Name:
Cecyl

Abilities: Science

Occupation:
Medical Assistant

Gender:
Male

Biography:

You became a medic because you wanted to help people, but you have had doubts about the party leadership and Dravo in particular. You decided to join the resistance, and have been getting your orders from Bavo Pasketti via mail drops and telegrams. Others may think Pasketti is fictional, but that’s just a smokescreen he uses to protect himself. When you arrived for medical detail at the propaganda center, you were surprised to find Bavo Pasketti here, in disguise as an aging actor (calling himself Biali). Is Pasketti hiding in plain sight? What great cover! Now you want to make secret contact with Pasketti and receive direction directly.

(You have a mail drop where Pasketti leaves you messages – inside the dryer in the laundry room. Leave him notes and he may respond.)

You were hired to be an assistant to Eustace, a prominent scientist. Eustace was working on creating a programmable clone of Aleksander Dravo, which would have tremendous medical uses, but was part of the Ministry of Propaganda because it would make the lookalikes unnecessary. A few days ago, Eustace gave you a device to inhibit a clone’s growth, which held four doses. You didn’t really see the need, but Eustace insisted. Gudrun has confiscated it, though, claiming that it was poison intended for Aleksander Dravo. You might want the inhibitor back, but you certainly don’t want her to learn you really are a resistance fighter.

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 one in charge of all the actors, and can tell the lookalikes apart.

Renata was Dravo's second in command. She seems to be the one in charge at the moment, but seems to be looking for someone to be a figurehead for her.

Gudrun is the head of security for this facility, and a bit of a thug. You recently examined Gudrun and discovered she was pregnant, though you do not know who the father is. Either way, her affair is clearly illegal and could be used against her.

Eustace was the main scientist on the cloning project, but he seems to have gone missing just recently. You have no idea where he has gone, which makes reporting the project’s progress awkward. You knew individual bits of what you were working on; only Eustace was familiar with the project as a whole. Hopefully, Eustace will turn up somewhere.

Sabine is the head interrogation specialist for this facility. She has some scientific background, but you’ve kept your distance from her. You don’t want her to learn you’re working for Bavo Pasketti.

Political Issues:
Free Wiktor Kosko: As a member of the resistance, you want to free all political prisoners. Even if Kosko aided Dravo in the revolution, you’re sure his opinions of the Vile Dictator changed after a time in prison.

Science: You don’t think political doctrine should restrict the pursuit of knowledge.

Fiction outlawed: You actually support the party in this (though you might not let Pasketti know that). Fiction can distort the truth and confuse the populace. You never know what outlandish fictions someone will think are the truth.

