

Press Kit

1

TABLE OF CONTENTS

Biography………. 2

Press acclaim…………………………………………………………………………………………………….............. 4

Fantasía sobre Yma Sumac…………………………………………………………………………………............ 6

Photos.....………. 8

Repertoire……… 9

Contact………..... 12

1

2

BIO
Victoria Luperi has established herself as one of the leading clarinetists of her generation. Her

performances have been hailed as ñespecially fineò by The New York Times, praised for their

ñmagicò by The Dallas Morning News and ñequal parts polish and expressivityò by the

Philadelphia Inquirer.

In addition to her extensive schedule as principal clarinetist of the Fort Worth Symphony

Orchestra, Ms. Luperi maintains an active career as a soloist, chamber musician and educator.

Highlights of her recent and upcoming engagements include performances as soloist with the Fort

Worth Symphony Orchestra, as principal clarinetist with the Grand Teton Music Festival

Orchestra, as a featured artist at the Midwest Clinic (Chicago), the International Clarinet

Associationôs ClarinetFest (Assissi, Italy), the University of North Texasô ClariEssentials and in

recital with guitarist María Luisa Harth-Bedoya at Texas Christian Universityôs Latin American

Music Festival.

As a soloist in the United Sates, Ms Luperi has performed with the Madison Symphony, the

Debut Orchestra in Los Angeles, the Youth Orchestra of Greater Fort Worth, the Eastern

Washington University Orchestra, the Independence Sinfonia and the Philharmonia of Kansas

City. Most recently, Ms. Luperi performed ñFantasia sobre Yma Sumacò for clarinet and

orchestra, a work written for her by FWSO Composer-in-Residence John B Hedges, with Miguel

Harth-Bedoya and the Fort Worth Symphony Orchestra. As an international soloist, Ms. Luperi

has performed extensively in her native Argentina with the Córdoba Symphonic Band, the

Crescendo Orchestra of Buenos Aires, the Córdoba Symphony and the Cordoba Chamber

Orchestra. In Canada, she has appeared with the Winnipeg Symphony Orchestra.

An avid chamber musician, Ms. Luperi has collaborated with members of the Emerson, Vermeer

and Guarneri Quartets and performed at the Marlboro and Mimir Festivals, the Academie

Musicale Villecroze in France, the Oregon Bach Festival, Chicagoôs Latino Music Festival and

the Fort Worth Chamber Music Society, among others. She is a founding member of the Caminos

del Inka Ensemble, the latest project from Caminos del Inka, through which she shares the rich

tradition of South American music in a chamber music setting.

Ms. Luperi enjoys an active orchestral career as principal clarinetist with the Fort Worth

Symphony Orchestra, a position she has held for the last eight seasons. Previously, she held the

same position with the Winnipeg Symphony for four seasons. As a guest, she has performed in

the Philadelphia Orchestra, Pittsburgh Symphony, the Chamber Orchestra of Philadelphia and the

St. Paul Chamber Orchestra. Ms. Luperi has appeared in many national and international music

festivals as an orchestral clarinetist including the Tanglewood, Verbier, National Repertory

Orchestra and Mainly Mozart Orchestras.

Victoria Luperi

Principal Clarinet, Fort Worth Symphony Orchestra

Adjunct Faculty, Texas Christian University

Buffet Group USA, Artist & Clinician

Vandoren, Artist & Clinician

3

A devoted educator, Ms. Luperi currently serves as Adjunct Faculty at Texas Christian

University. For two years she served as Lecturer at the University of Texas, Austin, and

previously was on Faculty at Brandon University (Canada), the New York Summer Music

Festival, the Filarmónica Jóven de Colombia and the Buffet Academy in Jacksonville, Florida.

She has given master classes in the US, Argentina, Canada, Colombia and Mexico.

Ms. Luperi earned a Bachelor of Music degree from The Curtis Institute of Music where she

studied with Donald Montanaro. She began her musical education in her native Argentina under

the instruction of Oscar Gieco, and later studied with Richard Hawkins at the Interlochen Arts

Academy and Yehuda Gilad at the University of Southern California. Distinctions include the

First Prize in the Pasadena Instrumental Competition, the Interlochen Fine Arts Award and the

Banco Mayo Award of Buenos Aires. She has been heard in concert broadcasts on National

Public Radioôs Performance Today, WRR 101.1, WFMT and the Canadian Broadcasting

Corporation.

Ms. Luperi is a Buffet Group USA Performing Artist, and a Vandoren Artist and Clinician.

She resides in Fort Worth with her husband Andrés Franco, Resident Conductor of the Fort

Worth Symphony Orchestra.

4

PRESS ACCLAIM

THE NEW YORK TIMES

“Victoria Luperi, the principal

clarinetist, was especially fine in

solos in both the Rachmaninoff

and the Respighi”

THE PHILADELPHIA INQUIRER

“Victoria Luperi played with equal

parts polish and expressivity”

THE DALLAS MORNING NEWS

“Ana Victoria Luperi made magic of

the first movement’s serie clarinet

solos”

LA NACIÓN, ARGENTINA

“Victoria Luperi made a brilliant

solo appearance”

THEATER JONES

“The Messiaen requires a clarinet and that role was gloriously filled by Ana Victoria Luperi, the

principal clarinetist with the Fort Worth Symphony Orchestra. Luperi’s assay of the movement

for solo clarinet had the audience holding its collective breath the entire time. Crescendi, from a

whisper to a fortissimo, were a wonder to hear; the breath control was astonishing and the pitch

never wavered”

“Solos by clarinetist Ana Victoria Luperi were breathtaking in their tone and musicality; she has a

sound that sweetens the woodwind section as a whole and elevates their playing. “

“Ana Victoria Luperi gave a dazzling performance right from the moment she walked on stage.

[..] Hedges makes amazing demands on the clarinetist and Luperi turned in a stunning

performance. [...] All in all, it was a marvelous piece, thrillingly performed, that brought a

rousing response from the audience.”

“Clarinetist Ana Victoria Luperi played beautifully…”

“Principal clarinetist Ana Victoria Luperi was miraculous and looked amazing in a dress that put

an exclamation point on the entire performance.”

LA VOZ DEL INTERIOR, ARGENTINA

“Ana Victoria Luperi performed smoothly and expressively, rending a gentle but

precise sound from the start. Luperi has managed to combine a technically flawless

performance with a heartfelt quality to her playing” 4

5

THE DALLAS MORNING NEWS

“The best moments came from clarinetist Ana Victoria Luperi”

“Ana Victoria Luperi supplied lovely clarinet solos.”

“It all got a grandly romantic performance, with stylishly generous rubato, from Ana Victoria

Luperi”

“New principal clarinetist Ana Victoria Luperi sounded like an outstanding addition”

“Of the many beautifully played solo lines, particularly fine contributions came from Ana Victoria

Luperi”

THE EXAMINER

“…The real magic of the work came not from the Hollywood overture-style orchestration, but

instead from Luperi. The choice to voice the clarinet to portray such a versatile singer like Sumac

was genius, and Luperi rewarded Hedges at every turn. Her versatility as a player was

astounding!

From soaring arioso lines, directly into crass multiphonics representing the extreme low register

of Sumac, to dainty floating lines, Luperi could do it all. Hedges sure demanded a lot, and Luperi

delivered. At one point, Hedges drops the entire orchestra out for an extended unaccompanied

cadenza, and the audience was enraptured on the edge of their seats. When the harp re-

entered you could actually hear a collective exhale from the audience that had been holding

their breath.”

“Once again principal clarinetist Ana Victoria Luperi supplied particularly telling solos”

WINNIPEG FREE PRESS

“Her lyrical take on the slow movement’s gorgeous theme was warm and serene, with a tone

that blended into the string writing with subtlety and sensitivity. Her tone spoke out

passionately in the forceful writing of the first movement”

“Ana Victoria Luperi’s clarinet playing was wonderfully vocal and bird-like”

“The Kodaly was splendid and full of life, with especially fine solo contributions from clarinetist

Ana Victoria Luperi”

5

6

FANTASÍA SOBRE “YMA SUMAC”

I am thrilled to share with you some notes from the composer, John B Hedges, who wrote this

piece for me in 2008. I am very passionate about this work, which I have performed with the

Youth Orchestra of Greater Fort Worth, the Eastern Washington University Orchestra, the

Philharmonia of Kansas City and, in its current expanded version, with the Fort Worth Symphony

orchestra.

It is with great joy that I also share with you three reviews of our recent performances of this

work with the Fort Worth Symphony Orchestra conducted by Miguel Harth Bedoya in February,

2012.

Notes from the Composer:

Fantasia sobre Yma Sumac is a musical fantasy-portrait of Peruvian vocalist Yma Sumac. Her

recordings from the 1950’s may stir emotions, raise eyebrows, cause head-scratching, induce

dancing, singing, or unbidden laughter. Quite often at the same time. There is something

inherently astounding in Yma’s legendary vocal range, stylistic explorations and exotica

mystique that could sometimes steer those recordings towards the surreal, absurd or sublime.

However, the crossing of stylistic barriers, musical juxtapositions, and genuine expressive power

of her voice are maintained in a tenuous balance which hold the listener rapt. As someone who

is constantly drawn to pull in external musical influences from my life into and to comment on

them in my work without losing my identity in a foreign body of sound, Yma Sumac has my

admiration and envy.

This work is one of several ‘musical portraits’ I have composed. Each is made up almost

exclusively of small moments, groups of pitches and rhythms from the artist’ work as its

fundamental material. These are then utilized to develop a soundworld through which I can

explore whatever variety of styles, feels, and emotions which the subject’s work inspires.

InFantasia, Yma Sumac’s exotica, lounge music, mambo, folk melodies, and my own musical

language swirl around the virtuosic linchpin of her vocalizations with the solo clarinet serving as

surrogate.

In November 2008 Yma Sumac died. It was coincidentally just two weeks before the premiere of

an earlier version of this work. Her death transformed the piece, and that first performance,

instantaneously into a memorial. Since then the piece has been revised and greatly expanded

including the addition of a cadenza and elegiac middle section. The work was commissioned by

clarinetist Victoria Luperi, who will premiere it in this final incarnation with the Fort Worth

Symphony Orchestra in 2012.

7

Review:

Clarinet Gain

John B Hedges creates a beautiful clarinet concerto in tribute to Yma Sumac, and the Fort

Worth Symphony and Ana Victoria Luperi do it justice. by Gregory Sullivan Isaacs (Theater

Jones)

published Saturday, February 4, 2012

Who was Yma Sumac and what did she have to do with the clarinet?

This question was resoundingly answered on Friday evening at Fort Worth’s Bass Performance

Hall when the Fort Worth Symphony‘s composer in residence, John B Hedges, forever joined the

two into one with his new composition: Fantasía sobre Yma Sumac for Clarinet and Orchestra.

Sumac was an exotic Peruvian singer who was able to sing notes so high that dogs in the area

covered their ears, and then descend into the depths of a basso profundo. She also sang a range

of styles from opera to Incan folk music and lounge songs. She claimed to be a princess directly

descended from Atahualpa, the last ruler of the Incan empire before the inconvenient arrival of

Pizarro and the Spanish army. She even played an Incan princess in the movies, most notably the

1954 Secret of the Incas. Music Director Miguel Harth-Bedoya played a short selection of Sumac

singing before the piece was performed, because her voice and style are difficult to describe

with mere words.

Hedges’ piece, really a clarinet concerto, pays tribute to Sumac in all of her various aspects. Fort

Worth Symphony Principal Clarinetist, Ana Victoria Luperi, took on the persona of Sumac and

gave a dazzling performance right from the moment she walked on stage. She was wearing an

eye-popping gown, a tribute to the lounge singer part of Sumac’s résumé, that was inspired by

the brightly colored fabrics associated with South America. It was tightly fitted except for a

pleated kick skirt that started at the knees, and it was gorgeous. Such a contrast to the all-in-

black attired orchestra!

The music was also highly colored. Hedges makes amazing demands on the clarinetist and Luperi

turned in a stunning performance. All of Sumac’s unique abilities were on display; great leaps,

wide ranges, operatic and lounge styles, folk tunes, virtuosic riffs and even Latin-flavored dance.

Her weird vocal effects were matched by flutter-tonguing and over-blowing the clarinet. The

FWSO was also challenged by Hedges’ music and they played the vibrant and fragmented score

with energy and accuracy. All in all, it was a marvelous piece, thrillingly performed, that brought

a rousing response from the audience.

Clarinetists are desperately in need of new concerti. Other than the one by Mozart [...] you’d be

hard pressed to come up with many more. Hedges has done the instrument a great service by

writing this piece. It is modern and up-to-date without assaulting the audience. It has a fusion of

classical, folk and pop elements that are both intellectually challenging and crowd-pleasing at

the same time. It should be welcomed into the repertoire with a ticker-tape parade.

8

PHOTOS

Playing solo at Fort Worth Symphony Orchestra.

With Yo-yo Ma at Bass performance Hall, Fort Worth, Texas.

With Maestro Miguel Harth-Bedoya and composer John B

Hedges

8

9

REPERTOIRE

Repertoire with Orchestra

¶ Bruch

¶ Double Concerto for Clarinet and Viola.

¶ Copland

¶ Concerto.

¶ Debussy

¶ Premiere Rhapsodie.

¶ Hedges

¶ Fantasia sobre Yma Sumac (written for Victoria Luperi).

¶ Kromer

¶ Concerto.

¶ Mendelssohn

¶ Concert Piece No. 1 for two clarinets.

¶ Concert Piece No. 2 for two clarinets.

¶ Messager

¶ Solo de Concours.

¶ Mozart

¶ Concerto in A Major, K. 622.

¶ Ponchielli

¶ Il Convegno for two clarinets.

¶ Rossini

¶ Introduction, Theme and Variations.

¶ Spohr

¶ Concerto No. 1.

¶ Stamitz, C.

¶ Concerto No. 3.

¶ Weber

¶ Concertino, op. 26.

¶ Concerto No. 1 in F minor, op. 73.

¶ Concerto No. 2 in E flat major, op. 74.

Repertoire for Clarinet and Piano

¶ Brahms

¶ Sonata Op. 120 No. 1.

¶ Sonata Op. 120 No. 2.

¶ Cavallini

¶ Adagio e Tarantela.

10

Repertoire for Clarinet and Piano

¶ Debussy

¶ Premiere Rhapsodie.

¶ Finzi

¶ Five Bagatelles for Clarinet and Piano.

¶ Hindemith

¶ Sonata.

¶ Lutoslawski

¶ Dance Preludes.

¶ Martinu

¶ Sonatina.

¶ Messager

¶ Solo de Concours.

¶ Poulenc

¶ Sonata.

¶ Rabaud

¶ Solo de Concours.

¶ Rossini

¶ Introduction, Theme and Variations.

¶ Saint-Saens

¶ Sonata.

¶ Schumann

¶ Fantasiestucke

¶ 3 Romanzen

¶ Lovreglio

¶ Fantasia da Concerto ñLa Traviataò

¶ Weber

¶ Grand Duo Concertant.

Chamber music Repertoire

¶ Beethoven

¶ Trio for clarinet, cello and piano in B-flat Major, Op. 11.

¶ Quintet for Piano and Winds in E-flat Major, Op. 16.

¶ Septet, Op. 20.

¶ Wind Octet in E-flat Major, Op. 103.

¶ Brahms

¶ Quintet in B minor Op. 115.

¶ Trio in A minor, Op. 114.

11

Chamber music Repertoire

¶ Bruch

¶ Eight pieces Op. 83.

¶ Dvorak

¶ Serenade Op. 44.

¶ Enesco

¶ Dixtuor, Op. 14.

¶ Hedges

¶ Los Susurros.

¶ Hindemith

¶ Quartet for Clarinet, Violin, Cello and Piano.

¶ Messiaen

¶ Quartet for the end of time.

¶ Mozart

¶ Quintet in A major K. 581.

¶ Trio K. 498 ñKegelstattò.

¶ Serenade in C minor, K. 388.

¶ Nielsen

¶ Serenata in vano.

¶ Schoenberg

¶ Suite, Op. 29.

¶ Schubert

¶ The Shepherd on the Rock.

¶ Spohr

¶ Sechs Deutsche Lieder, Op. 103.

¶ Stravinsky

¶ Histoire du Soldat.

¶ Wagner

¶ Siegfried Idyll.

¶ Weber

¶ Quintet in B flat major, Op. 34

12

CONTACT INFORMATION

Website:
http://www.victorialuperi.com

E-mail:
 victoria@victorialuperi.com

Victoria Luperi and Vandoren:
http://www.vandoren-en.com/LUPERI-VICTORIA-USA_a221.html

Victoria Luperi and Buffet Group:
http://www.buffet-crampon.com/en/artistes/artiste/victoria-luperi

Vicoria Luperi and FWSO:
http://www.fwsymphony.org/hld/bio.asp?bio=88&t=m

Victoria Luperi and TCU:
http://www.music.tcu.edu/ana-luperi.asp

Andrés Franco:
http://www.andres-franco.com/

Caminos del Inka:
http://caminosdelinka.org/

Miguel Harth-Bedoya:
http://miguelharth-bedoya.com/

Jhon B Hedges:
http://www.johnbhedges.com/

Copyright© Ana Victoria Luperi 2014.

12

http://www.victorialuperi.com/
mailto:victoria@victorialuperi.com
http://www.vandoren-en.com/LUPERI-VICTORIA-USA_a221.html
http://www.buffet-crampon.com/en/artistes/artiste/victoria-luperi
http://www.fwsymphony.org/hld/bio.asp?bio=88&t=m
http://www.music.tcu.edu/ana-luperi.asp
http://www.andres-franco.com/
http://caminosdelinka.org/
http://miguelharth-bedoya.com/
http://www.johnbhedges.com/

