


Event 3: Fundraiser

XINRAN WANG & CARL JAMILKOWSKI

Brief

A New York museum has approached your group to create an interactive piece for a fundraising event. The event will primarily be for donors to network, enjoy food and wine, and meet members of the museum. You have been asked to create a piece that will accept to some sort of interactive contribution from each guest over the course of the night.

Audience


The event will be attended by guests age 25-65. The event is invite-only. About half of the invitees are young New Yorkers in a special young member program (under 30); the rest will be long-time donors over the age of 50.


Program of the Night

The event will take place over the course of three hours, from 8 to 11 PM. At 10:00, a DJ will setup and perform a set until the event close at 11. Cocktails and hors d'oeuvres will be served by walking servers.

The Space


- ▶ A plain, 30' x 30' x 30' room
- ▶ Besides the doors noted in the plan, there is ample space to introduce projection, lighting, sculptural elements, etc.

Be more social

- ▶ Encourage people to mix and mingle
- ▶ People who move around from table to table are very social
- ▶ How can you track social activity?
 - ▶ RFID tags on stemware

How do you encourage people to move around more?


Strings


Strings

- ▶ Attendees create a projected string when they move to a new table
- ▶ When others cross the string on the dance floor, they pluck it and a tone is generated
- ▶ DJ portion of the event could reuse the generated composition and replay the animation on the dance floor


Concept Video

<https://vimeo.com/62288199>


Encouraging Movement


- ▶ We can track how long you are at a table
- ▶ If you stay too long a projection or light in a centerpiece could pulse on the table


Technical Layout

- ▶ Two overhead projectors
- ▶ Overhead webcam
- ▶ EL Wires x 18
- ▶ RFID Sensors x n
- ▶ Tiny Speakers x 18
- ▶ Software
 - ▶ openFrameworks
 - ▶ TSPS


Digital Prototype

<https://vimeo.com/62289723>

Additional Possibilities

- ▶ RFID tags
 - ▶ Used as drink tickets to ensure they keep it
- ▶ Gaming
 - ▶ Pit tables against each other
 - ▶ Leaderboards for most social
- ▶ Adjust string size or tone volume by number of drinks consumed
- ▶ LEDs in place of EL wire, for better transition to projection


“Making of” Video

<https://vimeo.com/62302571>