Oscar “Cacho” Valles
Nació en la Capital Federal el 23 de marzo de 1924. A los 10 años comenzó sus estudios de guitarra clásica con Ovidio, compañero de César Bó, aunque su primera maestra fue su madre María Elena Santini de Mazzanti Bandini. Ella cantaba folklore y su padre, Espartaco Mazzanti, tocaba el violín.
"Empecé tocando tangos, con el folklore fue con Buenaventura Luna. Formé el primer dúo con Enrique Pelletier, hijo del gran jockey Ramón Pelletier.


Debuté en Radio Stentor (Florida 8) recomendado por Samuel Agüayo en el año 1936, con un trío denominado Valles-Correa con Luis Peralta Luna al piano. En ese tiempo conocí y me hice amigo de Roberto Grela, quien acompañaba a Néstor Feria con Ayala y Ledesma.
En fin... con la guitarra pude hacerme de unos cuantos que luego fueron importantes figuras como: Edmundo Rivero, Roberto Goyeneche y Jockey como el "Negro" Contreras (Jockey de Yatasto), también me hice ensillador del Stud Indecis con el Macho Casella.
Un día Irineo Leguisamo, me compró los primeros tres números de una rifa de una guitarra de mi querida mamá, a 30 "guitas" el número, y me dijo: "Uno es para mi, otro para Maschio y otro para Gardel" -que venía al stud de Maschio todos los días a tiramos monedas a los pibes-.
El primer tema que compuse fue "Mi cielito", tengo más de dos mil grabaciones y todas para mí tienen un significado. En el año 1949, en la Peña "Mi rincón", nació la música de la zamba "La compañera", la primera grabación en piano fue de Luis Alberto Peralta Luna, después Carlos García, Ariel Ramírez y otros.
En el año 1956, Julio Molina Cabral, me pide le haga la letra y ese mismo año la graba. Luego empecé con Los Cantores de Quilla Huasi y estuve 30 años recorriendo el País y el Mundo, en esa época nacieron muchas canciones que gracias a Dios hoy se conocen y cantan.
Estando en Santiago del Estero, don "Cachilo" Díaz, me pidió que le ponga letra a sus chacareras y así nacieron: "La humilde", "La amorosa", "La vieja" y otras.
Yendo para Corrientes, cruzando Entre Ríos en una rural Rambler, se abrió el baúl y salieron volando los trajes, fuimos a la radio y pasaron el aviso de la pérdida, los encontró un paisano que los devolvió tal cual los habíamos perdido y en agradecimiento a él y a toda la gente de la zona nació "Rumbeando pa'l litoral", "Mi querido Taraguí", "Chaco", y otros más.
Estoy orgulloso de haberle puesto música a un tango de Homero Expósito: "La luna guiñó el ojo". Guillermo Barrena Guzmán Intendente de San Juan, organizaba La Fiesta del Sol, se cantaba y bailaba en las calles, era hermoso todo, eran cuecas y tonadas... y entre tanta fiesta, ahí nació "Déjame estar".
Muchos preguntan cómo nacieron mis canciones... mirando los caminos, su gente, preguntando, anécdotas... la vida...
Gracias a Dios tengo muchos temas con grandes autores y compositores y también tengo que agradecer a mi hijo por la producción "50 años con el folklore" y a todos los compañeros y amigos".
Sin dudas "Cacho" Valles es uno de los autores más prolíficos, importantes y cantados de nuestro país. Musicalizó las obras de Buenaventura Luna: "Sentencias del Tata Viejo"- grabadas por "Los Sabandeños" en España-, sus obras fueron y son grabadas en España y Japón, Francia, EEUU, etc. Autor reconocido en el mundo con más de 2.000 obras grabadas, intérpretes como Los Chalchaleros, Horacio Guarany, la "Negra" Sosa, Luciano Pereyra, Ariel Ramírez, Los Carabajal, Alfredo Ábalos, Argentino Luna, Los Tucu Tucu, etc.
Cantores, poetas y el pueblo, a lo largo y a lo ancho de nuestra querida Argentina, cantan y bailan sus bellas canciones.
Como suele suceder, ni lo bueno dura 100 años y en algún momento los grandes parten para integrar esa gran orquesta celestial. Oscar "Cacho" Valles falleció el 17 de marzo del 2003 en Buenos Aires. Su nombre verdadero era Oscar Arturo Mazzanti…
Tanto fue su amor por la ciudad de Villa Mercedes, que su deseo fue que sus restos descansaran allí. En reconocimiento a ese sincero apego, la ciudad lo nombró «Compadre Ilustre de Calle Angosta». En el mismo mausoleo están los restos de Alfredo Alfonso y José Adimanto Zavala.

