


Vadim Levin
East Brunswick
732.967.1837
vdmlevin@gmail.com
*Lake House at
Spruce Run , NJ*
oil: 16h x 20w


John Sandstedt
Dayton
732.355.0145
jsandstedt@comcast.net
*Old Tennent Church
and Cemetery*
photography
12h x 16w


Lynn Cheng Varga
Yardville
732.690.7819
lynnchengvarga@gmail.com
Trenton Makes Bridge
watercolor
16h x 20w


South Brunswick Arts Commission

Historic New Jersey

JANUARY 31– MARCH 31, 2014


THE GALLERY

South Brunswick Municipal Building
540 Route 522, Monmouth Junction
732.329.4000 ext.7635
www.sbarts.org, arts@sbtnj.net

After reviewing the entrants for this *Historic New Jersey* exhibition, my knowledge and feeling of “This is where it all started” was wonderfully spiked by the amazing work submitted. I applaud all the artists for their work and talents!

Each photograph or painting evokes people, events and battles that gained the liberty that we so dearly protect today. In Valerie Williams’ amazing photograph *Fire!* you can almost smell and hear the Battle of Trenton, while Joan Wheeler presents us with a haunting portrait of an American patriot - I kept coming back to it with goose bumps! An original American *Lenni Lenape* portrait executed in oil by Stephanie Barbetti reminds us there were Americans here in our state before *us*.

The mélange of work depicts places we now know and see and touch, but ignite magic moments reenacted to entice us to imagine what it was like. Mary Leck’s detailed photographic images of bricks used to build The Bowman Hill Mansion capture the weathered surfaces, cultivating images that could be as important as a Pollock, or earth seen from the Hubble Space telescope. Then Joseph Gilchrist brings us back to earth with a night image photograph of *CRR of New Jersey Terminal Liberty Park*, reminiscent of René Magritte’s. Another night scene, *A Midsummers Night at Nassau Hall Princeton University*, by Rhonda Goodwin evokes the same feelings.


Olga Prokopenko
Dayton
732.438.0953
prokopol@yahoo.com
*Light in the Forest,
Davidson Mill Park*
watercolor: 11h x 11w


Nancy Scott
Lawrenceville
609.637.9736
nscott29@aol.com
Aftermath, Jersey Shore
collage: 7h x 5w


Joan Wheeler
Shamong
609.268.2422
joanwheeler1@mac.com
Battle of Trenton
inkjet print: 20h x 16w


Louise Reeves
North Brunswick
732.718.3171
louann108@aol.com
Restrooms
photography
11h x 14w


Jerry Spielman
West Windsor
609.448.9061
jerryesc21@verizon.net
Schenck House
photography
16h x 20w


Valerie S. Williams
Ewing
609.529.1769
williamsvaleries@aol.com
Fire!
photography
14h x 11w

New Jersey is referred to as the diner capital of the world, and the poignant diner interior photograph *Restrooms* by Louise Reeves conjures up my dear friend John Baeder’s paintings of diners and Hopper’s *Nighthawks*. Catherine Gowen’s lovely small color pencil piece *Mercer Oak 2.0* brings us back to nature with a tree grown from an acorn of the oak that bore witness to the Battle of Princeton. Barbara Hochberg presents us with a lovely watercolor titled *Historic Trenton*.

Not all historic sites consist of buildings or reverent monuments. Olga Prokopenko presents us with a moving watercolor, and reminds us of the surrounding landscape, that is still just as it was in our Revolutionary period. Jerry Spielman’s photograph brings us back to another famous landmark building *Schenk House 1750*; he waited for the correct time of day for the light, to keep the feeling of nostalgia. Lynn Cheng Vargas oil painting *William Trent House*, a sensitive treatment of the oldest house in Trenton. Lakshmi Durga gives us a watercolor *Old Door* reminiscent of a Georgia O’Keefe painting of her beloved Ghost Ranch home. John Sandstedt brings us two photographs that are opposites. *Desolate Shore* portrays the continued efforts to keep the natural state of our centuries old watershed areas, and preserve the habitat and wildlife, while his excellent eye gives us *Reflection*, a scene at the Tuckerton Seaport, to remind us of our state’s maritime heritage. He continues to remind us of who came before us with *Tennant Church and Cemetery*.

Branch Brook Park, Newark, a gem of color in gouache by Indrani Choudhury depicts a joyous color filled day in a landmark park. Vadim Levin shows *Lake House at Spruce Run NJ*, a sun drenched abstract oil image. Nancy Scott’s amazing collage *Aftermath, Jersey Shore* reminds us of new threats to our historical heritage by natural forces.

I end with two images by Gerry Feldman *Colgate Clock*, a landmark that looks out over the Hudson, spattered with the new modern language of graffiti but standing still and solid in the past. Artist Feldman then anoints us with a most uplifting and memorable twilight depiction, *Paulus Hook* a view from Jersey City that calls out for you to look into the distance, to the statue of Liberty, lifting her torch to welcome the new Americans.

—Professor Maurice Mahler, juror


Stephanie Barbetti
Kendall Park
732.297.2637
Nanaticoke Leni Lenape
acrylic: 19h x 23w


Gerry Feldman
East Brunswick
732.821.1340
Gerry_Feldman@comcast.net
Remembrance
photography


Sue K. Green
Monroe Twp.
732.259.4265
skgimages@comcast.net
Battle of Monmouth
photography
13h x 19w


Indrani Choudhury
Edison
732.985.9470
cindrani@yahoo.com
Branch Brook Park, Newark
watercolor
18h x 24w


Joseph Gilchrist
Hamilton
609.838.1860
jrgilchrist625@hotmail.com
CRR of NJ Terminal Liberty State Park
silver gelatin print
20h x 24w


Barbara Hochberg
Monmouth Junction
732.329.2731
barbara.hochberg@gmail.com
Historic Trenton
watercolor: 21h x 15w


Lakshmi Durga
Monmouth Junction
732.355.9974
vennelakishore@hotmail.com
Old Door
watercolor: 12h x 9w


Rhonda Goodwin
Monmouth Junction
732.329.8814
javachip@comcast.net
A Midsummer Night at Nassau Hall
photograph: 16h x 20w


Catherine Gowen
Princeton
732.245.1113
gowencbw3@msn.com
Mercer Oak 2.0
colored pencil, graphite
16½h x 13½w


Mary Alessio Leck
Kendall Park
732.821.8310
maleck@verizon.net
Bow Hill Mansion (1787) Brick Detail I
Chromira print
18h x 24w