that is a backyard; backyards being typical spaces for family

get-togethers, a place for barbeques, discussions, and even fun-filled

children games. A blurring of lines occurs at these DIY shows, melding

unique identities with that of the social significance of collective frustration.

The fact that these shows are held outside of an establishment/formal venue

definitely ties in the community sense of activism where people of similar

204 Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219

pasts want their grievances to be acknowledged; highlighting issues that

seem disconnected to the surrealist wealth of Los Angeles. It is this

separation from the Westside's resources that cause the Eastside to look

within its community in order to find meaningful ways of changing their

social spaces; such spaces of conflict being embraced into spatial

entitlement
11

. Being that the Eastside has been an invisible factor to what

many consider “true Los Angeles,” the Punk shows that continue every

weekend is a direct fight towards spatial entitlement and ultimately a

proclamation that the Eastside exists.

What makes these Hispanic-American Punkeros distinct from their

Caucasian counterparts? Teens will forever continue to crave the power to

speak against the oppressive ideologies in their lives, but for those of Latino

backgrounds, the Punk Rock scene in East LA has allowed for cultural

negotiations; a hybridity of both Hispanic and Caucasian values that

connects to Johnson's ideas about not having to choose between being a

Punk or being Chicano/a. One of the first indications of such cultural

blending is seen when bands sing in both English and Spanish; the means of

expression broadened beyond the limits of one language. As with the lingual

expansion of some Chicano bands, the rhythms played also show a mix of

Latin beats with the rough and industrial sounds of Punk; evoking a

wonderful sense of uniqueness. Proyecto Makabro, a Gothabilly Punk band

uses ghoulish imagery and musical tonality that is reminiscent of the

Mexican tradition of Día De Los Muertos. In Mexico, the Day of the Dead

festivities allows celebrators to connect with dead ancestors; keeping their

memory alive while instilling a certain amount of mysticism into the newer

11 Johnson, G. T. (2013). Spaces of conflict, sounds of solidarity: Music, race, and spatial

entitlement in Los Angeles (Vol. 36). Univ of California Press. Gaye Theresa Johnson

discusses how the urban spaces of Los Angeles have allowed for a platform for not only

spatial entitlement, but a liberation against the idea of having to conform to one culture, one

identity.

 Alicia Vanessa Nuñez & Dr. Rafaela Fiore Urízar, “Punk’s Not Dead in East LA: Exploring
the East Los Series and It’s Use of Locality and Cultural Hybridity for Eastside Catharsis”

Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219 205

generations. The Punk played at these East LA shows thus becomes more

personal for the young attendees; Punk becoming a way to express their

biculturalism through music.

Dialogue & Storytelling

Martin Sorrondeguy, a Uruguayan-American Punk rocker from the 80's,

details that at Punk shows, “there are no rock stars or bouncers separating

who is part of the band with who is part of the crowd . . . we're always

dialoguing”
12

. It is difficult to imagine any sort of conversation occurring

amidst the chaos of a Punk show, but unconventionally, it is through

storytelling that these East Los Angeles Punkeros not only promote their

shows, but also share who they are as individuals. Even before arriving at a

show, a sense of Punk networking becomes necessary in order to make

contacts that can share show dates, band suggestions, and possibly food and

shelter. LA Punk enthusiast, Jeremy the Pirate Punk
13

, describes the

importance of dialoguing and networking, “The scene is all about keeping

shows alive through word of mouth. It's all about communicating face to

face, through Facebook, email, whatever. That's what I love about Punk, it's

that you can go to any part of the city and you can end up squatting at

someone's apartment.” Punk shows are notorious for beginning hours after

their intended and promoted start hours, but it gives the chance to meet new

people, hear life stories; Punk adventures that attract others through oral

storytelling. It seems unlikely that these apparent hardened young adults

would be willing to share personal aspects of their lives, but it all begins

with establishing a connection by discussing their favorite bands and songs.

12 Johnson, G. T. (2013). Spaces of conflict, sounds of solidarity: Music, race, and spatial

entitlement in Los Angeles (Vol. 36). Univ of California Press.
13 Jeremy’s real name is Jeremy Gravedoni. Personal Interview conducted January of 2015.

206 Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219

This initial connection creates a metaphorical gateway, a bonding

experience that forms an atmosphere of trust. For centuries, storytelling has

linked peoples of different generations; storytelling becoming a way to

introduce diverse subject matters, to keep certain traditions alive, to

immerse yourself in space of acceptance and comfort.

Once the bands start playing, the crowd's way of dialoguing with each other

shifts from orally to physically communicating with each other. A mosh pit

becomes much more symbolic than it's collision of bodies and exaggerated

moves; its therapeutic nature continues the connection that was started

before the show. Listening to these young adults talk about their issues

sheds important psychological and social insight into the minds of these

teens, but it is through observing their counter-clockwise movement,

theatrical and dynamic, that a collective catharsis can be explored. By

physically letting out the aggression they may typically feel throughout the

day, it is as if they are combating against their inner turmoil and social

conflicts in person; it's as if these adolescents are physically punching their

metaphorical ghosts and demons. Through the years, the impact Punk has

had in the Eastside communities resonates, and Jeremy describes that, “In

the summer time, the windows in [East LA] are open, and there are children

not sleeping, laying bed, listening to these bands, starting to get interested in

the music, the people, the stories. It's there, every weekend. They can hear

it. They grow up and what do they want to do? Attend these shows and

continue a new wave of backyard scenes.” It is this acceptance of

nonconformity that continues being an attractive pull towards Punk shows,

and as Angela Boatwright's Van's Off the Wall documentary, East Los,

displays, backyard Punk shows survive as a way for Latino teens to speak

about their daily and communal struggles.

 Alicia Vanessa Nuñez & Dr. Rafaela Fiore Urízar, “Punk’s Not Dead in East LA: Exploring
the East Los Series and It’s Use of Locality and Cultural Hybridity for Eastside Catharsis”

Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219 207

Vans Presents: East Los

Angela Boatwright
14

 presents East Los, a six part documentary showing

audiences a snapshot of Los Angeles; a looking glass into the Punk scene in

East LA. Released in 2014, Boatwright's episodes create an attachment to

the three young adults interviewed: Anthony, Lauren, and Alejandro

(Nekro). Beginning with a seemingly simple aerial shot of the sun setting

over the world-renowned skyline of LA, this image captures a glimpse of a

recognizable Los Angeles with its tall and glimmering skyscrapers. The

majority of the foreground is darker than the sunset seen in the higher angle

of the image. This presents viewers to East Los Angeles, with its residential

homes, lower apartment buildings, and no observable Hollywood

landmarks. Perceptually, the skyscrapers embedded by the orange glow of

the sun, seem incredibly distant from the residencies of East Los Angeles;

an impression of how the natives of the East LA may feel disconnected

from the glamour and wealth of the surrounding areas. Although only a

couple of miles away from Downtown Los Angeles, the high-powered

towers in the horizon seem like a lifetime away. As the scenes shift, the

audience's attention is focused on a typical Saturday night at a backyard

show; with jagged and chaotic movements, kids laughing, hugging, and

moshing; the perception of a romanticized LA begins to be deconstructed.

Like the initial image of the sunset, the lives of the adolescents living in

East LA may not seem inherently difficult or unstable, but as the camera

pans away from the viewer, the audience realizes that the lives of the young

adults interviewed in the East Los series are far from the hyperrealist image

14 Angela Boatwright is a filmmaker from Ohio. During her 2014 interview with Van’s Off

The Wall, she discusses her initial attraction to the East LA Punk Scene project because of

her own experiences of being “a heavy metal teenager.” For more on her interview use the

html link provided: http://offthewall.tv/video/interview_with_the_director_-

_angela_boatwright
15 Traber, D. S. (2001). LA's" White Minority": Punk and the Contradictions of Self-

Marginalization. Cultural Critique, 48(1), 30-64.

http://offthewall.tv/video/interview_with_the_director_-_angela_boatwright
http://offthewall.tv/video/interview_with_the_director_-_angela_boatwright

208 Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219

of perfection. By understanding the dynamics of their homes, friends, and

backyard shows, one can begin to understand the problems of the city and

why these punk shows can be a desirable escape for the young residents of

East LA.

“Your friends are the family you choose”

The interviews of the three young adults featured on East Los begins with

Anthony, a twenty-three year old from Boyle Heights. Episode two of this

documentary begins differently than the introduction where the first shot of

Anthony’s episode is of an apartment complex near the projects of H Street

and Lorena. There are no skyscrapers in sight, just a rectangular space that

looks like many of the homes in East Los Angeles. The scene jumps to a

group of six friends, a way of introducing Anthony with the family he

values; his friends. As the camera pans away from the chaotic show, a third

setting, one in connection to Anthony’s relationship with his father is

explored. Already a different dynamic is seen and it soon becomes clear that

this paternal bond is tumultuous. Anthony grew up with his grandfather as

his main paternal role, a clear indication of a broken family unit. With the

death of his grandfather, Anthony became lost, unable to connect with other

individuals in order to get some guidance during the difficult times of being

an adolescent. It is at this time of frustration and hurt that Anthony began

attending Punk backyard shows, replacing his broken family unit with his

friends; a Punk surrogacy. As the audience views this replacement of

unsatisfying familial relationships, it can be noted that Punk, similar to other

musical genres, continues to be relevant amongst populations of adolescents

because of this unity between equally unaccepted and rejected youths
15.

Interestingly, by forming part of this Punk family, Punk highlighting

individuality as an important focus, many of these youths join a seemingly

 Alicia Vanessa Nuñez & Dr. Rafaela Fiore Urízar, “Punk’s Not Dead in East LA: Exploring
the East Los Series and It’s Use of Locality and Cultural Hybridity for Eastside Catharsis”

Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219 209

faceless crowd. The enticing solidarity of the Punk scene to some extent can

be viewed as a need for comfort and not necessarily a search for uniqueness.

It is this metaphorical nurturing that becomes an important unifying theme

in Angela Boatwright’s documentary.

“What do you have to be angry about?”

In the third episode of East Los, Lauren is a fourteen year old dealing with

the unfortunate effects of the disruption of the family unit stemming from

her father’s incarceration. Lauren’s episode begins similarly to that of the

Intro episode with East LA being presented in the foreground; but the

recognizable city landscape is now closer to the viewer, at reach. The lights

are shining brightly and the attention is focused away from the dimmer

foreground of the Eastside. This is the LA everyone envisions; no problems

just glamour. Lauren’s life is paralleled to this initial image; on the surface

she seems to be living more comfortably than the majority of the other

Punks of the Eastside; but aside from her apparent financial stability, Lauren

lacks a paternal figure. Her father, Gio, is in prison during a critical

developmental stage in Lauren’s life where guidance is essential. Similar to

Anthony who lost his grandfather during his adolescence, Lauren craves a

connection to her father. Gio in the past attended Punk shows and seems to

have positive memories of his adolescent experiences in the backyard scene.

For Lauren, the backyard shows not only become an unconscious

mechanism used to feel more connected to her father, but Punk becomes an

enticing method of catharsis for her frustrations. In the Van’s interview,

Lauren seems hesitant to fully explore her anger or even unaware of how

much angst is truly lingering within her. The Punk shows thus allow her to

tap into that frustration physically and emotionally in ways that she may not

feel comfortable expressing in her day to day life.

210 Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219

Lauren’s episode also provided insight into the changing dynamics of

single-parent homes in Latino communities. Since being incarcerated, Gio’s

responsibilities have been thrown into the hands of Lauren’s mother, Rose.

Rose has had to assimilate both the typical feminine and masculine gender

norms of parenting. These expected gender roles are still heavily set in

tradition amongst those of Latino origin where the father is expected to be

the disciplinary and protective figure, while the mother is customarily the

more homebound and supportive parent. As can be seen in Lauren’s

interview, the traditional definition of a family doesn’t necessarily become

applicable anymore and the parental roles for the diverse communities in the

United States are also changing.

Changing the Values of the Extended Family

Such hybridization of the norms within the Hispanic-American family is

well portrayed in episode four of East Los, with Nekro’s (Alejandro Vargas)

interview. Alejandro (Nekro) is portrayed to have a complete family unit in

the traditional sense: his parents are still together, and it seems that his

relationship with them is positive and understanding. Nekro describes that,

“I may mouth off to them sometimes or seem like a bad kid, but deep down

inside I do love them.” It isn’t the issues he has with his parents, but the fact

that his grandmother is in nursing home that weighs down Nekro

emotionally. With Nekro’s episode the importance of the extended family in

Mexican American households is not only explored, but the changing

relationship due to cultural hybridity is examined. As was seen with

Anthony, grandparents in the Latino culture can be thought of as equivalents

to second parents. Often times due to tradition and low economic status,

Latino families depend more heavily on each other in order to take care of

 Alicia Vanessa Nuñez & Dr. Rafaela Fiore Urízar, “Punk’s Not Dead in East LA: Exploring
the East Los Series and It’s Use of Locality and Cultural Hybridity for Eastside Catharsis”

Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219 211

aging parents
16

. This means that commonly, in the past, there were lower

rates of elderly Latinos entering convalescent home
17

. Children often grew

up living with their grandparents, and as Nekro displays, his grandmother’s

artistic influence shaped his current love of music. In one specific scene of

episode four, Nekro sings with his grandmother in the nursing home, an act

that shows his abuela being an essential part of connecting Nekro to his

Hispanic culture; music becoming a cultural tool for multigenerational

bonding. Amongst Latinos, sending aging parents to independent living

communities or even assisted living residencies is typically seen as an

“Anglo idea,” but as the number of aging Latinos increase in the United

States, longer lifespans, increased employment for women, and a decline of

the traditional two parent household, Latino children are opting to get

professional help for their aging parents
18

. Specifically, researchers found

that the number of Latino older adults increased by 54.9% in nursing homes

from 1999 to 2008
19

. It is easy to imagine Nekro feeling conflicted about his

grandmother’s living situation; his Latino identity possibly feeling guilty by

his inability to take care of her in his home while his hybrid Anglo identity

understands the importance of familial independence and more appropriate

health care. Nekro visits his Grandmother in the retirement home once a

week and discloses in his East Los interview that, “I really have trouble

thinking about the situation with my Grandma . . . sometimes I can't talk

about it. You always feel better when you cry, but when you go and sing

some music...it's like man....it's gonna get better.” Boatwright’s series

16 Burr, J. A., & Mutchler, J. E. (1999). Race and ethnic variation in norms of filial

responsibility among older persons. Journal of Marriage and the Family, 674-687.
17 Torres-Gil, F., & Villa, V. (1993). Health and long-term care: Family policy for Hispanic
aging. Elderly Latinos: Issues and solutions for the 21st century, 45-58.
18 Duncombe, W., Robbins, M., & Wolf, D. A. (2003). Place characteristics and residential

location choice among the retirement-age population. The Journals of Gerontology Series

B: Psychological Sciences and Social Sciences, 58(4), S244-S252.
19 Feng, Z., Fennell, M. L., Tyler, D. A., Clark, M., & Mor, V. (2011). Growth of racial and

ethnic minorities in US nursing homes driven by demographics and possible disparities

inoptions. Health Affairs, 30(7), 1358-1365.

212 Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219

captures Nekro and his Grandmother singing a classic Ranchera song, Mi

Ranchito, written by Valdez Leal Felipe. In Mi Ranchito, the lyrics detail

the heartbreak of leaving the narrator’s native land and the melancholic

desire to return to their heartland.

Ay corazón que te vas,

Para nunca volver,

No me digas adiós,

Vuelve a alegrar con tu amor
El ranchito que fue

De mi vida ilusión.

Oh heart you are leaving,

Never to return,

Don’t say good bye,

With your love returns a happiness,
To make the little ranch,

The illusion of my life.

Felipe Valdez Leal20

The meaning of these song lyrics go beyond the apparent abandonment of a

previous home, it’s the end of an era; the traditional ways of Mexico’s past

being transformed the ideals of the United States, the lyrics perfectly

portraying the sentimentality behind the evolving concept of the family. For

Nekro, singing with Proyecto Makabro at a Punk show, in both English and

in Spanish is a way to combine his interests in both Gothic Punk while

keeping his Grandmother’s passion for music alive.

Being a Female Punkera

While Punk has been noted for its inclusivity of ethnicities, sexual

orientations, and gender; interviewing East LA punkeras Apostasis

show a

different view of the romanticized Punk Scene in LA.
 21

 In the documentary,

Apostasis addresses the differences and sometimes difficulties of playing in

local shows. For example, financially, backyard shows can be costly,

20 Mi Ranchito was written by Felipe Valdez Leal and famously sung by Linda Ronstadt.
To listen to the song, follow the link: < https://www.youtube.com/watch?v=bGphnl5gFK4>
21 The following information was obtained from a personal interview conducted with

Apostasis in February 2015.

https://www.youtube.com/watch?v=bGphnl5gFK4

 Alicia Vanessa Nuñez & Dr. Rafaela Fiore Urízar, “Punk’s Not Dead in East LA: Exploring
the East Los Series and It’s Use of Locality and Cultural Hybridity for Eastside Catharsis”

Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219 213

between equipment damage and guaranteed pay, it isn’t hard to imagine

why bands are deterred from playing in backyards and abandoned

warehouses, but for females, the costs are even greater.

Fig. 3. Apostasis, Practicing: West LA Show, 2014. Courtesy of Apostasis, Los Angeles

Speaking with Apostasis in a personal interview in February of 2015, almost

a year to the date of the release of East Los, the band was adamant about

one particular subject: the inequality faced by Punkeras: “For every ten all

male bands, there is just one all-female band. We are the minorities.” While

this Van’s documentary portrayed a Punk scene thriving off the minorities

of Los Angeles, race isn’t the issue here, but gender is. Apostasis describes

that they typically get remarks from men like, “Hey, need help carrying

your equipment? Or, man you guys play really well for chicks.” While these

taunting comments don’t necessarily affect Apostasis as they did when they

214 Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219

first started in the scene, they are becoming increasingly hesitant about

playing at backyard shows: “We haven’t returned to the house where Van’s

filmed part of the documentary. Crazy shit was going on and we didn’t feel

safe. As females, we definitely feel safer playing in venues now. The

majority of our shows are usually hosted by feminist rallies or shows, but

it’s sad that we can’t play in backyards like we used to.” By just observing

who the Punk show attendees are, it becomes clear that males vastly

outnumber female show attendees. Even though Punkers see themselves as

the promoters of change, a scene for the “other”; the Punk scene in East LA

continues being a semi-hostile environment for women. Even with these

reflections about backyard shows, Apostasis remains hopeful about the

future of Punk, “[w]e were inspired by Brody [female lead singer] of The

Distillers. I wanted to sound exactly like her. To have that power in my

voice and even though we aren’t playing backyard shows right now, we are

starting to see more females in the scene pop up, but it will take time.”

One Year Later...The Impact of East Los

It has been one year since the release of Boatwright's East Los, and some

believe the documentary has definitely impacted the scene. Twenty-three

year old Amanda Gonzales remembers stumbling across the first backyard

show Vans filmed, “the first show was really cool! It was a great party with

amazing people, many of them our friends.” But the more the Vans crew

continued going to the shows, the feel of the environment shifted, Amanda

describing that “the energy at the shows has really changed, especially

where Vans has been filming. The more Vans came we started realizing that

people were either A) you are here for the cameras or B) you were placed

here by Vans because they were clearly not part of the scene. I remember

 Alicia Vanessa Nuñez & Dr. Rafaela Fiore Urízar, “Punk’s Not Dead in East LA: Exploring
the East Los Series and It’s Use of Locality and Cultural Hybridity for Eastside Catharsis”

Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219 215

one guy was trying to start something, insinuating violence for cameras.

Since the Vans stuff, a lot of gangs have been showing up at shows.”

It's hard to determine the degree that East Los has impacted the community

in East LA or even if the scene itself is actually becoming more aggressive,

but with any popularization of an artistic movement, there are positive and

negative aspects. As for the people interviewed for the documentary, they

themselves have had interesting experiences since being on East Los. Some

members of the Eastside Punk scene felt like the Punkeros interviewed by

Boatwright, “sold out” and don't accurately represent East LA Punk. Others

like Jeremy, feel that those featured got, “Unnecessary drama, I mean... we

are talking about some East LA street punks making bucks for free. What do

you expect them to say. . . NO WE DON'T WANT MONEY? They are

getting royalty checks now! These are just dudes, getting paid for who they

are.” The opinions vary widely as with any subject matter trying to exhibit

art, music, and people’s behavior, but the popularity of the East Los

documentary has definitely continued the discussion of Punk and its

importance in diverse societies across the United States, even in

communities that seem unlikely to be attracted to such a genre.

How has Punk changed in LA overall in the last couple of years? At

Amoeba Records on the Westside's Sunset Blvd., vinyl records have

increased 30% in sales
22

. The majority of those records being both classic

and modern Punk LP's. The demand for Punk albums at Amoeba was so

high, that in the last four years, a Punk section was included in the store,

validating the popularity Punk continues to have amongst Amoeba’s

clientele. For futures studies, Punk historians will find it immensely

beneficial to research how many East LA bands there are currently. How

22 This statistic was an estimate of the increase in sales at Amoeba. More detailed and

accurate records were hard to find due to the re-selling and used nature of many of the

records bought and sold at Amoeba.

216 Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219

many of these bands consider themselves Latin bands or bands with Latin

influences? As Punk re-emerges into the conscious awareness of the

mainstream population, its history and current impact on the diverse

communities of Los Angeles will become an essential field of study in

Ethnomusicology and other varied fields; Punk being an invaluable tool in

understanding the dichotomies that actually exist and want a voice in LA.

Los Angeles will forever be uniquely hybrid, extraordinarily diverse, and

amazingly nonconforming; East Los Angeles is Punk Rock.

 Alicia Vanessa Nuñez & Dr. Rafaela Fiore Urízar, “Punk’s Not Dead in East LA: Exploring
the East Los Series and It’s Use of Locality and Cultural Hybridity for Eastside Catharsis”

Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219 217

REFERENCES

Alvarado, J. (2012). Backyard Brats and Eastside Punks. Aztlán: A Journal

of Chicano Studies, 37(2), 157-180.

Apostasis. Personal Interview. 06 Feb 2015.

Arteaga, Dennis. Personal Interview. 31 Jan 2015.

Bag, A. (2012). Work that Hoe: Tilling the Soil of Punk Feminism. Women

& Performance: a journal of feminist theory, 22(2-3), 233-238.

Boatwright, A. [Vans Off The Wall]. (2014, February 3).

#LIVINGOFTHEWALL- EAST LOS [Video file]. Retrieved from

https://www.youtube.com/watch?v=90XBkgcWALc

Burr, J. A., & Mutchler, J. E. (1999). Race and ethnic variation in norms of

filial responsibility among older persons. Journal of Marriage and the

Family, 674-687.

Duncombe, W., Robbins, M., & Wolf, D. A. (2003). Place characteristics

and residential location choice among the retirement-age population. The

Journals of Gerontology Series B: Psychological Sciences and Social

Sciences, 58(4), S244-S252.

Ennis, S. R., Rios-Vargas, M., & Albert, N. G. (2011). The Hispanic

population: 2010. 2010 census briefs. Washington, DC: US Census Bureau.

https://www.youtube.com/watch?v=90XBkgcWALc

218 Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219

Feng, Z., Fennell, M. L., Tyler, D. A., Clark, M., & Mor, V. (2011). Growth

of racial and ethnic minorities in US nursing homes driven by

demographics and possible disparities in options. Health Affairs, 30(7),

1358-1365.

Gonzalez, Amanda. Personal Interview. 31 Jan 2015.

Gravedoni, Jeremy. Personal Interview. 31 Jan 2015.

Gunckel, C. (2012). "Vexing" Questions: Rethinking the History of East LA

Punk. Aztlán: A Journal of Chicano Studies, 37(2), 127-156.

Johnson, G. T. (2013). Spaces of conflict, sounds of solidarity: Music, race,

and spatial entitlement in Los Angeles (Vol. 36). Univ of California

Press.

Leyva, D. (2004). Teenage Alcoholics: Punk Rock in East Los Angeles.

Retrieved from http://www.musictap.net/DuanesPunkPitNotes/elapunk.pdf

Lipsitz, G. (1986). Cruising around the historical bloc: postmodernism and

popular music in East Los Angeles. Cultural Critique, (5), 157-177.

Martín-Barbero, J. (2006). A Latin American perspective on

communication/cultural mediation. Global Media and

Communication, 2(3), 279-297.

McMahon, M. R. (2011). Self-Fashioning through Glamour and Punk in

East Los Angeles. Aztlán: A Journal of Chicano Studies, 36(2), 21-49.

Spence, R. (2010). Poststructuralist Agency in the Southern California Punk

Scene. UCLA. Center for the Study of Women.

http://www.musictap.net/DuanesPunkPitNotes/elapunk.pdf

 Alicia Vanessa Nuñez & Dr. Rafaela Fiore Urízar, “Punk’s Not Dead in East LA: Exploring
the East Los Series and It’s Use of Locality and Cultural Hybridity for Eastside Catharsis”

Revista de Estudios Globales y Arte Contemporáneo Vol. 3, Núm. 1 (2015), 198-219 219

Torres-Gil, F., & Villa, V. (1993). Health and long-term care: Family policy

for Hispanic aging. Elderly Latinos: Issues and solutions for the 21st

century, 45-58.

Traber, D. S. (2001). LA's" White Minority": Punk and the Contradictions

of Self-Marginalization. Cultural Critique, 48(1), 30-64.

Underground Alliance. Personal Interview. 18 Feb 2015.

Viesca, V.H. (2000). Straight out the barrio: Ozomatli and the importance of

place in the formation of Chicano/a popular culture in Los

Angeles. Journal for Cultural Research, 4(4), 445-473.

Viesca, V.H. (2004). The battle of Los Angeles: the cultural politics of

Chicana/o music in the Greater Eastside. American Quarterly, 56(3), 719-

739.

Zilberg, E. (2014). Fools banished from the kingdom: Remapping

geographies of gang violence between the Americas (Los Angeles and San

Salvador). American Quarterly, 56(3), 759-779.

