Name:
Clement

Occupation:
Look-alike For the Benevolent Tyrant

Gender:
Male

Biography:

Clement is a tremendous coward, and in particular is terrified of being "unmade" like Dieter was before. He figures that if he is made into the Great Leader, then he will be protected from accusations of treason. Hopefully.

Clement has been acting as a spy and a stoolpigeon for the Secret Police, because he is terrified of what they would do to him if he didn't cooperate. He's looking for any incriminating evidence on anyone, which he'll then turn over to Gudrun or Renata.

Relations to other characters:

Anselm 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. Except you clearly remember Dieter annoying Renata and so being declared a traitor. His punishment was so severe that he was removed from all records, and it is treasonous to mention him now. So who is this other lookalike?

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

You accidentally learned that the assistant medic, Cecyl, wanted to join the resistance. Cecyl is a bit of a buffoon, and was clumsy in trying to seek out the resistance. Clement sent word to him secretly and claimed to be Bavo Pasketti, the fictional resistance leader used in propaganda films. You are terrified of being caught in this lie, but you figure that having him following your orders could be helpful. (You set up a mail drop with him: you leave him instructions in the dryer in the laundry room, and he leaves you notes and reports there.)

Sabine, the interrogation specialist, has been really nice to you recently, which makes you terrified. Does she know something about you? You’ve been trying to stay on her good side recently, so that she won’t have you declared an enemy of the state or something.

Renata was Dravo’s second in command, and so is in charge until she picks a new Dravo. You hope to take Dravo’s place and thus finally be safe, though it may require betraying Renata to totally secure your position.

Gudrun is the security enforcer here, and a bit of a thug. She terrifies you, and so you feed her any incriminating evidence you can, to make yourself too valuable to execute.

Political Issues:

Collectivization: Your family was one of the ones left homeless, and you would like to see the collectivization ceased and farms restored to their former occupants, if you had the power.

Love outlawed: You have a bit of a romantic side, and would like to someday have a nice girl by your side. And you wouldn’t want the state to torture you for being a little romantic.

