Name:
Gudrun

Abilities: Interrogation

Occupation:
Security Enforcer

Gender:
Female

Biography:

Gudrun is a thug, who enjoys the power the totalitarian state gives her over others. If she gets the chance, she'll stage a coup and take control of the State from Renata to reshape it in her own, brutal, image. If she can't get some people to help her with that, then she'll just look for any chance she can get to bust some heads and execute some traitors.

Gudrun had a brief affair with Biali (the actor), but she broke it off quickly. Recently, though Gudrun discovered she is pregnant with Biali’s child, after she consulted in secret with Cecyl. She doesn't know what to do about this, as their affair was illegal.

Gudrun recently confiscated a strange medical device from Cecyl, thinking that it might be a poison intended to harm Renata or The Great Leader. She doesn't know what it does, yet, but is keeping it safe just in case. She also has no idea how many uses it has.

Relations to other characters:

There should only be three Dravo look-alikes, but there are four. 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. Dieter was interrogated, tortured, executed and then completely expunged from the record. Even mentioning Dieter is treason at this point. So who is this third lookalike?

Stasio is the one in charge of all the actors, and can tell the lookalikes apart.

Renata was Dravo's second in command, and your direct superior. With Dravo gone, she seems to be the one in charge now. You should try to get on her good side if at all possible.

Jurgen is a propaganda writer who you have accused of treason. The speeches he was writing for Bavo Pasketti were becoming too good – they might actually convince the audience to joint he fight against the State. Watch him for even the slightest bit of evidence of treason, then expose his villainy.

Biali is an aging but handsome actor who plays Bavo Pasketti in propaganda films. You had a very brief, poorly thought out affair with him. You broke it off pretty quickly but then you discovered you were pregnant.

Cecyl was a medical assistant who examined you and discovered you were pregnant. This is very bad – clear evidence of a crime punishable by execution. You convinced him to keep quiet for a little while, but don’t know if you can trust him with that information.

Eustace is some scientist studying genetics or vivisection or something. You forget exactly, but you know he was here at the Ministry of Propaganda to create a progammable clone of Dravo.

Sabine is the interrogation technician for this facility. Whenever you detain a suspect, you hand them over to her for interrogation. She knows about a lot of science-y stuff that you don’t understand.

Political Issues:

Free Wiktor Kosko: Kosko was an innocent man you wrongfully accused, and you want to set things right, if possible.

Science: Science cannot be allowed to question the edicts from party leaders, or the general public might also start to question what they are told.

Love outlawed: You want to keep it this way, as having readily available evidence makes it easier to convict people and makes everyone else more careful about toeing the line. You just have to figure out what to do with your unborn child.

