CURRICULUM VITAE
NIKITA STOROJEV, Bass
http://www.nikitastorojev.com
Education
1970-72 State University at Sverdlovsk; Philosophy Major
1972-75 Mussorgsky Conservatory of Yekaterinburg
Mastered bel canto technique under the direction of professor Ian Voutiras
1975-78 Moscow Tchaikovsky Conservatory of Music
Diplomas received:
Opera Singer (оперный певец)
Chamber Music Singer (камерный певец)
Professor of Voice (педагог оперного пения)
1977-80
Studied stage directing under professor/stage director Joseph Tumanov
Studied and specialized in stage interpretation under Professor Eugene
Nesterenko
Private lessons with Tonini (coach of Pavarotti), Nicolai Ghiaurov,
Jerome Hines and Giulio Fioravanti
Professional Qualifications (Opera/Concert Performance)
1976-81 Principal soloist at the Bolshoi Opera
1978 Winner of International Tchaikovsky Competition, Moscow
1976-81 Principal soloist, Philharmonic Society of Moscow, gaining experience
from working with the best Russian orchestras and conductors; Eugene
Svetlanov, Gennady Rozhdestvenski, Boris Hikin, Yuri Fedosseyev,
Valéry Gergiev
1983-85 Principal soloist with the Deutsche Oper am Rhein, Düsseldorf.
Italian repertoire prepared and performed with Alberto Erede. German
repertoire prepared and performed with Peter Schneider (conductor) and
Yuri Kout (conductor).
1983-2010 Principal guest soloist at the opera houses, concert halls and international
festivals: Milan, New York, Paris, London, Vienna, Berlin, Madrid,
München, Moscow, St. Petersburg, Amsterdam, Rome, Tokyo, San
Francisco…..
Languages: Russian, English, Spanish, Italian, German, French

Awards
“Choc de la Musique”, (1992)
Distinction from the French recording industry, given for 1992 recording of Shostakovich
Symphony no. 13, under direction of Okku Kamu.
Tchaikovsky Sesquicentennial, 1990, Moscow
Special honor from the President of the Moscow Conservatory and from the President of
the Musical Society of Russia, during their celebration of the 150th birth anniversary of
Pyotr Ilyich Tchaikovsky (1840-1893)
“Diapason d’Or” (1987)
Distinction from the French recording industry, given for 1987 recording of Shostakovich
Symphony no. 14, under direction of Yuli Turovski.
	OTHER CONCERTS
	

	
	

	PROMS FESTIVAL IN ALBERT HALL - LONDON
	

	Bells
	Rachmaninov

	BBC Orchestra
	

	Conductor: Mark Elder
	

	
	

	ALBERT HALL - LONDON
	

	Requiem
	Verdi

	
	

	Toscanini Memorial Concert
	

	with Elisabeth Connell, Diane Curry, Dennis O'Neill
	

	Conductor: Massimo Freccia
	

	
	

	FESTIVAL HALL - LONDON
	

	Symphony No. 13
	Shostakovich

	Birmingham Orchestra
	

	Conductor: Okko Kamu
	

	
	

	Songs and Dances of Death
	Mussorgsky

	Royal Philharmonic Orchestra
	

	Conductor: Vladimir Ashkenazy
	

	
	

	Ivan the Terrible
	Prokofiev

	Philharmonia Orchestra
	

	with Linda Finnie
	

	Conductor: Neeme Jarvi
	

	
	

	BACH FESTIVAL - STUTTGART
	

	Requiem
	Verdi

	Conductor: Helmuth Rilling
	

	
	

	BERLIN FESTIVAL
	

	Beatitudes
	C. Franck

	Berlin Radio Symphony Orchestra
	

	with Fischer-Dieskau, Julia Varady, David Kuebler, Vinson Cole
	

	Conductor: Vladimir Ashkenazy
	

	
	

	DRESDEN FESTIVAL
	

	Iolanta
	Tchaikovsky

	Conductor: M. Yurovsky
	

	
	

	ROSSINI FESTIVAL - PESARO
	

	Symphony No. 14
	Shostakovich

	Lausanne Chamber Orchestra
	

	with Felicity Palmer
	

	Conductor: Vladimir Ashkenazy
	

	
	

	RIMINI
	

	Iolanta
	Tchaikovsky

	Conductor: M. Yurovsky
	

	
	

	Symphony No. 14
	Shostakovich

	Lausanne Chamber Orchestra
	

	with Felicity Palmer
	

	Conductor: Vladimir Ashkenazy
	

	
	

	SANTA CECILIA (Rome, Italy)
	

	Ivan the Terribile
	Prokofiev

	with Linda Finnie
	

	Conductor: Neeme Jarvi
	

	
	

	Mozart and Salieri
	Rimsky-Korsakov

	Orchestra e Coro Dell'Accademia Nazionale di Santa Cecilia
	

	with Serkin
	

	Conductor: G. Rozhdestvensky
	

	
	

	TERME DI CARACALLA - ROME
	

	Nabucco
	Verdi

	with Carroli, Vejzovic
	

	Conductor: Reynald Giovaninetti
	

	
	

	MAGGIO FIORENTINO - FLORENCE
	

	Symphony No. 14
	Shostakovich

	Lausanne Chamber Orchestra
	

	with Felicity Palmer
	

	Conductor: Vladimir Ashkenazy
	

	
	

	RADIO TORINO
	

	Symphony No. 14
	Shostakovich

	Lausanne Chamber Orchestra
	

	with Felicity Palmer
	

	Conductor: Vladimir Ashkenazy
	

	
	

	THEATRE DES CHAMPS ELYSEES - PARIS
	

	Iolanta
	Tchaikovsky

	National Orchestra
	

	Conductor: V. Sinaisky
	

	
	

	Boris Godunov
	Mussorgsky

	National Orchestra
	

	Conductor: Marcello Panni
	

	
	

	Symphony No. 14
	Shostakovich

	National Orchestra
	

	Conductor: Marek Janowski
	

	
	

	DEAUVILLE FESTIVAL
	

	Requiem
	Verdi

	Paris Orchestra
	

	
	

	TOURS FESTIVAL
	

	Stabat Mater
	Rossini

	Symphony No. 13
	Symphony No. 13

	Moscow Philharmonic Orchestra
	

	Conductor: Vassily Sinaisky
	

	
	

	ANTIBES FESTIVAL
	

	Stabat Mater
	Rossini

	Symphony No. 13
	Symphony No. 13

	Moscow Philharmonic Orchestra
	

	Conductor: Vassily Sinaisky
	

	
	

	CONZERTGEBOUW - AMSTERDAM
	

	Requiem
	Verdi

	Conzertgebouw Orchestra
	

	Conductor: Ken-Ichiro Kobayashi
	

	
	

	Symphony No. 14
	Shostakovich

	New Sinfonietta Orchestra
	

	Conductor: Lev Markiz
	

	
	

	Songs and Dances of Death
	Mussorgsky

	New Sinfonietta Orchestra
	

	Conductor: Lev Markiz
	

	
	

	FESTIVAL CERVANTINO - MEXICO
	

	Recital Russian Music
	

	
	

	Don Giovanni
	Mozart

	with Justino Diaz, Rosendo Flores, Rosario Andrade
	

	Conductor:Guido Maria Guida
	

	
	

	TOKYO
	

	Symphony No. 14
	Shostakovich

	Yomiuri Nippon Symphony Orchestra
	

	Conductor: G. Rozhdestvensky
	

	
	

	TAIWAN
	

	Recital Russian Music
	

	
	

	National Symphony Orchestra
	

	Conductor: Uri Mayer
	

	
	

	Symphony No. 14
	Shostakovih

	National Symphony Orchestra
	

	Conductor: Chen
	

	
	

	WASHINGTON
	

	Boris Godunov
	Mussorgsky

	National Symphony Orchestra
	

	with Raimondi, Plishka, Polozov, Vishnevskaya
	

	Conductor: M. Rostropovich
	

	
	

	TORONTO CHORAL FESTIVAL
	

	Boris Godunov
	Mussorgsky

	Toronto Symphony Orchestra
	

	Conductor: G. Rozhdestvensky
	

	
	

	
	

Collaborating Artists (Conductors)

Abbado, Claudio
Allemandi, Antonello
Altschuler, Vladimir
Anissimov, Alexander
Arena, Maurizio
Ashkenazy, Vladimir
Badea, Christian
Bareza, Niksa
Barshai, Rudolph
Bay, Peter
Biscardi, Massimo
Boreyko, Andrey
Botstein, Leon
Buckley, Richard
Campanella, Bruno
Campestrini, Christoph
Casadesus, Jean-Claude
Chen, Chiu-sen
Chung, Myung-Whun
Conlon, James
de Rueda, Enrique Patrón
Diemecke, Enrique
Edwards, Sian
Erede, Alberto
Fedosejev, Vladimir
Flor, Claus Peter
Foster, Lawrence
Franci, Carlo
Gandolfi, Romano
Gergiev, Valery
Giovaninetti, Reynald
Guadagno, Anton
Guida, Guido Maria
Haikin, Boris
Harding, Daniel
Harth-Bedoya, Miguel
Inbal, Eliahu
Janowski, Marek
Jansons, Mariss
Järvi, Neeme
Juarez, Benjamin
Jurowski, Michail
Jurowski, Vladimir
Kaltenbach, Jerome
Kamu, Okko
Katz, Misha
Kitajenko, Dmitri
Klobucar, Berislav
Kobayashi, Ken-Ichiro
Kout, Jiri
Layer, Friedemann
Licata, Andrea
Luisi, Fabio
Maazel, Lorin
Markiz, Lev
Mayer, Yuri
Mercier, Jacques
Nagano, Kent
Nelson, John
Olmi, Paolo
Ono, Kazushi
Pritchard, John
Panni, Marcello
Plasson, Michel
Pretre, Georges
Raffa, Giuseppe
Rilling, Helmud
Rostropovich, Mstislav
Rozhdestvensky, Gennadi
Santi, Nello
Sawallisch, Wolfgan
Schneider, Peter
Schnitzler, Claude
Segerstam, Leif
Shifrin, Lalo
Siciliani, Alessandro
Simonov, Yuri
Sinaisky, Vassily
Sochiev, Tugan
Svetlanov, Eugeny
Tchivzhel, Edvard
Turovski, Yuli
Vedernikov, Alexander
Weise, Klaus
Woitach, Richard

Collaborating Artists (Singers)

Adam, Theo
Afanasenko, Viktor
Agache, Alexandru
Alexeev, Valery
Arkhipova, Irina
Atlantov, Vladimir
Baltsa, Agnes
Bambri, Greis
Behrens, Hildegard
Bogatchev, Vladimir
Bonisolli, Franco
Botta, Riccardo
Bruson, Renato
Burchinal, Frederic
Burtschuladse, Paata
Caballé, Montserrat
Capuccili, Piero
Carroli, Silvano
Casolla, Giovanna
Chernov, Vladimir
Chiara, Maria
Cole, Vinson
Connell, Elizabeth
Corbelli, Alessandro
de Candia, Roberto
De Palma, Piero
Dessay, Natalie
Dessì, Daniela
Devia, Mariella
Diaz, Justino
Dimitrova, Ghena
Domingo, Plácido
Encinas, Ignacio
Evseeva, Elena
Fedin, Alexander
Fischer-Dieskau, Dietrich
Flores, Rosendo
Fondary, Alain
Freni, Mirella
Frittoli, Barbara
Galuzin, Vladimir
Gasdia, Cecilia
Gedda, Nicolai
Gerello, Vassily
Giacomini, Giuseppe
Giaurov, Nikolai
Giorgio Lamberti
Grigorian, Gegam
Grimsley, Greer
Grivnov,Vsevolod
Gruberova, Edita
Holloway, David
Johannsson, Kristjan
Kabaivanska, Raina
Kotscherga, Anatoli
Kringelborn, Solveig
Kuebler,David
Kunaev, Sergej
La Scola, Vincenzo
Lamberti Giorgio
Larin, Sergej
Lewis, William
Lima, Luis
Lipovsek, Marjana
Lisitsian, Pavel
Lombardo, Luca
Lott, Felicity
Ludha, Ludovit
Marc, Alessandra
Martinucci, Nicola
Marton, Eva
Mazurok, Yuri
Meier, Waltraud
Mentzer, Suzanne
Mikhailov, Maxim
Milashkina, Tamara
Morosow, Igor
Mula, Inva
Nesterenko, Eugeny
Neves, Susan
Nucci, Leo
Obraztsova, Elena
Ognovenko, Vladimir
Olsen, Keith
Orgonásova, Luba
Patane, Francesca
Pavarotti, Luciano
Petibon, Patricia
Petrinsky, Natascha
Petrov, Ivan
Pivovarov, Valentin
Podles, Ewa
Pons, Juan
Popov, Vladimir
Popp, Lucia
Practico Brun
Raimondi, Ruggero
Ricciarelli, Katia
Ridderbusch, Karl
Rouillon, Philippe
Rydl, Kurt
Salminen, Matti
Savova, Olga
Schäfer, Christine
Semciuk, Ludmila
Smith, Andrew
Soviero, Diana
Surian, Giorgio
Taylor, Rose
Todorovic, Zoran
Todorovitch, Marie-Ange
Tschammer, Hans
Tumagian, Eduard
Uria Monzon
Valentini-Terrani, Lucia
Van Dam, José
Vaneev, Vladimir
Varady, Julia
Ventris, Christopher
Voigt, Deborah
Von Otter, Anne-Sofie
Voynarovskiy, Viaceslav
West, Jon Frederick
Zajick, Dolora
Zancanaro, Giorgio
Zhang, Li

CURRICULUM VITAE

NIKITA STOROJEV, Bass

http://www.nikitastorojev.com

Education

1970

-

72 State University at Sverdlovsk; Philosophy Major

1972

-

75

Mussorgsky Conservatory of Yekaterinburg

Mastered

bel canto

technique under the direction of professor Ian

Voutiras

1975

-

78

Moscow Tchaikovsky Conservatory of Music

Diplomas received:

Opera Singer (оперный певец)

Chamber Music Singer (камерный певец)

Professor of Voice (педагог оперного пения)

1977

-

80

Studied stage directing under professor/stage director

Joseph Tumanov

Studied and specialized in stage interpretation under Professor

Eugene

Nesterenko

Private lessons with

Tonini

(coach of Pavarotti),

Nicolai Ghiaurov,

Jerome Hines

and

Giulio Fioravanti

Professional Qualifications

(Opera/Concert Performance)

1976

-

81 Principal soloist at the Bolshoi Opera

1978 Winner of International Tchaikovsky Competition, Moscow

1976

-

81 Principal soloist, Philharmonic Society of Moscow, gaining experience

from working with the best Russian orchestras and conductors; Eugene

S

vetlanov, Gennady Rozhdestvenski, Boris Hikin, Yuri Fedosseyev,

Valйry Gergiev

1983

-

85 Principal soloist with

the Deutsche Oper am Rhein, D

ü

sseldorf.

Italian repertoire prepared and performed with Alberto Erede. German

repertoire prepared and performed

with Peter Schneider (conductor) and

Yuri Kout (conductor).

1983

-

2010

Principal guest soloist at the opera houses, concert halls and international

festivals: Milan, New York, Paris, London, Vienna, Berlin, Madrid,

nchen, Moscow, St. Petersburg, Amsterda

m, Rome, Tokyo, San

Francisco…..

Languages: Russian, English, Spanish, Italian, German, French

Awards

“Choc de la Musique”, (1992)

Distinction from the French recording industry, given for 1992 recording of Shostakovich

Symphony no. 13,

under direction of

Okku Kamu.

Tchaikovsky Sesquicentennial, 1990, Moscow

Special honor from the President of the Moscow Conservatory and from the President of

the Musical Society of Russia, during their celebration of the 150th birth anniversary of

Pyotr Ilyich Tchaikovsky

(1840

-

1893)

“Diapason d’Or” (1987)

Distinction from the French recording industry, given for 1987 recording of Shostakovich

Symphony no. 14,

under direction of Yuli Turovski.

