JOHN IRVIN TENOR

WWW.JOHNIRVINTENOR.COM JIRVINTENOR@GMAIL.COM 404 . 642 . 4167

Lyric Opera of Chicago's World Premiere of Bel Canto

"John Irvin brings a handsome tenor voice and talented hands to the production with a searing portrayal of the diva's doomed accompanist."

- New City Stage

Opera Theatre St. Louis's Emmeline

Standouts included tenor John Irvin, coping handily with Picker's treacherously high vocal writing while turning Matthew Gurney, the Oedipal crux of the drama, into an appealing, keenly energetic young man."

- Opera News

As her strapping son Matthew Gurney, tenor John Irvin was appealingly boyish and irresistibly charming. He used his secure, brightly focused lyric tenor to create a most engaging portrait. Mr. Gurney exhibited a fearless precision as he executed each and every high-flying outburst that the composer devised for the impassioned lad (some seemed scored where only dogs can hear!), while also commanding a warm and appealing sweetness as the situation required."

- Opera Today

"It's easy to see how Emmeline could fall in love with John Irvin's appealing, athletic Matthew Gurney, with his clarion tenor and ardent demeanor."

- St. Louis Today

Madison Opera's Il barbiere di Siviglia

"John Irvin's lush and youthful tenor shone throughout the evening, growing as the night went on."

- The Well-Tempered Ear

"As her suitor, Count Almaviva, tenor John Irvin negotiated his high range with confidence."

- Isthmus

Ryan Opera Center and Civic Orchestra Collaborative Concert

"In both the daunting "Zueignung" (Dedication) and the more love-tossed "Caecilie" he balanced well with the orchestra and was both technically and emotionally effective."

- Chicago Sun Times

Lyric Opera of Chicago's Die Fledermaus

"John Irvin stepped in for Michael Spyres who was off in Missouri having a baby. Irvin was wonderful. He is the other part of the 'attention called to singing itself'; in jail and off stage in his cell, he belts out some delicious notes. His profession as opera singer is noted with some derision to the audience's great pleasure."

- Berkshire Fine Arts

Chicago Symphony Orchestra's Beyond the Score: Symphonie Fantastique

"McBurney reminded us Berlioz first used the tune as the basis for an early song, nicely sung by the appealing tenor John Irvin, of Lyric Opera's Ryan Opera Center."

- Chicago Tribune

Lyric Opera of Chicago's The Family Barber

"The standouts were tenor John Irvin's brightly sung Almaviva and baritone Will Liverman's crisply pattering Figaro"

- The Chicago Tribune

Lyric Opera of Chicago's Otello

"Struckmann as Iago and Mr. Irvin in the role of Roderigo both showed a distinguished sense of lyrical line in the verbalization and coalescence of their respective emotions and thoughts."

- Opera Today

"Both Antonio Poli as Cassio and John Irvin as Rodrigo stood out for the beauty and clarity of their voices."

- Berkshire Fine Arts

Lyric Opera of Chicago's Werther

"Tenor John Irvin brought a delightfully fresh timbre to Schmidt."

- Opera News