Name:
Renata

Occupation:
The Power Behind the Throne

Gender:
Female

Biography:

Renata ran a lot of the country under the Great Leader, and wants to use this situation to consolidate her power. With Dravo dead, she's trying to pick out the best lookalike to be her patsy. Renata wants to cover up Dravo's death as thoroughly as possible, and have one of these lookalikes be her puppet to give her total control over the Glorious Republic.

Renata is a very busy woman, so she is known to forget minor details. Like ordering someone executed, and then assigning them to a particular job.

Relations to other characters:

There are three Dravo look-alikes. Anyone wearing a fake mustache looks just like Aleksander Dravo. You can't tell them apart at all.

Stasio is the bureaucrat in charge of handling the Dravo look-alikes. He can tell them apart, which is why you keep him around.

Gudrun is the security enforcer here, and a bit of a thug.

Jurgen is a writer of propaganda for the state run media. But recently, his speeches written for Bavo Pasketti have been too good. Sometimes, Pasketti's words sound almost convincing, and so Gudrun has accused Jurgen of conspiring against the state. You're watching Jurgen to see if he really is a traitor or if Gudrun is just being more paranoid than normal.

Sabine is the interrogation specialist. She knows how to read the readouts for the Thought Recorder machine (Gudrun, Eustace and Cecyl might be able to as well, but you don't remember for sure). Anyone you're suspicious of should probably be given to her to be tortured questioned under stress and duress.

Biali is the aging actor who plays Bavo Pasketti in propaganda films. Biali agreed to act only in propaganda films for the good of the state. Still, being an actor is shady business, as far as the State is concerned.

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. This clone would replace the need for the lookalikes, and you hope he has made progress. Eustace has an assistant named Cecyl, who doesn't interest you at all.

Eva was Dravo's mistress, which goes against the Party doctrine that outlaws sex, romance and reproduction. Not only that, but being Dravo's lover meant she sometimes wielded more power over him than you did. This is extremely annoying to you. She's been given some nominal title – head of some Ministry, you think – which might make it a little awkward to eliminate her outright. But you're sure you can find some dirt on her and have her executed.

Political Issues:

As a representative of the current status quo, you want to keep all the political situations as they are. Bolded entries you particularly care about.

Wiktor Kosko: He was your rival for a long time, so you strongly want him to remain behind bars.

Collectivization: In particular, the collectivization has been good for you: you have acquired a large country estate and significant income.

Science: You want science restricted, so that it won’t cast doubt on what the Party tells the public.

Fiction outlawed: You want to keep fiction and creativity under state control, only to be used as propaganda.

Love outlawed: This means that the Party has blackmail material on nearly anyone it does a brain scan of or spies on for even a little while.
