


Ilya Smirnov

*Twenty Two Welcomes*


CARLOS AGUILAR


JESSICA SHELTON


JOHN BELL


ANNA MYERS


KRISTIN POWELL

DOUGLAS COOPER


HEATHER LEONARD


MICHAEL LONG

DONNA MORGAN


DEBRA OLSEN


MARK LEWIS


APRIL REED


MARTIN TOWNSEND


MARY HILL


STEVEN CARTER

ALFRED KELLY

GARY BENNETT


ELIZABETH WOOD


RICK GRIFFIN


VICTOR OWENS


ROBERT BAILEY


GERTRUDA FISHER


This is the story about the universal experience of air transfer. Airport is to some extent designed as a facility and an instrument to overcome batophobia shared by many. Using taxi service, walking these shiny reflecting floors as walking on air, crowded tax free zones and restaurants, comfy seats and - at last - smiling man in the end with a huge plate where your name is imprinted. Arrows and maps guide you like a child and airplane takes off and lands smoothly like a caring cradle.

However, the fear doesn't cease. Smoking restraints, warning signs, and alerting brochures on how to inflate your life jacket are as significant as a convenient Hertz.

Here is the show, where fears are dissected. The variety of found images representing airport's everyday routine are cropped to form a cheerful postcard, dystopian paradise populated with babies crowing as they travel: "I was so guided by a silken cord that all seemed but one train of enjoyment to me."

