

Carrie Bodle
Video Story Engine
Assignment 3
MAS.845

Lately I have an obsession: my video enabled cellular phone.

This newest gadgetry allows me to conspicuously take 15 sec. videos with limited audio and video quality anywhere/anytime. Collecting a massive amount of these video "sketches" I would like to organize them into a video diary:

I would like for this video diary to represent sketches of my everyday...the viewer becomes a voyeur into a sound/video representation of my world and happenings. Creating a 3x3 thumbnail grid the voyeur can choose from the 9 videos that are playing simultaneously. After choosing one video the viewer returns to the "main menu" of the 3x3 video grid.

To further complicate the viewer's choice of videos and interest in material, the videos will constantly be changing—the 9 video choices will be continuously different. The viewer will be able to navigate through multiple video variations before engaging with the entire video diary.

