Spirit Cube , A Full Service Tribute Site, Eyes 2012 Launch

(1888PressRelease) Spirit Cube, leading designers of an inspirational tribute websites for free. The celebration of life where you can see and hear people from the past. The digital voice and more that carries through the ages.

(1888PressRelease) Spirit Cube Incorporated, A Florida Corporation, Founded in 2010 for the purpose of a providing a web based tribute service, offering its account members a "free" selection of customized web sites to create a memorial to the deceased, living or terminally ill. Spirit Cube is based on a Social Network theory but it will consist of a cyber-record of recognition of those that have died, going to die or a living tribute memorial to be left behind when they have expired. The company is adding in through Phase 2 operations, a section for chronicling a persons' life in full animation and a "vault" section for storage of encrypted personal documents to be passed on at the appropriate time. Also the company is working on having a satellite link to a database of gravesites and memorials worldwide, a true cyber immortality and digital afterlife. The infinite number of individuals that have deceased over the centuries, relatives, sports stars, movie stars, world leaders, religious icons and more are all memorialized in some format or another. Trillions are spent to remember people and even animals that have impacted lives at varying levels.

Spirit Cube offers a cyber-platform that gives everlasting immortality to those that we want to remember i.e. the most important people in their lives from anywhere in the world. Spirit Cube is the immortal voice that the Egyptians were searching when they were building the pyramids. Spirit Cubes business model includes multiple revenue streams with an infinite number of users over an unlimited amount of time.

The company has completed phase one of their business plan, offering more than any of the competing sites at no cost to the consumer. Users can sign up and send out a link that will reflect a more robust website that is fully customizable that can reflect a better look and feel than any of the completing web applications that offer anything similar. There has been a fair amount of moderators and field tech feedback as the company hones in on what is deemed to the best solution available. Color schemes, easy of usage and all around better look and feel of the interface dashboard are key issues that have been addressed over the past few months.
The Corporate Advisory board is currently reviewing bids to install 5 major features and a full scale public relations launch.

The selection of a professional firm to enable the newer features in Phase 2 is will be completed in the first quarter of the year and we should see the new immediate additions quite quickly. Bids are ranging from a few thousand dollars to a few hundred thousand when marketing and branding is included. When the final selection process is made an announcement press release will be made and released. The Company is entrenched in Phase 2 funding operations and is ahead of schedule and look to having the campaign closed out in the near future. The Five Million Dollar "Series A round" which is the company's first significant round of venture funding is to be used for its improvement, expansion and advertising. Look for www.spiritcube.com as it is currently in BETA Version and will be ready for full scale launch in 2012.

Trackback Url:

http://www.1888pressrelease.com/spirit-cube-a-full-service-tribute-site-eyes-2012-launch-pr-376302.html
###

