


ADVERTISEMENT  
**COLLAGE** CONSTRUCTION • INTEGRATED SERVICES  
 585 Technology Park, Lake Mary, FL 32746  
 407.828.2257 • www.collage-usa.com


# At 2 outdoor concerts, different strokes for different folks | Reviews

By **MATTHEW J. PALM**  
 ORLANDO SENTINEL ARTS CRITIC | OCT 26, 2020 AT 5:00 AM


Music director Eric Jacobsen solos on cello (center) while Mauricio Céspedes Rivero conducts the Orlando Philharmonic Orchestra in an Oct. 19 performance at Mead Botanical Garden in Winter Park. (Matthew J. Palm / Orlando Sentinel)

Call it a tale of two concerts. Two outdoor concerts. Two outdoor concerts, both in Winter Park. But for all the similarities there were significant differences in last week's performances by the Orlando Philharmonic Orchestra and Bach Festival Society.


32@32: An epic journey with a musical mastermind  
 OCT 22, 2020 AT 5:05 AM

To maintain physical distancing during the COVID-19 pandemic, arts groups have been viewing the great outdoors as performance space. The Orlando Philharmonic, which opened its season in Exploria Stadium, gave The Grove at Mead Botanical Garden a whirl. And the Bach Festival Society set up shop on the West Meadow of Central Park.

ADVERTISEMENT  
**Trbo**  
 Lakefront  
 Search homes

LATEST THEATER & ARTS

Spiffy retrospective celebrates Winter Park Playhouse in style  
 2h

Art, sports and power meet in new eye-catching Exploria Stadium sculpture  
 5h


'I might lose my mind': Do theater stages accurately represent Central Florida's diversity?  
 NOV 16, 2020

ADVERTISEMENT  
**300 Mbps Internet**  
**\$35** /mo. 1 yr.  
 w/Auto Pay & Paperless Bill  
 Plus taxes, fees & charges  
 Wired connection up to 300 Mbps. WiFi speeds may vary. Speeds, prices & availability vary by area.  
 Shop now ▶ Replay video ↻  
**optimum.**

The two events had very different vibes. The Philharmonic's felt more like a regular concert — just in a hall with very high humidity and an out-of-this-world ceiling. The Bach Festival Society's concert seemed more like a social hour, with musical accompaniment.

This difference was down to the audience, not the musicians and their efforts. On Sunday afternoon in Central Park, concertgoers all around me never stopped talking for the entire hour and a half. Some were singing along — to music that doesn't even have words.

PAID POST What Is This?


**The Best Shavers, Trimmers & Groomers for Men**  
 Top 4 Grooming Tools for Men By Mercedes Sanchez, Lifestyle Expert @mercedessanchez Beards are in style and they're not going anywhere! But how good your facial hair looks depends...

SEE MORE  
 Sponsored Content by Panasonic


A physically distanced crowd listens to the Bach Festival Society orchestra, under the tent, play movie music on Sunday afternoon in the West Meadow of Central Park in Winter Park. (Matthew J. Palm / Orlando Sentinel)

Far be it from me to spoil anyone's fun, but I can't help thinking it's a shame when musicians of the Bach Festival Society's quality are relegated to background music. If that's what you're after, why not stay home with your records? (And yes, that's a deliberate grumpy old man reference).


Orlando Arts Season Preview 2020-21: Classical & Choral Music  
 SEP 22, 2020 AT 5:21 AM

Grumpy old men (and women) were in their element for the Bach program, which was taken from famous movie scores — dubbed "this generation's classical music" by artistic director John Sinclair. In the first hour, only one selection was from the current century: themes from the "Harry Potter" franchise, which began in 2001.

ADVERTISEMENT  
**300 Mbps Internet & TV**  
**\$60** /mo. 1 yr.  
 w/Auto Pay & Paperless Bill  
 Plus taxes, fees & charges  
 Wired connection up to 300 Mbps. WiFi speeds may vary. Speeds, prices & availability vary by area.  
 Shop now ▶ Replay video ↻  
**optimum.**


But the oldies were goodies, especially a slinky "Pink Panther" theme and driving "James Bond" medley with a soaring interlude of "For Your Eyes Only." Sheena Easton herself couldn't have topped it.

The Philharmonic, six days earlier, had taken a more traditional approach with its program. Guest soloist Lara St. John found gorgeous musicality all the way up to the crazy high notes on an orchestral arrangement of Beethoven's Kreutzer Sonata.


Orange and white flags in the ground were designed to help Orlando Philharmonic Orchestra patrons distance themselves during an Oct. 19 concert at The Grove at Mead Botanical Garden in Winter Park. (Matthew J. Palm / Orlando Sentinel)

In Anna Clyne's "Shorthand," which references that sonata, music director Eric Jacobsen picked up his cello and produced a rawness of feeling with the orchestra, conducted by Mauricio Céspedes Rivero.


Orlando Philharmonic is right on pitch on the pitch | Review  
 SEP 27, 2020 AT 5:00 AM

Jacobsen conducted the remainder of the program, which included a gently soothing Mendelssohn's Symphony No. 1, with gorgeous dynamics. Even the faster segments sounded as though they were creating harmony with nature.

The Grove is a lovely concert spot. Hearing a hooting owl join the music was delightful — certainly beats inane human chitchat.

If there were a contest between the two organizations, I'd say the Bach Festival Society's table-numbering system was easier to navigate than the

Philharmonic's dizzying field of distance-measuring orange and white flags. But the Philharmonic had the scheduling edge with its post-sunset serenading; for most of the Bach movie program, I could feel myself baking in the Florida sun.

In any event, at both shows, music lovers were the winners.

[Popular on OrlandoSentinel.com] Spiffy retrospective celebrates Winter Park Playhouse in style »

Find me on Twitter @matt\_on\_arts or email me at mpalm@orlandosentinel.com. Want more news and reviews of theater and other arts? Go to orlandosentinel.com/arts.

Matthew J. Palm CONTACT

Matthew J. Palm has watched hundreds of plays, ballets, symphony concerts, operas and other staged shows since first seeing "Les Miserables" as a teenager in Upstate New York. A graduate of Syracuse University, he is the Orlando Sentinel's arts writer and theater critic.

Taboola Food You May Like Sponsored Links by Taboola

Introducing The Head Turning 2021 Volkswagen Atlas  
 2021 Volkswagen Atlas | Search Ads

## What a brilliant way to save on car insurance!

PROGRESSIVE | AUTO INSURANCE QUOTES | SPONSORED

New York Drivers With No DUI's Are Getting A Big Pay Day In November  
 Smart Lifestyle Trends

## These Cars Are So Loaded It's Hard to Believe They're So Cheap

LUXURY SUVs | SEARCH ADS | SPONSORED

## Challenge Your Brain With This Must-Play Strategy Game. No Install.

FORGE OF EMPIRES | SPONSORED

New York Launches New Guidelines For Cars Used Less Than 50 Miles/Day

This Is Who Really Makes Costco's Kirkland Items

United States: Why Is Everyone Snapping Up This New \$49 watch ?  
 Swiss-Watch

SMART LIFESTYLE TR. | SPONSORED  
**OS** ORLANDO SENTINEL  
 Former Florida ballerina arrested for murdering husband amid custody dispute

MONEYWISE.COM | SPONSORED  
**OS** ORLANDO SENTINEL  
 Gigantic alligator spotted at Florida country club

By JESSICA SCHLADEBECK

By GARFIELD HYLTON

## Models don eye-popping looks in tape-only swimsuit show

NY DAILY NEWS

Seniors On Medicare Are In For A Big Surprise This November  
 Quick Medispip

MOST READ • NEWS

- DeSantis, elections board certify Florida results for president, other offices  
13m
- Hurricane Iota tears through Nicaragua, weakens to Category 1  
37m
- The head of an obscure government agency won't let the Biden transition begin. Here's the deal.  
45m

## All Senior Drivers Should Claim This Large Reward This November (Check If You...

COMPARISONS.ORG | SPONSORED

## Research Psoriatic Arthritis Symptoms & Treatments

PSORIATIC ARTHRITIS TREATMENT | SEARCH ADS | SPONSORED

**OS** ORLANDO SENTINEL  
 Former San Francisco 49er Dana Stubblefield, the 1997 NFL Defensive Player of the...

**OS** ORLANDO SENTINEL  
 4 teens run over Florida mother and beat her son, authorities say

By ASSOCIATED PRESS

By GARFIELD HYLTON

ADVERTISEMENT

TRIBUNE PUBLISHING  
 Chicago Tribune New York Daily News  
 The Baltimore Sun Sun Sentinel of Fla.  
 The Morning Call of Pa. Hartford Courant  
 Daily Press of Va. The Virginian-Pilot  
 The Daily Meal BestReviews

COMPANY INFO  
 Careers Orlando Sentinel  
 Contact Us Privacy Policy  
 Place an Ad Terms of Service  
 FAQ Manage Web Notifications  
 TAG disclosure GrowthSpotter  
 Classifieds

OUR BEST OFFER JUST \$1 FOR 6 MONTHS HURRY, OFFER ENDS SOON SAVE NOW