Name:
Agent Shoemaker / Stanislaw
Occupation:
Spy / Stagehand

Biography:
You are secretly Agent Shoemaker, a spy sent by foreign powers to undermine Aleksander Dravo’s hold on the Republic. Your country has been covertly aiding the resistance fighters. You had two missions in this country: to establish contact with the resistance and deliver secret documents to them, and to assassinate Aleksander Dravo.

This second goal is complicated, now that Dravo is dead. But it seems like someone else will be taking Dravo’s place. So perhaps assassinating them, or exposing them as an impostor, would be just as good?
Though you know someone in the Ministry is working for the resistance, you don’t know which person it is. Do your best to seek them out without exposing yourself.

You are undercover as Stanislaw, a simple stage hand who works in the Ministry of Propaganda. Being behind the scenes or overlooked can be advantageous to someone in your line of work.

As a spy, you have the capability to disguise yourself as one of Dravo’s lookalikes. You will be provided with a fake mustache and “Aleksander Dravo” name badge. When you wear these, you look just like the other lookalikes. When you don’t, you appear as Stanislaw.

Relations to other characters:

Renata was Dravo’s second in command, and so is the one in charge until she picks a lookalike to replace the dead Dravo.
There are several lookalikes that Dravo used for speeches he didn’t want to do because they were dangerous. If you are disguised as a lookalike and become alone with another lookalike, you are required to switch character sheets with that lookalike and then you roleplay that character (remember to give them the Stanislaw name badge).
Stasio is the director of the propaganda films, so the one you report to. She can tell the lookalikes apart, but only if she gets a lookalike alone. So if she asks you which lookalike you are, lie to her like mad to avoid being discovered.

Jurgen is a scriptwriter, who is now being accused of treason. Could he really be working for the resistance?

Political Issues:

Your homeland is almost the polar opposite of the Republic.Therefore, your country wants to see all the political positions of the Republic overturned. You want Wiktor Kosko freed, total freedom of speech, legalized sex and romance, science unrestricted and farms restored to the families that worked on them for centuries.
