

4-1-2017

Journey's Over Destinations

Sean Hilken
University of the Pacific

Follow this and additional works at: <https://scholarlycommons.pacific.edu/calliope>

 Part of the [Art and Design Commons](#), and the [Photography Commons](#)

Recommended Citation

Hilken, Sean (2017) "Journey's Over Destinations," *Calliope*: Vol. 48 , Article 36.
Available at: <https://scholarlycommons.pacific.edu/calliope/vol48/iss1/36>

This Artwork is brought to you for free and open access by the College of the Pacific Journals at Scholarly Commons. It has been accepted for inclusion in Calliope by an authorized editor of Scholarly Commons. For more information, please contact mgibney@pacific.edu.

JOURNEYS OVER DESTINATIONS SEAN HILKEN

