Name:
Bertholf

Occupation:
Look-alike For the Benevolent Tyrant

Gender:
Male

Biography:

Bertfholf is a total cynic concerning the state and the party. He knows everything the general public hears is a pack of lies, and happily will manipulate that message to his own advantage. Bertholf is an asshole, extremely mean and power hungry.

Bertholf hopes to use the power vacuum of Dravo’s death to gain some power or freedom for himself. Specifically, he hopes to get Renata to name him the new Dravo, then immediately throw Renata in prison, along with anyone who knows he is not the real Dravo.

Relations to other characters:

Sabine, the interrogation technician, has fallen in love with Clement, but accidentally told you, by mistaking you for Clement. Bertholf knows that such illegal emotions could get Sabine tortured or executed, and wants to use that information to his advantage somehow.

Anselm, Clement, and Dieter are all fellow Dravo look-alikes. Any time you are alone with one or more of them, you are required to switch character sheets with the other players and then play that character. Except you clearly remember Dieter annoying Renata and so being declared a traitor. His punishment was so severe that he was removed from all records, and it is treasonous to mention him now. So who is this fourth lookalike?

Stasio is the bureaucrat in charge of handling the Dravo look-alikes. Stasio can tell the look-alikes apart, so if he asks you which lookalike you are currently portraying, truthfully answer him (in this case “Bertholf”). No other character in the game can tell the look-alikes apart effectively.

Eva has been having an affair with Anselm, mistakenly thinking Anselm is the real Dravo. Since she cannot tell the look-alikes apart, you may be able to take advantage of that fact.

Political Issues:

Collectivization: You grew up an extremely poor peasant, which is why you fight so hard to get on the top of the heap. But in doing so, you would like to see the peasants suffer a bit less.

Fiction: You enjoyed opera and literature, before Dravo’s Glorious Revolution. And you will enjoy it more after you take power back.

Love outlawed: Many, many have illegal affairs behind the scenes. This means that you can easily acquire blackmail material on nearly anyone. So you fully support love and sex being outlawed.

