Name:
Infected by the Human Virus

Occupation:
Look-alike For the Benevolent Tyrant / Benevolent Tyrant's evil clone

Gender:
Male

Biography:

Whoever you were before, you have now been infected by the human virus. Place this sheet you’re your old character sheet.

Your only goal is to reproduce, by infecting other characters. To do so, you have to get them alone and then win a conflict against them. If you win, give them a copy of this character sheet, a name badge and a fake mustache (the GMs have extras if you need them). If you fail, tell the other player that your flesh rippled and distorted oddly as you tried to grab them, but they fought you off before anything happened to them. Then they can respond however they wish.

Relations to other characters:

Anselm and Clement 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. YOU CANNOT INFECT THEM, just exchange character sheets. No one can tell the lookalikes apart. Use that to your advantage.

Dieter was one of the lookalikes for Aleksander Dravo, until a minor mistake annoyed Renata enough to have him declared a traitor. Now, Dieter no longer exists, and no longer has existed. Dieter has been declared an “unperson” and even mentioning Dieter is a treasonous act. All the bureaucratic paperwork still says there should be three lookalikes, though, so you can hide as a lookalikes for a little while. The others may recall Dieter being taken away, but can't ask about it for fear of accusations of treason.

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, try to lie to him. No other character in the game can tell the look-alikes apart effectively.

Cecyl was Eustace's medical assistant. You may want to avoid his scientific scrutiny, or he may uncover what you're doing early on.

Political Issues:

You don't care about any of the political issues the mere humans care about. Lie to them to tell them what they want to hear, if it will let you get alone with them.

