

Sadi Mizrahi

Kendall Park
732.821.3094
mizrahis@
sbcglobal.net
Gaudi, Barcelona
photography
24h x 18w

Adrian Nicoara

Monmouth Junction
732.355.0898
adriannicoara2@
gmail.com
Ruginoasa Hole,
Romania
watercolor: 16h x 20w

Andrea Orlando

Monmouth Junction
alo911@aol.com
Window in Historic
Salem, Mass.
watercolor, ink
11h x 14w

Teresa Prashad

Lawrenceville
609.671.0620
krish168@aol.com
Days Gone By
watercolor:
32h x 22w

Louise Reeves

North Brunswick
732.718.3171
louann108@
aol.com
Bridgetown Mill
photography
8h x 10w

John Sandstedt

Dayton
732.355.0145
jsandstedt@
comcast.net
Ovals in the Sistine
photography
16h x 20w

Uma Sankaralingam

Kendall Park
732.491.6534
surahul4@yahoo.com
Ancient Indian Temple
acrylic
14h x 11w

Kristopher Schoeleber

Princeton
732.233.2567
Kschoenleber77@
yahoo.com
Night Light
photography
18h x 22w

Nancy Scott

Lawrenceville
609.637.9736
nscott29@aol.com
Western Mosaic
collage
19h x 14w

Ann Sisko

Somerset
732.873.3907
asisko@
comcast.com
Long Room Library,
Trinity College
photography
16h x 20w

Lynn Cheng Varga

Yardville
609.291.0080
lynnchengvarga@
gmail.com
Historic Walnford Park
watercolor
16h x 20w

Joan Wheeler

Shamong
609.314.7224
joanwheeler1@
mac.com
Tumacacori Storehouse
archival inkjet print
20h x 16w

Valerie S. Williams

Ewing
609.529..1769
vswilliams7143@
gmail.com
Bryce Canyon
archival photography
20h x 16w

Joanne Yang

Kendall Park
732.821.8747
joanneyang9@
gmail.com
The Jade Belt
Bridge
watercolor, ink
20h x 25w

Anne Zeman

Kingston
609.683.8075
amzeman@
aol.com
San Francisco
Bay Bridge
photography
16h x 20w

Grant funding has been provided by the
Middlesex County Board of Chosen Freeholders
Middlesex County Cultural & Heritage Commission
and the New Jersey State Council on the Arts

South Brunswick Arts Commission

Favorite Subjects:

World History & Geography

May 26 to August 4, 2017

THE GALLERY

South Brunswick Municipal Building

540 Route 522, Monmouth Junction

732.329.4000 ext.7635

www.sbarts.org, arts@sbtnj.net

Renee M. Kumar, Juror

Something fascinating happens when we travel. There's a sense of excitement, leaving behind the known to open us to new experiences. We come away with a different perspective. Each of the pieces chosen for this exhibit reflects the artist's reverence for place. I thank each artist in this show for giving the viewer an opportunity to see historical sites/ideas through unexpected angles.

Muted colors soothe us in *First Tour Group*, *Machu Picchu* (Leung) and *Sangre de Cristos Mountains* (Hochberg). *Sunrise on the Saone River* (Johnson) offers us a reflective view of a famous river. A sense of endurance and peace are felt in *Historic Walnford Park* (Varga) and *The Jade Belt Bridge* (Yang). *Window in Historic Salem* (Orlando) paints a lovely image of a window with integrity to craftsmanship. *Days Gone By* (Prashad) shows a somber resignation in the eyes of the woman in front of an old, regal Indian home of days past.

Other pieces offered a more vibrant palette. *Ruginoasa Hole* (Nicoara) and *Eyes On the Road* (Choudhury) make us want to jump into the action painted into these images. We are connected to the timelessness of the moon with the bold colors of *Stitch me a Moon* (Belding). In all these paintings

one has a sense of time standing still, and despite all that has past, there is comfort in seeing that life goes on.

Vibrant and energetic movement engages us in *Tribal Gathering* (Barbetti) and *Ancient Indian Temple* (Sankaralingam). *Time Everlasting* (Grand) and *Western Mosaic* (Scott) contain recognizable archetypal images that float in a dreamlike way and engage us into the past and present/future.

A painful historical past is acknowledged in the images of *St. Drogo's Cross* (Belding) and *Last Steps... Alive...* (Levin). The colors in each are bold, passionate and true. We can feel the anger and sadness in these pieces that speak of inhuman acts forced on humanity.

Themes dominated the photography. We are looking up or under known landmarks that include *Ovals in the Sistine* (Sandstedt) with its beautiful symmetry, or *Under the Brooklyn Bridge* (Feldman) seeing an unexpected and intriguing view. We look up at the integrity and craftsmanship of *Long Room Library, Trinity College* (Sisko) and get a romantic view of Paris in *Eiffel Lights* (Zeman). A spiral image came from *Casparia, Italy - Street* (Leck) and a detailed view of the handiwork in *Gaudi, Barcelona* (Mizrahi).

House photos show a respect for a time gone by, such as *Drexel House* (Brown), the reverential order of utensils in *Tumacacori Storehouse* (Wheeler). The aptly titled *Night Light* (Schoenleber) captured well the power and utility of an iconic place. *Cliffhouse, Mesa Verde* (Gilchrist) and *Bridgetown Mill* (Reeves) capture in their images, a sense of home and it's endurance in history.

Reverence and contemplation are communicated in *Tumacacori Cemetary* (Wheeler) and *WWII: Remembering American Soldiers* (Boyd). Both honored the dead with a sparse elegance. In an aptly titled photo, *Does Time Heal?* (Levin) captured the pain and endurance of veterans in an almost prayer-like way.

Other photos provided adventure for the imagination. *Ah, Venice, On the Grand Canal* (Jacobs) wants us to see what's ahead. *Bryce Canyon* (Williams) shows a sensual balance of ying/yang

going on with the hoodoo rock formations. *San Francisco Bay Bridge* (Zeman) gives us a softened view of the bridge in the background as two figures stand with their hands outstretched. We wonder if these figures are in awe of the bridge too?

— Renee M. Kumar, juror

Stephanie Barbetti

Kendall Park
732.297.2637
artgal0734@
gmail.com
Tribal Gathering
mixed media
20h x 28w

Ed. Belding

Kendall Park
732.297.5635
ebelding001@
live.com
St. Drogo's Cross
latex on wood
11h x 14w

Juanell Boyd

Kendall Park
732.940.9442
juanellbo@aol.com
*WWII: Remembering
American Soldiers*
archival photo
18h x 24w

Robin Brown

Philadelphia
267.707.8976
vze81pbq@
yahoo.com
Drexel House
archival inkjet print
16h x 20w

Indrani Choudhury

Edison
732.985.9470
cindrani@
yahoo.com
*Eyes on the Road,
Munner, India*
watercolor: 21h x 16w

Gerry Feldman

East Brunswick
732.821.1320
Gerry_Feldman@
comcast.com
*Under the Brooklyn
Bridge*
photography: 12h x 7w

Joseph Gilchrist

Hamilton
609.902.8861
jrgilchrist1075@
gmail.com
Cliff House, Mesa Verde
archival pigment print
16h x 20w

Carole Grand

East Brunswick
732.238.4729
artacgrand1@
comcast.net
Time Everlasting
mixed media collage
16h x 20w

Barbara Hochberg

Monmouth Junction
732.329.2731
Barbara.Hochberg@
gmail.com
*Sangre de Christo
Mountains*
watercolor: 16h x 20w

Avelene Jacobs

Kendall Park
732.297.1168
alannabby@aol.com
*Ah Venice, On the
Grand Canal*
photo on canvas
16h x 20w

Grace P. Johnston

Princeton
609.580.1938
gracejohnston@
gmail.com
*Sunrise on the Saone
River, France*
pastel: 18h x 23.5w

Mary Alessio Leck

Kendall Park
732.821.8310
maleck@
verizon.net
Casparia, Italy - Street
photography
21h x 16w

Yee Leung

Dayton
732.329.2469
yeeleung@
comcast.net
*First Tour Group,
Machu Picchu, Peru*
watercolor: 16h x 20w

Vadim Levin

East Brunswick
732.967.1837
vdmlevin@
gmail.com
Last Steps...Alive...
oil: 12h x 9w