Contemplative Practices

Amanda Thompson, Andrew Katz, Brandon Nalls, Dave Kindel, Ryan Anderson

CS4624 Blacksburg, VT 3/3/2014 Client: Dr. Douglas Lindner

Background

What are contemplative practices?

Why do we need them?

Goals

Promote Contemplative Practices at VT

- Website
- Composite video
 - 10 Minute Video + Shorter Version (1-5 minutes)
 - Advertising

Timeline

Feb. 15: Website features/layout; goals for website laid out

- Feb. 28: Mockup website; Scan through hdd's
- Mar. 15: Design on website; Preliminary list of content to be included

Mar. 30: Website initially filled in with design. Some photos up. Working blog. Working news.

Apr. 15: Website essentially done (only minor changes left). Working gallery. Able to embed video. Preliminary.

Apr. 30: Website Complete, filled in with content and photos. Video embedded + working. Video complete.

Work completed

• Contacts within Contemplative Practices

• Wireframing

• Raw video analysis

Home Page

Home About us Get involved Events News Gallery News and stuff Brief overview of Contemplative practice of the second stuff	Contact u
	tices at tech
News and stuff	


Biographies

LOGO	Header Picture							
Home	About us	Get involved	Events	News	Gallery	Contact us		
		Name Contact						
		escription Name Contact escription						
	cont1 - Biographies	Name						


Pictures


Work to be done

• Implement Website Design

• Content - work with contacts

• Edit video

• Artwork

Questions?