

A VIRTUAL TOUR

GUNFIGHTER'S

WAX MUSEUM

WILLIAM BARCLAY MASTERSON
1856 - 1921

BELLE STARR
1848-1889

GEORGE ARMSTRONG CUSTER
1839 - 1876

THE VIRTUAL TOUR EXPERIENCE

STEP ONE: To take the augmented virtual tour of the Gunfighter's Wax Museum you will need to download Aurasma.

STEP TWO: Open the Aurasma app and search for the Gunfighters Wax Museum and select channel.

STEP THREE: Select the square icon at the bottom of your mobile device and align a picture within the square.

AUGMENTED REALITY

Production of augmented reality figures were created by Mike King at the Digitalsandbox Studio. To create an augmented reality showcase experience for your business or organization you can contact Mike King at digitalsandbox1@gmail.org.