

Hello, and welcome to another episode of Security Theater, the only web series that gets to the truth... beyond the truth.

[Intro plays with title card]

There's been another development in Operation Kitty Danger. Fluffy continues to sleep on the couch in the living room, and I'm now certain... very certain that her motives are sinister.

[Cut to shot of sleeping Dos]

I'm on to you...

[Cut back to room]

I've been recording her sleeping habits. Five days out of the last seven, she's been right there when I got home, and has used her cat bed once. Once! And why would she do that? Well, maybe because the cat bed is in Rachel's room, whereas the couch, you see, the couch has a perfect view of the front door. Fluffy is watching us, and I think I know why.

At first I suspected Rachel, as it's her cat, but something happened last week that changed my mind. The landlord stopped by unexpectedly on Thursday, which is suspicious in its own right. And here's the thing -- our lease doesn't allow cats, but he saw Fluffy. He saw Fluffy, and all he said was

[Cut]

"eh, as long as it doesn't make a mess, I'm okay with the cat."

[Cut]

"I'm okay with the cat." A likely story. Clearly, clearly the *landlord* has been using the cat to spy on us. I'm not quite sure how, yet. An implant, or telepathy maybe. Cat telepathy. If any of you are cat telepathy experts, send me an email.

Beat

Emails!

[Holds up email printouts]

'CraftyDog' writes, "Hey Stupid, why are you always so insane, did you get dropped or something as a baby. You are so dumb, you probably think that Mickey Mouse is mind controlling you."

Well, no obviously Mickey Mouse isn't mind controlling me. That would be ridiculous. That being said, Disney is one of the most powerful forces on the planet right now, and is *definitely* working with the government. Think about it. You walk into Disney World, and they slap an RFID tag around your wrist to track your every move. Then they herd you into nice orderly lines and shove you into gigantic machines, and when you start screaming people in line think you're just having fun. People actually *pay* to do this. It's all part of a government program to practice crowd control and ensuring complacency once martial law is declared at the next stellar convergence.

[Holds up papers again]

'Concerned Arborist' writes "yesterday I watched The Happening. I don't know if you've seen it, but it's a movie about trees deciding to kill Mark Wahlberg. I have several trees in my back yard. Should I chop them down?"

Well, I can understand your concern. Hollywood has been known to make movies about dark secrets in order to discredit so-called "conspiracy theorists" -- remember the fiasco with The Da Vinci Code? -- but in this case, I will have to do some more research before I can say anything definitive.

All right, that about wraps it up for today. Coming up next week, I'll be doing another historical show. You're in for a real treat. I've gotten my hands on some information the Government *really* doesn't want you to see -- the truth behind black magic in World War II.

[End title card + music]

MIT OpenCourseWare
<http://ocw.mit.edu>

21W.763J / CMS.309 / CMS.809 Transmedia Storytelling: Modern Science Fiction
Spring 2014

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.