Event: Enter, V. Victor Vector IV
Date: October 3rd

Participants: Self, Vector

File Name: MysteryVector.expr

WhoVector1_10-3

I finally met my first real friend here at Carnegie Mellon. His name is V. Victor Vector the Fifth. He’s a night janitor here at Neil Simon. We’ve been chatting at night when he makes his rounds. I think he was a little surprised to see me. Must have been expecting that robotic skirt who was here before. But we hit it off real well, Vector and I did.
WhoVector2_10-3

Vector isn’t just a night janitor. He’s also a student of computer science. He tried to get into Carnegie Mellon, but apparently they lost his application. Then he tried to get into the University of Pittsburgh. And would you believe it? They lost his application too. He tried a couple of other schools that all—you guessed it—lost his application. What luck! Eventually he settled on some online courses.

FeelVector_10-3

I don’t mind telling you that I’m an excellent judge of character. I have an unparalleled ability to judge people accurately within only seconds of first making their acquaintance. It’s a little skill I honed during my time with the CIA. And I have not a doubt in my mind that Vector and I are going to be lifelong friends.

HowJudgeCharacter_10-3

I could tell you all kinds of things about yourself. But it’s best if you discover them on your own. You’ll thank me for it later.
