Name:
Anselm / Aleksander Dravo

Occupation:
Look-alike For the Benevolent Tyrant/Benevolent Tyrant in Hiding

Gender:
Male

Biography:

You are not really the lookalike Anselm. You are the real Aleksander Dravo in hiding to protect yourself from Bavo Pasketti. You are lying low to hide from assassins, and so you should only tell those people that you trust.

Though there are those who think that Bavo Pasketti is fictional, you know that he is real. You hired the scriptwriter to write faulty speeches for Pasketti, but were shocked to find that the actor hired to play Pasketti was the real Pasketti! How long can he hide in plain sight?

Relations to other characters:

You are amazed that no one else can recognize that Biali is really Bavo Pasketti in a cheap disguise.

You have been having an affair with Eva, who knows that you are the real Aleksander Dravo.

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

Clement, and Dieter are your 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.
Renata was your second in command, and so is the one in charge until she picks a lookalike to replace the dead fake Dravo. You either want to be the lookalike that she chooses and then retake your rightful position, or you want to reveal yourself as the real Dravo and retake your position that way. (But beware that there may be assassins still looking for you!)

Jurgen is a scriptwriter, who wrote your speeches and those for Pasketti in the propaganda films. Now he’s accused of treason. Was he working for Pasketti as Pasketti hid in plain sight?

Political Issues:

Wiktor Kosko: Wiktor supported “your” rise to power at first, but his political writings grew increasingly critical of what the Republic was doing. Eventually, he had to be imprisoned, and he will likely be executed. To change your mind on this would make you lose face.

Science: Too many scientists have recently come forward pointing out that things the Great Leader have said have been false, or impossible. Science must follow the doctrines set forth by Party leaders (i.e., you), like how every other profession follows Party doctrine.

Fiction: Wiktor Kosko supported fiction that upheld Party ideals, but it is obvious to you that any fiction that is endorsed by the Party has the potential to confuse the populace about what is real and what is false. The Party must, therefore, only tell the people the truth that they need to hear, and prevent any fiction from confusing the issue.

