

Tejano Masters Los Texmaniacs Explore The Beauty Of U.S.-Mexican Border Life With Collection of Conjunto-Based Songs

'Cruzando Borders' Due Out 5/11 on Smithsonian Folkways Recordings

Smithsonian Folkways Recordings is proud to release 'Cruzando Borders' from the GRAMMY Award-winning conjunto group Los Texmaniacs, including dynamic feature performances from fellow GRAMMY winners Lyle Lovett, Rick Fuentes and Rick Treviño. This is the band's third album for the label, following 2012's 'Texas Towns & Tex-Mex Sounds' and 2009's 'Borders y Bailes.' On the 14-song 'Cruzando Borders,' Los Texmaniacs remain close to their conjunto roots, and the result is a joyous, poignant work that grows in meaning with each listen. The release is a fitting addition to Smithsonian Folkways' 70th year anniversary celebration.

[Listen to a 3-song sampler.](#)

The band is quick to point out that 'Cruzando Borders' is more than music; it was crafted to send a message. Prompted by negative public rhetoric about the U.S.-Mexican border and Mexican culture, and inspired by the transcendent brotherhood and exquisite beauty of the border life they have experienced, Los Texmaniacs have created an album that asserts

pride in both their native Mexican culture and U.S. nationhood.

Bajo sexto master Max Baca, who cut his teeth with the hit-making, crossover band The Texas Tornados, founded Los Texmaniacs in 1997. He sought to form a group that espoused the traditions of Tejano music he grew up with and combined them with elements of blues, rock, country and jazz. He enlisted his nephew, Josh Baca, a highly skilled accordion player who, on Max's urging, absorbed the fundamental style and repertoire of the deep conjunto tradition - old-time Tejano polkas, redovas, chotises (schottisches), waltzes and huapangos - to create what Josh calls his "Texas gumbo - my own posole" (Mexican hominy soup).

The Bacas added drummer and multi-instrumentalist Lorenzo Martínez, who brought to Los Texmaniacs a style that incorporated both Mexican and Chicano cultures as well as American grooves (he's a hardcore James Brown fan). Next came multi-instrumentalist Noel Hernández, who developed his skills as a performer deep in the heart of conjunto country in the Rio Grande Valley. Hernández's virtuosic abilities and vast musical heritage made him a natural fit.

While 'Cruzando Borders' sees Los Texmaniacs rededicating themselves to the sounds that first influenced them, it is by no means an exercise in rote traditionalism; you can feel the band finding new facets in the conjunto form. On the crackling instrumental "La chicharronera," Max and Josh duet majestically on bajo sexto and accordion while paying tribute to the song's composer, Narcisco Martínez. That track, along with the zesty chotis (schottische) "Labios de coral" and the redova "El porrón," point to the enduring social dance tradition that goes along with the music.

Throughout the album, on rousing cuts such as "Pablo de monte" and "El bracero fracasado," a bold narrative emerges as the band explores the often tragicomic tales of cross-border life. On the aching ballad "Across the Borderline," made famous by Willie Nelson and Freddy Fender, Max Baca's supple voice is the perfect counterpoint for guest singer Rick Fuentes as they imagine a life where "every street is paved with gold, and it's just across the borderline." Lyle Lovett, who has worked with Baca in the super-group Los Super Seven, lends his plaintive vocals on the wistful campfire folk tune "Deportee," with its evocative lyrics penned by Woody Guthrie. (Guthrie was inspired by a 1948 news article about a plane crash involving 28 unnamed migrant Mexican farm laborers who were being repatriated. The song itself has recently been featured in the news after artist Tim Z. Hernandez revealed the deportees' real identities.)

The delicate yet defiant country-laced ballad "I Am a Mexican" boasts lead vocals by its writer, Rick Treviño, also a Los Super Seven compatriot, and Max Baca calls it "a perfect example of the whole concept of this album. It says, 'I am a Mexican, and God bless America.'" "Mexico Americano" is an irrepressibly upbeat polka peppered with Max and Noel's passionate singing. Summing up why it's the album's opening track, Josh Baca says, "It's a beautiful song because it identifies who we are. My grandparents on my mother's side were born and raised in Mexico and moved over here to America to better their lives. That side of my family taught me that there's more to life than just playing the accordion...values in life, morals. And the record represents that."

With 'Cruzando Borders,' Los Texmaniacs make good on their mission to champion their musical and cultural heritage with deep, abiding pride and dazzling artistry. The album is as inspiring and soul enriching as it is timely and timeless.

'Cruzando Borders' Track List:

1. Mexico Americano (Mexican American)
2. La pajarera (The Bird Vendor)
3. El bracero fracasado (The Failed Bracero)
4. I Am a Mexican
5. El porrón (The Slow Mover)
6. En avión hasta Acapulco (To Acapulco by Plane)
7. Deportee
8. Soy de San Luis
9. La chicharronera (The Pork Cracklings Maker)
10. Across the Borderline
11. Valentín de la sierra
12. Don Luis el Tejano
13. Pablo de monte (Pablo from the Hills)
14. Labios de coral (Lips of Coral)

ABOUT SMITHSONIAN FOLKWAYS RECORDINGS:

Going into its 70th year, Smithsonian Folkways Recordings, the "National Museum of Sound," makes available close to 60,000 tracks in physical and digital format as the nonprofit record label of the Smithsonian, with a reach of 80 million people per year. A division of the Smithsonian Center for Folklife and Cultural Heritage, the non-profit label is dedicated to supporting cultural diversity and increased understanding among people through the documentation, preservation, production and dissemination of sound. Its mission is the legacy of Moses Asch, who founded Folkways Records in 1948 to document "people's music" from around the world. For more information about Smithsonian Folkways Recordings, visit folkways.si.edu.

Follow Smithsonian Folkways Recordings here:

[Official Website](#)

[Facebook](#)

[Twitter](#)

[Instagram](#)

For more information, contact [Mark Satlof](#) or [Andrea Evenson](#) at Shore Fire Media, (718) 522-7171.