Name:
Biali

Occupation:
Propaganda Actor

Gender:
Male

Biography:

Biali was a successful actor before one of Dravo's purges declared acting a crime, because it "misrepresented reality and might confuse the populace". Biali was able to survive the purge by agreeing to play the part of Bavo Pasketti in newsreels. He has been playing this same role for twenty odd years now, and is sick of it, but it beats being tortured and executed. Biali remembers the times before Dravo's rise to power, and wants to restore some freedoms to the world. Maybe he's just spouted too many of Pasketti's lines, though, and is starting to believe them.

Biali had a brief affair with Gudrun, who broke it off shortly before she discovered she was pregnant. She isn’t happy with you at all for her predicament.

Relations to other characters:

Anyone wearing a fake mustache looks just like Aleksander Dravo. You can't tell them apart at all. You know that the lookalikes are Anselm, Clement and Dieter, but have no idea which is which.

Stasio is the one in charge of all the actors, and can tell the lookalikes apart. That makes him your direct superior. He’s not a director, exactly, because all the directors were also executed in the purge.

Renata was Dravo's second in command. She seems to be the one in charge at the moment, but seems to be looking for someone to be her puppet.

Gudrun is the head of security for this facility, and a bit of a thug. You had a brief, poorly thought out affair with her, which she quickly broke off. Now she’s pregnant, though, and blames you. You don’t want to further anger her (or she’ll have you executed), but you don’t know how to help her in her situation.

Jurgen was the main writer of propaganda speeches, and now he is being accused of treason against the state. You feel bad for him, but worry about sticking your neck out for him. You never had to worry about these things before the Revolution!

Political Issues:
Collectivization: The federal government has been streamlining farm production. This means that a few workers are out of jobs (due to the increased efficiency), but more food is produced for the republic. You’re sure the bread shortages are just because other inefficencies still need to be dealt with.

Science: You never saw much value in any sort of science. You’ve seen what science brings: more advanced interrogation machines, like the Thought Recorder upstairs, and more advanced weapons. Better to do away with it altogether than to let science run free and rampant.

Fiction outlawed: You wish today were more like the times before the Revolution, when you were free to put on all sorts of plays and arts for purely aesthetic reasons, rather than just lying for propaganda purposes.

