

™

™

2

The Prima Games logo is a registered trademark of Random House, Inc.,
registered in the United States and other countries. Primagames.com
is a registered trademark of Random House, Inc., registered in the
United States. Prima Games is a division of Random House, Inc.

© 2005 Electronic Arts Inc. Electronic Arts, EA, the EA Logo, and The
Sims are trademarks or registered trademarks of Electronic Arts Inc. in the
U.S. and/or other countries. All rights reserved. All other trademarks are
the property of their respective owners. EA™ is an Electronic Arts™ brand.

No part of this book may be reproduced or transmitted in any form or by any
means, electronic or mechanical, including photocopying, recording, or by any
information storage or retrieval system without written permission from
Electronic Arts Inc.

Product Manager: Jill Hinckley
Editor: Alaina Yee

Please be advised that the ESRB Ratings icons, "EC", "E", “E10+”, "T", "M", "AO",
and "RP" are trademarks owned by the Entertainment Software Association,
and may only be used with their permission and authority. For information regarding
whether a product has been rated by the ESRB, please visit www.esrb.org. For permission
to use the Ratings icons, please contact the ESA at esrblicenseinfo.com.

Important:
Prima Games has made every effort to determine that the information contained in this
book is accurate. However, the publisher makes no warranty, either expressed or implied,
as to the accuracy, effectiveness, or completeness of the material in this book; nor
does the publisher assume liability for damages, either incidental or consequential,
that may result from using the information in this book. The publisher cannot
provide information regarding game play, hints and strategies, or problems with
hardware or software. Questions should be directed to the support numbers
provided by the game and device manufacturers in their documentation.
Some game tricks require precise timing and may require repeated
attempts before the desired result is achieved.

ISBN: 0-7615-5145-X

Library of Congress Catalog Card Number: 2005904206

3

CHAPTER 1 What's New in The Sims™2 Nightlife 4

CHAPTER 2 Downtown and Sundry New Features 6

CHAPTER 3 New Aspirations . 13

CHAPTER 4 Attraction and Chemistry. 18

CHAPTER 5 Going Out: Dates, Groups, and Outings . . 31

CHAPTER 6 New Objects . 62

CHAPTER 7 New Socials . 86

CHAPTER 8 New NPCs. 102

CHAPTER 9 New Relationships: Furious,
Rivals, and Contacts. 108

CHAPTER 10 The Life Vampiric . 114

CHAPTER 11 Build Mode Additions 119

CHAPTER 12 Downtown . 126

CHAPTER 13 Cheats . 135

BONUS MATERIAL FROM The Sims™ 2
CHAPTER 14 Jobs by Career Level 136

CHAPTER 15 Social Interaction Directory 148

CHAPTER 16 Objects . 156

They say nighttime is the right time, that the
night belongs to lovers, that the night is magic.
Now, for your Sims, it's all those things and more.
Heck, it doesn't even have to be nighttime for
some nightlife with the happenin' expansion that
is The Sims 2 Nightlife.

Sims have always loved to go out on the town,
but they've never been able to hang for real with
more than one other Sim from their own
household. Plus, even when your Sim and his pal
arrived at their destination, the companion would
go about her own business without much regard
to the "Sim what brung her."

With The Sims 2 Nightlife, Sims can go out in
cohesive groups either casually or on scored
group outings or romantic one-on-one dates that
can gain your Sim a myriad of benefits. Sims also
exhibit attraction to Sims who are their "type,"
making the courtship game more challenging and
interesting than ever. Combine these two new
major elements with new Aspirations, objects,
social interaction, NPCs, and relationships, and
you'll see a whole new world emerge from your
Sims' neighborhoods.

So take your Sims downtown or let them
enjoy their new powers in their own burgs. Either
way, many new adventures and mysteries await
them in the neon glow of the night.

Here are but a few of the new features
and additions:

◆ New Attraction system allows Sims to build relationships faster
with other Sims who suit their particular taste.

◆ A new Chemistry Simology panel displays your Sim's Turn Ons
and Turn Off and offers a Chemistry sort for the Relationship
panel that shows only Sims to whom your Sim is attracted.

◆ Sims can go on dates with individual Sims to quickly build
romance and earn romantic rewards.

◆ Sims can invite several Sims out on the town or to their home
with one phone call, thanks to the new group system. Groups
stick together and have fun en masse.

◆ Groups can gather for a good time at your Sim's house or on a
Community Lot just for fun or on a scored "outing" that earns
your Sim valuable rewards.

◆ A new restaurant system offers realistic dining experiences.

◆ Sims can own cars to travel to and from work or school or to
Community Lots. No more waiting for cabs and living at the
mercy of the carpool.

◆ Sims' lives can be pointed in new directions with the
Pleasure Aspiration. And, if they're unlucky enough to misuse
a certain object, they could end up with a decidedly odd and
awkward new Aspiration. Let's just say, we hope you really
like grilled cheese.

◆ Sims can become creatures of the night thanks to the arrival
of the Grand Vampires in Downtown Community Lots. Being a
Vamp limits your daylight activities but offers major benefits
after nightfall.

◆ New places for public WooHoo include your Sims' very own cars
and the barely private photo booths.

◆ No misdeed goes unpunished now that Sims can harbor grudges.
Certain affronts will render a Sim "furious" and uninterested in
dealing with the offending Sim for a time.

◆ Almost any object can be placed in your Sims' expanded
personal inventories. Want your Sim to pocket a tree? Go
right ahead.

™

4

Chapter 1

™

◆ Sims can interact with several new NPCs: the Gypsy Matchmaker,
the restaurant Host and Server, the Grand Vampires, the Diva,
Mr. Big, and the Slob, as well as the eternally disapproving Mrs.
Crumplebottom.

◆ Graves can now be moved from the place of their demise to
Community Lots or even other family lots (though the ghosts may
not be happy about the latter).

◆ Nearby neighboring houses are visible from every lot. You can
even switch to a house next door or go directly to the
Community Lot across the street without going to the
Neighborhood view.

◆ Choosing a Community Lot is now easier thanks to a revamped
destination selection tool.

◆ New objects for your home or Community Lots can turn any
lot into a nightclub, restaurant, or any happenin' hang out you
can imagine.

◆ A new Aspiration reward object can change your Sim's
Aspiration, Turn Off, or Turn Ons. Use it at the wrong time,
however, and you could get a Sim with an unseemly desire for
grilled cheese sandwiches.

◆ New diversions include karaoke machines, bowling alleys, and
card tables.

◆ Cover your Sims' floors with a bevy of new rugs.

◆ Seating options expand with modular sectional sofas and curved
kitchen islands.

◆ New socials allow for effective outings and dates and for finding
the Sims to whom your Sim is most attracted. Discover new
nested socials to do while slow dancing, sitting in restaurant
booths, and dining.

◆ Discover other Sims' wants, fears, interests, zodiac sign, skills,
job, wealth, Turn Ons, and Turn Offs with an array of new
Ask socials.

◆ The outfit-planning interface has been revamped to be easier
to use.

◆ Your Sims can now cook Crepes Suzette in their very own
kitchens. Plus, several new dishes await the culinarily adven-
turous in restaurants.

◆ New Build mode features include non-rectangular pools, 1/2
walls, several new very big and very small lot sizes, a terrain
smoothing tool, garages and driveways, eyedropper-enabled
fences, and (via a handy cheat) modifiable roof pitch.

◆ The Lots and Houses Bin has been changed so
that unoccupied houses
pulled from it remain in
the bin to be placed
again and again if
you desire.

◆ Your custom
neighborhoods can be
surfaced with two new
terrain types: dirt and
concrete.

◆ The downtown neigh-
borhood is a destination
for all the Sims of your
base neighborhoods.
You can even start new
households or move
old ones right in the
heart of the electri-
fying downtown.
When you've sampled
everything the first
downtown has to
offer, try your
hand at building
your own.

5

™

Chapter 1

Downtown can be a scary place, but it can also be
viscerally exciting—a place that bursts with
energy, opportunity, and promise. Sure you might
end up with pale skin, fangs, and a taste for Sim-
biting, but isn't a good smustle worth the risk?

This chapter provides an overview of how this
new kind of neighborhood functions and how it
alters life for your Sims old and new. Next, it
details several of this expansion pack's extremely
important but more compact changes and
additions, including the fully enabled personal
inventory, new lot navigation tools, and a new way
to rid your lot of ghosts.

The Structure of
Downtown

The first time you open
one of your base
neighborhoods or
press the Downtown
Chooser button in the
upper left corner, you
can associate an
existing downtown or
create a new one.

Downtown neighborhoods (or "nightlife destina-
tions") exist as offshoots of your game's base
neighborhoods (Pleasantview, Strangetown, etc.).
In other words, any single version of a downtown
neighborhood you play is tied exclusively to one of
your base neighborhoods and has no connection
to other base neighborhoods.

To clear up any confusion, the new kind
of neighborhood introduced in The Sims 2
Nightlife is called a "downtown" or a

"nightlife destination."
The Maxis-designed nightlife destination that

ships with your expansion pack is likewise named
"Downtown."

This can lead to some confusion, so this guide
will refer to nightlife destinations generically as
"downtowns" (with a lowercase "d") and the
Downtown nightlife destination specifically with a
capital "D."

Once a downtown is
associated, the full
Downtown Chooser
appears listing any
associated downtowns
and a button for
creating new
downtowns of your
own design.

Sims from other base neighborhoods,
therefore, don't exist in a downtown even if the
same downtown is also associated with other base
neighborhoods. In other words, downtowns exist in
sort of an urban parallel universe. For example, if
both Pleasantview and Strangetown are associated
with the Maxis-designed nightlife destination
"Downtown," the Smith family will never be seen
wandering the lots of Pleasantview's Downtown
and the Caliente sisters won't be caught dead (or
even undead) in the Strangetown's Downtown.

™

6

Chapter 2

Click on a downtown
and you'll see its
preview pane.

This is why you must begin the life of any
downtown by associating your base neighborhood
with it. The Sims 2 Nightlife comes complete with
one very densely featured downtown and the
ability to create any others you wish.

Once you add custom
downtowns, they
appear alongside any
existing downtowns.

Base and Downtown
Neighborhoods:
How Do They Relate?
Functionally, base and downtown neighborhoods
aren't all that different.

Though they mostly function the same,
the Maxis-designed downtown that came
with your expansion pack ("Downtown")

is very different from the base neighborhoods in
terms of design and the number and features of its
Community Lots.

◆ Sims can live in downtown neighborhoods just as they can in
base neighborhoods.

◆ Downtowns share Lots and Houses and Sim Bins with their base
neighborhood, allowing families to move from one to the other
and maintain their relationships.

◆ Sims who are met in a downtown neighborhood can be invited
over, added to a group, or called for a date or outing by a Sim
who resides in the base neighborhood (and vice versa).

◆ Teen Sims residing in a downtown neighborhood are eligible to attend
college at any of the base neighborhood's associated universities (if
you have the The Sims 2 University expansion pack installed, that is).

Special downtown
NPCs such as the
Grand Vampire appear
only in downtown
Community Lots.

There are, however, some differences you
should be aware of:

◆ The Grand Vampires, the Diva, Mr. Big, and the Slobs (see
Chapter 8) appear automatically only in downtown neighborhood
Community Lots. Once met, they can be invited, called, or dated
just like any other townie.

◆ The generic townies that populate downtown neighborhoods
("downtownies") have more money, better jobs, and higher skills.

◆ In Neighborhood view, downtown neighborhoods are always
shown at nighttime (unless, of course, you press the Day/Night
toggle button).

It's always nighttime
downtown. Well, that's
not true, but it looks
that way in the
Neighborhood view.

7

Chapter 2

Though the Grand Vampires appear only
randomly downtown, vampirism can
spread to your base neighborhood. If a

base neighborhood resident invites a downtown
vampire to a party or on a visit, outing, or date, your
Sim or (if you've already had one of your Sims bitten)
any other Sims present with whom the vampire has
built relationship will be ripe for the biting. These
new vamps can increase their numbers by biting
other base neighborhood Sims (and so on but only up
to a point). For more on vampires, see Chapter 10.

Neighboring Lots
No longer is your Sim's lot an island in a sea of
nothingness. With the The Sims 2 Nightlife
expansion pack, everything beyond your Sim's lot
is not only visible but also interactive.

Want to switch to a
nearby household? No
need to exit to the
Neighborhood view;
just click on any house
visible from your
Sim's lot and you'll
have the option to
play it instead.

From any lot, you can now see neighboring
residential and Community Lots, streets, and
landmarks. Is your Sim's house right next to the
power lines? Well, now you can see them from
within the lot. How far you can see and in what
kind of detail depends on your computer
hardware, so play with the settings in the Game
Options menu under "Lot View Options."

If the neighboring lot is
a Community Lot, the
Sim(s) you're currently
playing can travel
directly to the lot
without having to
select the Community
Lot from the list.

If a neighboring lot is unoccupied, you
can't switch to it.

Those lots around your Sim's house aren't just
for decoration, you know. You can, in fact,
navigate directly to any visible lot (without having
to exit to the Neighborhood view) by clicking on
the destination. If the lot is residential, you can
choose to switch to playing that lot. If it's
commercial, the currently selected Sim can drive
or summon a cab automatically (or go to their
personal car) and head directly to it.

You can turn off this feature by
switching off Clickable Neighbors in the
Game Options menu.

Moveable Graves
In the past, when a Sim died, his or her final
resting place was the lot on which he or she
expired. As long as that tombstone or urn
remained on the lot, the deceased's spirit could
wander the lot at night, haunt it, and scare
residents and visitors. The survivors could either
simply suffer these manifestations or unceremo-
niously sell the memorial marker.

™

8

With The Sims 2 Nightlife, there's another
option: move the tombstone/urn to another lot.
Markers can be moved to any Community Lot in the
base neighborhood, any downtown neighborhood,
or college town. They can also be moved to any
residential lot but there are some serious logistical
requirements and pitfalls to this strategy.

Moving Graves to Community Lot
To move a grave,
click on the marker
(tombstone or urn),
select Move This Grave,
and choose its new
resting place.

To move a grave to a Community Lot,
click on the grave and select Move
This Grave (or Move All Graves if
you want to move all the markers
on the lot at once). The new
standard lot navigation window
appears permitting you to
select any Community Lot in
the base neighborhood or
any associated downtowns
or college towns.

The marker disappears
in a puff of smoke and
the grave's owner
waves so long.

The deceased makes a brief appearance to wave
good-bye, then the ghost and the marker are spirited
away to their new resting place. To make this change

permanent, you must save the lot. If you depart
without saving, the grave will return to its place.

When you next visit the selected Community
Lot, the marker has been placed there in a

random location near the public phone.
After nightfall, the dead Sim's ghost may
be seen wandering, though it should be a

relatively benign haunter.

To situate it more precisely, click on the
tombstone and place it in your inventory.
Of course, you can't access your

inventory on a Community Lot, so replace the
grave by clicking on an open bit of ground and
selecting Put Grave Here.

Normally, a ghost would be angry (and, thus, a
more aggressive haunter) if there were no family

members living on the same lot as his grave. A ghost
on a Community Lot harbors no such grudge.

Ghosts angry for reasons having nothing
to do with their old households or
families, however, may still be angry

ghosts when moved to a Community Lot. Sims who died
of hunger, for example, become angry if there's an
empty refrigerator (or none at all) on the lot. If the

Community Lot lacks available food, starved ghosts
haunt at a more intense level.

9

Chapter 2

If, after moving a grave to a Community
Lot, you want to delete it entirely, there
is a way. From Neighborhood view, enter

the Community Lot in Build mode (in other words,
directly rather than by having a Sim visit) and "sell"
the marker in the normal fashion. You won't get any
money for the marker this way but at least the loved
one will be put completely to rest.

Alternately, a Sim leaving a lot for a new
home may move the grave marker to a new
residential lot by putting it in his inventory. Note,
however, that unless there is at least one blood
relative residing on the new lot, the ghost will
haunt its new home at a more aggressive level.

Plan Outfit Interface
The new Plan Outfit
interface is easier to
navigate.

The Plan Outfit interface has been revamped and
simplified to match the Clothes Shopping interface.

New Cook-At-Home Food:
Crepes Suzette
Home chefs with cooking skill of 7 or higher can
make a spectacular new dessert during lunch and
dinner hours: Crepes Suzette.

Crepes are a
spectacular new
dessert food for your
Sims to cook at home.

Note that
like Baked Alaska,
crepes can be
dangerous to
more than just
your Sims' waist-
lines. Just before
serving, the dish
is set aflame.
Depending on the
skill of the cook, therefore, these sweet treats are
served with a chance of self-immolation.

Inventory
For anyone who's wanted to see what Sims keep in
their pockets, the new personal inventory is just
the thing.

The inventory was actually introduced
with the University expansion pack but it
wasn't interactive. It only held personal

electronics and you couldn't drag anything out of or
into it.

Most anything can go in your Sim's personal inventory and
anything placed in it can be transferred back into the world.

™

10

Every Sim has her individual inventory,
accessed under the Rewards menu. To place
things in it, select the Inventory button and drag
an object from the lot into the panel. To deposit
things in the world, open inventory and drag items
out of it.

As with the Career and Aspiration Reward
menus, opening your Sim's inventory
pauses the game.

All objects can be placed in your inventory
except:

These objects can normally go in inventory,
but not if they're turned on:

Any custom-created artwork (from an easel)
or photos (from photo booth or camera career
object) can also be placed in inventory.

Love or hate letters from previous dates, once
removed from the mailbox, also deposit in your
Sim's inventory.

Sims' inventories are not useable on
Community Lots. Though you can view the
inventory while on a Community Lot, you won't be
able to place or take objects (except for graves
moved as described above).

Certain items are "carried" by your Sims but
don't actually appear in your Sim's inventory.
These include groceries and purchased video
games and clothing. These are still automatically
"installed" where they belong on your Sim's return
home (in the fridge, all computers/game consoles,
and dressers, respectively).

The exception to this rule is magazines.
Though they previously functioned like other
purchased items, they are now inventory items
that you can place anywhere at home.

Players of the University expansion pack
may notice the disappearance of the Give
Handheld social. Since you can now

remove the handheld game from your Sim's inventory
and place it on the ground (where a child can claim
it), the social is no longer necessary. If you don't
have University and don't know what we're talking
about…nothing to see here.

Normally, when you move a family out of a
lot, all of their possessions are liqui-
dated and converted into cash. If you'd

like to take your Sims' stuff with you to a new lot,
pile it all into their inventory before moving them
out. This is the only way to preserve career and
Aspiration rewards, personal photos, and art, so be
sure to pack those before moving.

If a Sim dies, anything in her inventory goes
with her. You can, of course, regain access to
these items by resurrecting your Sim with the
Resurrect-O-Nomitron (from the University
expansion pack).

11

◆ Ashes

◆ Bills

◆ Buffet table

◆ Cockroach carcasses

◆ Dirty dishes

◆ Doors

◆ Driveway pieces

◆ Fireplaces

◆ Food

◆ Food dishes and containers

◆ Food ingredients in middle
of preparation

◆ Gates

◆ Homework

◆ Old newspapers

◆ Stairs

◆ Trash

◆ Video game controllers

◆ Windows

◆ Alarm clock

◆ Dishwasher

◆ Phones

◆ Stereos

◆ Stoves

◆ Toaster oven

◆ TVs

Chapter 2

Changes to Create-A-Sim
The Create-A-Sim tool remains largely unchanged
but includes a few new options to prepare your
new Sims for the dating world.

You can choose the
new Pleasure
Aspiration right from
the get-go in
Create-A-Sim.

Panel 6 of Create-A-Sim boasts several
new features:

Newly minted Sims
must choose their Turn
Ons and Turn Off in
Create-A-Sim.

◆ The new Pleasure Aspiration can be selected just like original
Aspirations.

◆ A new tab allows you to select your Sim's two Turn Ons and one
Turn Off. You can't complete your Sim until both Aspiration and
Turn Ons/Turn Off are set.

™

12

13

Aspirations give Sims' lives meaning and direction;
something on which to focus all their energies
over the span of years. The Sims 2 Nightlife intro-
duces the first new Aspirations: Pleasure and
Grilled Cheese (yes, you read that right).

This chapter outlines the specifics of these
two new Aspirations and looks in detail at a new
Aspiration reward object that empowers your
Sims to change their Aspirations at will.

Pleasure
Pleasure Sims love to
be out on the town,
dining, dating, bowling,
or playing.

◆ Preferred Careers: Slacker, Politics, Artist, Culinary

◆ Skill Bent: Charisma, Creativity

◆ Sample Wants: Dine Out with Sim, Bowl with Sim, Have Dream
Date, Have Great Outing, Be the DJ

◆ Sample Fears: Have Horrible Date, Be Rejected for Outing, Be
Rejected for Dining with Sim

◆ Desperation Behavior: Mr. Party Guy

Lifetime Wants:

◆ Go on 100 1st Dates

◆ Become Professional Party Guest (Slacker career)

◆ Have 50 Dream Dates

The Pleasure Aspiration is all about fun, but not
necessarily the kind of things that feed the Fun
need. It overlaps slightly and superficially
resembles two existing Aspirations: Romance and
Popularity. Like Romance Sims, Pleasure Sims
hunger for amorous activity but not as exclusively.
Like Popularity Sims, they desire a wide social
network but not in just any form.

What Pleasure Sims really crave is the kinds of
things downtown offers (even if those things are
located at home or in their base neighborhood or
college): dates, outings, fast cars, slow dancing,
doing the smustle, bowling, manning the DJ booth,
dining out, singing karaoke, meeting vampires, etc.

Date score is extremely
important for Pleasure
Sims because a bad
date can realize some
pretty powerful Fears.

Not surprisingly, most of their Fears revolve
around having bad dates and outings, having their
fun socials rejected, and embarrassing themselves
in public (e.g., getting booed).

Good matches for Pleasure Sims are Fortune
and other Pleasure Sims. Fortune Sims want to
buy the kind of things that Pleasure Sims yearn to
use, and they get satisfaction from going to work
and making money, a commodity that fuels
Pleasure Sims' pursuits. A pair of Pleasure Sims
can be effective because it's easier to fulfill their
Wants as a team. Because, however, money will
have to come from somewhere, one of the
Pleasure Sims will have to go to work and put
aside his or her Wants.

Chapter 3

Chapter 3

Knowledge Sims are a bad match for Pleasure
Sims because having fun and working are not
major concerns and get in the way of their desires.
A Knowledge Sim's home will likely be short on the
kind of objects Pleasure Sims need to keep up their
Aspiration score. Satisfying both Sims in such a
relationship will be difficult because their Wants
will at least indirectly conflict.

Grilled Cheese
◆ Preferred Careers: Culinary

◆ Skill Bent: Cooking

◆ Sample Wants: Eat Grilled Cheese, Serve Grilled
Cheese, Make Grilled Cheese for
Sim, Influence to Serve Grilled
Cheese, Talk About Grilled Cheese

◆ Sample Fears: Be Rejected for Talk
about Grilled Cheese, Burn Grilled
Cheese, Eat Burned/
Rotten/Spoiled Grilled Cheese

◆ Desperation Behavior: Mr.
Grilled Cheese

Lifetime Wants:

◆ Eat 200 Grilled Cheese
Sandwiches

That's gonna leave a
mark…a grill mark,
that is.

If you use the ReNuYuSenso Orb Aspiration
reward object with green or lower Aspiration
score, there's a risk that the object will fail and

leave you with the socially awkward and
nutritionally dicey Grilled Cheese
Aspiration.

Grilled Cheese
Sim making
grilled cheese:
happy Sim.

A Grilled Cheese Aspiration Sim derives
Aspirational satisfaction from eating,

cooking, talking about, and influencing others
to make and eat grilled cheese. Clearly, keeping
such a Sim content is a matter of ensuring a
constant supply of grilled cheese–related stimu-
lation rather than the more complicated demands

™

14

15

of the other Aspirations. Their sole Lifetime Want,
for instance, is eating a whopping 200 grilled
cheese sandwiches over a lifetime. This is a strate-
gically simple but logistically challenging matter—
making and eating this many grilled cheese
sandwiches takes time and most of this
Aspiration's wants are low-scoring.

Grilled Cheese Sim
unable to make grilled
cheese: unhappy Sim.

A satisfied Grilled Cheese Sim will likely
have difficulty keeping fit. Either be
prepared to accept their constantly

pudgy state or build in lots of time to exercise.

So inspired by the lowly grilled cheese
sandwich are the Grilled Cheese Sims that they
can prepare it regardless of Cooking skill (it
normally requires Cooking 2) or time of day
(mmm…grilled cheese for breakfast).

Of course Cooking skill does still matter
for the chance of burning your Sim's
beloved grilled cheese. Because ruined

sandwiches are a frequent Fear for these Sims, it
behooves them to gain enough skill that scorching
their grilled cheese is an infrequent occurrence. To
make grilled cheese preparation nearly (95 percent)
foolproof, develop Cooking skill to 4.

Though they don't need skill or observance of
the clock, Sims can't cook grilled cheese without
the necessary equipment:

◆ Refrigerator

◆ Stove

◆ At least one open countertop

If the Sim's lot lacks any of these essential
tools, she'll display Wants to purchase these items
and throw tantrums when her attempts to make
grilled cheese are foiled for lack of the proper
facilities.

If your Sim's new Grilled Cheese
Aspiration doesn't appeal to you, get her
Aspiration score up to Gold level (to

ensure success), re-use the ReNuYuSenso Orb, and
pick a less lunch-fare-oriented Aspiration.

If you're giving your
Grilled Cheese Sim
what he or she wants,
these memories are
going to pile up.

Every time Grilled Cheese Sims devour a
grilled cheese sandwich, they receive a happy
memory marker for what must be a spiritually
fulfilling experience. Thereafter, they will talk,
think, and dream about these memories.

Talk…About Grilled
Cheese will be an
unappealing topic for
any but other Grilled
Cheese Sims and very
Nice Sims.

Chapter 3

Finally, Grilled
Cheese Sims get a
special social: Talk
…About Grilled
Cheese. The Sims
most likely to
accept this
somewhat stupe-
fying topic of

conversation are other Grilled Cheese Sims or,
failing that, Nice ones. If the receiving Sim has
less than five points in Grouchy/Nice and has
any Aspiration besides Grilled Cheese, get ready
for rejection.

Grilled Cheese Sims are really only fit
company for other Grilled Cheese Sims, but they
don't substantially interfere with the Wants of any
other Aspiration.

Aspiration Monikers
Teen Monikers by Aspiration
Aspiration Level Pleasure Grilled Cheese
Distress—Moderate Delightless Downer Wayward Wenslydale
to Severe Whelp

Distress—Low Bummed-out Bore Frustrated Feta
to Moderate Fondler

Green—Low Callow Contentment Jarlsburg Using
Craver Youth

Green—High Freshfaced Funlover Precocious
Parmesan Preparer

Gold Junior Joy Jockey Cheshire-Chomping
Champion

Platinum Euphoric Youth Juvenile Jack Genius

Adult/Young Adult Monikers by Aspiration
Aspiration Level Pleasure Grilled Cheese
Distress—Moderate Narcissistic Knucklehead Bumbling Brie Burner
to Severe

Distress—Low Downfaced Drag Cheddar-lacking
to Moderate Chucklehead

Green—Low Common Comfortlover Common Camembert
Coveter

Green—High Hearty Hedonist Gouda Gobbling
Gourmet

Gold Frolicking Freespirit Exceptional
Edam Eater

Platinum Primo/Prima Muenster Munching
Pleasureseeker Maniac

Elder Monikers by Aspiration
Aspiration Level Pleasure Grilled Cheese
Distress—Moderate Grave-faced Grumbler Run-down Roquefort
to Severe Ruiner

Distress—Low Dried-up Discontent Mature Mozzarella
to Moderate Mangler

Green—Low Satisfied Silvermane Grill Greasin'
Granny/Grandpa

Green—High Fossilized Funmeister Excellent Emmental
Elder

Gold Gray-haired Legendary Limburger
Glee-grabber Lover

Platinum Long-lived Levity-liker Senior Stilton Sorcerer

New Aspiration
Reward Object
Reward objects empower your Sims to do many
things or make big, otherwise unavailable changes
to their lives. Until now, however, nothing except a
college education permitted your Sims to change

™

16

17

their Aspirations; once chosen, they were pretty
much set for life. Likewise, your Sims' new Turn
Off and Turn Ons are not easily changed for
newly created Sims.

If, however, your Sim is reasonably successful
in her current Aspiration (enough to amass some
Aspiration points and, ideally, get her Aspiration
into gold or platinum range), she can use a new
reward object to switch her life to a new track or
change her Turn Ons or Turn Off.

The first time you load
the The Sims 2
Nightlife expansion

pack, all of your existing teen
and older Sims are randomly
assigned their Turn Ons and
Turn Off. Since this is a
necessary but not
entirely fair step, they
also get a ReNuYu
Porta-Chug potion
(highlighted by the
Gypsy Matchmaker the first time
you load a preexisting lot)
deposited in their inventory.
Drinking this potion has the
same effect as the
ReNuYuSenso Orb, allowing you a
free chance to change the
Sim's Turn Ons and Turn Off
(though not Aspiration).

Once it's been imbibed,
there's no way to get a new
vial of this potion; all future
changes must be made with
the Orb. Unless, of course,
one of your other playable
Sims can part with her
potion. To transfer a potion,
place it on the ground from
the giving Sim's inventory,
switch to the receiving Sim,
and drag it into his inventory.

Preexisting Sims get a ReNuYu Porta-Chug potion in their inventory
that enacts some of the same changes as the ReNuYuSenso Orb.

As with all reward objects, however, using this
object with green or red Aspiration level could
result in untoward consequences (mmmm…
grilled cheese).

ReNuYuSenso Orb
◆ Used by: Teen/Adult/Young Adult/Elder

◆ Reward Point Cost: 6,250

◆ Uses/Time Limit: 5

◆ Success: Sim has opportunity to change Aspiration, Turn Ons,
and/or Turn Off.

◆ Failure: Sim emerges with the Grilled Cheese Aspiration and the
immediate urge to make a sandwich.

Use the ReNuYuSenso
Orb and reprogram your
Sim's Aspiration and
Turn Ons/Turn Off.

Note that changing an Aspiration will give
your Sim a new Lifetime Want. If you later
change back to your original Aspiration,

you may not receive the same Lifetime Want your Sim
had before. Changing Turn Ons or Turn Offs, however,
will have no effect on Lifetime Want.

Chapter 3

Attraction and Chemistry measure how naturally
suited to one another two Sims are. They also
serve as a very potent relationship accelerator. If
Attraction and Chemistry exist, high-level
relationships can be built much more quickly.
Attraction and Chemistry are not, therefore, a
requirement for romance, but having strong
Chemistry sure does make it easier. Likewise, folks
who are different enough to actually repel each
other will have the most difficult time getting
together: hard but not impossible.

This chapter will help you understand the
intricacies of Attraction and Chemistry and enable
you to harness this new system to turbocharge
your relationships and dating exploits. Romance
and Pleasure Sims especially better fasten their
seat belts!

Attraction
Your Sim rates every other Sim whom he or she
meets (with some exceptions) by how attractive
they are. Likewise, every other Sim is evaluating
your Sim for his or her attractiveness. A Sim's
attractiveness is not inherent, but is in the eye of
the beholder. A Sim who's very attractive to one of
your Sims may be repellant to another. Attraction,
as you'll see, depends on many relative factors
(personality, Aspiration, and Turn Offs and Turn
Ons to name a few).

Attraction doesn't necessarily go both ways.

Unlike Chemistry, Attraction is not ruled
by gender preference. In what circum-
stances Attraction comes into play,

however, is. For some purposes, Sims' Attraction to a
Sim of their non-preferred gender may be important,
and they'll display it if they do the Check Sim Out
interaction. In other circumstances, however, only
the attractiveness of Sims of your Sim's preferred
gender will be considered.

Attraction to another Sim is not only relative
but also unilateral. In other words, there's no
guarantee that a Sim your Sim finds attractive will
think the same of him or her. In fact, the same
variable that makes the other Sim so luscious to
your Sim may be the exact factor that makes your
Sim a major dud to him or her.

There are two classes of Sims that your
Sim will not even consider for Attraction:
(1) Sims to whom your Sim is related by

blood and (2) Sims who are age-inappropriate.
Children are not attractive to any other Sim and
teens are attractive only to other teens. Young
adults, adults, and elders, however, are free to find
each other attractive regardless of age.

Thus, it's important to understand that
Attraction is not necessarily mutual and high
Attraction from your Sim is no guarantee of the
other Sim's feelings in response.

™

18

Chapter 4

You can, as you'll see, inquire about
another Sim's Attraction to your Sim and,
in some cases, even change your Sim to

make him or her more attractive to that Sim.

Hubba-hubba! We
guess we know who's
attractive to whom.

What impact does attractiveness have:

1. It contributes to the "Chemistry" between two Sims (see below).
Chemistry is the mechanism that makes relationship building easier
or harder based on a couple's average Attraction to each other.

2. Attraction affects a Sim's autonomous behavior. When Sims are
near a Sim they find attractive, they'll make no secret of it,
gesturing and expressing their admiration.

3. Attraction is a requirement of some socials. These socials don't
require any specific level of Attraction, but they do require that
the other Sim be eligible for Attraction. In other words, socials
that require Attraction can only be performed on Sims of the
appropriate age who are not blood relations.

4. A Sim's Attraction level to the date or loved one of another Sim
can trigger in them romantic rivalry behavior. For more info, see
Chapter 9.

5. Attraction contributes to the starting score of dates; the higher
the Attraction, the more of a head start the date receives.

6. Attraction causes Sims, even Sims with whom your Sim has not
yet interacted, to appear in their thoughts.

7. Another Sim's Attraction to your Sim dictates the Sim's response
to the Ask…Do You Like What You See? social.

8. Your Sim's Attraction to another Sim dictates your Sim's
response to the Flirt…Check Sim Out social.

9. Your Sim's Attraction to every Sim in a room dictates the
response to the Scope Room self-interaction.

Attraction and Gender Preference

In general, gender preference dictates
how Sims behave autonomously (when
they're deciding on their own what

actions to take). A female-gender preference Sim
will, therefore, never autonomously choose to do a
Flirt with a male Sim. This doesn't mean Sims will
refuse if directed to Flirt with a male; they just
won't do it on their own.

First, however, a note on gender preference. Every
Sim (except ones fresh out of Create-A-Sim) has a
gender preference that's defined by the sum total
of all his or her romantic interactions. If most of
these interactions have been with male Sims, your
Sim has a preference for males. If most have been
with females, your Sim's gender preference is
female. If your Sim prefers women but does
enough romantic interactions with men over time,
the preference will eventually change as the
balance shifts.

This Sim can't scope
the room because she
has no gender
preference.

This is important because your Sim will only
autonomously act out Attraction to Sims of their
preferred gender. Any Sims of the other gender
won't register, for example, in the Scope Room
interaction. In fact, a Sim who has established no
gender preference won't be able to do the Scope
Room interaction.

19

Chapter 4

™

20

To quickly set gender preference, find a
Sim of the desired gender and do a low-
level Flirt interaction (e.g., Wolf Whistle

or Check Sim Out). There: gender preference set.

Elements of Attraction
Whether a Sim ("Sim A") is attracted to another
Sim ("Sim B") is a function of six factors:

◆ Personality similarities ◆ B's zodiac sign

◆ A and B's Aspirations ◆ A and B's preexisting relationships

◆ A's Turn Ons ◆ A's Turn Off

Each factor accounts for a portion of A's total
Attraction to Sim B (or B's attractiveness to A).
How much of each of those portions are awarded,
however, depend on the specifics.

To give you a sense of scale in the rare
moments when we bandy about attrac-
tiveness numbers, it's helpful to under-

stand the scale of the invisible Attraction score. A
Sim's Attraction to another Sim can range from a
maximum of 150 to a minimum of -140. Thus, something
that alters Attraction by 50 points, for example, is
pretty significant.

Personality Similarities

The more closely two Sims' personalities match,
the more attracted they'll be to each other. To
determine how intensely attractive a Sim is to
another Sim, each personality factor is compared
and the differences in each factor are added
together. The resulting score measures how
"similar" their personalities are.

Perfectly matching personalities can
boost Chemistry by one level.

Thus Sims with identical personalities receive
the maximum personality similarity score.
Likewise, two Sims with diametrically opposed
scores in every personality factor get the lowest
possible similarities score. Everyone else will be
somewhere in between.

Because this factor is the same for both
Sims, it contributes the same amount to
each Sim's Attraction scores.

An example:

Personality Trait Sim A Sim B Difference
Neat/Sloppy 4 4 0

Outgoing/Shy 4 7 3

Active/Lazy 4 6 2

Playful/Serious 7 3 4

Nice/Grouchy 6 5 1

TOTAL: — — 10

Identical personalities would give a total
difference of 0 while completely opposed person-
alities would yield a difference of 50. A difference
of 0 points, therefore, would get the highest score
for personality similarity (more attractive) and a
comparison of 50 would get no score for person-
ality similarity (less attractive). Thus, in our

These Sims have very similar personalities and could be quite
attracted to each other if everything else falls into place.

21

example above, a difference of 10 gets this couple
pretty high Attraction as to their personalities.

Though you can't create a Sim with either
0 or 10 in every personality trait, such
extreme personalities are possible. There

are ways in the game to forge these extremities, so
it's not impossible.

Ask about a Sim's
zodiac sign to find out
his or her personality.

There's no way to inquire about a non-playable
Sim's personality directly, but you can get a general
idea by using the Ask…What's Your Sign social.

Because zodiac signs are actually general
personality profiles, knowing a Sim's sign gives
you a ballpark guess at his or her personality
traits. For example, a Libra will (as shown in the
table below) be (give or take a digit or two):

◆ Neat/Sloppy: 2

◆ Outgoing/Shy: 8

◆ Active/Lazy: 2

◆ Playful/Serious: 6

◆ Nice/Grouchy: 7

Without doing a detailed calculation, you can
quickly gauge how big a difference there is and
whether it'll significantly reduce another Sim's
attractiveness or the attractiveness of your Sim to
the other.

Personality Presets by Zodiac Sign
Zodiac Sign Neat Outgoing Active Playful Nice
Aries 5 8 6 3 3

Taurus 5 5 3 8 4

Gemini 4 7 8 3 3

Cancer 6 3 6 4 6

Leo 4 10 4 4 3

Virgo 9 2 6 3 5

Libra 2 8 2 6 7

Scorpio 6 5 8 3 3

Sagittarius 2 3 9 7 4

Capricorn 7 4 1 8 5

Aquarius 4 4 4 7 6

Pisces 5 3 7 3 7

Zodiac
Beyond what it reveals about your Sim's person-
ality, a Sim's zodiac sign independently
contributes to his or her attractiveness.

Every zodiac sign has two signs to which it's
attracted and from with which it's repelled. All
other signs are neutral.

In determining Attraction, therefore, Sims
with your Sim's favored signs get a boost in attrac-
tiveness and Sims with your Sim's disfavored signs
see a reduction. Likewise, your Sim will be extra
attractive if his or her sign is one of the two that
appeals to the other Sim or less attractive if it's
one of the bad ones. If a sign is neither attractive
nor repellant, it has no effect on attractiveness.

Chapter 4

Zodiac Sign Compatibility
Zodiac Sign Attracted to Repelled by
Aries Gemini/Taurus Cancer/Libra
Taurus Aries/Libra Virgo/Cancer
Gemini Pisces/Virgo Capricorn/Aries
Cancer Taurus/Scorpio Gemini/Aries
Leo Sagittarius/Cancer Capricorn/Gemini
Virgo Aquarius/Sagittarius Leo/Taurus
Libra Virgo/Cancer Pisces/Scorpio
Scorpio Pisces/Leo Libra/Aquarius
Sagittarius Pisces/Capricorn Libra/Scorpio
Capricorn Aquarius/Taurus Leo/Gemini
Aquarius Capricorn/Sagittarius Scorpio/Virgo
Pisces Scorpio/Gemini Leo/Aries

Using both personality differences and
zodiac to determine attractiveness may
seem redundant, but it does provide one

important distinction. Personality difference
dictates that the most attractive personality is
one that's identical. However, identical personalities
always have the same zodiac sign. Because no sign
favors itself in the table above, the points gained
from being a favored sign will never be available.

Thus, in terms of these two factors, a Sim with
minor personality differences and a favored zodiac
sign will be more attractive than an identical person-
ality Sim.

Aspirations
Sims care about personality but they also care
about a Sim's goals and vision. That's why a Sim's
Aspiration can add to or reduce attractiveness.

How important are complementary Aspir-
ations? Having them bumps up two Sims'
Chemistry by a whole level. Conversely, a

negative Aspiration match drops Chemistry by a level.

When on a date, the
other Sim's Aspiration
is shown on the Date
Score Meter.

The table below shows what effect every
combination of Aspirations has on the Attraction
between two Sims. A combination can add to
attractiveness ("+"), reduce attractiveness ("-"), or
have no effect ("Neutral"). In one case, the correct
combination actually adds substantially to
Attraction.

™

22

Aspiration and Attraction
Aspiration Romance Wealth Popularity Family Knowledge Pleasure Grilled Cheese
Romance + Neutral + - - Neutral Neutral

Wealth Neutral + - + Neutral + +

Popularity Neutral - + Neutral - - Neutral

Family - Neutral - + + - Neutral

Knowledge - - Neutral Neutral + Neutral Neutral

Pleasure + + Neutral - Neutral + +

Grilled Cheese Neutral Neutral Neutral Neutral Neutral Neutral +

All Sims are attracted to Sims with the
same Aspirations (Grilled Cheese exclu-
sively so). Note, however, that most

other positive combinations aren't mutual. For
example, Romance Sims favor Popularity Sims, but
Popularity Sims are neutral toward Romance Sims.
Peruse the table and look for mutual combinations
for optimal two-way attractiveness.

On top of the Aspiration bonus, Grilled
Cheese Sims get an extra bonus (+75
points) in Chemistry with other Grilled

Cheese Sims. For example, if two Sims with repellant
Chemistry both become Grilled Cheese Sims, their
chemistry rises to around medium.

Preexisting Relationships
Sometimes Attraction comes after a relationship
has already begun to blossom. That's why various
preexisting relationships (e.g., marriage, love, etc.)
independently contribute to a Sim's attractiveness.

Two Sims who've
already earned their
relationship stripes
doesn't need Chemistry
or Attraction.

These relationships enhance attractiveness
not by adding to it, but by providing a minimum
below which, as long as the relationship type
exists, Attraction can never drop. Thus, if two
Sims with no actual Attraction fall in love and get
married, their effective attractiveness to each
other increases merely because they're married.

If two Sims share any of the following
relationships, Attraction will never be below
neutral except for the existence of a Turn Off:

◆ Married ◆ Engaged

◆ Steady ◆ Love

◆ Crush ◆ Lifetime Relationship greater than 70

Turn Ons and Turn Offs
Most of the factors discussed thus far are largely
unchangeable elements of your Sim that aren't
worth altering just for the sake of increasing
Attraction. Thus, they don't have much strategic
value; either the factors align or they don't.

Your Sims' Turn Ons and Turn Offs can be viewed in their Simology
panel, under Chemistry.

That's why every Sim has two Turn Ons and
one Turn Off. If another Sim possesses one of
these features, it can dramatically shift his or her
attractiveness (negatively for Turn Offs and
positively for Turn Ons). Just a single matching
Turn On can raise Chemistry by one level and
maximum Attraction will be impossible without at
least one Turn On match.

Sims created with The
Sims 2 Nightlife
installed must have
their Turn Ons/Offs
set at inception.

23

Chapter 4

™

24

Turn Offs, on the other hand, are even more
powerful. A single Turn Off can neutralize two
Turn Ons. To put it another way, it can lower
Chemistry by two levels.

Sims can be turned on or off by any of the
following characteristics:

Existing Sims have their Turn Ons and
Turn Offs set automatically, though
there are some restrictions. For

example, a male Sim with a female gender preference
won't be randomly assigned facial hair as a Turn On
or Turn Off because it's not possible.

What all these things have in common is that
they are easily changeable. If you want your Sim
to be attractive to a specific Sim, you can find out
what their Turn Offs and Turn Ons are and
endeavor to match them.

How each factors is changed, however, varies.
See "Turn On and Turn Off Strategy," below.

When you're out on the town, keep a
bottle of cologne in your inventory, just
in case that special someone prefers

your Sim to be wearing it.

Discovering Turn Ons and Turn Offs

Never hurts to ask.
Find out what a Sim's
Turn Offs and Turn
Ons are and you can
change your Sim to fit.

As with most elements of Attraction, the easiest
way is to just ask. By using Ask…What Turns You
On and Ask…What Turns You Off, you'll get the
straight answer. Note that you may have to ask
several times to learn both Turn Ons because
which one the Sim reveals is chosen at random.

"Eww, I hate your black
hair!" A Sim reveals the
reason for her
repulsion: she's turned
off by black hair.

The other way to discover Turn Ons and Turn
Offs is to use the Ask…Do You Like What You
See? social. In response to this question, Sims
reveal whether they find your Sim attractive and
the primary reason why. If their Attraction to your
Sim is due to the presence or absence of a Turn
On or if the lack of Attraction is due to a Turn Off,
they'll display the appropriate Turn On/Off in
their response. With this information, you can (if
you wish) make a change to your Sim to fit that
Turn On or eliminate a Turn Off.

For more info on the Ask socials in general
and the Ask…Do You Like What You See?
social in particular, see Chapter 7.

◆ Black Hair

◆ Blonde Hair

◆ Brown Hair

◆ Cologne

◆ Custom Hair

◆ Facial Hair

◆ Fatness

◆ Fitness

◆ Formalwear

◆ Full Face Makeup

◆ Glasses

◆ Gray Hair

◆ Hats

◆ Makeup

◆ Red Hair

◆ Stink

◆ Swimwear

◆ Underwear

◆ Vampirism

25

Turn On and Turn Off Strategy
Turn Ons and Turn Offs are major factors in
Attraction. Though two Sims can be quite
attracted to each other with no Turn Ons, they
can't reach the highest levels without at least one
per Sim. Likewise, an otherwise incompatible
couple can find each other positively scintillating
if they play into each other's Turn Ons. On the
other hand, sporting a Sim's Turn Off is a
guaranteed Attraction killer.

A little look in the
mirror may be all it
takes to make your Sim
considerably more
attractive.

Fortunately,
Turn Ons and
Turn Offs are,
generally, under
your control:

◆ Hair color, facial hair, hats, glasses, makeup, and full face
makeup can be changed in any mirror with the Change
Appearance interaction.

◆ Vampirism can be acquired by being bitten by a vampire, or
undone (if your Sim's intended considers the undead a turn off)
by drinking Vamprocillin-D potion. See Chapter 10.

◆ Change into or out of underwear, swimwear, and formalwear with
a visit to your home dresser.

◆ Fatness or fitness can be changed by working out (to gain
fitness) or overeating (to get fatter).

◆ Cologne can be acquired from cologne displays on Community
Lots. To count for a Turn On or Off, however, the cologne must
be sprayed on, not just held in inventory. Cologne can be
removed by taking a shower, a bath, a swim, or a sponge bath.

◆ Stink can be removed by bathing and can be acquired by letting
Hygiene drop until the telltale green cloud forms.

One other thing that can affect attrac-
tiveness is the Gypsy Matchmaker's Love
Potion #8.5. This attractiveness

enhancer is discussed in "Love Potion #8.5," later in
this chapter.

Changing Your Sims' Turn Ons and Turn Offs
Until now, we've discussed Turn On/Off strategy
in terms of altering your Sims' characteristics to
make them more attractive to another particular
Sim. You can, however, take the opposite approach
and change your Sim's Turn On and Turn Offs to
match the attributes of the desired Sim. There are
several ways to do this:

To consume the
Porta-Chug, just click
on your Sim.

◆ ReNuYu Porta-Chug: Every Sim in your game when you installed
the The Sims 2 Nightlife expansion was randomly assigned their
Turn Ons/Offs. Each of them has one free opportunity to change
these by consuming the potion. This potion can be given to any
other Sim, even one created after you installed the expansion
pack, by removing it from your Sim's inventory and leaving it on
the ground on a home lot. From there, you can direct another
playable Sim to pick it up and, once it's in inventory, drink it.

Chapter 4

◆ ReNuYuSenso Orb: Spend your Sims' Aspiration points for a five-
use Aspiration reward that allows changing of both Aspiration
and/or Turn Ons and Turn Offs. You can make this change as
many times as you can afford it, but use it only with Gold or
better Aspiration score or the process might fail.

Using the ReNuYuSenso
Orb with low Aspiration
score could lead
to unintended
consequences.

Seeing Attraction in Action
You have several tools to discover both which
Sims your Sim finds attractive and how attractive
other Sims find your Sim to be.

Scope Room (Self-Interaction)
Scope the room to
discover who your Sim
finds the hottest.

The Scope Room interaction is available when you
click on your own Sim. The Sim scans the room he
or she's currently in and highlights which Sim or
Sims, if any, he or she finds most attractive. If no
Sims meet a minimum standard of attractiveness,
your Sim simply shrugs and moves on.

If, however, attractive Sims are present, the
most attractive Sims briefly glow white and a note
informs you which of them are the most attractive.

Keep in mind, this is not a reflection of how
attractive the other Sim will find your Sim nor of
both Sims' collective Chemistry. It's merely who
your Sim finds most attractive. To discover
Chemistry, you'll have make your Sim meet the
other Sim.

Flirt…Check Sim Out
Check Sim Out is a Flirt interaction that works like
a one-on-one Scope Room. Choose a Sim (even if
the Sim is not of your Sim's preferred gender) and
select Check Sim Out to see if your Sim finds that
particular Sim attractive.

A Sim fresh out of Create-A-Sim will have
no gender preference and, thus, won't
express Attraction, display Chemistry, or

be able to do the Scope Room interaction. Not, that
is, until the Sim does at least one romantic inter-
action that sets gender preference. Because Check
Sim Out is always accepted and has no relationship
effects, it's a risk-free way to quickly define which
way your Sim is oriented.

This Sim is
juuuuust right.

If the other Sim is to your Sim's liking, he or
she will display a shower of small pink and red
hearts around an image of the Sim.

™

26

Not so much. Oh well.

If your Sim is unmoved by the chosen Sim, he
or she will display a picture of the Sim and shrug.

Gag me with a reticu-
lated spline!! You ain't
my cup of tea!

If your Sim finds the other Sim unattractive,
he or she displays a shower of red "X"s around an
image of the Sim.

Ask…Do You Like What You See?
This interaction determines whether the other
Sim finds your Sim attractive and why. He or she
can respond in one of several ways:

If the reaction to this social is not because
of a Turn On or Off, it's because of one of
the other factors or a combination.

Neutral despite both
Turn Ons: Shows
thought balloon of
your Sim with an "X."

Neutral because of lack
of a Turn On: Shrug and
shows thought balloon
with a Turn On. This
serves as a suggestion
for something your Sim
could change to become
more attractive.

Neutral because of a
Turn Off: Shows red "X"
thought balloon of
Turn Off.

27

Chapter 4

Attracted because of Turn On:
Shows thought balloon of Turn
On and hubba-hubba gesture.

Attracted to but no Turn Ons:
Shows thought balloon of your
Sim with shower of hearts.

Not attracted: Shows
red "X" hearts and
thought balloon of
your Sim.

Not attracted because
of Turn Off: Shows red
"X" thought balloon of
Turn Off.

Any updates to Attraction cause a Sim's
Wants/Fears panel to refresh. This can
be desirable because Wants can become

stale if not invalid if not refreshed for a while.
During a date, especially, it's helpful to see your
Sim's date's Wants as up-to-date as possible, so
periodically do a Do You Like What You See? to force
both Sim's Wants to update.

Chemistry
The average of two Sims' Attraction to each other
is called "Chemistry."

Your Sims have Chemistry only with Sims of
their preferred gender. If gender pre-
ference changes, however, Chemistry will be

shown in your Sim's Relationship panel for all Sims of the
newly preferred gender and the icons will be removed
from all Sims of the formerly preferred gender.

Examine Sims'
Relationship panels to
find their Chemistry
levels with every Sim
they know.

Unlike Attraction, Chemistry is visible in-
game, appearing as a symbol in the Relationship
panel. If both Sims prefer each other's gender, the
first time two Sims meet (with any kind of inter-
action), the other Sim will be added each Sim's
Relationship panel with identical lightning-bolt-
shaped symbols, representing Chemistry. Each
version of the symbol represents one of the five
levels of Chemistry:

The Chemistry sort in
the Relationship panel
shows only Sims with
whom your Sim has
mild or better Chemistry.

◆ Three Lightning Bolts: Strong
(average Attraction 70–150)

◆ Two Lightning Bolts: Medium
(average Attraction 36–70)

◆ One Lightning Bolt: Mild
(average Attraction 11–35)

◆ No Icon: Neutral (average Attraction -10–10)

◆ One Lightning Bolt with Red "X": Repulsion
(average Attraction -140–-10)

A Chemistry rating, unlike Attraction, is
mutual between two Sims, reflecting an average of
each Sim's independent Attraction to the other.
Thus if Sim A is strongly attracted to Sim B but
Sim B is only mildly attracted to Sim A, each will
display a Chemistry score of Medium (two
lightning bolts).

™

28

Chemistry and Social Interactions
The Chemistry between two Sims can, if high
enough, alter the social interactions between
them, making available interactions requiring
higher relationships and lowering the relationship
requirements for accepting social interactions.
Thus, two Sims who don't know each other well
enough to kiss romantically by normal standards
can try the interaction and have it accepted if
they have sufficient Chemistry. The result: faster
relationship building.

Chemistry and Interaction Availability

Interactions available
solely because of
Chemistry are
highlighted with a
lightning-bolt icon.

Whether an interaction appears on your Sim's
interaction menu is a matter of availability.
Interactions become available when your Sim
meets the interactions availability requirements.
For example, Kiss…Peck requires your Sim have a
Daily Relationship of 40–100 and a Lifetime
Relationship of 20–100 with Sim B before it'll even
appear on the menu.

Chemistry lowers the relationship require-
ments for all interactions to appear on the menu.
The higher the Chemistry, the lower the require-
ments will go.

Additionally, high Chemistry removes the
Crush and Love requirements from some interac-
tions (e.g., Make Out), making them available
when no crush or love relationship exists.

Interactions available solely because of
Chemistry sport a lightning bolt icon.

When your Sim surpasses an interaction's
normal availability requirement, the
lightning bolt icon disappears because

Chemistry is no longer the reason it's available.

Thus, your Sim can attempt higher-level inter-
actions earlier in a relationship.

Of course, whether an interaction appears on
the menu has nothing to do with whether it'll be
accepted—that depends on factors belonging to
the interaction's recipient. This is, as you know,
called "acceptance."

Chemistry and Interaction Acceptance
Acceptance is the basis on which the target of an
interaction accepts or rejects the interaction
based on his or her relationship toward the other
Sim. Often, acceptance can also depend on other
factors including the target Sim's personality,
skills, etc.

Chemistry aside, the
availability of an
interaction doesn't
mean it'll work.

Chemistry also reduces the relationship
requirements for accepting all interactions.
Thus, a Sim with a relatively low relationship
will accept a romantic interaction if Chemistry is
high enough.

29

Chapter 4

For the availability and acceptance of
interactions, two Sims with maximum
Chemistry should be able to perform any

interactions as successfully as two Sims who have
just fallen in love.

Conversely, repellant Sims should have access to
the same socials as two Sims who've repeatedly
slapped each other.

The greater the Chemistry, the lower the
relationship standards will fall and the earlier
interactions will be accepted.

Chemistry brings down acceptance
requirements quite a bit, but don't
get too hasty. Aim too high with

your romantic advances and you'll hurt the
relationship more than you'll help it.

When the Gypsy Matchmaker
chooses someone for your Sim's
blind date, the amount you pay

determines what level of Chemistry the
matchmaker will choose.

Love Potion #8.5
There is one other way to boost your Sim's
attractiveness and, thus, his or her Chemistry
level with all other Sims, but it requires a bit of
hocus pocus and some simoleans.

Love Potion #8.5 is purchased from the
Gypsy Matchmaker and placed in your Sim's
inventory. When consumed, it increases your
Sim's attractiveness to all other Sims by 100
points for three hours.

A 100-point rise in attractiveness means a
50-point increase in Chemistry or enough
to raise Chemistry by at least one level.

Once he or she has consumed the potion,
your Sim emits pink and red hearts wherever he
or she wanders until the potion's effect wears off.

During this time, your Sim's Chemistry scores
with all preferred gender Sims is much higher. Use

the time productively by aggres-
sively socializing to quickly
build up relationships.

Be very careful not to
drink a love potion while

another is still at work.
Doubling up potions
can randomly cause a
violent and unseemly
reaction. The drinker
will gag and his or her
Hygiene and Comfort
will drop to zero.
What's more, any Sim's
Attraction to the
drinker will be lowered
to rock-bottom until
the potion wears off.

™

30

Getting away from home has long been a favorite
pastime of the average Sim. But, as any social
butterfly knows, gathering a bunch of friends can
be like herding cats. Plus, it's never easy to have a
great date when your companion is wandering off
to play pinball or grab a snack.

With The Sims 2 Nightlife, these precious
social gatherings have a new shape, a new feel,
and—most of all—a new system of scoring and
rewards that make going out more than just
having a few laughs.

This chapter examines the details, big and
small, that are the difference between a dud of a
date and fabulous foray.

One of the handiest benefits to the new
dating/gathering system is that any
properly assembled social group will

stick together, use group objects together, dine as a
unit, and move from lot to lot as a team. Pretty much
the only place a date or gathering Sim won't follow
your Sim is to the bathroom.

Individual Sims may break away from the group
to tend to their Needs but they will, generally, hang
together and follow your Sim's lead.

Dates
Dates are two-Sim gatherings that are timed and
scored. When successful, dates build a
relationship faster than standard socializing and
provide several possible rewards. They're also lots
of fun for the Sims involved.

A few simple rules apply for who can be
dated. Obviously no Sim can date children
or toddlers or non-spouse family

members. Teens may only date teens. Adults, young
adults, and elders may date any adult, young adult, or
elder. Within those confines, go for it.

How to Get a Date
Straight up asking is
the most common, if
not the most surefire,
route to a date.

You can start a date in one of four ways:

1. Call…Ask Out on Date: Available on any house or cell phone. Only
date-eligible Sims your Sim has met can be invited to a date by
phone. Calling between midnight and 7 a.m. results in a hostile
rejection and a reduction in Daily Relationship (the same as any
other middle-of-the-night telephone call).

2. Ask…On Date: Asking in person, available on any date-eligible Sim.

3. Be asked by another Sim by phone. This only happens after one
successful date with that Sim.

4. Gypsy Matchmaker: Summon the Gypsy Matchmaker via the
telephone Services menu and, for a sliding fee, she sets up an
immediate date with a randomly selected Sim. The Chemistry

31

Chapter 5

Chapter 5

level of the date depends on how much you spend. This is the
easiest way to get a date because it can't be rejected.

Getting a date by
phone is just like in
person except it can be
done with Sims who
aren't on the lot.

The Gypsy
Matchmaker can pull a
date right out of the
sky, if your Sim has
the cash.

Asking someone for a date is considered
a romantic social and therefore, will
affect your Sim's gender preference and

trigger jealousy in other Sims. If, therefore, your
Sim asks for a date when a spouse, fiancé, steady,
love, crush, or a date-in-progress is present, the
other Sim reacts with jealousy. Of course, any
spurned Sim will be furious at your Sim for quite
some time (see Chapter 9).

Attraction-eligible Sims will either accept or
reject the date offer based on:

Recall that "Attraction-eligible" means a
Sim is of an appropriate age for
Attraction to your Sim and a non-spousal

family member. Gender preference does not impact
who is Attraction-eligible, though it does dictate
toward whom Sims will autonomously express their

attraction. In other words, Sims are aware of some
level of Attraction to every Attraction-eligible Sim
regardless of gender but only display their
Attraction to their preferred gender.

Don't ask out just
anyone for a date; if
that Sim doesn't know
your Sim at least a
little, he or she will
likely not-so-politely
decline.

1. Mood

2. Daily Relationship

3. Lifetime Relationship

4. Outgoing or Nice personality

Generally speaking, if the asked Sim's Mood is
positive and his Daily and Lifetime Relationship
toward your Sim has been moderately developed
(above 25 Daily and 10 Lifetime), he or she will
agree to the date. If the relationship isn't that
developed, a high Outgoing or high Nice Sim will
still accept, but only if that Sim is in a solidly good
Mood.

Where to Date?
When making a date by
phone, you have to
decide where it'll
take place.

The next step is to decide where the date will occur.

™

32

Dates can be either on a Community Lot or at home.

Your Sim can travel to a Community Lot
date via either taxi or a personal car.
Note that the kind of car you use to pick

up a date can affect a Date score depending on the
date's personality. For example, Outgoing Sims prefer
to be picked up in the Hunka 711 whereas Serious Sims
prefer the Yomoshoto Evasion. You get extra Date
points for equipping your Sim with the right ride.

1. On a Community Lot (you can specify which one later): If the
date is accepted, you have one hour to leave your Sim's lot. If
you don't leave before that time, the date will be stood up
(see below).

2. At your Sim's home. The invited Sim shows up soon after you
hang up, so be ready for the date before you make the call.
Your Sim automatically greets the date when he or she arrives.

If you have the The Sims 2 University
expansion pack installed, there's a
dating limitation you must be aware of.

Due to stuffy but ironclad rules of the secret
society, dates can not be made on or brought to
secret society lots.

If you ask for a date in person, the date
begins immediately wherever your Sims
are. If you'd then like to move the date

to a Community Lot, the date will follow your Sim on
the trip.

For a home date, try to prepare food
before you invite the date over. There's
a risk the food will go to waste if your

Sim is turned down, but it's better than wasting
valuable date time cooking.

Standing Up
If you don't leave to pick up a Community Lot date
within one hour of the invitation, the date will
decide that he or she has been stood up.

Once you set up a
date, remember to get
your Sim where he or
she needs to be.
Forget and face the
consequences.

Standing up a date results in a reduction in
both Daily and Lifetime Relationship, an angry
phone call, and a moderate furious state.

The Date Meter
The Date Meter tells you how the date is going but
also so much more.

As soon as the date begins, the Date
Meter appears in the screen's upper
right. This thermometer-looking device
tells you several things:

◆ How well the date is going (the "Date score")

◆ How much time is currently remaining (time can be added; see
below)

◆ Whom the date is with

◆ The date's Aspiration icon

◆ The date's current Wants and Fears (click on the Aspiration icon)

33

Chapter 5

The Date Meter is divided into seven sectors,
each representing a quality of date:

◆ Dream Date ◆ Great

◆ Good ◆ Okay

◆ Lame ◆ Bad

◆ Horrible

The Date Level when time expires is the final
score for the date. If Date score reaches rock
bottom for any reason before the clock winds
down, the "mercy rule" kicks in and the date ends
immediately; there's no recovering from a date
that awful. The dreamiest of Dream Dates,
however, can go on until time runs out even if
score is pegged at maximum.

During a date, your Sim's date is
highlighted with a blue plumb bob. This
plumb bob, unlike the one that adorns

your active Sim, is smaller and doesn't change color
to reflect the Sim's Mood. If the date is between two
Sims from the same household—both, therefore, are
playable—whichever Sim is not being played at a
given moment will have the blue plumb bob. Switch and
the previously controlled Sim gets the blue bob.

Date Score
The Date score is a measure of how well the date
is going. Points are added to or subtracted from
the Date score based on events that occur during
the date. If the Sims on the date share a hug, their
score changes. If they dance the smustle together,
it affects their score.

You'll never see these numbers in the
game, but the Date score can range from
0 (Horrible) to 1,000 (Dream Date).

At the end of the date,
your Sim's date tells
you exactly what he or
she thought of the
experience.

The score at the end of the date determines
the final quality of the date and the chances of
earning the various rewards.

The Date score is, more specifically, the
composite score of how each event
affects both Sims individually. Reactions

to events can differ based on who initiated the
interaction (usually, the recipient gets less of a
relationship boost than the initiator), personality,
and Aspiration. Depending on the event, the average
or sum of both Sims' reactions to a given event is
the amount added to the score.

How an event affects a
date depends on the
personalities of the
Sims involved.

Every event is worth a base score and can
affect one, the other, or both Sims on the date. For
social interactions between the daters, the
number of points is defined by the amount of
relationship change caused by the interaction.

How many of the points are awarded,
however, depends on three factors:

◆ Each affected Sim's personality

™

34

◆ Each affected Sim's Aspiration

◆ Whether or not the social fulfilled a Want or Fear for either or
both Sims.

Keep in mind that the numbers bandied
about in this discussion are invisible to
you, and knowing the actual amount isn't

going to help you have better dates. What is
important, however, is understanding the size of the
numbers (allowing you to judge which Date Events
are big scorers and worth your time and which are
potential disasters) and what effect the various
bonuses have on them.

Personality Modifier
Each event score is tied to a personality factor. A
Sim on one extreme will react positively and a Sim
on the other extreme will react negatively. Let's
say, for example, that during a date, Sim A wins a
fight with some other Sim (not his date).

This event typically helps a Date score, with a
base score of 50 for the Sim who wins the fight
and 50 for the other Sim.

The actual amount awarded, however,
depends on each Sim's personality. Every Date
Event has a bonus score that ranges based on one
personality trait. Sims of one extreme get the
points on one end of the scale and Sims at the
other extreme receive the points at the other end.
If a Sim is somewhere between the personality
extremes (e.g., Active/Lazy 7), the bonus is
proportional within the event's range.

For our victorious fight, the reaction of Sim A
is based on his Nice/Grouchy personality with a
range of 50 to -50 and the reaction of Sim B is
based on Outgoing/Shy with a range of 25 to -25.

◆ If Sim A is Nice/Grouchy 0 (Grouchy), the event gets a bonus of
50 points.

◆ If Sim A is Nice/Grouchy 10 (Nice), the event gets a bonus of -50.

◆ If Sim A is somewhere in between (i.e., Nice/Grouchy 5), the
event gets a bonus of 0 (halfway between 50 and -50).

◆ If Sim B is Outgoing/Shy 10 (Outgoing), the event gets a bonus
of 25.

◆ If Sim B is Outgoing/Shy 0 (Shy), the event gets a bonus of -25.

◆ If Sim B is somewhere in between (i.e., Outgoing/Shy 5), the
event gets a bonus of 0 (halfway between 25 and -25).

Similar bonuses are given for each Sim's
Aspiration, but we'll get to that below.

So, the score for this event will be both Sims'
base event scores plus whatever bonus or
deduction is made due to their personality. If,
therefore, both Sims are inclined to be very
happy about this event (A is Grouchy and B is
Outgoing), the event will increase the Date score
by 100 (each Sim's base score) plus 75 (each
Sim's bonus) or 175 points. On the other hand, if
both Sims are on the opposite personality
extremes, the event would still help the date, but
only by 25 points.

There is still another bonus to add (for each
Sim's Aspiration) but this example should demon-
strate how much the personalities of two Sims can
affect how an event impacts their date.

It's important, therefore, to keep in mind your
date's and your Sim's personality when choosing
activities on a date.

You can always approximate your date's
personality by asking her about her
zodiac sign and consulting the zodiac

personality profile table in Chapter 4.

35

Chapter 5

Playing games with
a Grouchy Sim can
be more trouble than
it's worth.

When choosing activities, therefore, consider
the possible outcomes. If you know your Sim's
date is Grouchy, it's probably best not to waste
date time playing a game. If the date were to lose,
her personality would make the negative score for
losing the game almost twice as bad. A Nice date
would still cause a deduction, but it would be
minimal and outweighed by your Sim's positive
reaction to winning.

Aspiration Bonus/Penalty
Most Date Events also carry a bonus score awarded
based on each Sim's Aspiration. If the Sim has the
positive Aspiration, he or she gets points added, if
the Sim has the negative Aspiration, he or she gets
a reduction. If the Sim has neither Aspiration, the
score remains unchanged. These points are in
addition to any bonuses for personality traits.

Check out your Sim's date's Aspiration in the Date
Meter to decide which events are worth realizing.

Returning to our fight example, both Sims'
Aspirations will affect the fight's Date score. If
your Sim is a Popularity Sim or the companion is a
Family Sim, winning the fight will add 25 points
per Sim to the score (base score plus personality
bonus). If either your Sim is a Family Sim or the
companion is a Popularity Sim, the score will be
reduced by -50 points per Sim.

Sim B's Aspiration is always visible on the
Date Meter.

™

36

In the tables below, your Sim is referred to as Sim A and the Sim's companion
is Sim B. If no Sim is specified, the event will score the same for either Sim.

Date Events

DATE EVENT BASE SCORE PERSONALITY + + AMOUNT PERSONALITY - - AMOUNT ASPIRATION + ASPIRATION BONUS ASPIRATION - ASPIRATION PENALTY

Aspiration Desperation 0 Playful 0 Serious 0 Family, Knowledge 0 Romance, 0
(Family) (Sim A) Popularity, Pleasure

Aspiration Desperation -300 Playful 100 Serious -200 Family, Knowledge 0 Romance, 0
(Family) (Sim B) Popularity, Pleasure

Aspiration Desperation 0 Playful 0 Serious 0 Grilled Cheese 0 None 0
(Grilled Cheese) (Sim A)

Aspiration Desperation -300 Playful 100 Serious -200 Grilled Cheese 0 None 0
(Grilled Cheese) (Sim B)

Aspiration Desperation 0 Playful 0 Serious 0 Knowledge 0 Romance, Wealth 0
(Knowledge) (Sim A)

Aspiration Desperation -300 Playful 100 Serious -200 Knowledge 0 Romance, Wealth 0
(Knowledge) (Sim B)

37

Chapter 5

Date Events continued
DATE EVENT BASE SCORE PERSONALITY + + AMOUNT PERSONALITY - - AMOUNT ASPIRATION + ASPIRATION BONUS ASPIRATION - ASPIRATION PENALTY

Aspiration Desperation 0 Playful 0 Serious 0 Romance, Wealth, 0 Family 0
(Pleasure) (Sim A) Pleasure, Grilled Cheese

Aspiration Desperation -300 Playful 100 Serious -200 Romance, Wealth, 0 Family 0
(Pleasure) (Sim B) Pleasure, Grilled Cheese

Aspiration Desperation 0 Playful 0 Serious 0 Popularity 0 Wealth, Knowledge, 0
(Popularity) (Sim A) Pleasure

Aspiration Desperation -300 Playful 100 Serious -200 Popularity 0 Wealth, Knowledge, 0
(Popularity) (Sim B) Pleasure

Aspiration Desperation 0 Playful 0 Serious 0 Romance or Popularity 0 Family or Knowledge 0
(Romance) (Sim A)

Aspiration Desperation -300 Playful 100 Serious -200 Romance or Popularity 0 Family or Knowledge 0
(Romance) (Sim B)

Aspiration Desperation 0 Playful 0 Serious 0 Wealth, Family, 0 Popularity 0
(Wealth) (Sim A) Pleasure, Grilled Cheese

Aspiration Desperation -300 Playful 100 Serious -200 Wealth, Family, 0 Popularity 0
(Wealth) (Sim B) Pleasure, Grilled Cheese

Aspiration Failure -400 Playful 200 Serious -200 Pleasure 0 Knowledge 0
(Visit from Sim Shrink)

Be Influenced 25 Outgoing 25 Shy -25 Popularity 10 Pleasure -5

Be Jealousy Target -250 Outgoing 100 Mean -100 Romance 150 Family -100

Bite Neck (Sim A) 200 Mean 100 Nice -100 Knowledge 100 Family -50

Bladder Fails (Sim A) -200 Sloppy 200 Neat -300 Family 0 Popularity -500

Bladder Fails (Sim B) -600 Sloppy 200 Neat -300 Family 100 Popularity -500

Crumplebottom - Hit -250 Nice 100 Mean -50 Family 50 Romance -200

Crumplebottom - Lecture -100 Nice 50 Mean -100 Family 50 Romance -200

Crush Relationship Achieved 100 Outgoing 50 Shy -50 Romance 50 Knowledge -50

Crush Relationship Lose -150 Nice 50 Mean -50 Knowledge 50 Romance -50

Dance Sphere Lose Medium -50 Lazy -25 Active 25 Knowledge 20 Pleasure -20
(Sim A)

Dance Sphere Lose Medium -80 Lazy -25 Active 25 Knowledge 20 Pleasure -20
(Sim B)

Dance Sphere Lose High -70 Lazy -50 Active 50 Knowledge 20 Pleasure -20
(Sim A)

Dance Sphere Lose High -100 Lazy -50 Active 50 Knowledge 20 Pleasure -20
(Sim B)

Dance Sphere Win Low (Sim A) 15 Active 15 Lazy -10 Pleasure 10 Knowledge -5

Dance Sphere Win Low (Sim B) 15 Active 15 Lazy -10 Pleasure 10 Knowledge -5

Dance Sphere Win Medium 35 Active 25 Lazy -25 Pleasure 20 Knowledge -20
(Sim A)

™

38

Date Events continued
DATE EVENT BASE SCORE PERSONALITY + + AMOUNT PERSONALITY - - AMOUNT ASPIRATION + ASPIRATION BONUS ASPIRATION - ASPIRATION PENALTY

Dance Sphere Win Medium 35 Active 25 Lazy -25 Pleasure 20 Knowledge -20
(Sim B)

Dance Sphere Win High (Sim A) 45 Active 25 Lazy -25 Pleasure 20 Knowledge -20

Dance Sphere Win High (Sim B) 45 Active 25 Lazy -25 Pleasure 20 Knowledge -20

Death of Date -1000 Nice 0 Mean 0 Knowledge 0 Popularity 0

Dine Out (Order from Server) 150 Playful 50 Serious -50 Pleasure 50 Fortune -25

Dining Throw Food Accept 2 Playful 15 Serious -10 Pleasure 15 Knowledge -5

Dining Throw Food Reject 2 Playful 10 Serious -35 Pleasure 5 Knowledge -20

Eat Bad Food 5 Lazy 5 Mean -5 Knowledge 0 Pleasure -5

Eat Good Food 50 Lazy 25 Active -25 Pleasure 50 Knowledge -10

Energy Fails (Sim A) -100 Lazy 100 Shy -100 Knowledge 10 Popularity -100

Energy Fails (Sim B) -300 Playful 100 Serious -200 Knowledge 10 Popularity -100

Fall Asleep in Food (Sim A) -150 Nice 50 Mean -100 Family 25 Popularity -100

Fight Attack Lose -150 Nice 0 Mean -50 Knowledge 25 Popularity -100

Fight Attack Win 100 Mean 100 Nice -300 Popularity 50 Knowledge -25

Fire -250 Playful 10 Serious -35 Pleasure 5 Knowledge -20

Get Booed (Sim B) -50 Outgoing 25 Shy -25 Knowledge 10 Popularity -25

Get Cheered (Sim B) 25 Outgoing 50 Shy -25 Popularity 25 Knowledge -10

Get Comped Food (Sim A) 0 Outgoing 0 Shy 0 Fortune 0 Family 0

Get Comped Food (Sim B) 100 Outgoing 25 Shy -50 Fortune 50 Family 0

Get Engaged 10 Nice 150 Mean -50 Family 200 Romance -100

Get Engaged Reject 20 Nice 5 Mean -100 Romance 50 Family -100

Get Food Dropped On (Sim A) -50 Sloppy 100 Neat -75 Fortune 10 Popularity -25

Get Food Dropped On (Sim B) -50 Sloppy 100 Neat -75 Fortune 10 Popularity -25

Get Furious (Sim A) -200 Nice 100 Mean -200 Family 50 Popularity -50

Get Married 10 Nice 150 Mean -50 Family 200 Romance -100

Get Married Reject 20 Nice 5 Mean -100 Romance 50 Family -100

Get Pregnant 200 Nice 50 Mean -100 Family 200 Romance -350

Go Broke (Sim A) -200 Outgoing 50 Shy -100 Knowledge 50 Fortune -200

Go Broke (Sim B) -200 Outgoing 50 Shy -100 Knowledge 50 Fortune -200

Go Steady 4 Nice 50 Mean -25 Family 200 Romance -100

Go Steady Reject 4 Nice 50 Mean -100 Romance 50 Family -100

Influences Sim A (Sim B) 25 Outgoing 50 Shy -10 Popularity 25 Knowledge -5

Jealousy -250 Nice 100 Mean -100 Romance 100 Family -100

Lose Fight (Sim A) -75 Nice 25 Outgoing -50 Family 25 Popularity -50

39

Chapter 5

Date Events continued
DATE EVENT BASE SCORE PERSONALITY + + AMOUNT PERSONALITY - - AMOUNT ASPIRATION + ASPIRATION BONUS ASPIRATION - ASPIRATION PENALTY

Lose Fight (Sim B) -75 Nice 25 Mean -25 Family 25 Popularity -50

Love Relationship Achieved 200 Outgoing 50 Shy -50 Romance 50 Knowledge -50

Love Relationship Lost -200 Nice 150 Mean -150 Knowledge 100 Romance -100

Orders Sim B's Liked food 0 Lazy 0 Active 0 Pleasure 0 Popularity 0
(Sim A)

Pick Up for Date in Hunka 85 Outgoing 40 Shy -10 Fortune 50 Family -30
711 Hwang Motors

Pick Up for Date in 45 Shy 30 Outgoing -10 Family 50 Romance -150
Landwhale by Haeveola

Pick Up for Date in 10 Sloppy 20 Neat -10 Knowledge 10 Fortune -30
Smoogo Minima

Pick Up for Date in Smord P328 35 Active 30 Lazy -10 Pleasure 20 Knowledge -10

Pick Up for Date in 65 Serious 30 Playful -10 Knowledge 20 Pleasure -10
Yomoshoto Evasion

Repoman -400 Outgoing 0 Shy -100 Popularity 0 Fortune -200

Save from Death 300 Playful 100 Serious -200 Knowledge 400 Family 0

Say Goodnight to Date w/o -200 Shy 0 Outgoing -50 Knowledge 50 Romance -50
Unlocking Time Bonus

Sing Duet 50 Playful 25 Serious -25 Romance 25 Knowledge -25

Skip Out on Check Fail (Sim A) -200 Mean 200 Nice -200 Family 0 Fortune -100

Skip Out on Check Succeed 0 Mean 0 Nice 0 Fortune 100 Family -100
(Sim A)

Slow Dance End Unsuccessful -200 Nice 100 Mean -50 Knowledge 50 Romance -100

Smell Bad Reaction -50 Sloppy 50 Neat -50 Knowledge 25 Pleasure -25

Smell Yummy Reaction 50 Neat 25 Sloppy -40 Pleasure 25 Knowledge -10

Smustle Dance Reject -50 Lazy 25 Active -25 Knowledge 25 Pleasure -25

Smustle Dance With Sim B 50 Active 25 Lazy -25 Pleasure 25 Knowledge -25

Social Worker -700 Mean 300 Nice -300 Pleasure 100 Family -500

Streak (Sim B) 50 Outgoing 0 Shy 0 Pleasure 0 Knowledge 0

Talk to Belly (Sim B) 20 Nice 10 Mean -10 Family 10 Romance -10

Throw Up (Sim A) -100 Sloppy 100 Neat -250 Romance 0 Pleasure -100

Throw Up (Sim B) -100 Sloppy 100 Neat -250 Family 0 Popularity -50

Tips Waiter, etc. (Sim B) 25 Nice 45 Mean -50 Fortune 50 Knowledge -25

Use Photo Booth Together 30 Outgoing 40 Shy -50 Popularity 25 Fortune -10

Win Fight (Sim A) 50 Outgoing 25 Shy -25 Family 25 Popularity -50

Win Fight (Sim B) 50 Mean 50 Nice -50 Popularity 25 Family -50

™

40

The date score impact of the following events are based on changes in
Daily and Lifetime Relationship resulting from each interaction. However,
instead of the base score being added directly to date score, it is multi-
plied by the relationship changes on both sides and the resulting number is

then added to date score. Note that only a few of these events are further
modified by personality or Aspiration—these bonuses, when they occur,
are added to the modified base score as with all other date events.

DATE EVENT BASE SCORE PERSONALITY + + AMOUNT PERSONALITY - - AMOUNT ASPIRATION + ASPIRATION BONUS ASPIRATION - ASPIRATION
(MULTIPLIED BY PENALTY
REL. CHANGE)

Appreciate 1 Nice 0 Mean 0 Family 0 Romance 0

Appreciate Reject 1 Mean 0 Nice 0 Romance 0 Family 0

Booth/Sofa/Bed/HotTub Cuddle 2 Outgoing 20 Shy -10 Romance 15 Knowledge -10

Booth/Sofa/Bed/HotTub 2 Outgoing 10 Shy -20 Knowledge 15 Romance -50
Cuddle Reject

Dance Reject 2 Lazy 0 Active 0 Pleasure 0 Romance 0

Dance with Sim 2 Active 0 Lazy 0 Pleasure 0 Knowledge 0

Dining Blow Kiss 2 Outgoing 0 Shy 0 Romance 0 Knowledge 0

Dining Blow Kiss Reject 2 Outgoing 0 Shy 0 Romance 0 Knowledge 0

Dining Feed a Bite 2 Nice 0 Mean 0 Pleasure 0 Fortune 0

Dining Feed a Bite Reject 2 Nice 0 Mean 0 Pleasure 0 Fortune 0

Dining Get Drink Thrown in Face 2 Playful 0 Serious 0 Family 0 Popularity 0

Dining Hold Hands 2 Nice 0 Mean 0 Family 0 Knowledge 0

Dining Hold Hands Reject 2 Nice 0 Mean 0 Family 0 Knowledge 0

Dining Steal A Bite 2 Playful 0 Serious 0 Pleasure 0 Fortune 0

Dining Steal a Bite Reject 2 Serious 0 Playful 0 Fortune 0 Pleasure 0

Dining Throw Drink 2 Playful 0 Serious 0 Family 0 Knowledge 0

Entertain 1 Outgoing 0 Shy 0 Popularity 0 Knowledge 0

Entertain Reject 1 Shy 0 Outgoing 0 Knowledge 0 Popularity 0

Fight 3 Mean 0 Nice 0 Popularity 0 Knowledge 0

Flirt 2 Playful 0 Serious 0 Pleasure 0 Family 0

Flirt Reject 2 Serious 0 Playful 0 Family 0 Pleasure 0

Get Bitten By Vampire 3 Playful 25 Serious -25 Knowledge 200 Family -50

Get Engaged 10 Nice 150 Mean -50 Family 200 Romance -100

Get Engaged Reject 20 Nice 5 Mean -100 Romance 50 Family -100

Get Married 10 Nice 150 Mean -50 Family 200 Romance -100

Get Married Reject 20 Nice 5 Mean -100 Romance 50 Family -100

Go Steady 4 Nice 50 Mean -25 Family 200 Romance -100

Go Steady Reject 4 Nice 50 Mean -100 Romance 50 Family -100

Hug 2 Nice 0 Mean 0 Family 0 Fortune 0

While on a date, the bulk of a Sim's Wants
and Fears will be directly related to the
date rather than the usual more diffuse

Aspiration-driven forces.

Click on the companion's
Aspiration icon in the Date
Meter to reveal his or her
current Wants.

Keep an eye on your Sim's and the
companion's Wants. If the companion is showing a
Want, it's likely because it will score well with him
or her based on his or her personality and
Aspiration. Likewise, your Sim's Wants during a
date favor actions likely to achieve the highest
scores. What's more, every Aspiration your Sim
and the date gain or lose translates into a fraction
of a Date point (1/20th to be exact); if, for
example, the companion satisfies a 1,000 point
Want, Date score will rise by 50 points.

41

Chapter 5

DATE EVENT BASE SCORE PERSONALITY + + AMOUNT PERSONALITY - - AMOUNT ASPIRATION + ASPIRATION BONUS ASPIRATION - ASPIRATION
(MULTIPLIED BY PENALTY
REL. CHANGE)

Hug Reject 2 Mean 0 Nice 0 Fortune 0 Family 0

Irritate 1 Nice 0 Mean 0 Popularity 0 Family 0

Kiss Accept 2 Outgoing 0 Shy 0 Romance 0 Knowledge 0

Kiss Reject 2 Shy 0 Outgoing 0 Knowledge 0 Romance 0

Lose Game (Sim A) 1 Nice 0 Mean 0 Family 0 Popularity 0

Lose Game (Sim B) 1 Nice 0 Mean 0 Family 0 Popularity 0

Play 1 Playful 0 Serious 0 Pleasure 0 Fortune 0

Play Reject 1 Serious 0 Playful 0 Fortune 0 Pleasure 0

Prank 1 Playful 0 Serious 0 Popularity 0 Knowledge 0

Prank Reject 1 Serious 0 Playful 0 Knowledge 0 Popularity 0

School Cheer 1 Playful 0 Serious 0 Knowledge 0 Romance 0

Secret Handshake 1 Outgoing 0 Shy 0 Knowledge 0 Family 0

Secret Handshake Reject 1 Shy 0 Outgoing 0 Family 0 Knowledge 0

Slow Dance Reject 2 Nice 0 Mean 0 Knowledge 0 Romance 0

Slow Dance Step on Foot 2 Nice 0 Mean 0 Family 0 Popularity 0

Slow Dance With Sim 2 Nice 0 Mean 0 Romance 0 Knowledge 0

Slow Dance Nested 2 Nice 0 Mean 0 Romance 0 Knowledge 0

Slow Dance Nested Reject 2 Nice 0 Mean 0 Knowledge 0 Romance 0

Talk 1 Outgoing 0 Shy 0 Knowledge 0 Romance 0

Talk Reject 1 Shy 0 Outgoing 0 Romance 0 Knowledge 0

Win Game (Sim A) 1 Playful 0 Serious 0 Popularity 0 Romance 0

Win Game (Sim B) 1 Playful 0 Serious 0 Knowledge 0 Popularity 0

WooHoo 5 Outgoing 0 Shy 0 Romance 0 Knowledge 0

WooHoo Reject 5 Shy 0 Outgoing 0 Knowledge 0 Romance 0

See a companion's Wants by clicking
on his or her Aspiration icon on the
Date Meter.

Time
Dates are timed events, but the time remaining
can change based on the Date score.

When you begin a date, the timer begins
counting down from three minutes.

When the timer shifts
to red, you better
elevate the Date
score fast.

This does not mean you have three minutes in
the entire date; it means you have three minutes
to get to the next highest scoring level.

When the next scoring level is reached (say,
from Lame to Good), more time is added to the
clock. Reach the next threshold and another time
bonus is awarded. When you get to the top tier
(Dream Date), there are no more time bonuses
and the date will end when the timer runs out.
Less bonus time is awarded for each higher Date
Level, so reaching the highest levels becomes
progressively more challenging.

If you suffer a slide in Date score and
drop below your current Date Level, you
won't get a time bonus for crossing the

line again. The next time bonus won't come until you
rise to the next highest tier.

Thus, it's very important to make good use of
your time on a date. The longer you take to get to
each level, the less time you'll have to reach the
following time bonus.

Date Time Bonuses
Date Level Achieved Time Bonus
Good 2:30

Great 2:00

Dream 0:90

Ending a date by saying good-bye without
having unlocked any higher levels is a
negative Date Event and carries an extra

reduction in score. Shy and Knowledge Sims are more
forgiving of this and Outgoing and Romance Sims look
upon it even more harshly.

Initial Date Score
All dates begin at the same initial score, just above
the Okay level.

Leaving for a date in the date's person-
ality/ Aspiration-preferred car is a Date
Event and provides an increase in Date

points before your Sim reaches the Community Lot.
This isn't, literally, a difference in initial Date score
but an off-screen scoring opportunity. The effect
is, however, the same.

Reaching a New Date Level
Every time a date rises to a new Date Level, two
things happen:

◆ Time is extended by a variable amount (less time for higher levels)

◆ Both Sims' Needs are given a boost

™

42

The latter reward helps extend the date and
keep the Sims focused on enjoying themselves,
liberating them from tending to their basic Needs.

Changing Lots While on a Date
During a date, you can change lots (with one
exception) any time you please. Your date will
follow you to any other Community Lot, and no
travel time counts against the Date Timer.

A date on a Community
Lot can't return to your
Sim's home unless
relationship is high
enough to successfully
do the Ask…Back to
My Place interaction.

The one place you can't go from a Community
Lot date is back to your Sim's own home because
doing this ends the date.

This isn't to say you can't move a date to your
Sim's home lot. To do this, select the Ask…Back to
My Place social. The other Sim will either accept
or reject based on Mood, Outgoing/Shy or Nice/
Grouchy, and Daily and Lifetime Relationship.

If the other Sim accepts, the date moves to
your Sim's home lot and continues normally.

Ending a Date
Dates can be ended in a variety of ways, not all of
them graceful:

◆ Score timer reaches 0: Date score is final and date ends.

◆ Score reaches 0 (bottom of Horrible): Date ends immediately
with worst possible score and both Sims get a dramatic
depletion of their Needs. Sim B delivers a stern lecture.

◆ End the Date: Using this interaction, both Sims agree to call it a
day at the current final score. If you haven't won any extended
time yet, this is a negative Date Event that will drop the score. If
you have unlocked at least one time extension, there is no
penalty for ending a date in this way.

◆ Ask…Do You Want a Ride Home?: Functions the same as End the
Date but both Sims go to taxi or Sim's car and leave lot
together. Your Sim then arrives back at his or her home lot
alone (having already dropped off the date). As with End the
Date, you only receive a penalty for ending the date this way if
you haven't yet unlocked any time extensions.

◆ Ask…Back to My Place: If this interaction is rejected, the date
ends immediately at its current score and Sim B leaves the lot.
If, on the other hand, the invitation is accepted, both Sims retire
to car or taxi, transition to your Sim's home lot, and continue
the date there. This is the only way to move a date to your Sim's
home lot from any other lot without ending the date.

◆ Asking Another Sim for a Date: During a date you are free
(although it's uncouth) to ask another Sim for a date, but this
has severe consequences for your current date and even the
new one. The Date score will drop and there's an additional Daily
and Lifetime Relationship drop caused by the date switch. The
ditched Sim may also react jealously (according to the usual
rules) against both your Sim and his or her new companion (this
can harm the score for the new date).

◆ Outside forces end the date prematurely: If your date's motives
drop too low, your Sim departs for work or school, or your Sim's
companion dies, the date ends at its current state with no
penalties save any score changes resulting from the event itself.
If, for example, your date is killed by a falling satellite while
stargazing, this would end the date at its current score, minus
the substantial penalty for date death.

Switching dates is
extremely bad form,
but we suppose you
have your reasons.
Never mind the trail of
broken hearts you'll
leave in your Sim's wake.

43

Chapter 5

If a date does die, the date isn't ended
until after the Grim Reaper departs the
lot. Thus, if the manner of death allows

for pleading for the deceased's life, there is time to
do so before the date ends. If your Sim successfully
pleads for the date's restoration, that too is a Date
Event that mitigates the damage of the death.

Final Date Score and Rewards
The score at the end of the date determines what
happens next. The final Date score is the Date
Level at the moment the date ends, ranging from:

◆ Dream Date (950–1,000)

◆ Great (650–950)

◆ Good (425–650)

◆ Okay (300–425)

◆ Lame (200–300)

◆ Bad (100–200)

◆ Horrible (0–100)

At the conclusion of the date, the Sims bid
farewell. How they do this depends on how the
date went:

◆ Dream Date: Romantic Kiss

◆ Great: Tender Kiss

◆ Good: Peck

◆ Okay: Hug

◆ Lame: Shrug/Sigh

◆ Bad: Lecture

◆ Horrible: Yell At/Poke/Shove

Additionally, the outcome of the date can
have up to three effects on the dating Sims:

1. Needs: Positive dates result in a proportional boost in all
Needs—the higher the score the larger the boost. Negative
dates result in a depletion of all Needs, again in proportion to
the Date score.

2. Relationship: In addition to any relationship gains/losses on the
date, both Sims receive a proportional boost or drop in both
Daily and Lifetime Relationship toward each other. The higher the
score, the larger the boost.

3. Memory: Dream, Great, Bad, and Horrible dates generate a
memory that your Sim can dream, think, or talk about.

Additionally, the outcome of the date
may, depending on the score, fulfill a
Want or realize a Fear (e.g., Fear: Have a

bad date with so-and-so).

These, of course, are just the immediate
benefits/penalties for a date. Next come the
aftereffects.

Many but not all of these rewards are
also given for outings (see Outings,
below).

Date Rewards
The effects of a date last beyond the encounter
itself. Depending on how well the date went,
several good and some bad results can arrive as
late as the following day. At least one will make
your Sims think twice about ever cheating on a
date again.

™

44

Reward Objects

The quality of a date
dictates what, if
anything your Sim will
receive the next day.

After a date, your Sim may receive a delivery from
the other Sim. What it is, however, depends on
how the date went:

If things go poorly on
your date, those aren't
flowers on your Sim's
doorstep. That smell is
never coming out!

◆ Dream Date: Dated Sim drops by and delivers a bouquet of
flowers. These flowers can be placed in the home; they're
artificial and will never die.

◆ Great Date: Dated Sim drops by and delivers a single flower. This
flower can be placed in the home; it's artificial and will never die.

◆ Good Date: The postal worker delivers a love letter from the
date. Once your Sim removes it from the mailbox, it goes into
the Sim's inventory where it (emblazoned with the sender's
picture) can be inspected. The letter can be removed from
inventory and placed for display on mantles, walls, or surfaces. If
another Sim who has a romantic relationship with the recipient
sees the displayed letter, he or she will react jealously.

◆ Okay Date: No reward

◆ Lame Date: No reward

◆ Bad Date: The postal worker delivers a hate letter from the date.
Once your Sim removes it from the mailbox, it goes into the

Sim's inventory where it (emblazoned with the sender's picture)
can be inspected. Letter can be removed from inventory and
placed for display on mantles, walls, or surfaces.

◆ Horrible Date: The date sneaks onto your Sim's lot and deposits
a flaming bag of poo at the door. This object does not cause
fires and will burn infinitely until either stomped out (putting out
the flames but depleting your Sim's Hygiene) or placed in your
Sim's inventory. There's a slim chance your Sim could catch fire
while stomping on the bag of poo, but it won't spread to
anything else. Dispose of the bag of poo by stomping and
sweeping up the ashes; it can't be sold.

Love and hate letters can be displayed in
your Sim's home.

Yes, the flaming bag of poo can be placed
in your Sim's inventory in either its
flaming or non-flaming state. Collect a

few and use them like luminarias at your Sims' next
outdoor party. It'll be kind of a depressing party,
but still.

Insta-Promotion
If a Sim's date is employed at a higher level in the
same career track (above level 3), there's a chance
that the date will pull some strings and the Sim
will receive a promotion the next time he or she
goes to work.

The chance of this happening rises with:

◆ The quality of the date

◆ The dated Sim's job level

If both Sims on a date are from the same
household, no promotions will be offered.

45

Chapter 5

If your Sim's date is in
the same career track
but in a higher job,
there's a chance he or
she will get your Sim a
promotion.

To discover if a Sim is in your Sim's career
track and at what level, use the Ask…What's Your
Job? interaction.

Restaurant Coupon
If a date involved dining at a restaurant, there's a
chance that the next day's mail will bring a
coupon for a free meal at any restaurant.

The chance of receiving this reward rises with
the quality of the date.

Whoever takes this letter out of the mailbox
(even if not the Sim who went on the date) puts it
in his or her inventory and can use it at will.

If you wish to move a coupon from
the inventory of one Sim to another,
drop it on the ground and pick it up

with the other Sim.

If a Sim has a restaurant coupon in his or her
inventory, you can choose to use it when you click
on the host podium to pay for the meal. In
addition to the usual options, you may "Use
Coupon." The coupon will cover any meal no
matter how big the bill.

Skill Point Award
It always pays to associate with the right people,
people of achievement and drive. As such, other
Sims can be a good influence on your Sim's skills.

Unlike promotions, skill point increases
can come from Sims in your Sim's
household.

Inquire about a Sim's
skills to see if a skill
boost might be in the
near future.

After a date, your Sim may receive a skill level
increase in one or more skill. You may even be
promoted more than one level in a single skill.

Each time Date Level increases to a new
height (e.g., Good to Great), there's a chance to
get a point in each skill. Every time a new level is
reached, you get another opportunity to gain skill.

No skill points are awarded when you
increase to a threshold you had
attained but lost. The next skill point

won't come until you reach the next highest
unattained Date Level.

Also, you won't lose skill points—either your
Sim's own or any won during the date—no matter how
badly the date is going.

These points are not announced or added
until the end of the date. At that time, every skill
level you gained will be added to your Sim.

™

46

The chance of a skill award increases with the
Date score.

You can discover your companion's skill levels
by using the Ask…What Are Your Skills? inter-
action. The Sim reveals his high-ranking skills in
the following terms:

◆ "I'm pretty good at…": skill 1–3

◆ "I'm very good at…": skill 4–7

◆ "I'm an expert at…": skill 8–10

If the asked Sim has no skills, he or she will
say "I'm not really good at anything yet." If the Sim
is successful at multiple skills, they will be listed.
For example: "I'm very good at: Mechanical, Body."

Another Date

One good date leads
to another.

The day after a successful date, the date may
telephone to invite your Sim on another date. If
accepted, the date begins and your Sim has one
hour to leave for a Community Lot of your
choosing.

Contacts (a.k.a. "The Friend of a Friend")
Having good dates (or outings) can expand your
Sim's social circle even after the outing's over.

The day after a successful date or outing,
your Sim may get a call from an unknown Sim who
identifies him- or herself as being a friend of
someone on the previous outing. The caller invites

your Sim to an outing with a group selected
randomly from the caller's groups or assembled
from randomly chosen downtownies.

The mutual friend named by the caller will
also attend.

Find further information about contacts
Chapter 9.

Contacts are valuable because they are
temporary friends even before your Sim actually
meets them. Thus, during their limited time as a
contact—depending on the Date or Outing score
that caused them to call—they count toward your
Sim's friend count for both career and influence.
When the contact's timer runs out, that Sim no
longer counts toward these totals, unless your
Sim befriended him or her in the normal way in
the meantime; however, the contact does stay in
your Sim's Relationship panel with whatever of
their initial Daily/Lifetime Relationship score
remains.

The lifetime of a contact depends on how
well the previous date went:

◆ Okay: 12 hours

◆ Good: 24 hours

◆ Great: 48 hours

◆ Dream Date: 52 hours

Surprise Gift
Shortly after a high-scoring date (Good or higher),
you may get a little surprise. There's a chance the
date will sneak onto your Sim's lot and drop off a
free object.

47

Chapter 5

What they drop off depends on the final
score. The object is chosen at random from the list
for each score level. The higher the score, the
more valuable the object. A Dream Date can
deliver a piano or an expensive stereo while a
Good date will bring a garden gnome or a remote-
controlled car.

Groups and Outings
Traditionally, Sims could invite over individual
Sims or ask to meet a single Sim at a Community
Lot. Every now and then, invited guests brought a
friend along or your Sim could tote along a few
members of his or her household. But, you could
never arrange an outing of Sims from various
households or invite over a large gathering
without throwing a party.

With groups and outings, it's now possible to
do all this. You can even undertake scored outings
for a wide variety of rewards.

Groups
A group is a defined collection of Sims identified
by a group name. Such Sims can be called and
summoned by group name rather than individ-
ually and often a group will, through one of its
members, invite your Sim out for a gathering.

Once defined, a group can be accessed or
edited by any playable Sim in the group. Thus, if
you use a Sim in one household to create the group
and include a playable Sim (marked by a green
plumb bob in the Manage Group menu) from
another household, the second Sim can be used to
invite the group for outings, edit the group, or
delete it entirely. He or she will also receive
occasional outing invitations from the group.

Kinds of Groups
There are two kinds of groups, defined by how
they're assembled:

◆ Managed Groups ◆ Casual Groups

Managed Groups

The Manage Group
menu is accessed via
the telephone.

Use any house or mobile phone and select the
Groups… menu. In Manage Groups, you can select
which Sims to add to (or remove from) the group
(from the pool of Sims known to your Sim).

Once created, the group appears in the groups
available to every playable Sim in the group.

If a townie later becomes a playable Sim
(via marriage or becoming a roomie), they
too will have the power to manage and

invite the group.

Regardless of which Sim(s) created or can
manage the group, no two groups in a base neigh-
borhood or any of its attendant downtowns or
universities can have the same group name.

No matter the kind of group, all group
members (except the currently selected
Sim) will have small blue plumb bobs

over their heads. These indicators show their

™

48

membership in the group but do not change color to
reflect their Mood. If more than one member of a
group is a playable Sim, switching to a different one
changes them to a normal plumb bob and the previ-
ously controlled Sim swaps his normal one for a blue
group plumb bob.

Sometimes, members
of a group will bag on
an invitation for
various reasons.

Inviting a group doesn't guarantee all
members will be able to attend. Group members
decide to attend based on the same factors as
individual Sims invited over in the traditional way
(based on Daily Relationship, whether they're
asleep or at work at the time of the call, and
whether they have phones in their homes). If any
group members decline, you'll be informed
immediately who begged off and why.

The size of your groups may be limited by
your computer's performance.

Casual Groups
Casual groups are created in-person and individ-
ually through the Ask…to Form Casual Group
interaction. The recipient can either accept or
reject the invitation based on Daily Relationship
and either Mood or Lifetime Relationship.

Casual groups are
improvised groups
made up of whatever
Sims present you wish
to ask.

Casual groups can be assembled for either
Just for Fun (unscored gatherings) or For an
Outing (scored/timed with a chance of rewards,
like dates). You can make this choice when you
invite the first member of the group.

Once formed, casual groups behave identi-
cally to managed groups.

Adding or Removing Group Members
While a group is assembled, you can add or
remove any Sim from the group.

To remove a single group member from the
current outing (not, mind you, from a managed
group membership), use the Ask…To Leave Group
interaction. The removed Sim may remain on the
lot after being dismissed but won't follow or
contribute to the score of the group. If the Sim is
playable, he or she will remain playable but act
independently of the group.

To add any Sim on the lot to a group (either
casual or scored gatherings), use the Ask…To Join
Group interaction. If the outing is for a managed
group, the new Sim is added to the outing only,
not the group list.

Autonomous Quitting Groups
If any individual group member's Needs or Mood
deplete too low, that Sim excuses him- or herself

49

Chapter 5

from the group and departs the lot (just as he or she
would if he or she were visiting your Sim's home).

To avoid defections, give your group periods
of freedom to tend to their Needs. If you
dominate their movements by constantly
engaging in activities they'll feel compelled to
watch or join, they'll bail out of the group sooner.

When grouped Sims disperse around a lot,
you can call them all back to your Sim
with the Gather Group self-interaction.

Disbanding Groups
To disband a casual group, use the End Casual
Group self-interaction on any controllable group
member. This gathers all the group members and
the selected Sim wishes them farewell. The
removed Sims may remain on the lot after being
dismissed; any playable Sims in the erstwhile
group remain playable.

A scored outing is ended in the same manner.
The final score for the outing is awarded when the
outing is disbanded. Unlike prematurely ended
dates, there are no score or Need penalties for
ending an outing that's going poorly.

Kinds of Group Gathering
There are two kinds of group gatherings:

◆ Unscored Gatherings (called "Just for Fun")

◆ Scored Gatherings (called "Outings")

Just for Fun Gatherings
Groups can be summoned or assembled for
unscored just-for-fun excursions, either at a Sim's
home or on a Community Lot.

A just-for-fun
gathering looks just
like an outing except
there's no score meter.

Just-for-fun gatherings stay together for as
long as the group members can maintain their
Needs and Mood. As with any other gathering, the
members follow any playable Sim from lot to lot
(including to the playable Sim's home lot) and join
and watch his or her activities. Unscored groups
are particularly useful for having Sims be seated
at the same table in restaurants; even if Sims
arrive at a lot together, they won't dine together
unless they're in either a date or group.

When you wish to end the just-for-fun
gathering, select the End Group interaction on any
playable Sim.

Outings
Outings are scored gatherings that begin either at
a Sim's home or on a Community Lot. The can be
initiated either by phone call to a managed group
or ad hoc by assembling a casual group.

The first time you play any household
after installing this expansion pack, you
get an opportunity for an outing. Within

the first few hours, your Sim receives a call from a
friend or a random townie inviting them downtown as
part of a group. You can choose to go by accepting
the invitation.

Outings are scored based on several factors
including Mood, relationship changes, Outing
Events, and Aspiration points.

™

50

The Outing Meter appears in the upper right
corner, just like the Date Meter.

Scored outings always start just above
the line between Boring and So-So.
Whenever a new member is added to the

outing, his or her contribution to the score always
starts at this point. Therefore, adding new members
to the group can drastically affect the total score.

High-scoring outings can have several
possible rewards (see "Outing Rewards," below).

Gathering Locations
Gatherings can be assembled in either of two places:

◆ At home

◆ On a Community Lot

At Home Gatherings
Gatherings held at your Sim's home are convened
by house or cell phone using the Groups…Invite
Group Over… interaction.

Casual home
gatherings are a great
way to have a bunch
of Sims over without
the pressure of a
Party score.

Home gatherings can be done either Just for
Fun or For an Outing. Once convened, however,

the group can be moved to any Community Lot by
calling a taxi or using your Sim's private car.

After inviting a group, the members will show
up a few moments later. Greet them to continue
the gathering.

Community Lot Gatherings
Group gatherings can be started on Community Lots
by using the Groups…Meet Group on Community
Lot…interaction on any house or cell phone.

Choose the mode of
transportation, then
decide where to go.

Select whether the venture is to be Just for
Fun or For an Outing. Next, if the household has a
car, decide if you want to go by taxi or car. Either
way, choose your destination and you're off. The
attending members of the group will arrive with
your Sim at the Community Lot (they were picked
up on the way).

Community Lot gatherings can move to any
other Community Lot or back to your Sim's home lot.

All Sim cars have infinite seating, so you
can drive to a gathering no matter how
many Sims are invited.

Scoring Outings
Outings are scored similarly to dates but with
other factors involved.

51

Chapter 5

™

52

The Outing Meter is very similar to the
Date Meter but lacks the
picture/Aspiration of any Sim on the

outing and provides no access to anyone else's
Wants and Fears. To learn those on an outing, you
must use the Ask…What Do You Want? and Ask…What
Do You Fear? interactions.

Outing score ranges from:

◆ Rockin' (950–1,000)

◆ Super (650–950)

◆ Fun (425–650)

◆ So-So (300–425)

◆ Boring (200–300)

◆ A Real Drag (100–200)

◆ Disaster (0–100)

Points are awarded for:

◆ Average group Mood

◆ Relationship changes

◆ Outing Events

◆ Aspiration points gained and lost as a result of
fulfilled Wants and Fears

Average Group Mood
The average Mood of all the group members is
taken at the beginning of an outing, then
rechecked regularly. Throughout the
outing, any changes up or down
from the previous check will
generate an increase or decrease in
Outing points.

Relationship Changes
Any changes in relationship between group
members during the outing increase or decrease
Outing score.

This element functions just like scoring
for parties.

Outing Events
Outing Events work identically to Date Events,
deducting or adding points for the occurrence of
specified events. The score for each occurrence is
modified by:

◆ Each Sim's personality

◆ Each Sim's Aspiration

53

◆ Appreciate

◆ Appreciate Reject

◆ Aspiration Failure (Shrink)

◆ Be Influenced

◆ Be Jealousy Target

◆ Booth/Sofa/Bed/Hot Tub
Cuddle

◆ Booth/Sofa/Bed/Hot Tub
Cuddle Reject

◆ Crumplebottom (Hit)

◆ Crumplebottom (Lecture)

◆ Dance Reject

◆ Dance Sphere Lose High

◆ Dance Sphere Lose Medium

◆ Dance Sphere Win High

◆ Dance Sphere Win Low

◆ Dance Sphere Win Medium

◆ Dance with Sim

◆ Date Influences Sim

◆ Death of Date

◆ Dine Out (Order from Server)

◆ Dining Blow Kiss

◆ Dining Blow Kiss Reject

◆ Dining Feed a Bite

◆ Dining Feed a Bite Reject

◆ Dining Get Drink Thrown
in Face

◆ Dining Hold Hands

◆ Dining Hold Hands Reject

◆ Dining Steal a Bite Reject

◆ Dining Steal A Bite

◆ Dining Throw Drink

◆ Dining Throw Food Accept

◆ Dining Throw Food Reject

◆ Eat Bad Food

◆ Eat Good Food

◆ Energy Failure

◆ Entertain

◆ Entertain Reject

◆ Fall Asleep in Food

◆ Fight

Chapter 5

Thus, any defined event scores differently
based on each Sim's individual personality and
Aspiration. The average of all group members'
reactions to an event is added to the Outing score.

Though the mechanism and scoring are
similar to dates, there are fewer Outing Events.
Outing score is changed by:

◆ Fight Attack Lose

◆ Fight Attack Win

◆ Flirt

◆ Flirt Reject

◆ Gain Aspiration Points

◆ Get Comped Food

◆ Get Engaged

◆ Get Engaged Reject

◆ Get Furious

◆ Get Married

◆ Get Married Reject

◆ Get Pregnant

◆ Go Steady

◆ Go Steady Reject

◆ Hug

◆ Hug Reject

◆ Irritate

◆ Jealousy

◆ Kiss

◆ Kiss Reject

◆ Play

◆ Play Reject

◆ Prank

◆ Prank Reject

◆ Repoman

◆ Save from Death

◆ School Cheer

◆ Secret Handshake

◆ Secret Handshake Reject

◆ Sim Dance Sphere Lose High

◆ Sim Dance Sphere Lose
Medium

◆ Sim Dance Sphere Win High

◆ Sim Dance Sphere Win Low

◆ Sim Dance Sphere
Win Medium

◆ Sing Duet

◆ Slow Dance End Unsuccessful

◆ Slow Dance Reject

◆ Slow Dance Nested

◆ Slow Dance Nested Reject

◆ Slow Dance Step on Foot

◆ Slow Dance With Sim

◆ Smell Bad Reaction

◆ Smell Yummy Reaction

◆ Smustle Dance With Sim

◆ Social Worker

◆ Talk

◆ Talk Reject

◆ Use Photo Booth Together

◆ Vampire-Bite Neck

◆ Vampire-Get Bitten

◆ WooHoo

◆ WooHoo Reject

There are also a few events that are excusive to outings. If any of the relationships listed below are
achieved during an outing, that event will affect the outing score:

DATE EVENT BASE SCORE PERSONALITY + + AMOUNT PERSONALITY - - AMOUNT ASPIRATION + ASPIRATION BONUS ASPIRATION - ASPIRATION PENALTY

Achieve Best Friend Relationship 200 Outgoing 50 Shy -50 Romance 50 Knowledge -50

Lose Best Friend Relationship -200 Nice 150 Mean -150 Knowledge 100 Romance -100

Achieve Friend Relationship 100 Outgoing 50 Shy -50 Romance 50 Knowledge -50

Lose Friend Relationship -150 Nice 50 Mean -50 Knowledge 50 Romance -50

Scoring Effects
Whenever the outing score crosses up or down
into a new scoring zone (even one already
achieved), all group members receive a boost or
drop in their Needs.

Also, as with dates, any rise into a heretofore
unattained scoring level awards a time extension
to the outing. To get a further time extension,
raise Outing score to the next highest level before
the clock expires.

Outing Rewards
When an outing ends, there are several possible
rewards for your Sim.

Future Invitations
If your Sim had a high scoring outing with a group,
there's a chance a member of the group may call
the next day to invite him or her on another
outing. Generally, the caller will be the member of
the group with the highest Daily Relationship to
your Sim.

The group for which the Sim is inviting,
however, may not be the same group from the
past. If the caller is the member of multiple
groups, which of those groups he or her "repre-
sents" is chosen randomly. If the original group
was a casual group and the caller is not a member
of any managed group, the outing will be attended
by the caller and a randomly selected gang of
downtownies.

Contacts (a.k.a. "The Friend of a Friend")
Having good outings can expand your Sim's social
circle even after the outing's over.

This works exactly the same as with dates.

The lifetime of a contact depends on how
well the previous outing went:

◆ So-So: 12 hours

◆ Fun: 24 hours

◆ Super: 48 hours

◆ Rockin': 52 hours

Insta-Promotion
A Sim fresh off an outing with a Sim in the same
career track may receive a promotion courtesy of
the higher-ranking Sim.

This works in the same way as it does with
dates, though the larger number of Sims in the
average outing can increase the chances of
promotion. Because each Sim on the outing who
ranks higher in your Sim's career track (above
Level 3) has a chance of offering a promotion, the
more Sims in the group who qualify, the more
likely the reward.

See "Date Rewards," above, for details.

Restaurant Coupon
After an outing, a Sim may receive a coupon for a
free dinner on a Community Lot in his mailbox.
See "Date Rewards," above, for details.

Skill Point Award
When an outing ends, your Sim can receive one or
more increases in one or more of his or her skills.
This works largely the same as it does on dates,
but there are some important added factors.

Every time your outing score rises into a new
level (e.g., from Fun to Super), there's a chance

™

54

that your Sim could gain one point in one or more
of his or her skills. The chances of this happening
are random, but the likelihood rises the more total
skill points there are in the rest of the group. Thus
a group of five Sims, each with 9 Creativity points,
will offer a better chance of gaining a Creativity
point than five Sims each with 7 Creativity.
Because the odds rise with the total number of
points in the group rather than the average, the
number of Sims on the outing matters; the more
Sims, the better the odds.

As a result, the odds of gaining skill points
after outings are much better than after a date
(which is only ever with one other Sim).

You can discover your companions' skill levels
by using the Ask…What Are Your Skills? interaction.

Surprise Gift

A good outing can nab
you a very expensive
present from a member
of the group.

This works identically as it does after a date.

Converting to a Date
If, as often happens, love begins to bloom on an
outing, you can convert the outing with a group
into a date with one of the group's members. Use
the Ask…On Date interaction to make the
transition, but be aware of the consequences.

If there is more than one playable Sim in the
group, the outing will go on without the now-
dating Sim. Thus, you'll be playing both a date and
an outing simultaneously depending on which
playable Sim is active.

If the Sim that switches to a date is the last
playable Sim on the outing, the outing disbands
immediately at its current score.

Dining Out
There's nothing like a home-cooked meal, but
when a Sim yearns to go out on the town, he or
she wants to settle in at a nice restaurant to be
served a professionally cooked meal. Now he or
she can.

Restaurants can exist on any Community Lot
and most lots in Downtown have at least a modest
food service.

Beginning the Dining Experience
The host podium is the
start of the dining
process.

To begin the dining experience, click on the host
podium (or the NPC Host) and select "Be Seated"
or "Be Seated at Counter."

If any part of the restaurant system
(e.g., tables, chairs, or the kitchen
stove) is missing from the lot, the

restaurant will be closed with an "under
construction" sign on the door. Enter the lot in Build
mode to add any missing objects.

55

Chapter 5

The NPC Host will show you to your seats. If
your Sim is part of a date or a group, every effort
will be made to seat the group at the same table:

◆ If two Sims arrive at the lot together but aren't on a date or
part of a group, only the Sim that requested the table will be
seated.

◆ If two Sims are on a date, they'll be seated together, preferably
side by side.

◆ If up to eight Sims arrive as a group and there is a large
enough table, they'll be seated together.

◆ If any large group arrives and no one table will hold them, the
party will be split into no more than two tables. If possible the
Host will seat your Sim with the group members with whom he
has the highest relationship.

◆ If the group is too large for two tables or there is no available
seating, the Host will apologetically refuse to seat the group.

Sims don't have to sit at
a table; the counter's
open too.

If Sims ask to be seated at the counter, the
Host attempts to seat them contiguously. If that's
impossible, the group will be scattered but will
still behave conversationally as if seated together.
They will not, however, be able to do any counter
interactions unless seated side by side.

Relationship with the Staff
Building a strong relationship with restaurant
Hosts and Servers can be extremely beneficial.

Because Hosts are so
busy at the restaurant,
the best time to
socialize with them is
away from work. Once
met, they can be
included in groups or
invited over for more
productive relationship
building.

The Host has the power to deduct (or "comp")
part or all of your Sim's meal. The chances of this
and the percentage of the meal that can be
comped increase with relationship with the Host.

There's no need to visit the restaurant
to build relationship with Servers and
Hosts. Once you meet them, invite them

to your Sim's home, include them in groups and dates,
and socialize with them in any way possible. With a
sturdy relationship in place, your next visit to the
same restaurant may be considerably cheaper.

Good relations with the
Host also mean a warm
greeting.

Relationship with a Server benefits you in a
different way: avoidance of embarrassment. The
better your relationship with a given Server, the
lower the chances he or she will accidentally drop
food on your Sim. Having a negative relationship
with a Server heightens the chances of this
indignity.

™

56

Each restaurant has a battery of
regular Servers and Hosts, though
there's no guarantee that any particular

one be working when your Sim visits or serving your
Sim's table. Thus, the more you visit, the more
Servers and Hosts you can befriend and the better
your chances of getting a comped meal.

Hostile Servers can get
pretty clumsy around
Sims they dislike.

Getting a comped meal is a positive Date
Event, particularly impressing Fortune
Aspiration and Outgoing Sims.

Ordering

Every Sim has a randomly assigned
favorite food. This favorite is permanent
and unchangeable and every Sim will

order his or her favorite dish when left to his or her
own devices. If your Sim orders his or her date's
favorite food, that Sim will be very pleased, thus
improving Date score. Pleasure Aspiration and Lazy
Sims like this best of all, providing even higher
boosts to Date score. Pay attention to your date's
thought balloon as he or she reads the menu to see
what his or her favorite food is.

Chat up the Server for
a bit before ordering.

Once your Sim is seated, the NPC Server visits the
table to take the order.

Unless your Sim is on a date and time is
tight, hold off on ordering and let your
Sim automatically converse with the

Server before ordering. Building relationship with
the Server reduces the chances of having food
spilled on your Sim.

The Server stands at your Sims' table and
awaits your order, conversing to fill the time.
Once you're ready to order, click on the Server
and select how you want to order. If the
Server wanders away, click on him or her and
choose "Order."

You have several options when ordering.
You may:

◆ Order for Me: Order any item on the menu for your Sim.

◆ Order for [Other Sim's Name]: You may order a specific meal for
each other Sim in the group. Use this interaction to order a
date's favorite food for some extra Date score points.

◆ Order for All: Order the same dish for everyone in the group.

◆ Chef's Choice: Every Sim in the group orders his or her favorite
food. Does not count for ordering a favorite food on a date and
won't earn Date points.

57

Chapter 5

If you wish to specify food for only some
members of the party, order for those
Sims by name, click on the Server, and

select Done Ordering. The Server will bring the
specified food as ordered and the favorite food of
everyone else.

Especially if your Sim is on a date, it's a good
idea to keep an eye on the date before ordering to
see what his or her favorite food is. Once seated,
he or she will flash a thought balloon of his or her
favorite dish. Ordering a date's favorite food
(rather than letting him or her do it) is a Date
Event that can substantially improve Date score
and make dining a fruitful dating activity. Because
favorite foods are shown in pictures, it helps to
know which represents which food:

Baked Alaska Chili

Crepes Filet Mignon

Fried Chicken Hamburger

Layer Cake Lime Seared Prawns

Lobster Macaroni and Cheese

Nectarine Tartlette Omelette

Pork Chops Ribs

Salad Salmon

Spaghetti and
Meatballs

™

58

Once everyone has finished their food, you
can click on the Server to "Order." Group members
may leave the table after the food is done but
before the bill is paid; using Order again summons
them back to the table.

Cooking and Serving Food
Once ordering is complete, the Server promptly
delivers the order to the NPC Chef. The Chef sets
about preparing the meal (it takes the same
amount of time no matter how much food is
ordered) and the Server brings the finished tray
back to the table.

Eating Restaurant Food
When the food arrives at the table, Sims
commence eating and conversing. Additionally, all
table and/or booth socials are available while
everyone is seated.

During a date, using the nested table
socials (e.g., Caress Hand, Blow Kiss, etc.)
are very important to improving Date

score while eating.

Sure, eating at a restaurant is expensive, but
you get both Hunger and Fun satisfaction.
Generally, the more expensive the food, the more
Hunger and Fun it delivers. Appetizers and
desserts tend to offer less Hunger satisfaction
but more Fun than a similarly priced entrée.

While eating, your Sim's Needs deplete
more slowly than normal.

Dining Socials
Sims chatter inces-
santly among
themselves, especially
at the dinner table.

While seated at a dining table or counter, Sims can
engage in several new socials and an expanded
Talk interaction. Dining interactions are
highlighted in their respective social menus by a
chair-shaped icon:

◆ Table talk: whenever Sims dine together (either at home or out),
they now talk and eat more realistically and interactively.

◆ Caress Hands: A Flirt romantic social that increases relationship.
Sims must be seated adjacently.

◆ Feed a Bite: A Flirt romantic social that requires the initiating
Sim to have food in front of him or her. Sims must be seated
adjacently.

◆ Steal a Bite: A Play romantic social that requires the target Sim
have food in front of him or her. Sims must be seated
adjacently.

◆ Toast: An Entertain interaction, initiated by clicking on the Sim to
be toasted.

◆ Throw Food: A Play interaction that provides Fun and reduces
Hygiene.

◆ Throw Drink in Face: An Irritate interaction that decreases
relationship. Can invoke the furious state if relationship is low
enough. (see Chapter 9). Sims must be seated adjacently or
across from each other.

◆ Blow Kiss: A Kiss romantic interaction that increases relationship.
Sims must be seated adjacently.

◆ Surprise Engagement: A Propose interaction done while seated at
the table. Can increase relationship and make Sims engaged but,

59

Chapter 5

if rejected, will cause a massive loss of Date points and end the
date with a Horrible score.

Booth socials let your
Sims really let loose
with the public displays
of affection.

If Sims are eating in a booth, they also
have access to booth-based interactions (Love
Talk, and Hot Smooch). These having
nothing to do with dining per se, but
will increase a Date or Outing
score. If your Sims are dining,
Love Talk and Hot Smooch
appear as
interac-
tions on the
menu. If, however,
they're merely sitting in a dining booth, the
Sims must first Cuddle before these interac-
tions become available.

Dining Disasters
During a meal, two untoward things
can happen:

Snoooooore! A very
tired Sim could
humiliate him- or
herself by falling
asleep at the table.

◆ Sim falls asleep: If, during a meal, a Sim's Energy drops too low,
there's a random chance he or she can fall asleep in his plate.
It's embarrassing and will, with most Sims, cause a sizeable
reduction in Date or Outing score (particularly if the other Sim is
Mean or a Popularity Sim and less of if he's Nice or a Family Sim).

◆ Waiter Drops Food: There is always a random chance the Server
will drop a tray of food on your Sim. The better your relationship
with the Server, the less likely this is to happen. Conversely, the
worse your relationship is, the more often it'll occur. Getting

food dumped on your Sim will
seriously affect Date (though
not Outing) score and any
Mean Sims or children will

applaud and laugh. How
your Sim reacts

depends on their
Playful/Serious

personality trait
(Playful will

laugh too,
Serious will

get angry).
The lesson: be nice
to your Servers or
else! As for Date
score, this mishap
affects Sloppy and
Popularity Sims
the least and
Neat and Fortune
Sims the most.

™

60

Finishing the Meal
When all Sims finish their food, the plates are
cleared. At this point, the group will likely begin to
leave the table. If you wish to continue dining,
click on the Server and select "Order." This
summons all group members back to the table and
the Server comes to take another order.

If, on the other hand, you want to end the
meal, you can pay for your meal…or not.

Paying for a Meal
To pay for a meal, click on the Server, the Host,
or the host podium and select Pay Bill. The
amount of the bill will be deducted from your
Sim's family funds.

Click on the Server, the
Host, or the host
podium to pay the bill.

If your Sim doesn't have enough money to
cover the bill, her relationship with the Host and
Server will be damaged (bad if you're trying to get
a complimentary dinner in the future). This also
severely reduces Date score. The cost of the meal
will be added to your Sim's next delivery of
household bills.

If you have a restaurant coupon in your
inventory, you can use it for a bill of any amount
at any restaurant in any neighborhood by
choosing Use Coupon. The coupon is then
removed from your Sim's inventory, the bill is
paid, and no funds are deducted.

If you forget to settle up the bill and try to
leave the lot, the Host delivers a stern lecture and
the amount of the meal is deducted. Relationship
with the Host and Server will be somewhat
reduced and Date/Outing score will be slightly
decreased.

Skipping Out on Bill
Any time before the eating is complete, your Sim
can skip out on the bill. If he or she can avoid
capture for 45 seconds, he or she gets a free meal
with no damage to relationship with the Host or
Servers. Depending on the personality or
Aspiration of your Sim's companions, there will be
either a major increase or decrease in Date score
(depending on whether your Sim's companion is
Mean or Nice and whether he or she is a Fortune
or a Family Sim).

Stay far away from the
Host and you'll get
away with it; he's very
busy and has a very
short memory.

To begin this scam, click on the host podium
or the Host and select Skip Out on Bill.

For a head start, wait until the Host is
on the telephone or seating a table
before beginning the Skip Out on Bill.

Because Hosts can't give chase until their conver-
sation is over, you'll get some extra time.

61

Chapter 5

The Host doesn't respond to
where your Sim is, but
rather to where you tell

your Sim to go. Thus, to avoid
capture, target spots far way from
your current location and change
targets frequently to misdirect
the Host.

Stay away from the Host until the
on-screen timer runs out. If the Host gets
within reach of your Sim (within three tiles)
before time runs out, your Sim's nicked.

Busted Sims get a very stern lecture, a
massive drop in Host/Server relationship, a
possibly large fall in Date or Outing score, and
an extra penalty added to the bill. Of course,
he or she also has to pony up the amount
of the tab.

If your Sim is the opposite
gender of the Host, you can
slip into a bathroom with a

gender-controlled door and wait out
the skip out timer. For this to work, the
bathroom must be large enough that
the Host can't get too close to your
Sim while standing at the door. If the
Host can get within three tiles of your
Sim, even through a wall or door, your
Sim loses. Get your Sim as far away
from any internal walls as possible and
keep him or her occupied (washing hands,
using toilet, etc.) until the timer expires.

The new goodies and
furnishings introduced in The
Sims 2 Nightlife are geared
toward making every lot a
hipper, more happenin’ pad.

Update your Sims’ décor or
add new fun activities that

are just as at home in a Sim’s
living room as on a busy

Community Lot.

This chapter includes all the
details, obvious and hidden, about
all these new objects and their

interactions. Find general details and
depreciation information in the Object
Directory, and the nitty-gritties and
pictures in the Object Catalog.

™

62

Chapter 6

63

Chapter 6

Price

Initial Depreciation

Daily Depreciation

Depreciation Limit

Hunger
Comfort

Hygiene

Bladder

Energy

Fun

Environment

Cleaning
Study

Charisma

Creativity

Body

Logic

Mechanical

Cooking

Kids

Study

Dining Room

Outside

Living Room

Bathroom

Bedroom

Kitchen

Miscellaneous

Street

Outdoor

Shopping

Food

Object
Function

Price and Depreciation
Needs

Skills
Room Sort

Community Sort
Object
Directory

"52 Pickup" Card Table
§630

§95
§63

§252
0

0
0

0
0

9
0

Hobbies
X

X
X

"A
Stroke" by Alfred D'Sim

vo
§1,700

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

X
X

X

Am
erican Tableau Table

§425
§64

§43
§170

0
0

0
0

0
0

0
Surfaces

X
X

X

An Anonym
ous Masterpiece

§110
§0

§0
§0

0
0

0
0

0
0

1
Decorative

X
X

X
X

X
X

"B Stroke" by Alfred D'Sim
vo

§1,700
§0

§0
§0

0
0

0
0

0
0

10
Decorative

X
X

X
X

X
X

Beam
OLite Com

pacto Wall
§210

§32
§21

§84
0

0
0

0
0

0
1

Lighting
X

X
X

Lam
p by Ray Diant

Beam
OLite Extendo Wall

§225
§34

§23
§90

0
0

0
0

0
0

1
Lighting

X
X

X
Lam

p by Ray Diant

"Belle Epoque" Tiffany wall
§50

§8
§5

§20
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X
lam

p by Frufru Lighting Design

"Bigger is Better" Wall
§450

§87
§58

§232
0

0
0

0
0

0
3

X
Decorative

X
X

X
X

Mirror by ExPand

Bit O'This and That
§150

§22
§15

§60
0

0
0

0
0

0
1

Decorative
X

X
X

X

Bust of Tylopoda
§3,130

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

X

"C Stroke" by Alfred D'Sim
vo

§1,700
§0

§0
§0

0
0

0
0

0
0

10
Decorative

X
X

X
X

X
X

Cantankerous Splatters
§2,750

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

X
X

X

"Castanoga" Counter by Wood
§680

§102
§68

§272
0

0
0

0
0

0
0

Surfaces
X

X
X

X
You Believe Furnishings

Chazz Gassed Incandescent
§30

§5
§3

§12
0

0
0

0
0

0
0

Decorative
X

Floor Tile

Chiclettina "Fjord" All
§750

§113
§75

§300
0

0
0

0
0

0
2

Surfaces
X

X
purpose Counter

Children Safety Sign
§70

§0
§0

§0
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

X
X

Club Room
 Countertop

§1
§90

§60
§240

0
0

0
0

0
0

0
Surfaces

X
X

X

ClubCube by Lum
inescent

§65
§10

§7
§26

0
0

0
0

0
0

5
Decorative

X
Projections

"Com
pulsion" Fragrance

§3,500
§525

§350
§1,400

0
0

0
0

0
4

9
Miscellaneous

X
Display

"Contorto" Dining Chair by
§850

§128
§85

§340
0

7
0

0
0

0
2

Com
fort

X
X

X
X

Ernesto Doloroso

Dancing Fiend Jukebox
§1,100

§165
§110

§440
0

0
0

0
0

9
2

X
Electronics

X
X

X
X

Deep Sleeper by Igor
§1,500

§225
§150

§600
0

1
0

0
7

0
0

Com
fort

X
and Sons

"Diam
onds Forever" Wall Light

§500
§75

§50
§200

0
0

0
0

0
0

2
Lighting

X
X

X
X

X
X

X

ElectroDance Sphere by
§3,500

§525
§350

§1,400
0

0
0

0
0

10
0

X
Hobbies

X
Lim

Intense Unlim
ited

EverGlow Plutonium
 Rod

§175
§26

§18
§70

0
0

0
0

0
0

1
Lighting

X
X

X
X

EverGlow Uranium
 Rod

§170
§26

§17
§68

0
0

0
0

0
0

1
Lighting

X
X

X
X

Exclaim
! Sign

§71
§0

§0
§0

0
0

0
0

0
0

1
Decorative

X
X

X
X

X
X

X

Fat City Counters
§630

§95
§63

§252
0

0
0

0
0

0
0

Surfaces
X

X
X

X

™

64

Neon Flam
ingo

§225
§34

§23
§90

0
0

0
0

0
0

1
Lighting

X
X

X
X

"NeonBar" by Neontrix
§2,100

§277
§185

§740
0

0
0

0
0

3
0

Miscellaneous
X

X
X

X
X

"NeonServe" by Neontrix
§590

§89
§59

§236
0

0
0

0
0

0
0

Surfaces
X

X
X

X

Neukum
 System

s "Hep Cat"
§400

§60
§40

§160
0

0
0

0
0

2
0

Electronics
X

X
X

X
50s Rock Wall Speaker

Neukum
 System

s "Isorhythm
"

§400
§60

§40
§160

0
0

0
0

0
2

0
Electronics

X
X

X
X

Classical Wall Speaker

One Pin, Two Pin
§125

§19
§13

§50
0

0
0

0
0

0
1

Lighting
X

X
X

X

Perfect Parquet
§150

§22
§15

§60
0

0
0

0
0

0
1

X
X

X

"Pineapple" by Lynn D'Saye
§850

§0
§0

§0
0

0
0

0
0

0
6

Decorative
X

X
X

X
X

X

"Pinm
aster 300" Bowling Alley

§5,500
§825

§550
§2,200

0
0

0
0

0
10

0
X

Hobbies
X

by Hurling Fun Products, Inc.

Potted Ficus by
§320

§48
§32

§128
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

Nature's Garden

Potted Palm
§600

§90
§60

§240
0

0
0

0
0

0
3

Decorative
X

X
X

X
X

"Potted Plant in Spiral
§510

§77
§51

§204
0

0
0

0
0

0
3

Decorative
X

X
X

X
X

X
X

Elegance," an existential piece
by Natural Pretzel

Potted Potential
§300

§0
§0

§0
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

Rackm
aster 850 Bowling Ball

§2,000
§0

§0
§0

0
0

0
0

0
0

10
Decorative

X
Rack by Hurling Matters

Recalling Rug
§500

§75
§50

§200
0

0
0

0
0

0
0

Decorative
X

X
X

X
X

X

Recalling Rug 3x3
§1,000

§150
§100

§400
0

0
0

0
0

0
0

Decorative
X

X
X

X
X

X
P

Recherché Counter Island
§680

§102
§68

§272
0

0
0

0
0

0
0

Surfaces
X

X
X

Recherché Floor Runner
§325

§49
§33

§130
0

0
0

0
0

0
0

Decorative
X

X
X

X
X

X

ReNuYuSenso Orb
§6,250

§0
§0

§0
0

0
0

0
0

0
0

Aspiration Rewards

Reprint Serial #S-C0PU4
§130

§0
§0

§0
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

X

Restaruant Sign by
§100

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

Upturned Nose

Rom
antic Rom

ance by
§100

§15
§10

§40
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X
X

Elle and Eey

Route 66
§200

§0
§0

§0
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

X

"Sent to My Room
 Without

§900
§0

§0
§0

0
0

0
0

0
0

6
Decorative

X
X

X
X

X
X

Dinner" by Picts Ellle

Shinytym
e Kitchen Sink

§300
§45

§30
§120

0
0

5
0

0
0

0
Plum

bing
X

X
X

X
X

by Gurglom
ics

Signs of Elliptical Joy by
§100

§15
§10

§40
0

0
0

0
0

0
1

Decorative
X

X
Alexandra Workm

an

"Sim
s Must Wash Hands" Sign

§70
§0

§0
§0

0
0

0
0

0
0

1
Decorative

X
X

X
X

"Sit 'n'Grin" Photo Booth from
§1,300

§55
§37

§148
0

0
0

0
0

9
0

Miscellaneous
X

X
iBurn Com

m
erical Im

agery

"Sleeka" Barstool by Sim
plonics

§600
§90

§60
§240

0
5

0
0

0
0

1
Com

fort
X

X
X

X

Spring Majesty
§291

§0
§0

§0
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

X
X

"Squintim
acy" Votive table

§110
§17

§11
§44

0
0

0
0

0
0

1
Lighting

X
X

X
X

X
X

X
lam

p by Dim
view & Co.

Sung-Gyu Sunburst
§800

§120
§80

§320
0

0
0

0
0

0
0

Decorative
X

X
X

X
X

X
Oriental Rug

Swingarm
Co 27" Multivid

§750
§113

§75
§300

0
0

0
0

0
7

3
Electronics

X
X

X
X

X
V Television

Tem
pest Cooktop from

 Cuas
§2,500

§375
§250

§1,000
10

0
0

0
0

0
0

Appliances
X

65

Chapter 6

Price

Initial Depreciation

Daily Depreciation

Depreciation Limit

Hunger
Comfort

Hygiene

Bladder

Energy

Fun

Environment

Cleaning
Study

Charisma

Creativity

Body

Logic

Mechanical

Cooking

Kids

Study

Dining Room

Outside

Living Room

Bathroom

Bedroom

Kitchen

Miscellaneous

Street

Outdoor

Shopping

Food

Object
Function

Price and Depreciation
Needs

Skills
Room Sort

Community Sort
Object
Directory

Feckless Accessories for
§70

§0
§0

§0
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

X
X

the Kitchen

"Five Diam
onds" Wall Light

§130
§20

§13
§52

0
0

0
0

0
0

1
Lighting

X
X

X
X

X
X

X

Florid Font
§5,800

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

Four Vegetables in repose
§325

§0
§0

§0
0

0
0

0
0

0
3

Decorative
X

X
X

X
X

X

"Gastronom
ique" Restaurant

§200
§30

§20
§80

0
0

0
0

0
0

0
Miscellaneous

X
Podium

Good Taste Dining Table
§400

§60
§40

§160
0

0
0

0
0

0
0

Surfaces
X

X
X

X

Great Taste Dining Table
§810

§122
§81

§324
0

0
0

0
0

0
2

Surfaces
X

X
X

"Grilled Cheese" by Renu
§850

§0
§0

§0
0

0
0

0
0

0
6

Decorative
X

X
X

X
X

X
Tum

ush

Hanging Flower by Copur
§100

§15
§10

§40
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

Ceram
ics

Hipster Barstool by Big Daddy
§340

§51
§34

§136
0

5
0

0
0

0
0

Com
fort

X
X

X
X

Hipster Metal Chair by
§350

§53
§35

§140
0

4
0

0
0

0
1

Com
fort

X
X

X
X

Big Daddy

Hipster Mosiac in Pink
§150

§22
§15

§60
0

0
0

0
0

0
1

X
X

X

Hunka 711 by Hwang Motors
§11,950

§1,793
§1,195

§4,780
0

8
0

0
3

9
0

Miscellaneous
X

Im
peccable Taste Dining Table

§850
§128

§85
§340

0
0

0
0

0
0

2
Surfaces

X
X

X

Jacuster's "Last Stand"
§300

§45
§30

§120
0

8
0

0
2

0
0

Com
fort

X
X

X
X

Sectional Booth

Juice On The Wall Sculpture
§240

§0
§0

§0
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

"La Table" Long Dining Table
§876

§131
§88

§350
0

0
0

0
0

0
2

Surfaces
X

X
X

"La Table" Square Dining Table
§710

§107
§71

§284
0

0
0

0
0

0
1

Surfaces
X

X
X

X

Large Flower Arrangem
ent

§155
§24

§16
§62

0
0

0
0

0
0

1
Decorative

X
X

X
X

X

"Lily Pads" by Myo Pia
§625

§0
§0

§0
0

0
0

0
0

0
5

Decorative
X

X
X

X
X

X

Llam
a Xing Sign

§70
§0

§0
§0

0
0

0
0

0
0

1
Decorative

X
X

X
X

X
X

X

Lunatech Light Disc
§95

§14
§10

§38
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X

Marketing Print by Seph Epia
§330

§0
§0

§0
0

0
0

0
0

0
3

Decorative
X

X
X

X
X

X

Modart Noudeco Mirror (1-panel)
§660

§87
§58

§232
0

0
0

0
0

0
3

X
Decorative

X
X

X
X

Modart Noudeco Mirror (3-panel)
§660

§87
§58

§232
0

0
0

0
0

0
3

X
Decorative

X
X

X
X

Molded Sectional
§150

§23
§15

§60
0

6
0

0
1

0
0

Com
fort

X
X

X
by WorldMold

"More Sleeka" Dining Chair
§650

§98
§65

§260
0

6
0

0
0

0
1

Com
fort

X
X

X
X

by Sim
plonics

Mr. Lam
py McFourlegs

§150
§23

§15
§60

0
0

0
0

0
0

1
Lighting

X
X

X
X

"Mr. Section" by Com
fortitude

§255
§38

§26
§102

0
8

0
0

2
0

0
Com

fort
X

X
X

"Mr. Section with Arm
s"

§260
§39

§26
§104

0
8

0
0

2
0

0
Com

fort
X

X
X

by Com
fortitude

"Nature's Perfection" by
§299

§0
§0

§0
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

X
E.Z. Phun

™

66

Price

Initial Depreciation

Daily Depreciation

Depreciation Limit

Hunger
Comfort

Hygiene

Bladder

Energy

Fun

Environment

Cleaning
Study

Charisma

Creativity

Body

Logic

Mechanical

Cooking

Kids

Study

Dining Room

Outside

Living Room

Bathroom

Bedroom

Kitchen

Miscellaneous

Street

Outdoor

Shopping

Food

Object
Function

Price and Depreciation
Needs

Skills
Room Sort

Community Sort
Object
Directory

"That Place Over There" by
§550

§0
§0

§0
0

0
0

0
0

0
4

Decorative
X

X
X

X
X

X
Retina Bluri

The "Som
etim

es A Man Is An
§630

§95
§63

§252
0

0
0

0
0

0
0

Surfaces
X

X
X

Island" Counter Island, by
Fat City Counters

The Forbidden Fruit Counter
§590

§89
§59

§236
0

0
0

0
0

0
0

Surfaces
X

X
X

X
by Neontrix

The Fun Spot Kids Rug
§135

§20
§14

§54
0

0
0

0
0

0
0

Decorative
X

X
X

X
X

X

The Gobo-a-Go-Go
§425

§64
§43

§170
0

0
0

0
0

0
2

Lighting
X

X
X

X
X

X
X

Spotlighter by Lum
iO

The Gray Wom
an of Sim

City
§6,000

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

X

"The Grease Stands Alone"
§1,780

§277
§185

§740
0

0
0

0
0

3
0

Miscellaneous
X

X
X

X
X

Island Bar

The GrooveLayer 9000
§2,750

§413
§275

§1,100
0

0
0

0
0

10
3

X
Electronics

X
Professional DJ Booth
by HotBeets

The HottCorp Burning 8-R
§325

§49
§33

§130
0

0
0

0
0

0
2

Decorative
X

X
Series Fire Jet

The Inlaid Medallion
§875

§131
§88

§350
0

0
0

0
0

0
0

Decorative
X

X
X

X
X

X

The Landwhale by Heaveola
§4,250

§638
§425

§1,700
0

4
0

0
1

2
0

Miscellaneous
X

The Oasis
§1,850

§277
§185

§740
0

0
0

0
0

3
0

Miscellaneous
X

X
X

X
X

The Parallelosign by
§100

§15
§10

§40
0

0
0

0
0

0
1

Decorative
X

X
Signalellocorp

The Prism
o RotoBall by Lum

iO
§550

§83
§55

§220
0

0
0

0
0

0
3

Lighting
X

X
X

X
X

X
X

The Qube
§340

§51
§34

§136
0

0
0

0
0

0
0

Surfaces
X

X
X

The Shadow Stream
er

§375
§56

§38
§150

0
0

0
0

0
0

2
Lighting

X
X

X
X

X
X

X

The Sm
oogo Minim

a
§950

§143
§95

§380
0

1
0

0
0

2
0

Miscellaneous
X

The Sm
ord P328

§2,250
§338

§225
§900

0
1

0
0

0
4

0
Miscellaneous

X

The Sorrowful Scions
§450

§0
§0

§0
0

0
0

0
0

0
4

Decorative
X

X
X

X

The Sum
ptuous Brasserie

§680
§102

§68
§272

0
6

0
0

0
0

1
Com

fort
X

X
X

X
Barstool

The Yom
oshoto Evasion

§6,250
§938

§625
§2,500

0
6

0
0

2
5

0
Miscellaneous

X

"Thirsty" the bath m
at

§50
§8

§5
§20

0
0

0
0

0
0

0
Decorative

X
X

X
X

X
X

"Two Dogs and an Olive"
§2,900

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

X
X

X
by Mixt Hupp

Uber-Duper Deluxe Curves
§72

§0
§0

§0
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

X
X

Ahead Sign

"Unbridled Braids" Oval Rug
§350

§53
§35

§140
0

0
0

0
0

0
0

Decorative
X

X
X

X
X

X

Vintage Retro Classic
§235

§35
§24

§102
0

0
0

0
0

0
0

Surfaces
X

X
X

X
Dining Table

"Visivue" Dining Table
§500

§75
§50

§200
0

0
0

0
0

0
0

Surfaces
X

X
X

X

VocoPhonicSim
 Karaoke

§1,800
§270

§180
§720

0
0

0
0

0
8

1
X

Electronics
X

Machine

67

Chapter 6

Object Catalog

Comfort
Dining Chairs

Jacuster’s “Last Stand”
Sectional Booth
◆ Price: §300

◆ Need Effects: Comfort 8, Energy 2 (Nap)

Though you could use individual Jacusters as
dining chairs, they’re designed to do much more.
They’re actually the components of a restaurant-
grade, intelligently connecting booth bench.

Place pieces next to each other and they link
to form a continuous bench. Turn a piece at a
right angle to an existing piece and it’ll form a
corner. Arrange these pieces with either exterior
or interior corners.

There are a few limitations to what your Sims
can do on a booth bench. They can’t sit on the
corner segments. Sims must sit adjacent to each
other to perform any of the exclusively booth-
based Cuddle interactions.

If Sims are sitting so as to block access
to parts of a booth bench (i.e. two Sims
at either booth opening with several

seats around the corner between them), don’t fret.
Other Sims can magically “leapfrog” into those
obstructed seats.

All booth interactions are marked with
the gold dining chair icon.

Interactions:

◆ Cuddle: Sims snuggle close for a little romance but must be

sitting next to each other. Your Sims must be cuddling to do the
other romantic booth socials.

◆ Love Talk: While cuddling, Sims whisper sweet nothings.

◆ Hot Smooch: Sims canoodle freely in the booth.

Connecting booth benches will connect
with other pieces of the same kind
regardless of their color or design. Thus,

each part of the bench can be a different color as
long as all pieces are the same object.

Hipster Metal Chair by Big Daddy
◆ Price: §350

◆ Need Effects: Comfort 4, Environment 1

”More Sleeka” Dining Chair by
Simplonics
◆ Price: §650

◆ Need Effects: Comfort 6, Environment 1

”Contorto” Dining Chair by
Ernesto Doloroso
◆ Price: §850

◆ Need Effects: Comfort 7, Environment 2

Sofas and Loveseats
Molded Sectional by WorldMold
◆ Price: §150

◆ Need Effects: Comfort 6 (Sit), Comfort 5
(Lounge), Energy 1 (Nap), Fun 4 (Play)

◆ Need Max: Energy up to 20 (Nap)

Unlike Jacuster’s “Last Stand” Sectional Booth,
these intelligently connecting booths can’t be
used as dining chairs and won’t offer the special
booth-based Cuddle interactions (Hot Smooch and
Love Talk).

However, that doesn’t decrease their utility or
their utter coolness. They’re just really flexible
and smart connecting sofas.

”Mr. Section” by Comfortitude
◆ Price: §255

◆ Need Effects: Comfort 8 (Sit), Comfort 5
(Lounge), Energy 2 (Nap), Fun 4 (Play)

◆ Need Max: Energy up to 20 (Nap)

See Molded Sectional by WorldMold, above.

Mr. Section and Mr. Section with Arms can be
interconnected. If an armed piece is has pieces on
both sides, it automatically converts to an
unarmed Mr. Section piece.

”Mr. Section with Arms” by Comfortitude
◆ Price: §260

◆ Need Effects: Comfort 8 (Sit), Comfort 5
(Lounge), Energy 2 (Nap), Fun 4 (Play)

◆ Need Max: Energy up to 20 (Nap)

See Molded Sectional by WorldMold, above.

Mr. Section and Mr. Section with arms can be
interconnected. If an armed piece is has pieces on
both sides, it automatically converts to an
unarmed Mr. Section piece.

Beds
Deep Sleeper by Igor and Sons

◆ Price: §1,500

◆ Need Effects: Comfort 1, Energy 7,
Comfort -2 (Scared), Comfort -1
(Creeped), Fun 2 (Dare to Peek)

With all other beds, when a sleeping Sim’s
Energy is fully restored, he or she will
autonomously wake up. The coffin

behaves differently when a vampire sleeps in it. Even
after the vampire’s Energy is restored, he or she
won’t awaken autonomously unless (and until) it’s
dark outside. At sunset, a vampire will autonomously
awaken and exit the coffin unless Energy is not yet
fully restored. Once the sun sets, the vampire will
arise autonomously when fully rested.

Interactions:

◆ Sleep: Non-vampire Sims can sleep in the coffin as a regular
bed. Vampire Sims sleep in the coffin with a special spooky
animation. While vampires are in the coffin, all Need decay
freezes.

◆ Wake Up: Non-vampire Sim sleeping in coffin will rise just as
from normal bed.

◆ Arise: Vampire will wake from sleep and get out of coffin
regardless of time of day.

◆ Peek: If a vampire is sleeping in the coffin, another Sim can
peek inside. As a result, the peeking Sim will be either creeped
out and close the lid or the vampire will frighten the Sim before
returning to sleep. Both cause a loss of Comfort, but being
frightened is more severe and causes all the usual possible
fright responses: run away, bladder failure, and (in rare
instances when a Sim’s Needs are very low) scared to death. If
the peeking Sim is a vampire, he or she will always just be
creeped out. Visitors will peek autonomously but playable Sims
never will.

™

68

◆ Dare to Peek: A Sim can dare a second Sim to peek in the
coffin. If the dared Sim is creeped out, both Sims get Fun. If the
peeking Sim’s bladder fails, the daring Sim gets lots of Fun and
the dared Sim gets a bit to go with his or her loss of Hygiene. If
the peeking Sim is scared to death, the daring Sim gets no Fun.
See Chapter 7 for details on availability, acceptance, and
relationship and social results.

Miscellaneous
Hipster Barstool by Big Daddy
◆ Price: §340

◆ Need Effects: Comfort 5

”Sleeka” Barstool by Simplonics
◆ Price: §600

◆ Need Effects: Comfort 5, Environment 1

The Sumptuous Brasserie Barstool
◆ Price: §680

◆ Need Effects: Comfort 6, Environment 1

Surfaces
Counters
All kitchen island counters, old and new, now can
intelligently turn corners. Note that islands can
make interior corners only, not exterior, and they
won’t connect with normal counters. They will,

however, connect with matching island bars
(found in the Miscellaneous/Party catalog).

The Forbidden Fruit Counter
by Neontrix
◆ Price: §590

”NeonServe” by Neontrix
◆ Price: §590

Fat City Counters
◆ Price: §630

The “Sometimes A Man Is An
Island” Counter Island, by Fat
City Counters
◆ Price: §630

”Castanoga” Counter by Wood
You Believe Furnishings
◆ Price: §680

69

Chapter 6

Recherché Counter Island
◆ Price: §680

Tables
Vintage Retro Classic
Dining Table
◆ Price: §235

Good Taste Dining Table
◆ Price: §400

American Tableau Table
◆ Price: §425

”Visivue” Dining Table
◆ Price: §500

”La Table” Square Dining Table
◆ Price: §710

◆ Need Effects: Environment 1

Great Taste Dining Table
◆ Price: §810

◆ Need Effects: Environment 2

Impeccable Taste Dining Table
◆ Price: §850

◆ Need Effects: Environment 2

”La Table” Long Dining Table
◆ Price: §876

◆ Need Effect: Environment 2

Coffee Tables
The Qube
◆ Price: §340

™

70

71

Chapter 6

Decorative
Plants

Hanging Flower by Copur
Ceramics
◆ Price: §100

◆ Need Effects: Environment 1

Large Flower Arrangement
◆ Price: §155

◆ Need Effects: Environment 1

Potted Ficus from Nature’s
Garden
◆ Price: §320

◆ Need Effects: Environment 2

”Potted Plant in Spiral
Elegance,” an existential piece
by Natural Pretzel
◆ Price: §510

◆ Need Effects: Environment 3

Potted Palm
◆ Price: §600

◆ Need Effects: Environment 3

Sculptures
Bit O’This and That
◆ Price: §150

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Potted Potential
◆ Price: §300

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

The Sorrowful Scions
◆ Price: §450

◆ Need Effects: Fun 3 (View), Environment 4

◆ Need Max: Fun up to 95 (View)

Rackmaster 850 Bowling Ball
Rack by Hurling Matters
◆ Price: §2,000

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

This object is purely decorative and isn’t
required for a bowling alley to function.

Bust of Tylopoda
◆ Price: §3,130

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

Florid Font
◆ Price: §5,800

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

Interactions:

◆ Add Soap: Sim adds detergent to fountain to make it sudsy.

The Gray Woman of SimCity
◆ Price: §6,000

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

Wall Hangings
Feckless Accessories for
the Kitchen
◆ Price: §70

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

”Sims Must Wash Hands” Sign
◆ Price: §70

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Llama Xing Sign
◆ Price: §70

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Children Safety Sign
◆ Price: §70

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Exclaim! Sign
◆ Price: §71

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Uber-Duper Deluxe Curves
Ahead Sign
◆ Price: §72

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

An Anonymous Masterpiece
◆ Price: §110

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Reprint Serial #S-C0PU4
◆ Price: §130

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

™

72

73

Chapter 6

Route 66
◆ Price: §200

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

Spring Majesty
◆ Price: §291

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

”Nature’s Perfection”
by E.Z. Phun
◆ Price: §299

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

Four Vegetables in repose
◆ Price: §325

◆ Need Effects: Fun 3 (View), Environment 3

◆ Need Max: Fun up to 95 (View)

Marketing Print by Seph Epia
◆ Price: §330

◆ Need Effects: Fun 3 (View), Environment 3

◆ Need Max: Fun up to 95 (View)

”That Place Over There”
by Retina Bluri
◆ Price: §550

◆ Need Effects: Fun 3 (View), Environment 4

◆ Need Max: Fun up to 95 (View)

”Lily Pads” by Myo Pia
◆ Price: §625

◆ Need Effects: Fun 3 (View), Environment 5

◆ Need Max: Fun up to 95 (View)

”Pineapple” by Lynn D’Saye
◆ Price: §850

◆ Need Effects: Fun 3 (View), Environment 6

◆ Need Max: Fun up to 95 (View)

”Grilled Cheese” by Renu
Tumush
◆ Price: §850

◆ Need Effects: Fun 3 (View), Environment 6

◆ Need Max: Fun up to 95 (View)

”Sent to My Room Without
Dinner” by Picts Ellle
◆ Price: §900

◆ Need Effects: Fun 3 (View), Environment 6

◆ Need Max: Fun up to 95 (View)

”A Stroke” by Alfred D’Simvo
◆ Price: §1,700

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

”B Stroke” by Alfred D’Simvo
◆ Price: §1,700

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

”C Stroke” by Alfred D’Simvo
◆ Price: §1,700

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

Cantankerous Splatters
◆ Price: §2,750

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

”Two Dogs and an Olive” by
Mixt Hupp
◆ Price: §2,900

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

Mirrors
”Bigger is Better” Wall Mirror by
ExPand
◆ Price: §450

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Hygiene 2 (Gussy Up),
Environment 3

◆ Need Max: Hygiene up to 80 (Gussy Up)

Modart Noudeco Mirror (1-panel)
◆ Price: §660

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Hygiene 2 (Gussy Up),
Environment 3

◆ Need Max: Hygiene up to 80 (Gussy Up)

Modart Noudeco Mirror (3-panel)
◆ Price: §660

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Hygiene 2 (Gussy Up),
Environment 3

◆ Need Max: Hygiene up to 80 (Gussy Up)

Rugs
Rugs are a new category of decorative objects.
They’re placed, not surprisingly, on the floor
and can be walked upon and have objects
placed on them.

™

74

75

Chapter 6

Chazz Gassed Incandescent
Floor Tile
◆ Price: §30

These special dance floor tiles have several
features not present in other rugs. Floor tiles can
be configured like the ClubCube (see below) and
settings apply to all floor tiles lot-wide. Floor tile
settings will not affect ClubCubes on the lot.
Configuration has three parts:

◆ Random Timing: Normally, lights change in a fixed order but this
can be altered to change randomly. This control turns random
timing on and off.

◆ Block Fading: When turned on, lights will fade on and off rather
than changing cleanly.

◆ Set Mode: Ten different settings each represent distinct color
combinations for floor tiles.

”Thirsty” the bath mat
◆ Price: §50

The Fun Spot Kids Rug
◆ Price: §135

Recherché Floor Runner
◆ Price: §325

”Unbridled Braids” Oval Rug
◆ Price: §350

Recalling Rug
◆ Price: §500

Sung-Gyu Sunburst Oriental Rug
◆ Price: §800

The Inlaid Medallion
◆ Price: §875

Recalling Rug 3x3
◆ Price: §1,000

Miscellaneous
ClubCube by Luminescent
Projections
◆ Price: §65

◆ Need Effects: Environment 5

The ClubCube is a programmable decorative object
that can be personalized with different color combi-
nations and light patterns. For full details, see
“Chazz Gassed Incandescent Floor Tile,” above.

Juice on the Wall Sculpture
◆ Price: §240

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

The HottCorp Burning 8-R Series
Fire Jet
◆ Price: §325

◆ Need Effects: Environment 2, Fun
(Roast Marshmallows)

Fire jets will start fires and burn Sims
nearby, so locate them away from
flammable objects and, if possible, physi-

cally isolate them with fences or other obstacles.

Interactions:

◆ Turn On/Turn Off: Switches fire jets on or off. If you stagger a
bunch of fire jets, they’ll continue to fire in the order in which
you turned them on.

◆ Roast Marshmallow: Satisfies Fun. Cooking skill dictates whether
Sim’s marshmallow ignites.

Plumbing
Sinks

Shinytyme Kitchen Sink by
Gurglomics
◆ Price: §300

◆ Type: Countertop

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 5 (Wash), Hygiene 6 (Sponge Bath),
Hunger 1 (Drink)

◆ Need Max: Hygiene up to 90 (Wash), Hygiene up to 25 (Sponge
Bath), Hygiene up to 70 (Bathe Baby)

Electronics
TVs and Computers

SwingarmCo 27” Multivid V
Television
◆ Price: §750

◆ Skill: Cooking (Watch Yummy Channel),
Body (Work Out), Mechanical (Repair)

◆ Need Effects: Fun 7 (varies by Sim’s reaction to the channel);
Energy -3, Comfort -3, Hygiene -7, (Work Out); Environment 3

◆ Need Max: Depends on Sim’s reaction to channel

This wall-mounted TV contains all standard
TV features.

™

76

Audio
Dancing Fiend Jukebox
◆ Price: §1,100

◆ Skill: Body (Work Out)

◆ Need Effects: Fun 9 (Dance Together);
Fun 5 (Dance Solo); Fun 3 (Listen to
Music—in Bed); Energy -3, Comfort 3,
Hygiene -7, (Work Out); Environment 2

◆ Need Max: Fun up to 55 (Dance Solo) or 65 (Dance Together) or
60 (Listen to Music).

Standard stereo features.

All stereos now feature a new interaction:
Dance Smustle. The smustle is a wildly popular
group dance that Sims can begin on any audio
device or on any Sim already doing the smustle.
Every Sim that joins the smustle synchronizes with
all other Sims doing the smustle. How well they
dance and how many mistakes they make is tied
directly to the Sim’s hidden dancing skills.

VocoPhonicSim Karaoke Machine
◆ Price: §1,800

◆ Skill: Creativity (Sing Solo or Sing
With…)

◆ Need Effects: Fun 8, Environment 1,
Social (Duet)

Interactions:

◆ Sing: Sim takes to the microphone to belt out a tune. The song
is chosen at random and the singing quality is tied to your Sim’s
Creativity skill. On a home lot it builds Creativity. Children can
only perform solo.

◆ Sing With…: Choose a Sim to sing with and he or she will either
accept or reject based on Mood, Daily, and Lifetime Relationship,
Outgoing/Shy, and Nice/Grouchy (see Chapter 7 for full details).
Both Sims get Fun and, if on a home lot, build Creativity. Quality

of singing is tied to each Sim’s Creativity skill. On dates, singing
a duet is a Date Event that appeals especially to Playful and
Romance Sims and less so to Serious and Knowledge Sims.

◆ Dance: Click on the machine when a Sim is singing and Sim
dances to the music. Gives Fun and, if other Sims Dance
Together, Social.

◆ Watch: Gives Fun and, if more than one Sim is watching, Social.
Sims may boo or cheer based on Daily Relationship and singer’s
Creativity.

The GrooveLayer 9000 Professional DJ Booth by
HotBeets

◆ Price: §2,750

◆ Skill: Creativity (Be the DJ)

◆ Need Effects: Fun 10, Environment 3

◆ Need Max: Energy -50 (Be the DJ)

Interactions:

◆ Dance Solo: Sim dances solo as
with any audio object.

◆ Dance Smustle: Sim begins dancing smustle wherever they are
on the lot. Other Sims can click on your smustling Sim and join
the smustle. Likewise, you can click on other Sims to join with
your Sim.

◆ Work as the DJ!: Take over for the DJ on a Community Lot; your
Sim works the booth and DJ wanders the lot as fully sociable
NPC. Performance is tied to your Sim’s Creativity skill. While
manning the booth, your Sim earns simoleans.

◆ Be the DJ: At home, your Sim can work the DJ booth. He or she
won’t earn money but he or she will build Creativity skill.

◆ Change Style: While your Sim is working the booth, the style of
music can be altered to fast, medium, slow, or House Mix. House
Mix pulls MP3s out of your computer’s Music folder.

◆ Request…: Changes the style of music to fast, medium, slow, or
House Mix.

77

Chapter 6

Lighting
Table Lamps

Romantic Romance by Elle
and Eey
◆ Price: §100

◆ Need Effects: Environment 1

”Squintimacy” Votive table
lamp by Dimview and Co.
◆ Price: §110

◆ Need Effects: Environment 1

Mr. Lampy McFourlegs
◆ Price: §150

◆ Need Effects: Environment 1

Wall Lamps

In The Sims 2 Nightlife, the Neon Flamingo
has been moved from the Decorative/Wall
Hangings menu to the Wall Lamps menu.

”Belle Epoque” Tiffany wall
lamp by Frufru Lighting Design
◆ Price: §50

◆ Need Effects: Environment 1

Lunatech Light Disc
◆ Price: §95

◆ Need Effects: Environment 1

One Pin, Two Pin
◆ Price: §125

◆ Need Effects: Environment 1

”Five Diamonds” Wall Light
◆ Price: §130

◆ Need Effects: Environment 1

EverGlow Uranium Rod
◆ Price: §170

◆ Need Effects: Environment 1

Connects with other EverGlow
Uranium and Plutonium Rods.

EverGlow Plutonium Rod
◆ Price: §175

◆ Need Effects: Environment 1

Connects with other EverGlow
Plutonium and Uranium Rods.

BeamOLite Compacto Wall Lamp
by Ray Diant
◆ Price: §210

◆ Need Effects: Environment 1

™

78

BeamOLite Extendo Wall Lamp
by Ray Diant
◆ Price: §225

◆ Need Effects: Environment 1

”Diamonds Forever” Wall Light
◆ Price: §500

◆ Need Effects: Environment 2

Hanging Lamps

The Shadow Streamer
◆ Price: §375

◆ Need Effects: Environment 2

The Shadow Streamer and the Gobo-a-Go-Go
Spotlighter (below) are programmable club lights
that come in a variety of colors. They can be
programmed and manipulated in several ways.
First, you can designate which and how many of
the lights patterns it will do with the Toggle
Animation interaction. Experiment setting several
of these lights for different patterns to create just
the scene you want for your club. Second, you can
stagger when individual lights in a group activate
so that they don’t flash in unison.

Whenever you load a lot, all these lights
are switched on simultaneously and,
therefore, flashing in unison. If you’re

staging a movie or just want to create a particular
mood, turn off the lights and switch them on in turn
to create a staggered effect.

The Gobo-a-Go-Go Spotlighter
by LumiO
◆ Price: §425

◆ Need Effects: Environment 2

See “The Shadow Streamer,” above.

The Prismo RotoBall by LumiO
◆ Price: §550

◆ Need Effects: Environment 3

Hobbies
Exercise

ElectroDance Sphere by
LimIntense Unlimited
◆ Price: §3,500

◆ Skill: Body (Spin), Mechanical (Repair)

◆ Need Effects: Fun 10 (Spin), Fun 8
(Watch), Social (Watch), Social
(Be Watched)

Interactions:

◆ Spin: Sim takes the sphere for a spin at your choice of difficulty:
easy, medium, and hard. Builds Body skill on home lots. The
higher the difficulty, the faster the sphere will spin. The chance
of getting ejected from the machine is a function of Body skill
versus the level selected (a Body 1 will likely get ejected on
medium and high and even on low, while a Body 10 will only
occasionally get ejected on high and almost never on medium or
low). After spinning, there’s a random chance the Sim will throw
up; the chance is higher if he or she is ejected. Performance in
the sphere is a Date Event that impacts the date in proportion
to the speed. Date score is reduced if the Sim is thrown from

79

Chapter 6

the machine (the higher the speed, the greater the loss) and
also for throwing up.

◆ Watch: Sims will watch another Sim in the dance sphere and get
Fun and Social (if other Sims are watching too). The spinning Sim
also gets Social if others are watching and changes in Daily
Relationship with any Sims who boo or cheer. Whether a
spectator will cheer depends on whether he or she likes the
spinning Sim as well as his or her personality. Primarily, however,
booing and cheering depends on a comparison of the spinning
Sim’s Body skill and the speed of the sphere. A Sim spinning at a
speed above his or her Body skill is more likely to be cheered,
while a Sim spinning at below his or her Body skill is more likely
to be booed. Being booed or cheered is a Date Event, so
spectators can add another dimension to the date scoring
potential of using the dance sphere.

Strange things can happen in the dance
sphere; it doesn’t seem to be entirely of
this world. There is a very slim chance

that Sims who’ve previously been abducted by aliens
will unexpectedly disappear while using the dance
sphere. After two hours, they rematerialize just as
mysteriously. The more times a Sim has been
abducted, the more likely he or she will be to undergo
this curiosity.

Recreation
”52 Pickup” Card Table
◆ Price: §630

◆ Need Effects: Fun 9 (Play), Fun 4
(Watch), Social (Play and Watch)

Interactions:

◆ Play: Sitting at the table, even alone, requires a §100 buy-in. If
the Sim sits alone, he or she will play with the cards and the
chips for Fun and get his or her §100 back when he or she
disengages. If another Sim joins, the game begins. Sims ante
§10 and bet §10 per betting round, gaining Social and Fun as

they play. Players can fold before a game is complete. At the
end of a game, a Sim collects his or her winnings and a new
game begins. Players stay at the table even if their Fun is
maxed out. When a player leaves the table, his or her chips are
converted into simoleans and added to his or her family funds.

◆ Watch: Sims watch the Sims playing at the table and cheer or
boo based on Daily Relationships with the players. Booing
decreases Daily Relationship and cheering increases it.

”Pinmaster 300” Bowling Alley
by Hurling Fun Products, Inc.
◆ Price: §5,500

◆ Skill: Body

◆ Need Effects: Fun 10, Social

Interactions:

◆ Play: Builds Body skill on home lots. A Sim playing alone will
practice, receiving Fun and autonomously exiting when Fun is
full. If, however, another Sim joins, the practice round becomes
an actual game with Sims taking turns for a full 10-frame
game. Sims exit when the game is complete. How well a Sim
bowls is dictated by his or her Body skill. Up to four Sims can
play together with everyone receiving both Fun and Social.

◆ Join: Sims can join a game that doesn’t already have four Sims.
If only one Sim is playing, a game begins. If more than one Sim
is already playing, the new Sim joins the game in progress.

Miscellaneous
Party
All island bars are functionally identical to the
Way Fluid Island Bar in that they spawn an NPC
Bartender when placed on a Community Lot and
they connect with matching island counters.
When on a home lot, they function just like normal
juice bars (e.g., Bachman Busbar).

™

80

The previously Community Lot–only Way
Fluid Island Bar from the The Sims 2
University expansion pack is now

available for home lots under the Miscellaneous
Party catalog.

”The Grease Stands Alone”
Island Bar
◆ Price: §1,780

◆ Need Effects: Fun 3

◆ Need Max: Fun up to 50 (Juggle) or
80 (Make Drinks) or 50 (Consume
Drinks) or 70–90 (Drink from Bottle,
depends on Playful/Serious)

If you place identical bars side by side,
they’ll connect.

Interactions:

◆ Order Drink: Community Lot only. Order a Blended (§15) or
Poured (§10) drink from NPC Bartender. Drinking satisfies Fun.

◆ Tend Bar: Community Lot only. Young adult or older can replace
the NPC Bartender at the machine and serve any Sims who
order drinks. Earn simoleans for time spent working job,
awarded when you cancel interaction.

◆ Drink from Bottle: Home lot only. Satisfies Hunger and Fun.
Playful Sims get a higher maximum Fun than Serious.

◆ Make a Drink: Home lot only. Satisfies Fun. Prepares
single drink.

◆ Make Drinks: Home lot only. Prepares multiple drinks.

◆ Juggle Tumblers: Home lot only. Satisfies Fun.

◆ Join: Home lot only. Join Juggling. Satisfies Fun.

The Oasis
◆ Price: §1,850

◆ Need Effects: Fun 3

◆ Need Max: Fun up to 50 (Juggle) or 80
(Make Drinks) or 50 (Consume Drinks)
or 70–90 (Drink from Bottle, depends
on Playful/Serious)

See “The Grease Stands Alone” Island Bar, above.

”NeonBar” by Neontrix
◆ Price: §2,100

◆ Need Effects: Fun 3

◆ Need Max: Fun up to 50 (Juggle) or 80
(Make Drinks) or 50 (Consume Drinks) or
70–90 (Drink from Bottle, depends on
Playful/Serious)

See “The Grease Stands Alone” Island Bar, above.

Cars
Cars are a new category of objects that set your
Sims free of the tyranny of carpools, school buses,
and taxis.

Cars require a place to park. At the very least,
there must be one main driveway piece for a
single car. If the household has multiple cars,
there must be at least a main piece per car or a
main piece for one car and an extender piece for
each additional car. If cars are blocking each other
in the driveway, they magically teleport around to
the street.

One of the great strategic advantages of a car
is that Sims can leave for work or school
whenever they please. Not only can they wait to
leave until minutes before their shift begins, as
they always could with the carpool, but they can
even go in late. There is no penalty for being up to

81

Chapter 6

one hour late. Beyond that, however, and the
tardiness counts as an absence for job
performance and grading purposes though the
Sim still gets his or her day’s pay. Three tardies
and your Sim will be demoted at work.

A Sim with a car can travel to a Community
Lot by clicking on the car rather than the
telephone (as he or she would to get a taxi). Using
a car to travel to Community Lots is faster as
there’s no time wasted waiting for the cab to
come. You may also navigate to a neighboring
Community Lot by clicking on it directly (if the
Clickable Neighbors option is turned on). If your
household has a car but no one in particular owns
it, your selected Sim summons a cab. If, however,
the car is owned by the active Sim when you
clicked on the neighboring lot, he or she will
automatically use the car.

All Sims cars have infinite capacity; any
number of Sims can fit inside.

Sims can automatically drive as soon as they
become teens and can even be the designated
owner of a car.

Interactions:

◆ Change Owner: By default, a car is not owned by any one Sim.
Making a Sim (teen or older) the owner, however, has several
effects. When a car is assigned an owner, the carpool and/or
school bus for that Sim will no longer come. Instead, the Sim
automatically routes to the car as work time approaches.
Naming an owner does not prevent other Sims using the car for
any reason but they’ll never use it autonomously. If another Sim
has the car when the owner needs to go to work, the carpool
shows up as normal so the owner can make it to work on time
(as if the household didn’t have a car at all). If the owner of the
car is left at or restored to “Nobody,” no Sim will use the car
autonomously and must be directed to do so.

◆ Drive to Community Lot: A car can be used in lieu of a taxi to
drive to Community Lots. Sims climb in and select Community
Lots from their base neighborhood, downtowns, and universities.

◆ Take a Spin: A quick one-hour joyride satisfies Fun.

◆ Drive to Work: Appears within one hour of a job’s start time and
remains available until end of the Sim’s shift. The interaction
appears for all Sims regardless of who owns the car.

◆ Take to School: Drive a child or teen Sim to school. The driver
returns shortly thereafter. Students return home on the bus.

◆ Drive to School: A teen can drive himself to school.

◆ Carpool to Work With…: If two or more Sims start work at the
same time, you can choose to have all Sims drive to work
together in the car. This will not happen autonomously; the Sim
to whom the car does not belong will autonomously route to the
carpool car instead. To get your Sims to travel together, cancel
the carpool for the non-owners, then select Carpool to Work
With… for each of the non-owner Sims. If Sims’ jobs end at a
different time than the car’s owner, they’ll return home in the
normal carpool vehicle.

◆ Carpool to School With…: If there’s more than one teen or a teen
and one or more children in the household, any teen can drive
all students to school. However, because high school and
elementary school end at different times, the children will return
home on the bus while the teens will return in the car.

◆ Get Alarm Installed: Car alarm prevents the car being stolen by
the Burglar. Sim departs the lot for one hour to have the alarm
installed and returns §250 lighter. Thereafter, all Sims will turn
off the alarm before getting in.

◆ Sit in Vehicle: Sim takes a seat in parked car. Required for avail-
ability of in-car interactions, below.

◆ Turn Stereo On: Must be sitting in vehicle. Turns on the car stereo.

◆ Dance: If the car’s stereo is on, any nearby Sim can click on the
vehicle and dance. The Sim in the car must first get out before
he or she can boogie.

◆ Turn Lights On: Must be sitting in vehicle. Turns car lights on.

◆ Kiss: Two Sims only must be sitting in vehicle. Standard Kiss
interaction.

◆ Make Out: Two Sims only must be sitting in vehicle. Standard
Kiss interaction.

◆ WooHoo: Two Sims only must be sitting in vehicle. Standard

™

82

WooHoo interaction. If done while the car is on a Community Lot,
this counts as a public WooHoo.

◆ Try for Baby: Two Sims only must be sitting in vehicle. Standard
Try for Baby interaction.

◆ Ask to Get Out: Specify a Sim to remove from the car.

Parking the car in a garage and putting a
household alarm on the garage has a
similar, but less comprehensive, effect

as installing an alarm in the car itself. Because a
room alarm and a car alarm both cost §250, it’ll save
multi-car families some money to build a multi-car
garage and put one alarm on it instead of on
individual cars. However, room-based burglar alarms
provide only partial protection against theft, while
the car alarm renders a vehicle 100 percent
unstealable.

The Smoogo Minima
◆ Price: §950

◆ Need Effects: Comfort 1 (Sit In) and Fun
2 (Take a Spin)

The Smord P328
◆ Price: §2,250

◆ Need Effects: Comfort 1 (Sit In) and Fun
4 (Take a Spin)

The Landwhale by Heaveola
◆ Price: §4,250

◆ Need Effects: Comfort 4, Energy 1
(Sit In) and Fun 2 (Take a Spin)

The Yomoshoto Evasion
◆ Price: §6,250

◆ Need Effects: Comfort 6, Energy 2
(Sit In), and Fun 5 (Take a Spin)

Hunka 711 by Hwang Motors
◆ Price: §11,950

◆ Need Effects: Comfort 8, Energy 3
(Sit In), and Fun 9 (Take a Spin)

Miscellaneous
”Sit ‘n’Grin” Photo Booth from
iBurn Commercial Imagery
◆ Price: §1,300

◆ Need Effects: Fun 9

During a date, having a picture taken
together on a date is a (for most Sims)
positive Date Event. For Shy Sims,

however, it’s actually a negative Date Event.

Interactions:

◆ Get In: Sim gets in photo booth.

◆ Join: If one Sim is in the booth, another playable Sim can click
on the booth to share it. Alternately, the playable Sim can click
on any other Sim to join him or her in the booth. The other Sim
will accept based on Daily and Lifetime Relationship (at least 0
and -100, respectively); acceptance or rejection will impact the
Sims’ relationship.

◆ Take Picture: For §10 your Sims can take a picture in one of
three poses: normal, goofy, and romantic (if there are two Sims
inside with at least a crush or love relationship). The Sims gain

83

Chapter 6

Fun. If two Sims get their picture taken, both gain more Fun per
Sim. If a Sim is shy, he or she gets no Fun from taking a
picture. The picture emerges from the booth and the Sim
deposits it in his or her inventory. The picture can be placed on
a table or wall on your Sim’s lot. If there’s a single Sim in the
booth, and he or she is a vampire, the normal pictures will be
special vampire poses.

◆ WooHoo/Try for Baby: Two romantically involved young adult or
older Sims in a photo booth with sufficient relationship can
attempt these intimate social interactions (just as in a clothing
booth). These count as public WooHoos for those Sims who crave
such public displays. If Mrs. Crumplebottom is in the room, she’ll
wait for your Sims to emerge and deliver an epic tirade.

Community Lot–Only Objects
Many of the objects cataloged above are also
available for designing your Community Lots.
Some, however, are exclusive to these non-
residential destinations.

Surfaces
Chiclettina “Fjord” All purpose
Counter
◆ Price: §750

◆ Need Effects: Environment 2

Decorative
Signs of Elliptical Joy by
Alexandra Workman
◆ Price: §100

◆ Need Effects: Environment 1

The Parallelosign by
Signalellocrop
◆ Price: §100

◆ Need Effects: Environment 1

Restaruant Sign by
Upturned Nose
◆ Price: §100

◆ Need Effects: Environment 10

Electronics
Neukum Systems Wall Speakers

◆ Price: §400

◆ Need Effects:
Fun 2

These commercial grade speakers produce one
kind of music and don’t have to be connected to a
stereo. They are color-coded to the precise
musical genre:

◆ Checkerboard: Neukum Systems “Hep Cat” 50s Rock Wall Speaker

◆ Wood Grain: Neukum Systems “Isorhythm” Classical Wall Speaker

Miscellaneous
Tempest Cooktop from Cuas
◆ Price: §2,500

◆ Need Effects: Hunger 10

™

84

This stove is designed for restaurant use only. This
stove spawns the NPC Cook who prepares meals in
Community Lot restaurants; without this object, a
restaurant will not function.

”Gastronomique” Restaurant
Podium
◆ Price: §200

This podium is designed for restaurant use only. It
spawns both the NPC Host and Server who seat
and serve food (respectively) in Community Lot
restaurants; without this object, a restaurant will
not function.

Interactions:

◆ Be Seated: Begins the restaurant experience by having Host take
your Sim to a table.

◆ Skip Out on Bill: Sims can get a free meal if they can stay away
from the Host for 45 seconds. If successful, this gives Fun. Only
available before meal is done.

◆ Pay Bill/Use Coupon: When meal is done, end the dining
experience by paying for the dinner or (if your Sim has one in his
or her inventory) using a coupon.

◆ Give Up Seat: If your Sims haven’t ordered, they can end the
dining experience with no cost by giving up their seats.

”Compulsion” Fragrance Display
◆ Price: §3,500

◆ Need Effects: Fun 4, Environment 9

This countertop rack sells the potentially Turn
On/Turn Off–inspiring Compulsion unisex cologne
in quantities of 1, 3, 5, and 10 bottles at §125 per
bottle.

Once purchased, the cologne bottles go into
your Sim’s inventory. They can be held there or
placed on the ground for others to pick up and put
in their inventory.

To apply Compulsion, click on your Sim and
select Use Cologne. The scent adheres to your Sim
for 180 minutes but can be removed sooner by a
shower, bath, or sponge bath or swimming in a pool.

The effect of the cologne is represented
by the flowers floating around your Sim
wherever he or she goes.

Why would your Sim want to wear cologne? Some
Sims find cologne to be a Turn On and will be more
attracted to Sims wearing it. If you want your Sim to
be more attractive to such a Sim, apply some cologne
watch your Sim become even more appealing. Note,
however, that a Sim could also have cologne as his or
her Turn Off, significantly reducing the attractiveness
of any Sim who he or she thinks stinks.

Cologne should, therefore, be used strategi-
cally only in response to a Sim with a known
cologne Turn On.

Discover a Sim’s Turn Ons and Turn Off with
the Ask…What Turns You On/Off socials.

Because the effect of cologne is temporary, your
goal should be to use the fleeting boosted attrac-
tiveness to build up the relationship with the Sim you
want your Sim to woo. Once the relationship is
strong, Attraction no longer matters strategically, so
wearing more cologne won’t help matters.

Aspiration Reward Objects
Aspiration reward objects are detailed in Chapter 3.

85

Chapter 6

Prowling around town at night is all about social-
izing. Dating, outings, bowling, playing cards,
eating at restaurants: they're all about interacting
with more Sims more often and more intensely.
That's why The Sims 2 Nightlife introduces several

™

86

Chapter 7

Social Interaction Directory
INTERACTION MENU AVAILABILITY DAILY AVAILABILITY DAILY AND/OR AVAILABILITY LIFETIME AVAILABILITY LIFETIME CRUSH LOVE OR AUTONOMOUS USER

A TO B ABOVE A TO B BELOW A TO B ABOVE A TO B BELOW GO STEADY PERSONALITY DIRECTED

About Grilled Cheese Talk -100 100 And -100 100 — — — Yes

About Interests Ask -10 100 And 0 100 Not allowed Not allowed — Yes

Apologize Appreciate -100 100 And -100 100 — — — Yes

Back to My Place? Ask 55 100 And 30 100 Not allowed Not allowed — Yes

Bad Mouth Talk 0 100 And 0 100 — — — Yes

Bite Neck Vampire 40 100 And 30 100 — — — Yes

Blow Kiss Dining 25 100 And 15 100 Sets Sets — Yes

Caress Hands Dining 55 100 And 30 100 Sets Sets Nice Yes

Cuddle Booth 35 100 And 25 100 Sets Sets — Yes

Dance Close Slow Dance 20 100 And 20 100 — — — Yes

Dare to Peek Coffin -100 100 And -100 100 — — Outgoing Yes

Do You Like What Ask -100 100 And -100 100 Not allowed Not allowed — Yes
You See?

Feed a Bite Dining 35 100 Or 25 100 Sets Sets — Yes

Hand Kiss 30 100 And 15 100 Sets Sets Playful Yes

Head On Shoulders Slow Dance 30 100 And 20 100 Sets Sets — Yes

Hot Smooch Booth 60 100 And 45 100 Required Sets — Yes

How Much Money Ask 25 100 And 15 100 Not allowed Not allowed — Yes
Do You Have?

Kiss Car 45 100 And 15 100 Required Sets Outgoing Yes

Love Talk Booth 40 100 And 25 100 Sets Sets — Yes

Lower Hands Slow Dance 45 100 And 35 100 Sets Sets — Yes

Make Out Car 80 100 And 50 100 Required Sets Outgoing Yes

On Date Ask 0 100 And 0 100 Not allowed Not allowed — Yes

On Outing Ask 0 100 And 0 100 Not allowed Not allowed — Yes

Ride Home Ask -100 100 Or -100 100 — — — —

Slow Dance Slow Dance 30 100 And 15 100 — — — Yes

Smooch Slow Dance 65 100 And 45 100 Required Sets — Yes

87

dozen new social interactions to weave into your
Sims' nightlife.

This chapter lists all new social interactions.
The Social Interaction Directory below contains
all social availability, autonomy, and social, and

relationship impacts; the catalog that follows it
goes into detail about which Sims can do the
interactions, how the interactions work, and how
Sims decide to accept these interactions.

Chapter 7

AUTONOMOUS IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF REJECT, IF REJECT, IF REJECT, IF REJECT, IF REJECT, IF REJECT,
A'S SOCIAL A'S DAILY A'S LIFETIME B'S SOCIAL B'S DAILY B'S LIFETIME A'S SOCIAL A'S DAILY A'S LIFETIME B'S SOCIAL B'S DAILY B'S LIFETIME

Yes 10 5 1 22 4 2 0 -10 -1 0 -7 -2

Yes 6 1 0 6 1 0 -3 -2 0 -3 -2 0

Yes 10 5 1 22 4 2 0 -10 -1 0 -7 -2

Yes 30 14 2 24 10 1 -10 -8 -1 -15 -10 -2

? 24 5 0 24 5 0 10 -3 0 10 -6 0

Yes 14 6 2 20 13 2 -4 -4 -2 -4 -4 -2

Yes 14 8 1 14 8 1 8 -6 -1 0 -6 -1

? 20 9 1 20 10 1 -4 -9 -2 -3 -8 -2

Yes 20 6 2 20 10 2 0 -10 -3 0 -10 -2

Yes 18 8 0 18 8 0 -5 -4 0 -2 -1 0

Yes 22 9 1 6 4 0 -10 -10 -3 0 -7 -2

Yes 0 0 0 0 0 0 0 0 0 0 0 0

Yes 20 10 1 16 9 1 -6 -8 -1 0 -6 -1

Yes 16 9 1 16 9 1 8 -6 -1 0 -6 -1

Yes 16 5 1 16 6 1 0 -5 -1 0 -7 -1

Yes 22 13 2 20 11 2 0 -11 -2 0 -12 -3

? 30 13 1 30 6 1 -10 -7 -1 -15 -10 -1

No 18 10 2 16 10 2 8 -8 -2 0 -10 -2

Yes 18 6 1 18 8 1 0 -7 -1 0 -8 -1

Yes 18 10 2 16 10 2 8 -8 -2 0 -8 -3

Yes 30 19 5 30 19 5 8 -15 -4 0 -15 -4

No 14 6 0 20 4 0 0 -5 0 0 -5 0

No 10 1 1 22 4 2 0 -10 -1 0 -7 -2

— — — — — — — — — — — — —

Yes 18 8 0 18 8 0 -5 -4 0 -5 -3 0

Yes 22 13 2 20 11 2 0 -11 -2 0 -12 -3

Sim-to-Sim Interactions
Ask Interactions
About Interests
◆ Who: Teen/young

adult/adult/elder to
teen/young
adult/adult/elder

Ask About Interests

Sim flashes the icons of his or her top
three interests. If the Sim has a Grilled
Cheese Aspiration, he or she will display

his or her only interest: grilled cheese, of course.

Always accepted.

Do You Want a Ride Home?
◆ Who: Young adult/adult/elder to young adult/adult/elder or teen

to teen

Community Lot only. Works the same as
End Date but automatically returns your
Sim and date to their respective homes.

Always accepted.

Do You Want to Go Back to My Place?
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder

™

88

Social Interaction Directory continued
INTERACTION MENU AVAILABILITY DAILY AVAILABILITY DAILY AND/OR AVAILABILITY LIFETIME AVAILABILITY LIFETIME CRUSH LOVE OR AUTONOMOUS USER

A TO B ABOVE A TO B BELOW A TO B ABOVE A TO B BELOW GO STEADY PERSONALITY DIRECTED

Steal a Bite Dining -100 100 Or -100 100 — — — Yes

Surprise Engagement Dining 75 100 And 70 100 Required Required — Yes

Throw Drink Irritate 15 15 And 10 10 — — — Yes

Throw Drink Dining 15 15 And 10 10 — — — Yes

Throw Food Dining -100 100 And -100 100 — — Playful? Yes

Toast Dining 20 100 And 10 100 — — — Yes

What Are Your Skills? Ask -20 100 And -10 100 Not allowed Not allowed — Yes

What Do You Ask 15 100 And 5 100 Not allowed Not allowed — Yes
Want/Fear?

What Is Your Job? Ask 7 100 And 0 100 Not allowed Not allowed — Yes

What Turns You Ask 5 100 And 0 100 Not allowed Not allowed — Yes
On/Off?

What's Your Sign? Ask -100 100 And -100 100 Not allowed Not allowed — Yes

WooHoo Car 85 100 And 65 100 Required Required Outgoing Yes

WooHoo Photo Booth 85 100 And 65 100 Required Required Outgoing Yes

Community Lot only. This social is the
only way to return to your Sim's lot from
a Community Lot while on a date without

prematurely ending the date.

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-20, Daily >70, and Lifetime >40, or

2. Mood >40, Daily >70, Lifetime 36–40, Outgoing/Shy >7, or

3. Mood >40, Daily >70, Lifetime 36–40, Nice/Grouchy >7, or

4. Mood >-20, Daily 61–70, Outgoing/Shy >7, and Lifetime >30.

Do You Like
What You See
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

This social reveals whether and why
they're attracted to your Sim. See
Chapter 4 for details.

Always accepted.

How Much Money Do You Have?
◆ Who: Teen/young

adult/adult/elder
to teen/young
adult/adult/elder

The questioned Sim reveals his or her
wealth level with one of three "§"
symbols: § for low wealth, §§ for medium

wealth, and §§§ for high wealth.

89

AUTONOMOUS IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF REJECT, IF REJECT, IF REJECT, IF REJECT, IF REJECT, IF REJECT,
A'S SOCIAL A'S DAILY A'S LIFETIME B'S SOCIAL B'S DAILY B'S LIFETIME A'S SOCIAL A'S DAILY A'S LIFETIME B'S SOCIAL B'S DAILY B'S LIFETIME

Yes 8 5 0 6 3 0 8 -3 0 0 -4 0

No 100 6 3 100 9 3 -30 -15 -5 -4 -8 -4

Yes 8 -7 -3 -10 -13 -4 — — — — — —

Yes 8 -7 -3 -10 -13 -4 — — — — — —

Yes 10 8 1 8 8 1 8 -6 -1 0 -6 -1

Yes 14 6 0 14 10 0 — — — — — —

? 10 1 0 10 1 0 -4 -1 0 -4 -1 0

? 14 9 0 20 13 0 -4 -4 0 -4 -4 0

? 10 5 0 10 5 0 -4 -3 0 -4 -3 0

? 14 4 0 14 4 0 -4 -2 0 -4 -1 0

Yes 10 1 0 10 1 0 -4 -1 0 -4 -1 0

No 50 13 8 50 13 8 0 -12 -5 0 -15 -5

No 50 13 8 50 13 8 0 -12 -5 0 -15 -5

Chapter 7

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-20, Lifetime <25, Nice/Grouchy <7, and Daily >50, or

2. Mood >-20, Lifetime 21–25, Nice/Grouchy >7, Daily 30, or

3. Mood >-20, Lifetime >25, Daily >45, or

4. Mood >40, Lifetime >25, Daily 31–45, Nice/Grouchy >7, or

5. Mood >40, Lifetime >25, Daily 31–45, Nice/Grouchy <7,
Outgoing/Shy >6.

On Date
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

See Chapter 5 for details.

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Attracted, Mood >-20, Daily >15, Lifetime >7, or

2. Attracted, Mood >40, Daily >15, Lifetime 1–6, and
Outgoing/Shy >7, or

3. Attracted, Mood >40, Daily >15, Lifetime 1–6, Outgoing/Shy <7,
and Nice/Grouchy >7, or

4. Attracted, Mood >-20, Daily 8–15, Outgoing/Shy >7, and
Lifetime >5.

To Form/Join Casual Group
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

See Chapter 5 for details.

Accepted if Sim B's:

1. Daily >5 and Mood >10, or

2. Daily <5 and Lifetime >0.

What Are Your Skills?
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

The Sim will reveal his or her highest-
ranking skill in the following terms:

◆ "I'm pretty good at…": skill 1–3

◆ "I'm very good at…": skill 4–7

◆ "I'm an expert at…": skill 8–10

If the asked Sim has no skills, he or she will say

"I'm not really good at anything yet."

Accepted if Sim B's:

™

90

1. Mood >-20, Daily >5, and Daily >0, or

2. Mood >30, Daily >5, Lifetime -4–0, and Outgoing/Shy >7, or

3. Mood >30, Daily >5, Lifetime -4–0, Outgoing/Shy <7, or
Neat/Sloppy >7, or

4. Mood >-20, Daily <5, Outgoing/Shy >7, Daily >-5, Lifetime >-2.

What Do You Fear?
◆ Who: Young

adult/adult/elder to
young
adult/adult/elder
or teen to teen

Asked Sim reveals one randomly selected
Fear, displayed as an icon and as text.

Accepted if Sim B's:

1. Mood >-20, Daily >20, Lifetime >8, or

2. Mood >20, Daily >20, Lifetime 1–8, Outgoing/Shy >7, and Sim A is
Attraction-eligible, or

3. Mood >20, Daily >20, Lifetime 1–8, Outgoing/Shy <7,
Nice/Grouchy >7, and Sim A is Attraction-eligible, or

4. Mood >-20, Daily <20, Outgoing/Shy >7, Daily >5, and Lifetime >0.

What Do You Want?
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

Asked Sim reveals one randomly selected
Want, displayed as an icon and as text.

Accepted if Sim B's:

1. Mood >-20, Daily >20, Lifetime >8, or

2. Mood >20, Daily >20, Lifetime 1–8, Outgoing/Shy >7, and Sim A is
Attraction-eligible, or

3. Mood >20, Daily >20, Lifetime 1–8, Outgoing/Shy <7,
Nice/Grouchy >7, and Sim A is Attraction-eligible, or

4. Mood >-20, Daily <20, Outgoing/Shy >7, Daily >5, and Lifetime >0.

What Turns You Off?
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

Asked Sim reveals the icon of their
Turn Off.

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-20, Daily >30, and Lifetime >20, or

2. Mood >40, Daily >30, Lifetime 16–20, Outgoing/Shy >7, or

3. Mood >40, Daily >30, Lifetime 16–20, Outgoing/Shy <7, and
Nice/Grouchy >7, or

4. Mood >-20, Daily 26–30, Outgoing/Shy >7, or Lifetime >12.

91

Chapter 7

What Turns You On?
◆ Who: Young

adult/adult/elder to
young
adult/adult/elder
or teen to teen

Asked Sim reveals the icon of one
randomly selected Turn On.

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-20, Daily >30, and Lifetime >20, or

2. Mood >40, Daily >30, Lifetime 16–20, Outgoing/Shy >7, or

3. Mood >40, Daily >30, Lifetime 16–20, Outgoing/Shy <7, and
Nice/Grouchy >7, or

4. Mood >-20, Daily 26–30, Outgoing/Shy >7, or Lifetime >12.

What's Your Job?
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

Asked Sim reveals the icon for his or her
career and his or her specific job title.

Accepted if Sim B's:

1. Mood >-20, Daily >13, and Daily >5.

2. Mood >30, Daily >13, Lifetime -4–5, and Outgoing/Shy >5, or

3. Mood >30, Daily >13, Lifetime -4–5, Outgoing/Shy <5, or
Nice/Grouchy >5, and

4. Mood >-20, Daily 11–13, Outgoing/Shy >7, and Lifetime >0.

What's Your Sign?
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

Sim reveals his or her zodiac sign. Zodiac
sign provides a rough estimate of the
other Sim's personality traits. See

Chapter 4 for details on translating zodiac sign into
personality traits.

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-20, Outgoing/Shy >6, and Daily >10, or

2. Mood >-20, Outgoing/Shy <6, and Daily >-20, or

3. Mood >0, Outgoing/Shy <6, Daily <-20, and Nice/Grouchy >6.

Buy Off
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

™

92

When a romantic rival (see Chapter 9) is
trying to muscle in on your Sim's date or
loved one, this interaction will dispatch

the intruder for the remainder of the current date.
Sims can be bought off for §50.

Always accepted.

Bite Neck
◆ Who: Young

adult/adult/elder
vampire to
teen/young
adult/adult/elder
or teen to teen

Used to convert other Sims into
vampires.

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Daily >20 and Knowledge Aspiration, or

2. Not Knowledge Aspiration and Daily >95, or

3. Not Knowledge Aspiration, Daily 81–95, and Logic >9, or

4. Not Knowledge Aspiration, Daily 61–80, and Logic >6, or

5. Not Knowledge Aspiration, Daily 41–60, and Logic >3.

Kiss Interactions
Kiss Hand
◆ Who: Young

adult/adult/elder
to young adult/
adult/elder or
teen to teen

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-40, Daily >35, and Lifetime >20, or

2. Mood >25, Daily >35, Lifetime 4–20, and Playful/Serious >7, or

3. Mood >25, Daily >35, Lifetime 4–20, Playful/Serious <7, and
Nice/Grouchy >7, or

4. Mood >-40, Daily <35, Playful/Serious >7, Daily >5, and Lifetime >5.

Irritate Interactions
Bleh!!!
◆ Who: Teen/young

adult/adult/elder
vampire to
teen/young
adult/adult/elder

Sims react with the same fear response
as with ghosts. Other vampires will
Bleh!!! back.

Always accepted.

93

Chapter 7

Throw Drink
◆ Who: Teen/young

adult/adult/elder to
teen/young
adult/adult/elder

Can't be rejected but reaction depends
on receiving Sim's personality.

Can be done seated or standing.

Always accepted.

Flirt Interactions
Check Sim Out
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

Reveals amount of your Sim's Attraction
to a specified Sim. Like all Flirt interac-
tions, Check Sim Out affects your Sim's

gender preference. See Chapter 4 for details.

Always accepted.

Talk Interactions
Bad Mouth
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

If Sim A is furious at Sim B (see Chapter
9), Sim A can bad mouth B to a third Sim,
Sim C. C will either accept or reject the

interaction based on Sim C's Nice/Grouchy (the nicer
the Sim is, the less likely he or she is to accept Bad
Mouth) and his or her relationships to both B and A.
The friendlier the Sim is with A, the more likely he or
she is to accept and the friendlier he or she is with
B, the more likely the Sim is to reject. If accepted,
this interaction increases C's Daily Relationship with
A and damages it toward B. If rejected, C's
relationship with A decreases.

Accepted if Sim B's:

1. Daily >15, Nice >7, and Lifetime >10, or

2. Daily >15, Nice >7, Lifetime <10, and Mood >-10.

Slow Dance Interactions
The slow dance can be done anywhere to any music
or no music at all. It's just a romantic thing to do.

Once two Sims are slow dancing, several
other interactions (detailed) can further affect
the relationship and/or Date Score. These nested
interactions can only be done during a slow dance.

Depending on the receiving Sim's personality
and how many rejected Slow Dance interactions

™

94

occur, the other Sim may decide to end the dance.
How he or she does so depends on personality:

◆ Mean: Slap ◆ Serious: Yell At

◆ Nice: Cry ◆ Playful: Poke

All Slow Dance socials are romantic interac-
tions that will inspire jealousy if another loved
Sim is present.

Slow Dance
◆ Who: Young

adult/adult/elder to
young
adult/adult/elder
or teen to teen

Available anywhere even if there's no
music source on the lot.

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-60, Daily >35, and Lifetime >20.

2. Mood >30, Daily >35, Lifetime 11–20, Outgoing/Shy >7, or

3. Mood >30, Daily >35, Lifetime 11–20, Outgoing/Shy <7, and
Nice/Grouchy >7, or

4. Mood >-60, Daily 26–35, Outgoing/Shy >7, Lifetime >20.

Dance Close
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

Only available during slow dance.

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-30, Daily >35, and Lifetime >25.

2. Mood >40, Daily >35, Lifetime 11–25, Outgoing/Shy >7, or

3. Mood >40, Daily >35, Lifetime 11–25, Outgoing/Shy <7, and
Nice/Grouchy >7, or

4. Mood >-30, Daily 31–35, Outgoing/Shy >7, Lifetime >20.

Lower Hands
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

Only available during slow dance.

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-20, Daily >55, and Lifetime >35.

2. Mood >40, Daily >55, Lifetime 21–35, Outgoing/Shy >8, or

3. Mood >40, Daily >55, Lifetime 21–35, Outgoing/Shy <8, and
Playful/Serious >9, or

4. Mood >-20, Daily 36–55, Outgoing/Shy >9, Lifetime >35.

Head on Shoulder
◆ Who: Young adult/adult/elder to young adult/adult/elder or teen

to teen

95

Chapter 7

Only available during slow dance.

Accepted if Sim
A is Attraction-
eligible for Sim B
and Sim B's:

1. Mood >-20, Daily >40, and Lifetime >25.

2. Mood >30, Daily >40, Lifetime 16–25, Outgoing/Shy >7, or

3. Mood >30, Daily >40, Lifetime 16–25, Outgoing/Shy <7, and
Nice/Grouchy >7, or

4. Mood >-20, Daily 31–40, Outgoing/Shy >7, Lifetime >25.

Smooch
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

Only available during slow dance.

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-20, Daily >70, and Lifetime >45.

2. Mood >30, Daily >70, Lifetime 25–45, Outgoing/Shy >8, or

3. Mood >30, Daily >70, Lifetime 5–45, Outgoing/Shy <8, and
Playful/Serious >9, or

4. Mood >-20, Daily 56–70, Outgoing/Shy >8, Lifetime >35.

Self Interactions

Scope Room
The Sim scans
his or her
current room to
find the Sim he
or she finds the
most attractive.
Note that this
social does not
read Chemistry
but rather Attraction of your Sim to another. For
more info, see Chapter 4.

This interaction should be always available. If
it's not, your Sim has not yet done anything to set
gender preference. To set it, do the unrejectable
Flirt interaction Check Sim Out to any Sim of the
gender you'd like your Sim to prefer. Thereafter,
Scope Room will appear on the Interaction menu
when you click on your own Sim.

Primp
This self-inter-
action increases
Hygiene and can
be done when
standing or
seated. For most
Sims, Primp is
user-directed
only. For
Outgoing and Neat Sims and for the Diva and Mr.
Big NPCs, it is also an autonomous interaction and
a reflection of their concern with their
appearance.

™

96

If a vampire Primps, he or she will hiss at the
mirror (which, of course, doesn't show his or her
reflection) and get a reduction in Comfort instead
of an increase in Hygiene. Beware, therefore, if
your vampire Sim is both Outgoing and Neat
because, unlike other Sims, he or she will Primp
autonomously, driving down his or her Comfort.

Object-Based Interactions

Espresso Bars
Buy Espresso For

Click on any
espresso bar to
invite for coffee
any Sim on the
lot that your Sim
knows.

Accepted if Sim B's:

1. Mood >-35, Outgoing/Shy >6, and Daily >-10, or

2. Mood >-35, Outgoing/Shy <6, and Daily >10.

Dining Tables/Counters
While Sims sit at dining tables or counter islands
either at home or on Community Lots, they may
now do several new Dining social interactions.
These special interactions are marked in the in
interactions menu with a gold chair-shaped icon.

For most of these interactions, Sims must be
seated either next to or across from each other,

not diagonally. They must also be sitting at the
table, not scooted back from the table (as a Sim
does when there's a dirty or serving plate blocking
his or her place).

Kiss…Blow Kiss
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-40, Daily >30, and Lifetime >20.

2. Mood >20, Daily >30, Lifetime 6–20, Outgoing/Shy >7, or

3. Mood >20, Daily >30, Lifetime 6–20, Outgoing/Shy <7, and
Nice/Grouchy >7, or

4. Mood >-40, Daily 6–30, Outgoing/Shy >7, Lifetime >20.

Flirt…Caress Hands
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-40, Daily >50, and Lifetime >35.

97

Chapter 7

2. Mood >30, Daily >50, Lifetime 6–35, Outgoing/Shy >7, or

3. Mood >30, Daily >50, Lifetime 6–35, Outgoing/Shy <7, and
Nice/Grouchy >7, or

4. Mood >-40, Daily 26–50, Outgoing/Shy >7, Lifetime >25.

Flirt…Feed a Bite
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

There must be food on the table.

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-40, Daily >40, and Lifetime >30, or

2. Mood >20, Daily >40, Lifetime 6–30, Outgoing/Shy >7, or

3. Mood >20, Daily >40, Lifetime 6–30, Outgoing/Shy <7, and
Nice/Grouchy >7, or

4. Mood >-40, Daily 6–40, Outgoing/Shy >7, Lifetime >20.

Play…Steal a Bite
◆ Who: Teen/young

adult/adult/elder
to teen/young
adult/adult/elder

There must be food on the table.

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-10 and Daily >55, or

2. Mood >-10, Daily 36–55, Neat/Sloppy >6, or

3. Mood >-10, Daily 1–35, Neat/Sloppy >4.

Propose…Surprise Engagement
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder

This interaction can be a major dream-
date maker or breaker.

Accepted if Sim B's:

1. Lifetime >75, Daily >75, and Mood >0, or

2. Lifetime 71–75, Nice/Grouchy >9, and Mood >0, or

3. Lifetime >75, Daily <75, Nice/Grouchy >7, and Mood >0.

Play…Throw Food
◆ Who: Teen/young

adult/adult/elder to
teen/young
adult/adult/elder

™

98

If the receiving Sim is Playful, he or
she will fight back. There must be food
on table.

Accepted if Sim B's:

1. Mood >-10 and Daily >55, or

2. Mood >-10, Daily 36–55, and Neat >6, or

3. Mood >-10, Daily 1–35, and Neat >4.

Irritate…Throw Drink
See Throw Drink under Irritate Interactions, above.

Entertain…Toast
◆ Who: Teen/young

adult/adult/elder to
teen/young
adult/adult/elder

In the Toast social, Sim A is the Sim
proposing the toast, Sim B is any other
Sim at the table, and Sim C is the Sim in

whose honor the toast is being made.
If a Sim B rejects the toast, he or she will boo

the toastee.

Accepted if:

1. Sim B's Daily to Sim C >20, Sim B's Daily to Sim A >20, Sim B's
Mood >0, or

2. Sim B's Daily to Sim C >20, Sim B's Daily to Sim A >20, Sim B's
Mood <0, and Sim B's Nice/Grouchy >5, or

3. Sim B's Daily to Sim C >20, Sim B's Daily to Sim A -9–20, Sim
B's Mood >20, or

4. Sim B's Daily to Sim C >20, Sim B's Daily to Sim A -9–20, Sim
B's Mood <20, Sim B's Nice/Grouchy >7, or

5. Sim B's Daily to Sim C >-10, Sim B's Daily to Sim A >40, Sim B's
Daily to Sim C >30, and Sim B's Mood >60, or

6. Sim B's Daily to Sim C >-10, Sim B's Daily to Sim A >40, Sim B's
Daily to Sim C >30, Sim B's Mood <60, and Sim B's Nice/Grouchy
>8, or

7. Sim B's Daily to Sim C >-10, Sim B's Daily to Sim A >40, Sim B's
Daily to Sim C <30, and Sim B's Mood >60, or

8. Sim B's Daily to Sim C >-10, Sim B's Daily to Sim A >40,
Sim B's Daily to Sim C <30, Sim B's Mood <60, and Sim B's
Nice/Grouchy >8.

Booths
Dining booths (specifically the Jacuster's "Last
Stand" Sectional Booth) contain many of the same
interactions as sofas plus a few new ones.
Functionally, they work just like sofa- and bed-
based interactions; once both Sims are sitting in
the booth, all available nested interactions
(marked by a target-shaped icon) show in the
Interaction menu.

For all booth interactions, Sims must be
seated adjacent and can't be in the middle of
dining at a restaurant.

Cuddle
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

99

Chapter 7

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Daily >45, or

2. Daily <45, Nice/Grouchy >7, Lifetime >35, and Mood >50.

Hot Smooch
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-20, Daily >70, and Lifetime >45, or

2. Mood >30, Daily >70, Lifetime 25–45, Outgoing/Shy >8, or

3. Mood >30, Daily >70, Lifetime 5–45, Outgoing/Shy <8, and
Playful/Serious >9, or

4. Mood >-20, Daily 56–70, Outgoing/Shy >8, Lifetime >35.

Love Talk
◆ Who: Young

adult/adult/elder
to young
adult/adult/elder
or teen to teen

Accepted if Sim A is Attraction-eligible for Sim B
and Sim B's:

1. Mood >-30, Daily >50, and Lifetime >35.

2. Mood >30, Daily >50, Lifetime 20–35, Outgoing/Shy >8, or

3. Mood >30, Daily >50, Lifetime 20–35, Outgoing/Shy <8, and
Playful/Serious >9, or

4. Mood >-30, Daily 36–50, Outgoing/Shy >8, Lifetime >25.

Karaoke Machine
The new Karaoke machine object enables your
Sims to invite another Sim to join your Sim in
a song.

Sing Duet
◆ Who: Teen/young

adult/adult/elder to
teen/young
adult/adult/elder

Singing duets can contribute to
Date Score.

Accepted if Sim B's:

1. Mood >-20, Daily >25, and Lifetime >15.

2. Mood >30, Daily >25, Lifetime 6–15, Outgoing/Shy >7, or

3. Mood >30, Daily >25, Lifetime 6–15, Outgoing/Shy <7, and
Nice/Grouchy >7, or

4. Mood >-20, Daily 16–25, Outgoing/Shy >7, Lifetime >10.

™

100

Vampire Coffin
Dare to Peek
◆ Who: Teen/young

adult/adult/elder
to teen/young
adult/adult/elder

Depending on the degree of the scare,
this can cause peekers to wet their
pants, flee, or die of fright.

Accepted if Sim B's:

1. Mood >-20, Nice/Grouchy >7, Lifetime >20, and Daily > 30, or

2. Mood >70, Nice/Grouchy >7, Lifetime 1–20, and
Daily >70, or

3. Mood >-20, Nice/Grouchy <7, Lifetime >50, and Daily
>40, or

4. Mood >70, Nice/Grouchy <7, Lifetime <50, Lifetime >20, and
Daily >70.

Photo Booth
Join in Photo
Booth
◆ Who: Child/

teen/young
adult/adult/elder to
child/teen/young
adult/adult/elder

Accepted if Sim B's:

1. Mood >-20, Nice/Grouchy >7, Lifetime >20, and Daily > 30, or

2. Mood >70, Nice/Grouchy >7, Lifetime 1–20, and Daily >70, or

3. Mood >-20, Nice/Grouchy <7, Lifetime >50, and Daily >40, or

4. Mood >70, Nice/Grouchy <7, Lifetime <50, Lifetime >20, and
Daily >70.

Cars

Car interactions contain
nested interactions
including:

◆ Kiss

◆ Make Out

◆ WooHoo

◆ Try for Baby

101

Chapter 7

Whenever Sims venture outside the comfort of
their cozy neighborhoods, they can always count
on meeting some interesting new people. Not
surprisingly, The Sims 2 Nightlife is full of
extremely interesting new folks.

This chapter guides you through these new
characters, outlining what they can (and can't) do,
and how you can use them to make your Sims'
lives more interesting, challenging, or successful.

Social NPCs

Service NPCs
Gypsy Matchmaker

◆ Call Hours: 24 hours

◆ Shift: N/A

◆ Fee: Variable

◆ Service: One Time

The Gypsy Matchmaker is a purveyor of potions
and a magical arranger of romance. She's always a
female elder and can be found by chance in many
public places and even summoned like any other
service NPC. Unlike most service NPCs, however,
she's on call 24 hours a day.

This mystical Sim appears on Community Lots
in base, downtown, and college neighborhoods or
can be summoned by cell or home phone (using
the Services menu) to any base or downtown
neighborhood.

The Gypsy Matchmaker also drops by your
Sims' homes the first time you play the
lot after installing this expansion pack.

She informs you about the handy ReNuYu Porta-Chug
potion that's been placed in each preexisting Sim's
inventory. This potion gives every Sim a free chance
to alter his or her randomly assigned Turn Ons and
Turn Offs.

Use any phone to
summon the match-
maker to work her
amorous mojo.

The Gypsy Matchmaker's primary function is
to turn two strangers into a match made in
heaven. Use the Ask for Blind Date interaction
(specifying which gender you'd like the date to
be) to retain her matchmaking services. The price
for this service is not fixed, but rather a donation.
The truth, however, is that the more you pay, the
better the match will be.

◆ §0–§250: Bad match

◆ §250–§500: Good match

◆ §500: Great match

Once the matchmaker arrives, any Sim on
the lot can engage her services. In fact,
the Sim that called her need not take any

notice of her at all. Someone will, however, have to
greet her or she'll wander off.

™

102

Chapter 8

How much you pay
determines the level
of Chemistry your Sim
and the blind date
will share.

When the matchmaker makes a match, she
considers every non-engaged/non-steady townie
(base neighborhood) and downtownie of your
Sim's preferred gender with whom your Sim has
no relationship, ranking them by their Chemistry
with your Sim. The more you pay, the higher
ranked Sim you'll get as a match. Full price, for
example, always gets you a high-Chemistry Sim.
Below §250, you get a Sim with no attraction to
your Sim at all.

Recall that Chemistry is the average of
the Attraction between your Sim and
another Sim. If your Sim is highly

attracted to a Sim but she's cool in return,
Chemistry will be somewhere in the middle.

This pool includes the Diva/Mr. Big, the Slob,
most service NPCs (e.g., Maid, Mail Carrier), and
(occasionally) the Grand Vampire.

Boom. Ouch. Hey, wanna go smustle?

When the deal is done, your dream date
literally falls from the sky and the date begins.

The matchmaker is
your source for two
very important potions.

Even if a blind date is not your Sim's
desire, the Gypsy Matchmaker also
sells two very useful and powerful
potions. These potions go into your
Sim's inventory for use as needed.
They can be removed by placing
them on a lot or by drinking them:

◆ Love Potion #8.5: When consumed, this
temporarily increases other Sims'
Attraction to your Sim. If drunk while
another Love Potion is still active, it
causes several bad reactions
including setting other Sims'
Attraction to your Sim to
minimum. See Chapter 4 for full
details.

◆ Vamprocillin-D: When consumed by a vampire, this
potion returns the Sim to normal. If drunk by a non-
vampire, it has no effect.

The Gypsy Matchmaker can be inter-
acted with like all other service NPCs. This
means she is potentially marriable/joinable.
Once a Gypsy Matchmaker becomes part of a
household, however, she no longer sells
potions or matchmaking services.

103

Chapter 8

Autonomous NPCs

Because they're such busy Sims, Servers,
Hosts, and DJs are not included when
your Sim Scopes the Room for attractive

Sims—even if they are, in fact the most attractive
Sims on the lot. To find out if a Server, Host, or DJ
shares good Chemistry with your Sim, use the
Flirt…Check Sim Out interaction when the Sim isn't
engaged in his duties. To evaluate Hosts, however,
you have to meet them away from work (because
they're always engaged in their duties); asking them
for a seat adds them to your Sim's Relationship
panel, allowing them to be called, invited, and Checked
Out later.

Server

The Server is
part of the
restaurant dining
experience. Once
your Sims are
seated in a
restaurant, the
Server arrives to take your Sim's order.

While they wait for
your Sims to order,
Servers make small
talk, building relation-
ships while your Sims
make up their minds.

You can socialize with the Server while he or
she's on duty, particularly when waiting to take
your Sims' order. In fact, one of the most efficient
times for Server socializing is before you actually

place an order. The Server waits by your Sim's
table indefinitely, autonomously chatting until
you actually order food.

You can't do any interactions with the
waiting Server, but your Sims will be
building a relationship as they and the

server chat automatically.

The direct benefit of making nice with the
Servers is that it reduces the chance of their
accidentally spilling food on your Sim.

Relationship with a Server is damaged by
anything that normally decreases Relationship
scores but also when you try to leave a restaurant
lot without paying your bill (even by accident) or
actually getting caught trying to skip out on the bill.

Host

The Host and his
podium are where
the restaurant
experience
begins. To begin
dining, click on
either the podium
or the Host himself and ask to be seated.

To end your Sim's meal, click on the Host or
the podium and elect to pay the bill, use a coupon,
or attempt to skip out on the bill. Skipping out is
available only before your Sim(s) finish eating;
once they're done, the interaction disappears.

Hosts can be powerful friends because they
can, on their own initiative, comp all or part of
your bill on any given visit. The better your Sim's
relationship with a Host, the more likely he'll be to
comp the bill and the larger a proportion of the
bill he'll comp.

™

104

Relationship with the Host is damaged in all
the usual ways but also by attempting to leave the
lot without paying the bill (even by accident) and
by getting caught trying to skip out on the bill.

DJ

The DJ appears
wherever there's
a DJ booth on a
Community Lot.

DJ booths on home lots don't come with a
DJ nor can you hire one to work your
Sims' parties.

Like Baristas and Bartenders, the DJ works
tirelessly unless your Sim elects to take on DJ
duties. When one of your Sims mans the booth,
the DJ wanders the lot, available for socializing.

Non-Social NPCs

Restaurant Cook
Wherever there's
a restaurant
stove, there's a
restaurant Cook.
The restaurant
Cook has one
function: fill
orders in the

restaurant. He can't be distracted from this duty
nor drawn into any interaction whatsoever. There
is one way to add a Cook to your Relationship
panel and fully interact with him, but it's a matter
of chance: get him as your Sim's blind date from
the matchmaker.

Downtownies

Mrs. Crumplebottom
Mrs. Crumple-
bottom is, as
she'd freely
admit, a busybody
and a prude. You
may be surprised
to know, however,
that she has
interests beyond
verbal tirades and purse beatings.

The curmudgeonly elder Sim shows up
frequently but at random on any Community Lot in
any kind of neighborhood. Generally, she wanders
the lot behaving like any other townie—until, that is,
she spies a public display of affection.

The very sight of open canoodling sets her
blood aboil and compels her to make an example
of the offending exhibitionists. If any romantic
interaction is performed in the same room when
she isn't otherwise engaged (more on that later),
she'll hustle right over, deliver a very stern
lecture, and (unless it's physically impossible)
repeatedly wallop your Sim with her purse. This
withering handbag assault drives down your
Sim's Comfort and severely impacts any current
outing or date score.

105

Chapter 8

If your Sim's date is Nice or has a Family
Aspiration, the damage from getting
Crumplebottom-ed is lessened but still

pretty serious. If the date is Mean or has a
Popularity or Romance Aspiration, the harm will be
even worse.

Crumplebottom doesn't just hate PDAs, she
also blows a gasket when Sims are inappropriately
dressed. If your Sim is hanging around a
Community Lot in undies or swimwear (even if
there's a pool), they'll be prime targets for Mrs.
Crumplebottom.

Clearly, her presence makes having a
successful date a bit more challenging. If you spot
her on the lot, be careful to hold your romantic
interactions until she's out of the room. Alas, the
time limitations of dates don't always allow for
this kind of discretion; you have to take your
opportunities when they arise.

Recall that a room is defined in the game
as any space delineated by walls and
accessed through either a door or an

arch. Anything beyond any entryways is a different
room. When outside, the entire outdoor area is a
single room, though distance can make a difference.
Beyond a certain distance, a Sim is too far away to
react even if she is in the same room.

The good news is there are a few things she
loves more than imposing her moral code on others:
bowling, drinking at bars, and playing cards. A lot
with any of these features will keep her quite busy
and her nose out of your Sim's business. If you spy
her in the bowling lanes, at the card table, or bellied
up to the bar, smooch away!

As befits her behavior, Mrs. Crumplebottom's
personality is Mean, Neat, Shy, and Serious.

Mrs. Crumplebottom offers only limited inter-
actions and isn't marriable/joinable. Attempting to
interact with her is, in fact, another opportunity to
witness her disdain for other Sims. Try to chat her
up and she'll wag her finger at your Sim or whip
out her knitting and tune him out completely.

Grand Vampire
The Grand
Vampires (one
male and one
female) appear
at random on
Community Lots
but only in
downtown neigh-
borhoods and
only at night.
When the sun
rises, they emit
smoke and flee
the lot for the
protection of
their coffins.

While on the
lot, however, they behave largely like any other
Sims except for their occasional tendency to turn
into bats and greet Sims with a hearty "Bleh!!!"

Grand Vampires offer the full range of interac-
tions and can be befriended and married/joined. If,
however, your Sim develops a relationship with a
Grand Vampire (Daily Relationship toward your Sim
40 or higher, depending on your Sim's Logic skill),
there's a chance the vampire will do the Bite Neck
interaction, turning your Sim into a creature of
the night.

Find full information on the life of the Sim
vampire in Chapter 10.

™

106

Diva/Mr. Big
The Diva and Mr.
Big are poten-
tially lucrative but
difficult dating
challenges.
Manage to
marry/join them
and their fortune
and top-level
income become
part of your
household.
Getting there,
however, may
be difficult.

In all respects save gender and
appearance, Mr. Big and the Diva are
identical.

Also, the names "Diva" or "Mr. Big" refer to
them as characters. In the actual game, they're
given unique first and last names.

Functionally, these Sims are just like any
other townie, but their distinctive appearance
is your clue to much more about them. For
example, all Divas and Mr. Bigs share the
following characteristics:

◆ Aspiration: Fortune

◆ Outgoing/Shy: 10

◆ Nice/Grouchy: 0

◆ Wealth: §§§§

◆ Career: Slacker 10 (Professional Party Guest)

◆ Signature Behavior: Primping, Bragging, Flirting with other Sims

◆ Best Dating Activity: Dancing in a Group, Dates Out

The Slob
The Slob isn't as big
a prize as the
Diva/Mr. Big, but is
a…um…challenge
nonetheless.

All Slobs, regard-
less of gender, share
these characteristics:

◆ Aspiration: Pleasure

◆ Active/Lazy: 0

◆ Neat/Sloppy: 0

◆ Wealth: §

◆ Career: Slacker 2 (Gas
Station Attendant)

◆ Signature Behavior: Farting, Spitting, Belching, Sloppy Eating

◆ Best Dating Activity: Dining, Couple Dancing, Dates at Home

Downtownies in General
The randomly generated townies that inhabit
downtown neighborhoods are basically the same
as those in base neighborhoods, but they make
somewhat better "catches."

They always have level 6 or higher jobs and
more money and higher skills than the average
base neighborhood townies.

The trick, however, is figuring out which Sims
are downtownies and which are plain old townies
from your base neighborhood. If you've been
playing a neighborhood for a long time, you'll
probably recognize most or all your base neigh-
borhood townies, so any unfamiliar faces are
likely downtownies.

The most reliable way to pinpoint a
downtownie is to use Ask interactions to
determine their skills. If none of their skills are
very high, they're not a downtownie.

107

Chapter 8

™

108

The dynamics that govern how Sims relate to one
another are rich and wonderfully complex. Now,
however, that tapestry has just gotten a bit richer
and more intricate with three new wrinkles: the
furious state, rivals, and contacts.

This chapter explains these new relationships
and how they fit in both the game and the other new
features of the The Sims 2 Nightlife expansion pack.

The Furious State
In days past, Sims didn't hold grudges. Sure, acts
of betrayal or physical violence would severely
damage relationships, rendering previously
routine interactions out of reach until the
relationship could be mended. No matter the size
of the affront, however, there was no lingering,
seething anger for wrongs done.

That fiery thought
balloon means this is a
furious Sim.

With the new "furious state," however, Sims
will remember slights and outright assaults for a
fixed time and react accordingly to a Sim who's
done them wrong.

When a Sim (let's call him "Sim B") does
something offensive to your Sim ("Sim A"), your
Sim can become furious at that Sim. This means
Sim A's Daily and Lifetime Relationships with the
offending Sim B are temporarily—often dramati-
cally—reduced.

The amount of the reduction and the duration
of the effect are both proportional to the degree
of the wrong. Getting slapped, for example, causes
a small and brief reduction, while being caught
cheating triggers a massive, long-lasting drop.

If Sim B does more than one fury-
inspiring act, the furious states don't
pile up. Instead, if a later furious state

has a greater impact than the existing furious
state, it replaces the previous one. If, on the other
hand, the existing furious state is greater than the
new one, the new one is ignored.

The Relationship panel
shows at which Sims
your Sim is furious.
Hint: it's the red one.

When your Sim is furious at another Sim, that
Sim's portrait is tinted red in the Relationship
panel until the effect subsides. Further, the Daily
and Lifetime Relationship score of your Sim
toward the offending Sim will be shown in its
reduced state.

Chapter 9

109

Over time, the furious state decays and
slowly restores the points deducted from the
Relationship scores. The effect, however, never
reaches zero until the act's duration has passed.

As a fury ages, the red color recedes counterclockwise.

As the furious state's duration passes, the red
tint sweeps away counterclockwise. When there's
no red left, the furious state is done.

Both the portrait and the Daily and Lifetime
Relationship numbers will return to normal when
the furious effect wears off. Note, however, that
the relationship numbers may not be exactly what
they were before the affront; any interactions
your Sim has had with the object of his or her fury
during the furious state will change the
relationship.

If you're not mindful of what furious
Sims are doing, they can seriously
worsen their relationship with an

offending Sim. They'll pick fights, shove, and be
generally unpleasant if they're of the correct
temperament. Thus, when the effect wears off, the
lifting of the furious state may not improve the
relationship too much thanks to any damage done
under its influence.

Furious State Aging
The furious state's duration ages any time either
Sim A or Sim B is present in the household or
Community Lot you're playing. Aging happens
while either Sim is present as a playable Sim, a
visitor, a walk-by, or as a non-playable townie on a
Community Lot.

Apologizing makes a
furious state pass more
quickly.

There is one other way to accelerate the
aging of a furious state. The furious state is
reduced when Sim B performs the Appreciate…
Apologize interaction. Though your Sim may do
this social as many times as you like, it affects the
furious state only once per hour. Other uses after
the one per hour have the normal relationship
effects but won't impact the furious state.

Acts That Invoke the Furious State
Several actions cause the furious state, each with
a distinct impact (the amount it reduces Daily and
Lifetime Relationship) and duration (how long the
effect will last).

Both a furious act's impact and duration
can be altered from the numbers below
based on the furious Sim's Nice/Grouchy

personality. A grouchy Sim (Nice/Grouchy 0) sees a
larger impact for a longer time (+50%) while a Nice
Sim (Nice/Grouchy 10) sees both a shorter impact and
a quicker duration (-50%). Sims with Nice/Grouchy 5
will see the effect as detailed below and Sims with
scores above and below 5 will see proportionally
larger changes the closer they are to the extremes.

Additionally, if the furious Sim is a child, the
duration of his fury will be shorter still than the
number listed below, even when accounting for the
child's Nice/Grouchy trait.

Chapter 9

™

110

Events that Trigger the Furious State, Strength and Duration
Furious Event Strength Duration

(-Daily and -Lifetime) (in Hours)
Be Broken Up with (Marriage) 175 336

Be Broken Up with (Steady) 100 168

Be Burgled (toward Burglar) 150 336

Be Left at Altar 175 336

Being Stood Up 50 48

Conflicting Date Jealousy 125 168

Date couldn't pay for dinner 50 48

Date Jealousy (toward Sim B) 125 168

Date Jealousy (towards Sim C) 75 96

Family Member Cheated (toward cheater A) 75 72

Family Member Cheated (toward cheater C) 50 72

Fight…Attack, lost 75 72

Fined (toward Fireman or Police) 100 72

Get Cheated on (toward cheater A) 125 168

Get Cheated on (toward cheater B) 75 96

Got Drink Thrown in Face 30 12

Got Shoved 25 36

Got Slapped 50 48

Had to clean somebody's puddle 25 12
andis Neat/Sloppy > 7

Lost a game and is Nice/Grouchy < 3 25 3

Viewing a loved one's Date reward object 75 6

If Sim A is in a romantic relationship with
Sim B and goes on a date with Sim C
without B's knowledge, A can still get in

trouble for the indiscretion. If A gets a Date reward
from C and places it in the household (as opposed to
in his inventory) or if B takes delivery of the object,
it inspires jealousy just as it would if B stumbled
upon the date in progress. Fittingly, this also makes
the cuckolded Sim furious at Sim A.

Effects of the Furious State
A furious Sim can be pretty darn angry. Several
behaviors and effects result from a furious state.

Two Sims, so recently
friends, can attack
each other mere
moments later if one
is furious.

◆ Furious Sims frequently show a flaming thought balloon of the
Sim at whom they're furious and an icon representing the
offense about which they're furious.

◆ Furious sleeping Sims dream of the offender with the same
flaming thought balloon.

◆ When a Sim is furious, all interactions normally reserved for
enemies (e.g., Attack) become automatically available regardless
of relationship levels.

◆ If the offending Sim is a playable Sim, any Sim who is furious at
him or her can randomly walk by his or her house and commit
an act of vandalism. The furious Sim may kick over the trash
can, steal the newspaper, or kick or steal a flamingo or gnome.

◆ If Sim B attempts to interact with Sim A and Sim A rejects, Sim
A will show a fiery thought balloon.

◆ If Sim A and Sim B are both in the same room, there's a good
chance Sim B will be "driven" from the room by the sheer social
awkwardness. These "bad vibes" occur because all advertising
scores for every object and interaction in the room inhabited by
the furious Sim drop for Sim B (e.g., the TV doesn't advertise as
much Fun to B as it normally would). Thus, actions outside the
room have greater attraction despite being farther away. The effect
you see, however, is Sim B staying out of an angry Sim A's way.

◆ A furious Sim has a new interaction: Talk…Bad Mouth. This allows
the furious Sim to talk smack about Sim B to another Sim. For
full detail on Bad Mouth, see Chapter 7.

111

◆ Furious Sims are very likely to become romantic rivals and try to
horn in on an offending Sim's date or loved one.

Rivalry
All's fair in love and war and that's why Sims can
become romantic rivals.

If your Sim is on a date or has a Crush,
Steady, Love, or Married relationship with a Sim
who's present on the lot, it's possible that some
other Sim will try to horn in on your Sim's beloved.
How does it happen and what can your Sim do
about it?

How Rivals Are Made
A rival ("Sim C") will set upon your Sim's ("Sim A")
love interest ("Sim B") if he or she is attracted to
Sim B. How attracted Sim A has to be to behave in
this unseemly manner, however, depends on
several different qualifications.

In all the cases listed here (and in any
case of rivalry), all three Sims—your Sim,
his or her date/paramour, and the rival—

must be present on the same lot.

◆ If Sim C is furious at Sim A, he or she will hit on Sim B if he or
she is at least neutrally (-10) attracted to Sim B.

◆ If Sim C is not furious at Sim A but is not a friend of Sim A, Sim
C will hit on Sim B if he or she is very strongly (150) attracted to
Sim B.

◆ If Sim C is a friend of Sim A and isn't furious at Sim A, Sim C
will never hit on Sim B.

◆ If Sim C is married/joined/steadied, Sim C may still hit on Sim B
but the required Attraction will be greater (increased by 200).

◆ If Sim C is married/joined/steadied and a Family Aspiration Sim,
Sim C will never hit on Sim B.

◆ If Sim C is a Romance Aspiration Sim, all required Attractions
are lowered, meaning it takes less Attraction (reduced by 75) for
them to become rivals.

When Sim C becomes a romantic rival,
romantic interactions with Sim B
advertise to Sim C at an amplified level,

making them more attractive interactions than
they'd be otherwise.

Dealing with Rivals
If a rival moves in on your Sim's date/paramour,
there are three things your Sim can do:

Greasing a rival's
palm gets rid of him
for a while.

◆ Influence: If you have enough Influence (1,000 points), using the
Influence to…Leave Us Alone social will keep him away for at
least six hours. As with all Influence interactions, Daily
Relationship must be above -50.

◆ Bribery: Using the Buy Off interaction, you can pay a rival to go
away for at least six hours. The amount required to buy him off
is §50.

◆ Fisticuffs: To permanently eliminate a romantic rival, your Sim
can use the Fight…Attack interaction. This social is always
available on romantic rivals but the normal rules apply to who
will win (usually the Sim with higher Body skill). If your Sim wins,
the rival get a memory of the shameful event and will never be a
rival to your Sim ever again. If your Sim loses, the other Sim
continues to be a romantic rival.

Chapter 9

™

112

A fight isn't the only
answer but, if a rival is
being particularly
persistent, it may be
the best one. Just make
sure your Sim has
higher Body skill.

Though the fight may seem like a good
solution, remember that Date score can
be damaged even if your Sim wins the

fight. If the date is, for example, very Nice and a
Family Sim, the fight will bring down Date score. If, on
the other hand, the date is very Mean and a Popularity
Sim, the fight will substantially help the Date score.

Contacts
After an outing or a date, your Sim may get a call
from a Sim he or she doesn't know, thus creating a
temporary relationship called a "contact."
Contacts can be extremely useful for the social
game but also for other aspects as well.

The calling Sim explains that he or she is a
friend of one of the Sims from the previous
outing. For the next several hours—depending on
how good the date or outing was—this Sim (whom
your Sim has yet to actually meet) is added to
your Sim's Relationship panel as a contact.

Date/Outing Score and Resulting Contact Duration
Date Score Outing Score Contact Duration
OK So-So 12 hours

Good Fun 24 hours

Great Super 48 hours

Dream Date Rockin' 52 hours

Contacts appear in your Sim's
Relationship panel with their portraits
shaded blue. When their contact status

runs out, they lose their blue hue and become
normal acquaintances. The erstwhile contact
remains in the Relationship panel at whatever
Daily/Lifetime Relationship he or she was when the
contact period ended even if your Sim has still
never met him or her. There's some decay from the
initial relationship numbers, depending on how long
the contact period lasted.

If, during the contact period, your Sim becomes
furious with a contact, the contact period ends and
is replaced by the furious state.

Contacts display in the
Relationship panel
much like rivals, but
they're colored blue
instead of red.

Contacts are kind of like temporary friends.
From the moment they become a contact, your
Sim has an elevated Daily (+30) and Lifetime
(+10) Relationship with the contact even if they
never subsequently interact. Thus, your Sims can
begin relationships with contacts using far more
potent interactions than with Sims they barely
know. Even more importantly, though contacts
aren't actual friends, they count toward the
number of friends needed for job promotion and
Influence capacity.

113

Because contacts are temporary, they
make a useful but shaky foundation for
your career and Influence game, though

they're more problematic for the latter.
Friends required for jobs matter only at the

time of promotion; falling below the required number
of friends after the promotion doesn't result in a
demotion. If, therefore, a contact expires before
your Sim actually befriends him, your Sim won't lose
any promotions gained thanks to the contact's
contribution to your Sim's friend count. Your Sim
won't, however, be eligible for promotion again until
he or she replaces the expired contact and meets
any additional friend requirements.

Friends required for Influence capacity,
however, are more precious. If a contact expires,
reducing your Sim's friend count, and your Sim's
number of friends is no longer enough for his or her
current Influence capacity, that capacity level and
any Influence points amassed within it are lost.

The lesson is: don't base your friend count too
much on contacts, and befriend contacts before
they expire.

The best way to handle contacts is to make
them actual friends as quickly as you can. Interact
with them extensively and promptly; their signif-
icant initial relationship with your Sim should
make that easy. When your Sim achieves an actual
friend relationship, losing the contact status has
no effect save the change in the color of their
Relationship panel portrait.

Influence can be
elevated if you
have a lot of
contacts, but it's a
temporary boost
unless you quickly
turn your con-
tacts into friends.

Fortunately, contacts try to make socializing
easy. The first time a contact calls, he or she will
invite your Sim on a new outing.

If you choose to go on this
outing, waiting for you at the
destination will be the new
acquaintance and the mutual
friend mentioned in the
phone call, along with either
other members of the
previous outing's group
or a random
selection of Sims
your Sim knows.

You may, of course,
choose to not send
your Sim on the

contact's offered outing
without impacting the
relationship with the contact.
You will, however, miss an easy
opportunity to socialize with
the Sim while he or she is still
a contact.

Chapter 9

Something fearsome and dark has invaded your
Sim's neighborhoods from the shady recesses of
downtown. These undead beasts, few in number at
first, can spread in time into every quiet street
and sleepy cul-de-sac of your Sims' world.

The good news is vampires are a load of fun
to be around and, frankly, to become; the cure is
just a matter of buying a potion. Sure being a
creature of the night requires compromises and
some changes in routine, but there's no better
nightlife than the undead nightlife.

This chapter explains how to become a
vampire, how Sim existence is different for
vampires, and how to stop being one.

Becoming a Vampire
When you first install the The Sims 2 Nightlife
expansion pack, there are only two vampires in
each downtown neighborhood: the male and
female Grand Vampires. These shadowy figures
appear at random, exclusively on downtown
Community Lots
and, of course,
only at night.

A vampire. In fact, this
is one of the original
Grand Vampires.

Vampires can be recognized by their pale skin,
red eyes, and fangs. The Grand Vampires in

particular are iconically dressed in "classic"
vampire garb and their names are always
preceded by either "Count" or "Contessa."

After a while, any Sim
can be vamped, making
them look something
like this.

Functionally, vampire "skin" is not actually
a skin but rather a whole body tattoo.
Thus, it cannot be passed on genetically or

used as a skin tone for new Sims or in Body Shop.

Get too friendly with
the local creatures of
the night and your Sim
will become one too.

If one of your
Sims builds a
sufficiently high
relationship with
a Grand Vampire
or any of their
undead progeny—
after at least one
of your playable
Sims has been
bitten, others
can also be bitten
and become
vampires. Once
that happens,
the whole
neighborhood
is fair game.

™

114

Chapter 10

It is possible to have an (almost) entire
neighborhood of vampires but it won't
happen automatically. Because townies

are not replaced when they are "vamped," the
population is not affected by the number of
vampires in its midst. To completely vamp a neigh-
borhood, however, your playable Sims will have to do
most of the biting because townie vampires
(including the Grand Vampires) can convert only 10
percent of the populace. Even with diligent nape-
biting, however, you can't make every soul in the
neighborhood into a vampire because anytime an
NPC (e.g., Gardener or Maid) is vamped, he or she
gets replaced by a living Sim. Your vampire utopia
will just have to make do with a warm-blooded
service sector.

The Grand Vampires will not autonomously
bite any Sims until one of your playable Sims has
been bitten. After that, they and any townies
they vamp will build relationships and bite other
townies freely but only until about 10 percent of
the Sims in a neighborhood are vampires. Once
this ceiling is reached, any further vampire
expansion must be done by you and your
playable Sims.

Whether your Sim will get bitten by a
vampire depends on several factors
including your Sim's Daily Relationship

with the vampire (the higher it is, the greater the
chance of a successful bite), whether your Sim is a
Knowledge Aspiration Sim (Knowledge Sims get
bitten at lower Daily Relationships), whether the
vampire is the correct age and non-family
(required for some but not all conditions), and your
Sim's amount of Logic skill (the higher the Logic,
the greater the Daily Relationship must be). See
Chapter 7 for details.

Once your Sim is bitten, he or she immedi-
ately becomes a vampire.

Vampires at Night
Sim vampires at
night can party
nonstop; their
Needs never decay.

When the sun goes down, there are no more
ardent revelers than the vampires. Unlike your
average Sim, vampires can party all night without
needing to eat, sleep, go to the bathroom, or
shower; their Needs don't decay after sunset.

This doesn't mean that vampires can't be
in a bad Mood, just that their Needs
don't naturally decline over time. Objects

and interactions can still deplete their Needs and,
thus, drag down their Mood.

Furthermore, any Need depletion that occurred
during the daytime has to be replenished before
Needs and Mood can be full. For example, if a vampire
needed to use the toilet just before sunset, he or
she still needs to after sunset; the Need just won't
get any worse. To fulfill the Need and stop its
downward pull on his Mood, he or she still must take a
potty break.

Thus, until the sun comes up in the morning,
vampires have the unusual luxury of doing
anything they please without having to stop to
tend to their Needs.

115

Chapter 10

Such a state makes socializing easier because
(once they top off any Needs depleted before
sunset) vampires' Moods are always high. It can
also make promotions easier to get because a
vampire can work skills without interruption or (if
their job starts at night) always leave for work
with a top-shelf Mood.

Vampires in the Daytime
When the sun rises in the morning, vampires
become just like any other Sim…if, that is, every
other Sim bursts into flames when standing
outside—which they don't.

A vampire in the sun
begins to sizzle and
smoke. Wait too long to
get her inside and she'll
be history.

If vampires venture outdoors or are caught
outside when the sun rises, something very dire
happens—their Needs begin to drop very, very
quickly. If they remain in the sunshine until their
Needs reach rock bottom, they'll suddenly
combust and die (again).

A sun-destroyed vampire can still be
brought back to life by the Resurrect-O-
Nomitron from the <I>The Sims 2

University<I> expansion pack. The resurrected Sim
comes back as a vampire or, if you don't spend
enough money on the resurrection, as a zombie
vampire. Not that we recommend such a cruel fate,
but think of the possibilities!

Going to a day job can
be very painful for a
vampire Sim.

Attached garages,
however, really come in
handy because your
Sim can go from house
to car without going
outside.

Vampires should, therefore, venture outside
only when absolutely necessary. If, for example,
the vampire Sim has a job during the day, he or
she can still go to work, but the run to the car
could be harrowing.

Make sure a vampire's Needs are filled
before running for the carpool during
daytime. If his or her Needs are too low

when he or she leaves the house, he or she might not
make it to the shelter of the car.

Vampires should consider houses with attached
garages so they can go directly from the house to
the car without braving daylight. Thus can they avoid
the Mood-damaging Need decay en route to work and
its negative impact on job promotion.

A vampire can function
during the day, but he'll
have to spend a lot of
time tending to his
faster-than-normally
decaying Needs.

™

116

As long as a vampire stays inside, his or her
Needs decay faster than normal Sims, but not as
precipitously as they would outdoors.

The light from windows does not affect
vampire Sims indoors, so there's no
need to draw the blinds or paint the

windows black.
Also safe is a Sim's car, even if it's parked

outdoors. While sitting in the car, the vampire is
considered indoors and therefore subject to
vampire indoor (faster than normal Sims' but slower
than in sunlight) Need decay.

Vampires do have one advantage during the day
that can stop their daylight Need decay: the coffin.

The Vampire Coffin
(a.k.a. "The Deep Sleeper")

The coffin allows your
vampire to take refuge
during the day and
freeze their motive
decay until sunset.

When vampires sleep in a coffin, their Needs stop
decaying just as they do at night. Meanwhile, the
vampire's Comfort and Energy replenish just as
they would in a normal bed. Of course, they can't
do anything productive during this time, but
nobody said being a vampire makes life simpler.

If you choose, you can use the coffin to rest
your vampire all day, only bringing him out at night
when he's at the peak of his abilities. This is thanks
to the special way vampires sleep in coffins.

During the day, vampires never accept an
invitation or a date via phone.

Normally, an undisturbed Sim sleeps in a bed
until his or her Energy Need is full, arising
automatically when fully rested. Vampires in
coffins, however, stay in their coffin until sunset
even if their Energy Need is fulfilled. When the
sun goes down, they arise of their own initiative.

You can roust a sleeping vampire
early by using the Arise interaction on
the coffin.

During the day,
most vampires are
drawn to sleeping in
the coffin. Because
doing so prevents your Sim
from unwisely wandering
outside in the sun, this can be the
safest place to be.

If vampires want to WooHoo
at home, they still need a
double bed (or a car);

coffins are single beds only.

Find full details on
the coffin bed in
Chapter 6.

117

Chapter 10

Other Vampire Facts of Life
(err…Death)
Several other interesting realities come with being
a vampire.

Vampires cast no
reflection. Creepy!

Vampires:

◆ Don't reflect in
mirrors.

◆ Have their own
Irritate social: Bleh!!!

◆ Can turn other Sims into vampires with the Bite Neck social.

◆ Have two special modes of locomotion: Stalk Here and Fly Here.
Fly Here transforms your Sim into a bat and is especially useful
because (like teleport) it's instantaneous and ignores an inter-
vening obstacles and objects.

◆ Don't age; they (with two exceptions) remain in their current age
group forever. If, however a teen vampire goes to college, he or she
becomes a young adult vampire. Likewise, a vampire who graduates
from college becomes an adult. They will, however, never age again.

◆ Can't starve to death or drown.

◆ Can reproduce. Vampirism is not hereditary and pregnant
vampires have normal children.

◆ Produce a special set of photos when they use the photo
booth object.

One of the coolest
vampire abilities is the
Fly Here mode of
travel. You may not
recognize your Sim in
this state, but she'll get
where she's going
really fast.

Curing Vampirism
If you want to summon the matchmaker in
order to buy a potion, you're still calling
her for matchmaking services. Once she

arrives, however, she's available for either service
and there's no obligation to set up a blind date.

Vampirism can be cured at any time by buying a
vial of Vamprocillin-D from the Gypsy
Matchmaker. The potion can be
bought when your Sims
encounter her on a Community
Lot or by calling her to your
Sim's home.

Because
potions are
kept in your

Sim's inventory rather
than consumed immediately, you
can buy a vial of Vamprocillin-D any
time and use it if your Sim needs
to be cured quickly. You can even
buy in bulk (up to 10 bottles).

Once a vampire Sim
consumes a vial of Vamprocillin-
D, he or she instantly returns to
normal. If a non-vampire drinks
this potion, it has no effect but
does disappear from his or her
inventory.

If you want to cure a non-
controllable Sim and your Sim
has sufficient influence, he or
she can influence another Sim
to take Vamprocillin-D.

™

118

The more varied kinds of lots you'll want for your
downtown call for new features in Build mode.
This chapter lays out the various new features
and refined existing features that you'll see in The
Sims 2 Nightlife.

New Lot Sizes
Several new lot sizes, big and small, expand your
possibilities by granting you different canvases on
which to create your architectural work of art.

The new lot sizes add new dimensions to your community and
residential spaces.

1/2 Walls
1/2 walls are a brilliant way to break up a space
without creating a new room.

Use 1/2 walls to
partially delineate
a space within a
larger room.

These new dividers are found within the Wall
tool panel and come in a variety of colors and
configurations. Some are just unfinished half-
height walls with colored trim on the top. Others
actually extend higher than waist height, with
either panes of glass or wooden spindles
comprising their upper half.

You can hang ceiling lights directly above
1/2 walls.

The bottom portion of
the 1/2 wall is unfin-
ished and will accept
any wall covering.

Some 1/2 walls have
upper portions made
of glass or wooden
spindles. These
segments can be
seamlessly combined
with standard low
1/2 walls.

119

Chapter 11

◆ 3x1: §900

◆ 2x2: §1,600

◆ 2x3: §2,900

◆ 2x4: §4,200

◆ 5x2: §5,500

◆ 5x6: §18,500

Chapter 11

No matter which variety of 1/2 wall you
employ, each comes in a variety of colors with
unfinished wall portions that can be covered like a
normal wall. What's more, different styles of 1/2
walls intelligently join at intersections to form
even more interesting combinations.

Like fences, 1/2 walls
can be joined at almost
any angle.

You can't insert either
doors or gates into 1/2
walls, so leave or cut
spaces for Sims to walk
through.

Though you'll find them staggeringly useful,
there are several things 1/2 walls can't do:

◆ They don't delineate a "room" for Environment score or any other
gameplay purpose. For example, if a Sim commits a jealousy-
inspiring act with the potentially jealous Sim on the other side of a
1/2 wall, the jealous Sim is still considered to be in the same
room and, therefore, aware of the betrayal. The reason for this
should be obvious: a 1/2 wall doesn't entirely block view, so
anyone on the opposite side of one can see quite clearly.

◆ For the same reason, 1/2 walls don't block light.

◆ Despite their superficial similarity to fences and traditional walls,
1/2 walls cannot support a door or gate. To create pass-
throughs, leave gaps in the 1/2 walls or delete segments of
finished 1/2 walls.

◆ Because they don't reach the ceiling, 1/2 walls can't bear weight
and therefore, can't provide support for floors above.

Driveways and Garages
To have a car, a Sim must first have a driveway.
The tools for this project are in the new Garage
menu in Build mode.

Driveways are built using two different parts:
the driveway itself and extenders.

The main driveway
piece must be adjacent
to the road and far
enough away from the
lot's right side. This
piece is too close.

This one is just right!

The initial driveway piece comes in two
surfaces: concrete (in asphalt and gray colors) or
brick (red and yellow colors). For placement, it
must physically touch the street in front of your
Sim's lot. You'll notice when placing this L-shaped
piece that it requires a lot of space and specific
conditions:

◆ There must be seven tiles between the right side of your lot and
the left edge of the driveway to give space for a car to
approach from the right and turn onto the lot.

™

120

◆ There must be open space 10 tiles deep from the street.

◆ There must be clearance five tiles wide for the length of
the piece.

If any of these conditions are lacking, you
won't be able to place the driveway.

Extender pieces take
the driveway farther
back on the lot. Notice
that the surface of the
extender can be
different from the
main piece.

Once you choose a valid location, you may just
stop there; the end piece is all you need to be able
to buy a car. If, however, you wish the driveway to
extend farther back on the lot, you'll need an
extender. Extenders can be made of either material
(they aren't required to match the main piece) and
lengthen the driveway by eight tiles.

Garage doors must be placed between a main driveway piece and
an extender or between two extenders. They can't cut through
the middle of a piece or be placed at the end with no driveway
beyond them.

The next question that presents itself is
whether you want to build a garage. Or, more
precisely, whether you want to build a garage
door. Garage doors can be placed only on the joint
between two driveway/extender pieces. To finish
the garage, build walls around the entire extender

piece adjacent to the door. The walls must enclose
the entire piece (8 tiles long by 10 tiles wide)
because walls can't cut across the middle of the
extender pieces.

If you build a garage door (even with no
walls enclosing the garage) your Sim will
always park the car beyond the door

unless an object or another Sim is beyond the door
and blocking the path.

Apart from the garage
door, the actual garage
structure is optional. If
you want one, just
build walls at least the
length of one (or more)
extender piece and any
width you please.

Walls, like garage
doors, can't cut across
the middle of a
driveway piece.

If your garage is wider
than the driveway
piece it encloses, lay
down matching floor
cover on the extra tiles.

You cannot build a garage around a basic
driveway piece, only around extender
pieces.

121

Chapter 11

Make a garage larger than the driveway
piece by laying floor tiles around it that
match the surface of the driveway

("Asymmetric Tesselations in Umbre" or "Square Off
in Ochre" for brick and "Sid's Cement" flooring or
"Terrific Tarmac" asphalt for concrete).

For multiple cars, either configuration will work.

To have more than one car in the household,
each must have its own driveway piece. Thus, a
two-car household must have either a main
driveway piece and an extender or two side-by-
side main pieces. If two cars share a single-width
driveway, they magically work around each other
if one is blocking the other.

For multi-car garages,
lay main driveway
pieces side by side.

Then, place two garage
doors and build the
garage structure.

Because driveway pieces can be laid next to
each other, you can create any number of side-by-
side garages or driveways, each with its own
garage door.

Instead of a garage, you can build a carport by
constructing columns around the driveway and
laying roof-ish floor tiles above it. To manage it,
however, you need to be a bit tricky:

Build a foundation
extending beyond (7 x
7 tiles, one tile back
from the curb) the
place you plan to put
your driveway.

Build a wall where your
carport will be on top
of the foundation,
leaving one row of tiles
on either side.

Place floor tiles on the
second story above
your "carport" space,
including the overhang
over the sides of the
walls.

™

122

Delete the foundation
where you want the
driveway. Leave one
tile of foundation
under each column.

Lay down the main
driveway piece.

Terrain Smoothing Tool

Sharp terrain can be lowered without making the ground flat and
boring with the new Terrain Smoothing tool.

This new tool, found under the Terrain and
Elevation menus, effectively smoothes out rough
terrain. It does this by taking all points within the
radius (the size can be changed from very small
to very large) and moving them to an average
height relative to each other. The highest point in
the affected area will still be the highest and the
lowest will still be the lowest but the difference
between them will be more gradual, smoother,
and gentler.

Non-Rectangular Pools
Can't do this without
The Sims 2 Nightlife!

Want that asterisk-shaped pool of your Sims'
dreams rather than those boring rectangular
models? Well, wish no more and start digging.

The creativity-limiting rectangular tool has
been changed to allow for pools as small as 1 x 1
and has been supplemented with the addition of a
diagonal Pool tool.

Pools of different
orientation can be
combined just like
decks and foundations,
simply laid overlapping
each other.

123

Place columns in the carport
corners; they're not actually
required but they look nice.

Delete the walls.

Chapter 11

Note, however, that
pool objects (lights,
ladders, or diving
boards) can't be
applied to diagonal
pools, so every pool
that isn't purely
decorative must have
at least one rectan-
gular section.

As with most Build Mode tools, holding D
while using the tool erases sections of pool. With
the pool tools' new flexibility, however, it can also
be used to create islands within pools. If the island
is rectangular, it can even be adorned with a
ladder and/or diving board and any objects your
Sims don't mind swimming a bit to use (why not
grill in the middle of the pool?).

To build an island, hold D to "demolish" an area within the pool.

Lot Bin Changes
Unoccupied houses placed in the Lots and Houses
Bin can now be infinitely reproduced. When you
place a lot from this bin, the original remains in
the bin for placement again and again.

Placing an unoccupied lot from the Lots and Houses Bin no longer
removes the lot from the bin. Instead, it remains as a template that
you can place as many times as you wish.

Occupied lots, however, do not share this ability;
placing them once deletes them from the bin.

To remove an unoccupied lot permanently,
therefore, you must select it and press the Delete
button in the bin's lower right corner.

Building Under
Connecting Columns
You may now build most anything you like
beneath the arch of connecting columns. Place a
table, a chair, a pinball machine, or a swimming
pool if your architectural whims dictate.

Roof Pitch Cheat

™

124

A normal roof The same house with a 75-
degree roof pitch—a bit
extreme, perhaps

This cheat permits you to change the default roof
pitch of all roofs on a lot to any angle between 15
and 75 degrees.

While in Build mode, bring up the Cheat
console and input "roofslopeangle" and the angle
you desire. All roofs on all structures on the lot
immediately shift to the new pitch.

Sloped Flooring
Floor tiles now cover
sloping terrain when it
can't be otherwise
leveled.

Floor tiles now cover sloped terrain if it can't be
leveled. For example, when connecting stairs are
cut into the ground, the adjacent tiles are sloped
to connect the stairs to the surface. These tiles
can't be flattened without destroying the stairs
but couldn't previously be covered. Now, you'll
find that they can.

New Walls and Floors
The Sims 2 Nightlife contains more than 300 new
wall and floor covering styles.

125

New Build Mode Objects
Objects Purchase Price Initial Depreciation Daily Depreciation Depreciation Limit
Creaky Branches Designer Tree §215 §32 §22 §86

Driveway—Brick §200 §30 §20 §80

Driveway—Concrete §150 §23 §15 §60

Driveway Extension Piece—Brick §350 §53 §35 §140

Driveway Extension Piece—Concrete §300 §45 §30 §120

Easy Swing Door §250 §15 §10 §40

Gone Legit by The Family Furnishings §95 §15 §10 §40

Hartford Connecting Arched Column §120 §0 §0 §0

OpenAuto Garage Door §600 §90 §60 §240

OpenMe Arch §220 §34 §23 §92

OpenMe Door §225 §15 §10 §40

OpenMe Window §100 §13 §9 §36

OpenMe Window Wide §210 §30 §20 §80

The Sentry by WroughtCo §190 §28 §19 §76

Chapter 11

A Tour of Downtown

Community Lots
Each of the profiles listed below details the activities
and services your Sim will find upon arriving.

Bernard's Botanical Dining

◆ Attractions:
Restaurant, photo
booth, swing set,
chess board, darts,
bubble blower

Cold Issue Clothing

◆ Attractions: Clothes
shopping, magazine
shopping, cologne
shopping, clothing
booths, grill,
gadget kiosk

Comandgo Emporium

◆ Attractions: Grill,
clothing shopping,
video game
shopping, clothing
booth, cologne
shopping, TV

Crypt O' Night Club

◆ Attractions: Pinball,
dance spheres, DJ
booth, photo booth,
restaurant, bar

Deh'Javu Modern Art Museum

◆ Attractions:
Grills,
espresso bar,
TV, chess

Be sure to check out the flaming
toilet…but don't sit on it!

™

126

Chapter 12

FM

◆ Attractions:
Karaoke, restaurant,
photo booth, stereo

Fresh Rush Grocery

◆ Attractions: Photo
booth, grocery
shopping, cologne
shopping, video
game shopping,
grill, magazine
shopping, swing set,
gadget kiosk

Go Here Sunshine Park

◆ Attractions: Chess,
grills, espresso bar

Gothier Green Lawns

The town cemetery. Great place to
move tombstones/urns from your
residential lots.

◆ Attractions:
Television, bookshelf,
grill, card table,
computer

Hans' Trap Door Corp

◆ Attractions: Clothes
shopping, cologne
shopping, grill,
clothing booth,
gadget kiosk

Londoste

◆ Attractions:
Restaurant, bar,
chess, darts

Lost in Love Hedge Maze

◆ Attractions: Grill,
pool, chess, swing
set, photo booth

127

Chapter 12

Lucky Shack Cards and Drink

◆ Attractions: Card
tables, karaoke, bar,
grill, juice barrel

LuLu Lounge

◆ Attractions: Bar,
grill, hot tub, DJ
booth, dance sphere

Maple Springs Pool and Spa

◆ Attractions:
Swimming pools, hot
tub, chess, cologne
shopping, clothing
shopping, clothing
booth, darts, grill,
dance sphere,
workout benches,
espresso bar

Midnight Flows

◆ Attractions:
Restaurant, karaoke,
bar, jukebox, bubble
blower

One-Twenty-Five Café

◆ Attractions:
Restaurant, chess,
darts, espresso
machine

Oresha Family Dining

◆ Attractions: Swing
set, restaurant,
chess, Myshuno,
photo booth

P.U.R.E.

◆ Attractions: Bar, DJ
booth, hot tubs,
grills, computer,
dance sphere

™

128

Red's Famous '50s Diner

◆ Attractions:
Restaurant, jukebox,
pinball, photo booth,
pool table

Rodney's Hideout

◆ Attractions: Piano,
card tables,
restaurant,
pool table

Sim Center North

◆ Attractions: Swing
set, grills, darts,
piano, chess,
musical instru-
ments, bonfire,
espresso bar

Sim Center South

◆ Attractions: Grills,
swimming pool,
Myshuno, chess

SimBowl Lanes

◆ Attractions: Pinball,
restaurant, bowling,
pool table

Similar Sights Sculpture Park

◆ Attractions: Grills,
chess, photo booth,
bubble blower,
espresso bar

129

Chapter 12

Sims Gone Wired

◆ Attractions: Pinball,
video game
shopping, magazine
shopping, chess,
bookshelves,
computers,
restaurant, TV,
gadget kiosk,
espresso bar

Speedy's Fast Lanes Bowling and Eats

◆ Attractions: Bowling,
jukebox, pinball,
restaurant,
pool table

Sugar Cube Bowling

◆ Attractions: Grill,
DJ booth, bowling,
bar, photo booth,
pool table

The Corner Shoppes

◆ Attractions: Cologne
shopping, video
game shopping,
magazine shopping,
clothes shopping,
clothing booths,
grills, pinball,
photo booth

The Hub

◆ Attractions: DJ
booth, dance
sphere, bar, darts,
restaurant

Residential Lots

All residential lots in downtown are
basically furnished and feature at least
a driveway for a personal vehicle.

103 Custer Boulevard

◆ Bedrooms: 3

◆ Garage: Detached

™

130

105 Custer Boulevard

◆ Bedrooms: 2

◆ Garage: Detached

107 Custer Boulevard

◆ Bedrooms: 2

◆ Garage: Attached

201 Custer Boulevard

◆ Bedrooms: 2

◆ Garage: n/a

205 Custer Boulevard

◆ Bedrooms: 2

◆ Garage: Detached

31 Mendoza Lane

◆ Bedrooms: 1

◆ Garage: n/a

33 Mendoza Lane

◆ Bedrooms: 1

◆ Garage: n/a

34 King Street

◆ Bedrooms: 2

◆ Garage: Detached

131

Chapter 12

35 King Street

◆ Bedrooms: 3

◆ Garage: Attached

35 Mendoza Lane

◆ Bedrooms: 2

◆ Garage: n/a

36 Greaves Avenue

◆ Bedrooms: 2

◆ Garage: n/a

[EBL]

37 Mendoza Lane

◆ Bedrooms: 1

◆ Garage: n/a

38 Greaves Avenue

◆ Bedrooms: 2

◆ Garage: n/a

House of Fallen Trees

◆ Bedrooms: 4

◆ Garage: Detached

Whatever you do, don't look in the
basement!

™

132

Building Custom
Downtowns
In general, building custom downtowns is no
different from building any other neighborhood,
but a few options are new with this expansion pack.

Use the Add a
Nightlife Destination
button to design your
own downtown that
can be attached to any
base neighborhood.

Downtowns, unlike base neighborhoods, are
created using the Downtown dialog box that you
used to associate or navigate to downtowns. Click
on the Add a Nightlife Destination button and
select a terrain map just as you would with a
normal neighborhood.

The terrain map you
choose dictates the
topography of your
downtown. Don't,
however, worry about
the type of terrain
shown in the picture;
you can change that.

Next, name your downtown and select the
material for the terrain. Previously, you could only
choose Lush or Desert but The Sims 2 Nightlife
adds two more: Dirt and Concrete.

Give your downtown a
name and pick the kind
of terrain. You have
two new choices: Dirt
and Concrete.

The Dirt and Concrete terrain type can
be used for any kind of neighborhood,
not just downtowns.

Once the downtown is generated and
automatically associated with the base neigh-
borhood, the next step is to create your lots.
There are no hard-and-fast rules as to what goes
in a downtown, but your Sims likely expect it to be
largely composed of Community Lots. Use all of
the existing and new objects to build destinations
that can satisfy all your Sims' needs and make for
effective outings and dates.

To delete a neighborhood, click on its icon in
the Downtown chooser menu to open its detail
view, then click on the small trash icon to the
right of the downtown's thumbnail. Since you can
never delete all downtowns, the trash icon will
only appear when you have more than one
downtown in the chooser.

Building Restaurants
Though the rules and conventions of Community
Lot building apply equally to downtowns, a new
ability comes with this expansion pack. You may
now build functioning restaurants, but you must
follow very strict rules for their basic operation.

133

Chapter 12

Any lot can be or contain a restaurant; a
functioning eatery is not defined by the lot but
rather by a set of required objects. To operate as a
restaurant, a lot must have:

◆ At least one host podium ("Gastronomique" Restaurant Podium)

◆ A food service stove (Tempest Cooktop from Cuas)

◆ At least one dining table or counter piece

◆ At least one chair

If any of these elements are missing, the
restaurant will not function and your Sims won't
be able to dine. A nonfunctioning restaurant
displays an "under construction" sign on the host's
podium and the Host, Waiter, and Chef may be
absent. Until the missing objects are placed, a
restaurant does not technically exist.

If any essential
elements are missing,
the host podium looks
like this.

Beyond these strict but simple rules, you can
do a few things to make your restaurant function
smoothly:

◆ Keep lots of open space around the host podium and never build
it against a wall or a 1/2 wall. Sims converge around the Host,
so keep things open to prevent traffic jams.

◆ The stove should always have at least two open tiles in front of it
(preferably more) so the Chef can work without impeding the
Server picking up food.

◆ Keep the entry to the kitchen clear of objects and foreseeable
traffic jams. Consider having two different ways into the kitchen.

◆ Tables must be at least one tile apart so the Server has room to
move around them.

◆ Build booths around two-tile tables so Sims can sit next to each
other and use the new booth socials. Booths around one-tile
tables don't permit this.

◆ One Server works seven tables. If, for example, you add an
eighth table, you'll have two Servers. If space is limited, consider
adding a second podium because it adds a second Server (and
Host, of course) to the lot regardless of the number of tables.
Note, however, that the increase in efficiency might reduce your
game's performance because having more Servers increases the
number of NPCs on the lot.

◆ Keep several tables near the Host for easy flow. The Host always
seats Sims at the nearest open table, so keep it a short walk for
the busy Host.

◆ Build with at least two different ways of leaving the restaurant. If
you want Sims to be able to skip out on the bill, there must be
more than one way to leave the restaurant area for the other
parts of the lot.

™

134

For a working restaurant, you
need a host podium…

…at least one table…

…at least one chair… …and a restaurant stove.

To summon the Cheat window,
press D+ U+ c.

◆ familyfunds [FAMILYNAME] #: Used in neighborhood view with a
household selected either on their lot or in the Family Bin.
Insert the family name to be changed. The "#" equals the
amount of money the family will have after the cheat is
applied. If you want the Tester family with §5,000 to
have §10,000, then click on their household or their
icon in the Family Bin and input "familyfunds Tester
10000". If you instead want to add or subtract from
family funds, type "familyfunds Tester +5000". Either
way, the Tester family will end up with §10,000.

◆ roofslopeangle [15–75]: In Build mode, adjusts the
slope angle on all roofs on a lot.

◆ showHeadlines [on/off]: Makes invisible all
thought balloons, relationship change indicators
(+'s and -'s), and any other overhead headlines.
Useful for movie making.

◆ unlockCareerRewards: For the currently selected
Sim, all career reward objects are available in
the Reward panel.

◆ maxMotives: Sets all needs for all playable and
autonomous Sims on the lot to full.

◆ motiveDecay [on/off]: Turns natural need decay
on or off.

◆ aspirationPoints #: For the currently selected
Sim, adds the specified number of Aspiration
points to their total. This permits them to get
more "expensive" Aspiration reward objects.

◆ lockAspiration [on/off]: Freezes Aspiration point decay
for all Sims on the lot.

◆ aspirationLevel [0–5]: Changes Sims' Aspiration level. 0 puts
them in the lowest rung and 5 in the Platinum Aspiration level.

◆ agesimscheat [on/off]: Adds "Set Age" to the Interaction menu.
Any Sim you click on can be set to any age group you desire.

◆ setLotLightingFile [filename]: Change lighting by choosing an
alternative lighting file. The original can be found in C:\Program
Files\EA GAMES\The Sims 2 Nightlife\TSData\Res\Lights. Place
your new lighting file in this folder and use the cheat to specify

the file name for the open lot. To restore the lot back to
original lighting settings, input "setLotLightingFile clear".

135

Chapter 13

Chapter 13

Chapter 14

Adult Careers
Adult careers can be held by adults or elders, but elders must already be in
an adult career track when they transition from adult to elder.

There are 10 adult careers from which to choose, each with 10 job levels.

™

136

Level 1 Careers
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Athletic Team Mascot 0 0 0 0 0 0 0 0 3p–9p

Business Mailroom Technician 0 0 0 0 0 0 0 0 9a–3p

Criminal Pickpocket 0 0 0 0 0 0 0 0 11a–5p

Culinary Dishwasher 0 0 0 0 0 0 0 0 2p–10p

Law Enforcement Security Guard 0 0 0 0 0 0 0 0 8p–2a

Medical Emergency Medical Technician 0 0 0 0 0 0 0 0 8a–2p

Military Recruit 0 0 0 0 0 0 0 0 7a–1p

Politics Campaign Worker 0 0 0 0 0 0 0 0 9a–6p

Science Test Subject 0 0 0 0 0 0 0 0 11a–5p

Slacker Golf Caddy 0 0 0 0 0 0 0 0 5a–10a

Level 2 Careers
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Athletic Minor Leaguer 0 1 0 0 0 0 0 0 9a–3p

Business Executive Assistant 0 0 0 0 1 0 0 0 9a–4p

Criminal Bagman 0 0 0 0 0 0 0 0 5p–1a

Culinary Drive Through Clerk 0 0 0 0 0 0 0 0 5p–9p

Law Enforcement Cadet 0 1 0 0 0 0 0 0 9a–3p

Medical Paramedic 0 0 0 0 0 0 1 0 8p–2a

Military Elite Forces 0 0 0 0 0 0 0 0 7a–1p

Politics Intern 0 0 0 0 0 0 0 0 9a–3p

Science Lab Assistant 0 0 0 0 0 1 1 0 4p–10p

Slacker Gas Station Attendant 0 0 0 0 0 0 0 0 10p–3a

137

Chapter 14

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Mon & Thu 5 §154 §770 -48 -48 -60 0 -60 18 -60

Sun & Fri 5 §168 §840 -48 -48 -18 24 -24 -18 -48

Mon & Thu 5 §196 §980 -48 0 -60 -30 -60 30 -30

Mon & Fri 5 §126 §630 -64 -40 -80 -32 -80 -24 -24

Mon & Fri 5 §336 §1,680 -48 -60 -6 -30 -12 -6 -6

Mon & Sat 5 §280 §1,400 -48 -48 -18 24 -24 -18 -48

Mon & Wed 5 §350 §1,750 -60 -30 -60 0 -60 -30 -30

Mon & Wed 5 §308 §1,540 -72 -72 -27 36 -36 -27 -72

Sun & Fri 5 §217 §1,085 -48 -30 -60 -24 -60 -12 -42

Mon & Sat 5 §126 §630 -40 -40 -15 20 -20 -15 -40

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Tue & Thu 5 §238 §1,190 -48 -48 -60 0 -42 18 -48

Mon & Sat 5 §252 §1,260 -56 -56 -21 28 -28 -21 -56

Mon & Wed 5 §280 §1,400 -64 0 -80 -16 -56 24 -24

Mon & Wed 5 §168 §840 -32 -16 -40 4 -28 -4 -20

Mon & Sat 5 §448 §2,240 -48 -30 -60 24 -42 18 -60

Wed & Fri 5 §385 §1,925 -48 -48 -18 24 -24 -18 -48

Wed & Fri 5 §455 §2,275 -48 -30 -60 0 -42 -18 -24

Sun & Fri 5 §420 §2,100 -48 -48 -18 24 -24 -18 -48

Mon & Sat 5 §322 §1,610 -36 -42 -30 12 -42 12 12

Mon & Thu 5 §154 §770 -40 -40 -15 20 -20 -15 -40

™

138

Level 3 Careers
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Athletic Rookie 0 2 0 0 0 0 0 0 9a–3p

Business Field Sales Rep 0 0 0 0 2 0 0 0 9a–4p

Criminal Bookie 0 0 1 0 0 0 0 0 11a–6p

Culinary Fast Food Shift Manager 0 0 1 0 0 0 0 0 5p–10p

Law Enforcement Patrol Officer 0 2 0 0 0 0 0 0 3p–11p

Medical Nurse 1 0 0 0 0 0 2 0 7a–2p

Military Drill Instructor 0 1 0 1 0 0 0 0 7a–1p

Politics Lobbyist 0 0 0 0 0 0 0 0 8a–2p

Science Field Researcher 1 0 0 0 0 1 3 0 9a–3p

Slacker Convenience Store Clerk 0 0 0 1 0 0 0 0 9a–3p

Level 4 Careers
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Athletic Starter 0 3 0 0 1 0 0 1 9a–3p

Business Junior Executive 0 0 1 0 2 0 0 1 9a–4p

Criminal Con Artist 0 0 3 0 0 0 0 1 9a–3p

Culinary Host/Hostess 1 0 2 0 0 0 0 1 10a–4p

Law Enforcement Desk Sgt 1 2 0 0 0 0 0 1 9a–3p

Medical Intern 2 0 0 2 0 0 4 1 9a–6p

Military Junior Officer 0 1 0 2 1 0 0 0 7a–1p

Politics Campaign Manager 1 0 1 0 0 0 0 1 8a–5p

Science Science Teacher 1 0 0 0 0 2 5 1 8a–3p

Slacker Record Store Clerk 0 0 0 1 1 0 0 0 10a–3p

Level 5 Careers
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Athletic All Star 0 6 0 0 2 0 0 2 9a–3p

Business Executive 2 0 1 0 4 0 0 1 8a–3p

Criminal Getaway Driver 0 1 4 2 0 0 0 2 10p–6a

Culinary Waiter/Waitress 3 0 2 0 0 0 0 2 2p–7p

Law Enforcement Vice Squad 1 3 0 0 0 0 0 2 10a–4p

Medical Resident 3 0 0 3 0 0 5 2 6p–1a

139

Chapter 14

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Tue & Wed 5 §322 §1,610 -48 -48 -48 0 -36 30 -48

Tue & Thu 5 §350 §1,750 -56 -56 -21 28 -28 -21 -56

Tue & Wed 5 §385 §1,925 -56 -35 -56 28 -42 35 35

Wed & Thu 5 §182 §910 -40 -30 -40 20 -30 15 15

Wed & Fri 5 §552 §2,760 -64 0 -64 80 -48 8 -64

Mon & Thu 5 §476 §2,380 -56 -56 -21 28 -28 -21 -56

Mon & Tue 5 §560 §2,800 -48 -30 -24 0 -36 30 -18

Sun & Sat 5 §504 §2,520 -48 -48 -18 24 -24 -18 -48

Wed & Fri 5 §448 §2,240 -48 -36 -48 -18 -36 18 -24

Mon & Tue 5 §210 §1,050 -48 -48 -18 24 -24 -18 -48

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Tue & Thu 5 §420 §2,100 -48 -48 -18 0 -24 30 -24

Wed & Sun 5 §448 §2,240 -56 -56 -21 35 -28 -21 -28

Sun & Sat 5 §490 §2,450 -36 -18 -6 60 -24 30 36

Mon & Tue 5 §242 §1,210 -48 -30 -12 30 -24 18 -12

Sun & Sat 5 §616 §3,080 -30 -36 -18 30 -24 30 -18

Tue & Fri 5 §574 §2,870 -81 -72 -27 45 -36 -27 -45

Sun & Sat 5 §630 §3,150 -48 -36 -18 0 -24 18 18

Tue & Wed 5 §602 §3,010 -64 -64 -24 40 -32 -24 -32

Sun & Sat 5 §525 §2,625 -56 -42 -14 35 -28 35 42

Tue & Thu 5 §252 §1,260 -40 -40 -15 25 -20 -15 -20

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Tue & Wed 5 §539 §2,695 -36 -48 -48 0 -24 36 -12

Sun & Sat 5 §560 §2,800 -42 -56 -14 35 -28 -14 -14

Sun & Sat 5 §595 §2,975 -48 -40 -64 -24 -32 16 64

Tue & Wed 5 §308 §1,540 -45 -25 -25 35 -25 30 -40

Tue & Wed 5 §686 §3,430 -36 -30 -30 30 -24 36 -30

Wed & Thu 5 §672 §3,360 -42 -56 -14 35 -28 -14 -35

™

140

Level 5 Careers continued
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Military Counter Intelligence 0 4 0 2 2 0 0 0 8a–2p

Politics City Council Member 2 0 2 0 2 0 0 2 9a–3p

Science Project leader 2 0 0 0 0 3 6 2 10a–5p

Slacker Party D.J. 0 0 1 1 2 0 0 2 11p–4a

Level 6 Careers
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Athletic MVP 0 8 0 1 3 0 0 3 9a–3p

Business Senior Manager 3 0 3 0 4 0 0 2 8a–3p

Criminal Bank Robber 0 2 5 4 0 0 0 3 3p–11p

Culinary Prep Cook 3 0 2 0 0 3 0 2 9a–3p

Law Enforcement Detective 4 3 0 0 0 0 2 3 9a–3p

Medical General Practitioner 4 0 0 4 0 0 6 3 10a–6p

Military Flight Officer 0 5 0 4 3 0 0 1 9a–3p

Politics State Assemblyperson 3 0 2 0 4 0 0 3 9a–4p

Science Inventor 4 0 0 0 0 4 6 3 10a–7p

Slacker Projectionist 0 0 1 3 2 0 0 4 6p–1a

Level 7 Careers
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Athletic Superstar 0 10 0 2 4 0 0 4 9a–4p

Business Vice President 4 0 3 0 5 0 0 1 8a–4p

Criminal Cat Burglar 0 5 7 4 0 0 0 3 9p–3a

Culinary Sous Chef 4 0 4 0 0 4 0 3 2p–9p

Law Enforcement Lieutenant 5 4 0 0 0 0 4 5 9a–3p

Medical Specialist 5 0 0 7 0 0 7 4 10a–4p

Military Senior Officer 0 6 0 5 3 0 0 3 8a–2p

Politics Congressperson 4 0 3 0 6 0 0 5 9a–3p

Science Scholar 5 0 0 0 0 5 7 3 8a–1p

Slacker Home Video Editor 0 0 2 4 2 0 0 5 11a–5p

141

Chapter 14

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Wed & Thu 5 §700 §3,500 -36 -36 -12 0 -24 48 -12

Sun & Sat 5 §679 §3,395 -36 -48 -12 30 -24 -12 -12

Mon & Thu 5 §630 §3,150 -42 -28 -28 35 -28 42 42

Tue, Wed, Thu 4 §385 §1,540 -30 -40 -10 25 -20 10 -10

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Tue, Wed, Thu 4 §893 §3,572 -24 -48 -30 0 -30 18 -12

Sun & Sat 5 §728 §3,640 -42 -56 -14 35 -28 -14 -14

Sun & Sat 5 §742 §3,710 -32 -40 -40 -40 -40 24 -64

Mon & Tue 5 §469 §2,345 -36 -30 -54 -6 3 18 -30

Mon & Tue 5 §756 §3,780 -24 0 -24 30 -30 18 -24

Sun & Sat 5 §770 §3,850 -48 -64 -16 40 -32 -16 -16

Sun & Sat 5 §770 §3,850 -24 -6 -30 0 -30 18 18

Sun & Sat 5 §756 §3,780 -42 -56 -14 35 -28 -14 -14

Tue & Thu 5 §756 §3,780 -36 -36 -9 -27 -45 99 54

Wed & Thu 5 §392 §1,960 -42 -56 -14 35 -28 -14 -14

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Tue, Wed, Thu 4 §1,190 §4,760 -35 -56 -28 0 -28 28 -7

Sun & Sat 5 §924 §4,620 -40 -64 -16 48 -32 -8 -8

Tue & Thu 5 §896 §4,480 -30 -6 -24 -42 -24 36 -48

Tue & Thu 5 §812 §4,060 -42 -21 -49 21 3 28 -21

Sun & Sat 5 §826 §4,130 -30 -30 -24 36 -24 24 -24

Sun & Sat 5 §875 §4,375 -30 -48 -12 36 -24 -6 -6

Sun & Sat 5 §812 §4,060 -30 -18 -24 0 -24 24 18

Sun & Sat 5 §840 §4,200 -30 -48 -12 36 -24 -6 -6

Sun & Sat 5 §896 §4,480 -25 -20 -10 30 -20 20 20

Tue, Wed, Thu 4 §613 §2,452 -30 -48 -12 36 -24 -6 -6

™

142

Level 8 Careers
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Athletic Assistant Coach 0 10 0 4 5 0 0 5 9a–2p
Business President 6 0 4 0 5 0 0 1 8a–4p
Criminal Counterfeiter 0 6 7 7 0 0 0 4 9a–3p
Culinary Executive Chef 6 0 5 0 0 5 0 4 9a–3p
Law Enforcement SWAT Team Leader 6 5 0 0 0 0 6 6 11a–6p
Medical Surgeon 7 0 0 9 0 0 8 5 10a–4p
Military Commander 0 7 0 5 5 0 0 4 9a–3p
Politics Judge 7 0 3 0 8 0 0 6 10a–2p
Science Top Secret Researcher 8 0 0 0 0 6 7 3 10a–3p
Slacker Freelance Photographer 0 0 3 4 3 0 0 7 2p–7p

Level 9 Careers
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Athletic Coach 0 10 0 7 7 0 0 6 9a–3p
Business CEO 7 0 6 0 6 0 0 1 9a–4p
Criminal Smuggler 0 7 9 7 0 0 0 5 2a–8a
Culinary Restaurateur 7 0 7 0 0 8 0 6 2p–10p
Law Enforcement Police Chief 9 7 0 0 0 0 7 8 8a–4p
Medical Medical Researcher 8 0 0 0 0 0 9 7 11a–6p
Military Astronaut 0 10 0 6 5 0 0 5 9a–3p
Politics Senator 8 0 5 0 9 0 0 8 9a–6p
Science Theorist 9 0 0 0 0 7 9 5 10a–2p
Slacker Freelance Web Designer 0 0 4 4 4 0 0 10 10a–3p

Level 10 Careers
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Athletic Hall of Famer 0 10 0 7 10 0 0 8 11a–5p
Business Business Tycoon 9 0 7 0 8 0 0 1 10a–4p
Criminal Criminal Mastermind 0 8 10 10 0 0 0 7 5p–11p
Culinary Celebrity Chef 8 0 10 0 0 10 0 7 3p–8p
Law Enforcement Captain Hero 9 10 0 0 0 0 8 10 10a–4p
Medical Chief of Staff 10 0 0 0 0 0 10 9 9a–4p
Military General 0 10 0 8 7 0 0 6 10a–4p
Politics Mayor 10 0 7 0 10 0 0 10 10a–4p
Science Mad Scientist 10 0 0 0 0 9 10 8 10p–2a
Slacker Professional Party Guest 0 0 5 4 5 0 0 13 10p–2a

143

Chapter 14

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Tue, Wed, Thu 4 §1,488 §5,952 -25 -40 -35 0 -35 5 -15
Tue, Sat, & Sun 4 §1,400 §5,600 -40 -64 -16 48 -32 8 0

Sun & Sat 5 §1,064 §5,320 -30 -36 -42 -36 -42 18 48
Tue, Wed, Thu 4 §1,208 §4,832 -30 -36 -24 36 3 42 -12

Sun & Sat 5 §875 §4,375 -35 -28 -49 42 -49 42 -49
Sun & Sat 5 §980 §4,900 -30 -48 -12 36 -24 6 -6
Sun & Sat 5 §840 §4,200 -30 0 -18 0 -42 6 42

Sat, Sun, Wed 4 §1,138 §4,552 -20 -32 -8 0 -16 4 20
Tue & Thu 5 §1,036 §5,180 -25 -20 -10 -15 -35 40 35

Tue, Wed, Thu 4 §788 §3,152 -25 -40 -10 30 -20 5 0

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Tue, Wed, Thu 4 §1,750 §7,000 -24 -48 -12 0 -24 18 12
Wed, Sat, Sun 4 §1,663 §6,652 -28 -56 -14 42 -28 7 7
Mon, Tue, Wed 4 §1,575 §6,300 -60 -48 -12 36 -24 18 42
Mon, Tue, Wed 4 §1,330 §5,320 -40 -32 -16 64 3 40 -8
Sun & Mon 5 §910 §4,550 -32 -56 -16 56 -32 56 -16
Fri, Sat, Sun 4 §1,356 §5,424 -28 -56 -14 -7 -28 7 21
Sat, Sun, Mon 4 §1,094 §4,376 -24 -6 -12 0 -24 60 -30
Sat, Sun, Mon 4 §1,225 §4,900 -36 -72 -18 54 -36 27 27
Sun, Mon, Sat 4 §1,522 §6,088 -16 -24 -8 24 -16 12 24

Fri, Sat, Sun, Mon 3 §933 §2,799 -20 -40 -10 30 -20 5 5

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Fri, Sat, Sun, Mon 3 §3,033 §9,099 -24 -48 -12 0 -24 12 12
Fri, Sat, Sun 4 §2,100 §8,400 -24 -48 -12 48 -24 12 12

Sun, Mon, Wed 4 §1,925 §7,700 -24 -30 -12 -30 -24 36 48
Fri, Sat, Sun, Mon 3 §2,170 §6,510 -20 -20 -10 50 2 45 15

Tue, Wed, Thu 4 §1,225 §4,900 -24 0 -12 48 -3 54 -12
Sat, Sun, Mon 4 §1,488 §5,952 -28 -56 -14 56 -28 14 14
Fri, Sat, Sun 4 §1,138 §4,552 -24 -42 -12 0 -24 12 30
Fri, Sat, Sun 4 §1,313 §5,252 -24 -48 -12 48 -24 30 30

Sun, Mon, Fri, Sat 3 §2,333 §6,999 -16 -12 -28 8 -16 28 12
Mon, Tue, Wed, Thu 3 §1,400 §4,200 -16 -32 -8 32 -16 8 8

™

144

Level 1 Teen/Elder Jobs
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Athletic Waterperson 0 0 0 0 0 0 0 0 3p–6p

Business Gofer 0 0 0 0 0 0 0 0 3p–6p

Criminal Street Hawker 0 0 0 0 0 0 0 0 3p–6p

Culinary Dishwasher 0 0 0 0 0 0 0 0 3p–6p

Law Enforcement School Crossing Guard 0 0 0 0 0 0 0 0 3p–6p

Medical Nursing Home Attendant 0 0 0 0 0 0 0 0 3p–6p

Military Paintball Attendant 0 0 0 0 0 0 0 0 3p–6p

Politics Door to Door Poller 0 0 0 0 0 0 0 0 5p–9p

Science Lab Glass Scrubber 0 0 0 0 0 0 0 0 3p–6p

Slacker Golf Caddy 0 0 0 0 0 0 0 0 3p–6p

Teen/Elder Careers
Teen/elder careers can be held by teens or elders
(after they retire from their adult career).

Some Sims believe
that working in their
elder years gives them
dignity.

The same 10 career tracks offer jobs to teens
and elders. These jobs, however, have only three
levels, require fewer hours, pay less, and demand
lower levels of skill and friends than adult jobs.

Teens enrolled in private school enter any
new career track at level 2. If they
already have a level 1 job before getting

into private school, however, they aren’t automatically
elevated to level 2 by a change of school.

Elders who retire from a career track and then get
an elder job in the same career track don’t get any
level bonus. They will, however, likely advance quickly
because they already have all skill levels required for
promotion.

145

Chapter 14

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Sun & Fri 5 §97 §485 -31 -25 -9 13 -16 -13 -31

Sun & Fri 5 §52 §260 -31 -25 -9 13 -16 -13 -31

Mon & Thu 5 §50 §250 -31 -25 -9 13 -16 -13 -31

Mon & Fri 5 §63 §315 -31 -25 -9 13 -16 -13 -31

Sun & Sat 5 §45 §225 -31 -25 -9 13 -16 -13 -31

Mon & Wed 5 §65 §325 -31 -25 -9 13 -16 -13 -31

Mon & Sat 5 §57 §285 -31 -25 -9 13 -16 -13 -31

Mon & Thu 5 §53 §265 -42 -33 -13 17 -21 -17 -42

Sun & Fri 5 §64 §320 -31 -25 -9 13 -16 -13 -31

Mon & Sat 5 §45 §225 -31 -25 -9 13 -16 -13 -31

™

146

Level 2 Teen/Elder Jobs
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Athletic Locker Room Attendant 0 1 0 1 0 0 0 1 3p–6p

Business Mailroom Technician 1 0 0 0 0 0 0 2 3p–6p

Criminal Numbers Runner 0 0 1 0 0 0 0 1 3p–6p

Culinary Drive Through Clerk 0 0 0 0 0 1 0 1 5p–9p

Law Enforcement Parking Lot Attendant 1 1 0 0 0 0 0 1 6p–9p

Medical Orderly 0 0 0 0 0 0 1 1 3p–6p

Military Recruit Training Corps 0 0 0 0 1 0 0 1 6p–10p

Politics Campaign Worker 0 0 0 0 1 0 0 2 3p–6p

Science Test Subject 1 0 0 0 0 0 0 1 3p–6p

Slacker Gas Station Attendant 0 0 0 1 0 0 0 2 3p–6p

Level 3 Teen/Elder Jobs
CAREER JOB NAME LOGIC BODY CREATIVITY MECHANICAL CHARISMA COOKING CLEANING FRIENDS HOURS

Athletic Team Mascot 0 2 0 2 1 0 0 0 3p–6p

Business Executive Assistant 1 0 1 0 1 0 0 6 3p–7p

Criminal Pickpocket 0 1 2 1 0 0 0 1 3p–6p

Culinary Fast Food Shift Manager 1 0 1 0 0 1 0 4 5p–10p

Law Enforcement Security Guard 1 2 0 0 0 0 0 3 9p–1a

Medical Emergency Medical Technician 0 0 0 2 0 0 2 3 7p–10p

Military Recruit 0 1 0 0 1 0 0 2 3p–6p

Politics Intern 1 0 1 0 1 0 0 4 3p–6p

Science Lab Asst 1 0 0 0 0 1 1 2 3p–6p

Slacker Convenience Store Clerk 0 0 1 1 1 0 0 4 5p–9p

147

Chapter 14

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Mon & Sat 5 §110 §550 -24 -24 -9 12 -12 -9 -24

Mon & Sat 5 §76 §380 -24 -24 -9 12 -12 -9 -24

Mon & Wed 5 §62 §310 -15 -18 -12 12 -18 9 -6

Mon & Wed 5 §84 §420 -32 -20 -40 -16 -40 -12 -12

Tue & Thu 5 §75 §375 -15 -15 -15 -15 -15 -15 -15

Sun & Wed 5 §87 §435 -24 -24 -21 12 -12 -9 -24

Mon & Wed 5 §77 §385 -24 -24 -60 12 -20 -20 -28

Wed & Sun 5 §72 §360 -27 -18 -18 15 -18 -12 -24

Mon & Sat 5 §105 §525 -21 -21 -6 -9 -21 -21 -18

Mon & Thu 5 §71 §355 -24 -24 -9 12 -12 -9 -24

DAYS OFF # WORK DAYS DAILY SALARY WEEKLY AVERAGE ENERGY BLADDER HYGIENE SOCIAL HUNGER FUN COMFORT

Sun & Mon 5 §125 §625 -24 -24 -9 12 -12 -9 -24

Sun & Sat 5 §98 §490 -32 -32 -12 16 -16 -12 -32

Wed & Thu 5 §105 §525 -36 -15 -24 -24 -27 -18 -21

Wed & Thu 5 §91 §455 -40 -20 -50 5 -29 -5 -25

Mon & Tue 5 §125 §625 -24 -28 -16 -16 -20 -12 -24

Tue & Thu 5 §125 §625 -24 -24 -24 12 -12 -27 -24

Sun & Wed 5 §100 §500 -30 -15 -30 3 -30 -15 -15

Sun & Sat 5 §112 §560 -24 -24 -9 12 -12 -9 -24

Sun & Sat 5 §115 §575 -24 -15 -30 -12 -30 -6 -21

Mon & Tue 5 §96 §480 -32 -32 -12 16 -16 -12 -32

There are two kinds of Sim-to-Sim interactions:
basic and object-assisted.

Basic interactions occur when a Sim interacts
directly with another Sim. In other words, if both
Sims are standing and you click on the other Sim.

Object-assisted interactions can be done only
when both Sims are using the same specific object.
For example, Cuddle may be performed only if both
Sims are on the same bed or sofa. These interac-
tions are listed in their own section below.

™

148

Social Interactions: Availability, Autonomous Personalities, and Social/Daily/Lifetime Effects
AVAILABILITY AVAILABILITY AVAILABILITY AVAILABILITY

DAILY DAILY LIFETIME LIFETIME LOVE OR AUTONOMOUS

INTERACTION MENU A TO B ABOVE A TO B BELOW AND/OR A TO B ABOVE A TO B BELOW CRUSH GO STEADY PERSONALITY USER DIRECTED

Admire Appreciate 0 100 And 0 100 — — Outgoing Yes

Annoy Irritate -45 -1 Or -30 -1 — — Mean Yes

Apologize Appreciate -100 -20 And -100 100 — — Nice Yes

Argue Irritate -100 100 Or -100 (15) 100 — — Mean Yes

Ask to Go Out Teen -100 100 Or -100 100 — — Not Autonomous Yes

Ask to Leave Ask to Leave -100 100 Or -100 100 — — Not Autonomous Yes

Ask to Teach/ Ask to Teach -100 -100 Or -100 100 — — Not Autonomous Yes
be Taught

Attack Fight -100 -65 Or -100 -65 — — Active Yes

Attention Ask For -100 (0) 100 And -100 (0) 100 — — Active Yes

Backrub Appreciate 40 100 And 15 100 — — Playful Yes

Brag Talk 0 50 Or 10 50 — — Outgoing Yes

Break Up Break Up -100 45 And -100 45 — — Not Autonomous Yes

Call Over Call Over -100 100 Or -100 100 — — Not Autonomous Yes

Caress Flirt 65 100 And 40 100 Sets Sets Playful Yes

Change Diaper Ask For -100 (0) 100 Or -100 (0) 100 — — Nice Yes

Change Diaper Social baby -100 (20) 100 And -100 (10) 100 — — Active Yes

Change Diaper Social toddler -100 (20) 100 And -100 (10) 100 — — Neat Yes

Charm Flirt 15 70 And 5 70 Sets Sets Nice Yes

Chat Talk -100 100 Or -100 100 — — None Yes

Cheer Up Appreciate 20 100 And 20 100 — — Nice Yes

Congratulate About Memory 25 100 Or 25 100 — — Serious No

Console Memory 50 100 And 35 100 — — Nice No

Chapter 15

149

IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF REJECT, IF REJECT, IF REJECT, IF REJECT, IF REJECT, IF REJECT,
AUTONOMOUS A’S SOCIAL A’S DAILY A’S LIFETIME B’S SOCIAL B’S DAILY B’S LIFETIME A’S SOCIAL A’S DAILY A’S LIFETIME B’S SOCIAL B’S DAILY B’S LIFETIME

Yes 10 5 1 22 4 2 0 -10 -1 0 -7 -2

Yes 0 0 0 0 0 0 4 -4 -1 -3 -10 -1

Yes 16 10 0 16 10 0 0 0 0 0 0 0

Yes 16 -7 -2 0 -9 -2 4 -6 -1 -2 -4 -1

No 10 8 0 16 10 0 0 -8 -1 0 -2 0

No 0 0 0 0 0 0 0 0 0 0 0 0

No 14 6 0 20 13 0 -4 -4 0 -4 -4 0

Yes 24 -7 -10 -8 -11 -10 -8 -11 -10 24 -7 -10

Yes 14 5 0 20 13 0 -4 -4 0 -4 -4 0

Yes 14 4 2 20 6 3 0 -7 -2 0 -10 -3

Yes 14 6 0 20 4 0 0 -5 0 0 -5 0

No 0 -20 -20 0 -50 -30 0 0 0 0 0 0

No 0 0 0 0 0 0 0 0 0 0 0 0

Yes 22 10 2 24 11 2 -5 -10 -3 -3 -10 -2

Yes 14 6 0 20 13 0 -4 -4 0 -4 -4 0

Yes 14 6 0 20 13 0 0 0 0 0 0 0

Yes 14 6 0 20 13 0 -4 -4 0 -4 -4 0

Yes 14 4 1 16 5 1 0 -4 -1 0 -6 0

Yes Variable Variable Variable Variable Variable Variable Variable Variable Variable Variable Variable Variable

Yes 16 6 1 30 8 2 0 -10 -1 0 -5 -1

Yes 8 5 1 8 5 1 0 0 0 0 0 0

Yes 8 5 1 8 5 1 0 0 0 0 0 0

The interactions below are mostly
organized by the menus in which they
appear when you click on another Sim. If

an interaction doesn’t appear when you click on
another Sim, it’s because it’s not available yet.
Consult the directory for each interaction’s avail-
ability conditions.

Toddler and baby interactions can appear under
certain menus but also at the main menu level.
For this reason, they’re each listed in their own
section though you never see menus titled “toddler”
or “baby.”

When an availability condition includes a
number in parenthesis, this indicates
differing availability for members of the

same household or blood relatives (outside paren-
thesis) on one side and everyone else (in the paren-
thesis) on the other side.

Chapter 15

™

150

Social Interactions: Availability, Autonomous Personalities, and Social/Daily/Lifetime Effects continued
AVAILABILITY AVAILABILITY AVAILABILITY AVAILABILITY

DAILY DAILY LIFETIME LIFETIME LOVE OR AUTONOMOUS

INTERACTION MENU A TO B ABOVE A TO B BELOW AND/OR A TO B ABOVE A TO B BELOW CRUSH GO STEADY PERSONALITY USER DIRECTED

Cops and Robbers Play 0 100 Or 10 100 — — Playful Yes

Cuddle Bed 35 100 And 25 100 Sets Sets Not Autonomous Yes

Cuddle Hot Tub 35 100 And 25 100 Sets Sets Not Autonomous Yes

Cuddle Love Tub -5 100 And -15 100 Sets Sets Not Autonomous Yes

Cuddle Sofa 35 100 And 25 100 Sets Sets Not Autonomous Yes

Cuddle Baby Social baby -100 (0) 100 And -100 (0) 100 — — Nice Yes

Dance Together Dance -10 100 Or -10 100 — — Outgoing Yes

Dirty Joke Entertain 55 100 And 35 100 — — Playful Yes

Encourage Encourage -100 100 Or -100 100 — — Not Autonomous Yes

Engagement Propose 75 100 And 70 100 — Required Not Autonomous Yes

Family Kiss Kiss -100 100 And 0 100 Not allowed Not allowed Nice Yes

Family Kiss Social toddler -50 (—) 100 And 0 (—) 100 Not allowed Not allowed Nice Yes

First Kiss Kiss 50 100 And 25 100 Sets Sets Not Autonomous Yes

Dood Ask For -100 (0) 100 Or -100 (0) 100 — — Active Yes

Friendly Hug Hug 10 100 Or 10 100 — — Serious Yes

Go Steady Propose 70 100 And 25 100 Required — Not Autonomous Yes

Goose Flirt 75 100 And 55 100 Required Sets Playful Yes

Gossip Talk 30 100 Or 35 100 — — Mean Yes

Groom Appreciate 50 100 And 25 100 — — Neat Yes

Gross Out Irritate -100 -5 Or -100 -5 — — Sloppy Yes

Hit On Flirt 45 80 And 25 80 Sets Sets Mean Yes

Hold Hands Flirt 55 100 And 30 100 Sets Sets Nice Yes

Insult Irritate -60 -5 Or -45 -5 — — Mean Yes

Joke Entertain -10 100 Or -5 100 — — Playful Yes

Leap into Arms Hug 55 100 And 35 100 Required Sets Active Yes

Make Out Bed 80 100 And 50 100 Required Sets Not Autonomous Yes

Make Out Hot Tub 80 100 And 50 100 Required Sets Not Autonomous Yes

Make Out Love Tub 40 100 And 20 100 Required Sets Not Autonomous Yes

Make Out Sofa 80 100 And 50 100 Required Sets Not Autonomous Yes

Make Out Kiss 80 100 And 50 100 Required Sets Outgoing Yes

Marriage (Join) Propose 75 100 And 70 100 — Required Not Autonomous Yes

Mary Mack Play 15 100 Or 15 100 — — Lazy Yes

Massage Hot Tub 55 100 And 30 100 — — Not Autonomous Yes

Massage Love Tub 15 100 And 0 100 — — Not Autonomous Yes

151

IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF REJECT, IF REJECT, IF REJECT, IF REJECT, IF REJECT, IF REJECT,
AUTONOMOUS A’S SOCIAL A’S DAILY A’S LIFETIME B’S SOCIAL B’S DAILY B’S LIFETIME A’S SOCIAL A’S DAILY A’S LIFETIME B’S SOCIAL B’S DAILY B’S LIFETIME

Yes 24 6 0 24 6 0 0 -5 0 0 -5 0

No 20 6 2 20 10 2 0 -10 -3 0 -10 -2

No 20 6 2 20 10 2 0 -10 -3 0 -10 -2

No 20 6 2 20 10 2 0 -10 -3 0 -10 -2

No 20 6 2 20 10 2 0 -10 -3 0 -10 -2

Yes 20 4 1 40 4 1 0 0 0 0 0 0

Yes 10 6 0 10 8 0 -2 -3 0 -2 -2 0

Yes 18 6 1 20 6 1 4 -8 -2 0 -12 -1

No 14 6 0 20 13 0 -4 -4 0 -4 -4 0

No 100 6 3 100 9 3 -30 -15 -5 -4 -8 -4

Yes 18 5 1 20 6 1 0 -4 0 0 -5 0

Yes 18 5 1 20 6 1 0 -4 0 0 -5 0

No 70 15 3 70 13 2 0 -15 -5 0 -10 -3

Yes 14 6 0 20 13 0 -4 -4 0 -4 -4 0

Yes 16 5 1 16 6 1 0 -5 -1 0 -5 -1

No 30 6 3 30 9 3 -4 -10 -5 -4 -4 -4

Yes 20 11 1 14 10 1 -2 -9 -2 -6 -11 -3

Yes 24 9 0 24 9 0 0 -7 0 0 -6 0

Yes 4 3 0 4 0 3 0 0 0 0 0 0

Yes 24 6 0 24 6 0 6 -5 0 -4 -5 0

Yes 18 8 1 14 9 1 4 -8 -1 0 -10 -2

Yes 20 9 1 20 10 1 -4 -9 -2 -3 -8 -2

Yes 16 -8 -1 -7 -14 -2 10 -10 -1 -7 -14 -2

Yes 14 4 0 14 4 0 0 -4 0 0 -4 0

Yes 20 11 2 16 13 2 0 -15 -4 0 -10 -2

No 30 19 4 30 19 4 8 -15 -4 0 -15 -4

No 30 19 4 30 19 4 8 -15 -4 0 -15 -4

No 30 19 4 30 19 4 8 -15 -4 0 -15 -4

No 30 19 4 30 19 4 8 -15 -4 0 -15 -4

Yes 30 19 4 30 19 4 8 -15 -4 0 -15 -4

No 100 6 3 100 6 3 -100 -100 -85 -50 -50 -20

Yes 30 8 0 30 8 0 0 -6 0 0 -7 0

No 14 4 2 20 6 3 0 -7 -2 0 -10 -3

No 14 4 2 20 6 3 0 -7 -2 0 -10 -3

Chapter 15

™

152

Social Interactions: Availability, Autonomous Personalities, and Social/Daily/Lifetime Effects continued
AVAILABILITY AVAILABILITY AVAILABILITY AVAILABILITY

DAILY DAILY LIFETIME LIFETIME LOVE OR AUTONOMOUS

INTERACTION MENU A TO B ABOVE A TO B BELOW AND/OR A TO B ABOVE A TO B BELOW CRUSH GO STEADY PERSONALITY USER DIRECTED

Move In Propose 60 100 And 45 100 — — Not Autonomous Yes

Nag Irritate -100 100 And 25 100 — — Outgoing Yes

Noogie Irritate -25 50 And -10 50 — — Playful Yes

Peck Hot Tub 40 100 And 20 100 Sets Sets Not Autonomous Yes

Peck Love Tub 0 100 And -15 100 Sets Sets Not Autonomous Yes

Peck Sofa 40 100 And 20 100 Sets Sets Not Autonomous Yes

Peck Kiss 40 100 And 20 100 Sets Sets Nice Yes

Play With Social baby -100 (0) 100 And -100 (0) 100 — — Playful Yes

Poke Fight -100 -15 Or -100 -20 — — Mean Yes

Punch U Punch Me Play 45 100 Or 35 100 — — Mean Yes

Read To Ask For -50 (25) 100 And -50 (15) 100 — — Serious No

Read To Social toddler -50 (25) 100 And -50 (15) 100 — — Outgoing Yes

Red Hands Play 35 100 Or 25 100 — — Active Yes

Romantic Kiss Sofa 60 100 And 35 100 Sets Sets Not Autonomous Yes

Romantic Hug Hug 35 100 And 25 100 Sets Sets Outgoing Yes

Romantic Kiss Kiss 60 100 And 35 100 Sets Sets Outgoing Yes

Rub Belly Baby 60 100 Or 50 100 — — Serious Yes

Serenade Flirt 70 100 And 60 100 Required Required Outgoing Yes

Share Interests Talk 35 100 Or 20 100 — — Not Autonomous Yes

Shoo from Room Shoo -100 100 Or -100 100 — — Not Autonomous Yes

Shove Fight -100 -25 Or -100 -30 — — Outgoing Yes

Slap Fight -100 -40 Or -100 -40 — — Serious Yes

Smooch Kiss 70 100 And 40 100 Required Sets Playful Yes

Snuggle Social toddler -50 (—) 100 And 0 (—) 100 — — Nice Yes

Snuggle Sofa 35 100 Or 30 100 Required Required Not Autonomous Yes

Splash Hot Tub 20 100 Or 15 100 — — Not Autonomous Yes

Splash Love Tub -20 100 Or -25 100 — — Not Autonomous Yes

Squeeze Hug 70 100 And 55 100 Required Sets Playful Yes

Stay the Night Propose 55 100 And 40 100 — — Not Autonomous Yes

Suggestion Flirt 25 70 And 15 70 Sets Sets Playful Yes

Sweet Talk Flirt 35 80 And 20 80 Sets Sets Outgoing Yes

Tag Play -25 100 Or 5 100 — — Active Yes

Talk To Social baby -100 (-100) 100 And -100 (-100) 100 — — Playful Yes

Talk To Social toddler -50 (-50) 100 And -50 (-50) 100 — — Outgoing Yes

153

IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF REJECT, IF REJECT, IF REJECT, IF REJECT, IF REJECT, IF REJECT,
AUTONOMOUS A’S SOCIAL A’S DAILY A’S LIFETIME B’S SOCIAL B’S DAILY B’S LIFETIME A’S SOCIAL A’S DAILY A’S LIFETIME B’S SOCIAL B’S DAILY B’S LIFETIME

No 40 6 3 40 6 3 -4 -10 -5 -4 -4 -4

Yes 0 0 0 0 0 0 6 -4 0 -8 -8 -1

Yes 14 6 1 6 -5 0 0 0 0 0 0 0

No 14 8 1 14 8 1 8 -6 -1 0 -6 -1

No 14 8 1 14 8 1 8 -6 -1 0 -6 -1

No 14 8 1 14 8 1 8 -6 -1 0 -6 -1

Yes 14 8 1 14 8 1 8 -6 -1 0 -6 -1

Yes 20 4 3 2 25 1 0 0 0 0 0 0

Yes 6 0 0 -6 -8 -2 10 -8 -2 10 -7 -2

Yes 28 8 0 28 8 0 0 -5 0 0 -5 0

No 14 6 0 20 13 0 -4 -4 0 -4 -4 0

Yes 14 6 2 20 6 3 -4 -4 0 -4 -4 0

Yes 24 6 0 24 6 0 0 -7 0 0 -5 0

No 24 16 3 26 16 3 8 -13 -3 0 -13 -4

Yes 20 6 2 20 10 2 0 -10 -3 0 -10 -2

Yes 24 16 3 26 16 3 8 -13 -3 0 -13 -4

Yes 20 11 3 32 13 3 -10 -12 -3 0 -10 -3

Yes 28 13 2 30 15 2 -6 -12 -3 0 -10 -3

No 6 0 0 6 0 0 -3 -3 0 -3 -3 0

No 14 6 0 20 13 0 -4 -4 0 -4 -4 0

Yes 8 0 0 -8 -9 -3 10 -7 -1 14 -8 -3

Yes 10 0 0 -15 -10 -5 14 -5 -3 30 -7 -3

Yes 22 13 2 20 11 2 0 -11 -2 0 -12 -3

Yes 20 6 2 20 10 2 0 -10 -3 0 -10 -2

No 24 8 2 24 10 2 0 -10 -2 0 -10 -2

No 12 5 0 14 8 0 0 -4 0 0 -8 -1

No 12 5 0 14 5 0 0 -5 0 0 -5 0

Yes 20 6 2 20 10 2 0 -10 -2 0 -10 -2

No 14 6 0 20 13 0 -4 -4 0 -4 -4 0

Yes 16 5 1 16 6 1 0 -5 -1 0 -7 -1

Yes 18 6 1 18 8 1 0 -7 -1 0 -8 -1

Yes 20 6 0 20 6 0 0 -5 0 0 -5 0

Yes 16 5 2 16 10 2 -5 -2 -1 5 1 2

Yes 14 6 2 20 6 3 -4 -4 0 -4 -4 0

Chapter 15

™

154

Social Interactions: Availability, Autonomous Personalities, and Social/Daily/Lifetime Effects continued
AVAILABILITY AVAILABILITY AVAILABILITY AVAILABILITY

DAILY DAILY LIFETIME LIFETIME LOVE OR AUTONOMOUS

INTERACTION MENU A TO B ABOVE A TO B BELOW AND/OR A TO B ABOVE A TO B BELOW CRUSH GO STEADY PERSONALITY USER DIRECTED

Talk to Belly Baby 15 100 Or 25 100 — — Playful Yes

Teach to Use Potty Social toddler -100 (—) 100 And -100 (—) 100 — — Not Autonomous Yes

Teach to Talk Social toddler 25 (—) 100 And 15 (—) 100 — — Not Autonomous Yes

Teach to Walk Social toddler 25 (—) 100 And 15 (—) 100 — — Not Autonomous Yes

Tease Memory -100 10 Or -100 10 — — Mean No

Tell Secret Talk 60 100 Or 60 100 — — Mean Yes

Tender Kiss Bed 50 100 And 25 100 Sets Sets Not Autonomous Yes

Tender Kiss Hot Tub 50 100 And 25 100 Sets Sets Not Autonomous Yes

Tender Kiss Love Tub 10 100 And -10 100 Sets Sets Not Autonomous Yes

Tender Kiss Kiss 50 100 And 25 100 Sets Sets Nice Yes

Tickle Play 20 100 Or 15 100 — — Playful Yes

Tickle Social toddler 20 (10) 100 And 15 (0) 100 — — Playful Yes

Toss in Air Social toddler -50 (25) 100 And -50 (10) 100 — — Active Yes

Up Arm Kiss Kiss 55 100 And 30 100 Sets Sets Playful Yes

WooHoo/Try for Baby Bed 85 100 And 65 100 Required Required Not Autonomous Yes

WooHoo/Try for Baby Hot Tub 85 100 And 65 100 Required Required Not Autonomous Yes

WooHoo/Try for Baby Love Tub 45 100 And 25 100 Required Required Not Autonomous Yes

WooHoo/Try for Baby Booth -100 100 Or -100 100 Required Required Not Autonomous Yes

155

IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF ACCEPT, IF REJECT, IF REJECT, IF REJECT, IF REJECT, IF REJECT, IF REJECT,
AUTONOMOUS A’S SOCIAL A’S DAILY A’S LIFETIME B’S SOCIAL B’S DAILY B’S LIFETIME A’S SOCIAL A’S DAILY A’S LIFETIME B’S SOCIAL B’S DAILY B’S LIFETIME

Yes 20 6 2 28 8 2 -10 -8 -2 0 -10 -3

No 0 6 0 0 13 0 0 -4 0 0 -4 0

No 14 6 0 20 13 0 -4 -4 0 -4 -4 0

No 14 6 0 20 13 0 -4 -4 0 -4 -4 0

Yes 14 6 1 10 6 1 -5 -4 -1 4 -10 -1

Yes 24 9 0 24 9 0 0 -7 0 0 -6 0

No 18 10 2 16 10 2 8 -8 -2 0 -8 -2

No 18 10 2 16 10 2 8 -8 -2 0 -8 -2

No 18 10 2 16 10 2 8 -8 -2 0 -8 -2

Yes 18 10 2 16 10 2 8 -8 -2 0 -8 -2

Yes 16 5 0 16 5 0 0 -5 -1 0 -6 -1

Yes 16 5 0 16 5 0 0 -5 -1 0 -8 -2

Yes 14 6 2 20 13 2 0 -10 -3 0 -10 -2

Yes 20 11 1 24 11 2 8 -10 -1 0 -10 -1

No 50 9 1 30 9 1 -5 -6 -1 -45 -6 -1

No 50 13 8 50 13 8 0 -12 -5 0 -15 -5

No 50 13 8 50 13 8 0 -12 -5 0 -15 -5

No 50 13 8 50 13 8 0 -12 -5 0 -15 -5

Chapter 15

™
Bed by St. Ajoque

§1,200
§180

§120
§480

0
5

0
0

6
0

2
Com

fort
X

Reproductions

Bella Squared
§1,000

§0
§0

§0
0

0
0

0
0

0
7

Decorative
X

X
X

X
X

X

BiblioFile Bookcase
§400

§60
§40

§160
0

0
0

0
0

1
0

X
X

X
Hobbies

X
X

X

Black Lacquer Bar Counter
§1,000

§150
§100

§400
0

0
0

0
0

3
0

Miscellaneous
X

X
X

Blazin’ Buckaroos Lantern
§50

§7
§5

§20
0

0
0

0
0

0
1

Lighting
X

X
X

Blue Sky Bonsai Tree
§99

§14
§9

§39
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

X
X

Blue Suede Chair
§611

§91
§61

§244
0

7
0

0
0

0
0

Com
fort

X
X

X

Bon Appetit Dining Chair
§1,100

§165
§110

§480
0

7
0

0
0

0
2

Com
fort

X
X

X

Bowl of Plastic Fruit
§150

§22
§15

§60
0

0
0

0
0

0
1

Decorative
X

X
X

Brand Nam
e “EconoCool”

§600
§90

§60
§240

0
0

0
0

0
3

0
Appliances

X
Refrigerator

Brand Nam
e MetalKettle

§299
§44

§29
§119

1
0

0
0

0
0

0
Appliances

X

Brand Nam
e Zip Zap

§250
§37

§25
§100

2
0

0
0

0
0

0
Appliances

X
Microwave

Bubble-Up “Soaking Zone”
§6,500

§975
§650

§2,600
0

6
0

0
0

7
9

Plum
bing

X
X

Hot Tub

Burled Wood Dartboard
§180

§27
§18

§72
0

0
0

0
0

4
0

Hobbies
X

X
X

Burnished Blaze Torchiere
§199

§29
§19

§79
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X

Candy Coated Sofa
§1,570

§235
§157

§628
0

10
0

0
2

0
2

Com
fort

X
X

Caress of Teak Bed
§450

§67
§45

§180
0

3
0

0
3

0
0

Com
fort

X

Catam
aran Kitchen Island

§210
§31

§21
§84

0
0

0
0

0
0

0
Surfaces

X
X

Centerpieces Coffee Table
§370

§55
§37

§148
0

0
0

0
0

0
0

Surfaces
X

X
X

Chabadii “Yet Another”
§290

§43
§29

§116
0

0
0

0
0

0
0

Surfaces
X

X
X

Coffee Table

Chabadii Chabudinky
§265

§39
§26

§106
0

0
0

0
0

0
0

Surfaces
X

X
X

Cheap Eazzzzze Morrissey
§450

§67
§45

§180
0

1
0

0
2

0
0

Com
fort

X
Double Bed

Cheap Eazzzzze
§515

§77
§51

§206
0

7
0

0
0

0
0

Com
fort

X
X

Puffy Recliner

Chesterstick Cherry Dresser
§2,125

§318
§212

§850
0

0
0

0
0

0
6

Miscellaneous
X

Chez Chaise
§900

§135
§90

§272
0

8
0

0
0

0
2

Com
fort

X
X

X

Chez Moi French
§800

§120
§80

§320
0

0
0

0
0

0
2

Surfaces
X

X
X

Country Counters

Chez Moi French
§800

§120
§80

§320
0

0
0

0
0

0
2

Surfaces
X

X
X

Country Counters

Chiclettina “Archipelago”
§500

§75
§50

§200
0

0
0

0
0

0
0

Surfaces
X

X
Kitchen Island

Chiclettina “Fjord”
§490

§73
§49

§196
0

0
0

0
0

0
0

Surfaces
X

X
X

Kitchen Counter

Chiclettina “Fjord”
§490

§73
§49

§196
0

0
0

0
0

0
0

Surfaces
X

X
X

Kitchen Counter

Chiclettina “Sardinia”
§780

§117
§78

§312
0

0
0

0
0

0
2

Surfaces
X

X
X

Kitchen Counter

Chiclettina “Sardinia”
§790

§118
§79

§316
0

0
0

0
0

0
2

Surfaces
X

X
Kitchen Island

Chiclettina Execudrone Desk
§1,000

§150
§100

§400
0

0
0

0
0

0
2

Surfaces
X

X

Chim
eway & Daughters

§3,500
§525

§350
§1,400

0
0

0
0

0
10

3
X

Hobbies
X

Saloon Piano

Chinese Opera Mask
§150

§0
§0

§0
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

by Old Face

Table continues on page 157

156

Price

Initial Depreciation

Daily Depreciation

Depreciation Limit

Hunger
Comfort

Hygiene

Bladder

Energy

Fun

Environment

Cleaning
Study

Charisma

Creativity

Body

Logic

Mechanical

Cooking

Kids

Study

Dining Room

Outside

Living Room

Bathroom

Bedroom

Kitchen

Miscellaneous

Street

Outdoor

Shopping

Food

Object
Function

Price and Depreciation
Needs

Skills
Room Sort

Community Sort

#4234 by C. Lee
§2,200

§330
§220

§880
0

5
0

0
6

0
4

Com
fort

X
Funkensnooz

? = (C^11)?
§470

§70
§47

§188
0

6
0

0
0

0
0

Com
fort

X
X

X

12th Century Song Dynasty
§4,000

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

Sculpted Vase

4 by 4 Designer Chandelier
§120

§18
§12

§48
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X
X

Absolutely Nothing Special
§85

§12
§8

§34
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X

Ad-a-Quaint Barstool
§285

§42
§28

§114
0

3
0

0
0

0
0

Com
fort

X
X

X
X

Ad-a-Quaint Coffee Table
§140

§21
§14

§56
0

0
0

0
0

0
0

Surfaces
X

X
X

Alm
ost Deco Wall Sconce

§184
§27

§18
§73

0
0

0
0

0
0

1
Lighting

X
X

X
X

X
X

Alum
inium

 Privacy Blinds
§80

§12
§8

§32
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

by P. King Tom
 Trading Co.

Ancient Transport
§500

§0
§0

§0
0

0
0

0
0

0
4

Decorative
X

X
X

Urn Sculpture

Antebellum
 Wall Lam

p
§360

§54
§36

§144
0

0
0

0
0

0
2

Lighting
X

X
X

X
X

X
Ltd. Ed. Arm

oire

Anti-Quaint-Ed
§250

§37
§25

§100
0

0
0

0
0

0
0

Miscellaneous
X

Antique Lace Curtains
§165

§24
§16

§66
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

X
X

Antique Metal Sconce
§155

§23
§15

§62
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X

Antonio’s Prize-Winning
§400

§60
§40

§160
0

0
0

0
0

0
0

Miscellaneous
Wedding Cake

Anytim
e Candles

§100
§15

§10
§40

0
0

0
0

0
0

1
Decorative

X
X

X
X

X

Apple of the Eye
§400

§0
§0

§0
0

0
0

0
0

0
3

Decorative
X

X
X

X

AquaBox Five-Gallon
§300

§45
§30

§120
0

0
0

0
0

10
0

Decorative
X

X
Aquarium

AquaGreen Hydroponic
§0

§0
§0

§0
0

0
0

0
0

4
0

X
Career

Garden
Rewards

AquaPlus Shower Stall
§1,100

§165
§110

§440
0

4
6

0
0

0
2

Plum
bing

X
X

Arghist Soldier
§2,000

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

X
X

Arm
chair by Club Design

§629
§94

§62
§251

0
7

0
0

0
0

0
Com

fort
X

X
X

Astrowonder Telescope
§550

§82
§55

§220
0

0
0

0
0

4
0

X
Hobbies

X

Bachm
an Busbar

§600
§90

§60
§240

0
0

0
0

0
3

0
Miscellaneous

X
X

X

Bangpae Yeon from

§700
§0

§0
§0

0
0

0
0

0
0

5
Decorative

X
X

X
X

X
X

X
Sim

porters, Ltd.

Baroccoco Loveseat by MiRE
§1,250

§187
§125

§500
0

8
0

0
2

0
0

Com
fort

X
X

Baroccoco Sofa by MiRE
§1,500

§225
§150

§600
0

9
0

0
2

0
2

Com
fort

X
X

Basically Bare Bulb from
§25

§3
§2

§10
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X
Electric Lighting

Be There Designs
§800

§120
§80

§320
0

8
0

0
2

0
0

Com
fort

X
X

“Bazaar Sofa”

Object
Directory

157

Chapter 16Chapter 16

™

158

Contem
pto Penn

§310
§46

§31
§124

0
4

0
0

0
0

0
Com

fort
X

X
X

Station Side Chair

Cool Shades
§0

§0
§0

§0
0

0
0

0
0

0
5

Aspiration Rewards

Cornerstone “Sentinel”
§250

§37
§25

§100
0

0
0

0
0

0
0

Surfaces
X

X
X

End Table

Cornerstone Victoriana
§250

§37
§25

§100
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

X
X

Velvet Drapes

Counter Cooking
§810

§121
§81

§324
0

0
0

0
0

0
2

Surfaces
X

X
Conundrum

Counter Culture “Surface”
§200

§30
§20

§80
0

0
0

0
0

0
0

Surfaces
X

X
X

Counter Productive
§750

§112
§75

§300
0

0
0

0
0

0
2

Surfaces
X

X
Work Surface

CounterRevolution
§750

§112
§75

§300
0

0
0

0
0

0
2

Surfaces
X

Com
m

ercial Counter

Countertop Gam
e Display

§3,500
§525

§350
§1,400

0
0

0
0

0
4

9
Miscellaneous

X
from

 Group Interaction LTD.

Country Com
fort

§110
§16

§11
§44

0
0

0
0

0
0

0
Surfaces

X
X

X
Corner Table

Courtly Sleeper
§700

§105
§70

§280
0

3
0

0
3

0
2

Com
fort

X
Day Dream

er

Cowboy’s Caboose Chair
§385

§57
§38

§154
0

5
0

0
0

0
0

Com
fort

X
X

Cozy Colonial End Table
§400

§60
§40

§160
0

0
0

0
0

0
0

Surfaces
X

X
X

Craftm
eister Booknook

§250
§37

§25
§100

0
0

0
0

0
1

0
X

X
X

Hobbies
X

X
X

Craftm
eister’s Pine Bed

§300
§45

§30
§120

0
1

0
0

2
0

0
Com

fort
X

Crazy 8 Table
§65

§9
§6

§26
0

0
0

0
0

0
0

Surfaces
X

X
X

Curvaceous Colonial
§430

§64
§43

§136
0

0
0

0
0

0
0

Surfaces
X

X
X

End Table

CyberChronom
eter

§60
§9

§6
§24

0
0

0
0

0
0

0
Electronics

X
Alarm

 Clock

Dangling Daylight
§145

§21
§14

§58
0

0
0

0
0

0
1

Lighting
X

X
X

X
Ceiling Lam

p

Decorative House Arm
oire

§550
§82

§55
§220

0
0

0
0

0
0

2
Miscellaneous

X

Deluxe Magazine Rack
§2,500

§375
§250

§1,000
0

0
0

0
0

4
7

Miscellaneous
X

Deluxe Veil of Dream
s

§150
§22

§15
§60

0
0

0
0

0
0

2
Decorative

X
X

X
X

X
X

X

Dialectric ReadyPrep
§400

§60
§40

§160
1

0
0

0
0

0
0

Appliances
X

Range

Diam
ondback by

§900
§135

§90
§360

0
7

0
0

0
0

2
Com

fort
X

X
X

Desert Designs

Discourse Dining Table
§1,200

§180
§120

§480
0

0
0

0
0

0
2

Surfaces
X

X

Double-Helix Designer
§650

§97
§65

§260
0

0
0

0
0

1
0

X
X

X
Hobbies

X
X

X
Bookshelf

Doublewide Tieback
§400

§60
§40

§160
0

0
0

0
0

0
4

Decorative
X

X
X

X
X

X
X

Curtains

Dream
s of a Gifted Mind

§35
§0

§0
§0

0
0

0
0

0
0

1
Decorative

X
X

X

Durable Value Sofa
§250

§37
§25

§100
0

6
0

0
2

0
0

Com
fort

X
X

Durably Plush Teddy Bear
§49

§7
§4

§19
0

3
0

0
0

10
0

Miscellaneous
X

Dynasty “Enlightenm
ent” Lam

p
§95

§14
§9

§38
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X

Dynasty Arm
oire

§560
§84

§56
§224

0
0

0
0

0
0

2
Miscellaneous

X

Table continues on page 159

159

Chapter 16

Price

Initial Depreciation

Daily Depreciation

Depreciation Limit

Hunger
Comfort

Hygiene

Bladder

Energy

Fun

Environment

Cleaning
Study

Charisma

Creativity

Body

Logic

Mechanical

Cooking

Kids

Study

Dining Room

Outside

Living Room

Bathroom

Bedroom

Kitchen

Miscellaneous

Street

Outdoor

Shopping

Food

Object
Function

Price and Depreciation
Needs

Skills
Room Sort

Community Sort

Chinese Riddle Lantern
§175

§26
§17

§70
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X

Ciao Tim
e “Mondo Fuego”

§650
§97

§65
§260

4
0

0
0

0
0

0
Appliances

X
Gas Stove

Ciao Tim
e Bovinia

§1,500
§225

§150
§600

0
0

0
0

0
3

2
Appliances

X
Refrigerator Model BRRR

Ciao Tim
e Espresso Machine

§450
§67

§45
§180

0
0

0
-1

4
3

0
Appliances

X

CinderBooks by Retratech
§200

§30
§20

§80
0

0
0

0
0

1
0

X
X

X
Hobbies

X
X

X

City Dweller ‘Dim
s’

§70
§10

§7
§28

0
0

0
0

0
0

1
Lighting

X
X

X

Civic Idol by Adora
§50

§0
§0

§0
0

0
0

0
0

0
1

Decorative
X

X
X

Wall Arts

Clean Water Shower System
§625

§93
§62

§250
0

0
8

0
0

0
0

Plum
bing

X
X

ClothesHorse Display Rack
§3,000

§450
§300

§1,200
0

0
0

0
0

4
8

Miscellaneous
X

Club Distress Avignon
§240

§36
§24

§96
0

0
0

0
0

0
0

Surfaces
X

X
X

Rectangular Coffee Table

Club Distress
§610

§91
§61

§244
0

0
0

0
0

0
0

Surfaces
X

X
Butcher’s Block

Club Distress Square
§155

§23
§15

§62
0

0
0

0
0

0
0

Surfaces
X

X
X

Coffee Table

Club Distress Wall Mirror
§580

§87
§58

§232
0

0
0

0
0

0
3

X
Decorative

X
X

X
X

Club Room
 Countertop

§600
§90

§60
§240

0
0

0
0

0
0

0
Surfaces

X
X

X

Collage in Black and White
§300

§0
§0

§0
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

X

Colonial Bathtub by
§1,800

§270
§180

§720
0

8
8

0
0

0
3

Plum
bing

X
X

Im
perial Plum

bing Works

Colonial Com
boCleen by

§2,200
§330

§220
§880

0
8

10
0

0
0

4
Plum

bing
X

X
Im

perial Plum
bing Works

Colonial Ironwood Bed
§3,000

§450
§300

§1,200
0

7
0

0
6

0
5

Com
fort

X

Coloratura by
§1,500

§225
§150

§600
0

0
10

0
0

0
3

Plum
bing

X
X

Chrom
e Concepts

Com
ing Up Roses Loveseat

§220
§33

§22
§96

0
6

0
0

2
0

0
Com

fort
X

X
by OakTowne

Com
pact Stereo by

§99
§14

§9
§39

0
0

0
0

0
7

0
X

Electronics
X

X
X

Lo-Fi Audio

Contem
pto

§400
§60

§40
§160

0
6

0
0

0
0

0
Com

fort
X

X
X

Adirondack Chair

Contem
pto Adirondack

§90
§13

§9
§36

0
0

0
0

0
0

0
Surfaces

X
X

End Table

Contem
pto Adirondack

§450
§67

§45
§180

0
7

0
0

2
0

0
Com

fort
X

X
X

Loveseat

Contem
pto Good Livin’ Chair

§80
§12

§8
§32

0
4

0
0

0
0

0
Com

fort
X

X
X

Contem
pto Outdoor

§420
§63

§42
§168

0
6

0
0

0
0

0
Com

fort
X

X
X

Living Lounge

Object
Directory
continued

™

160

FLATWÖUD Dining Table
§450

§67
§45

§180
0

0
0

0
0

0
0

Surfaces
X

X
X

by Iseeya

Flight-Away Model Plane
§250

§0
§0

§0
0

0
0

0
0

0
2

Decorative
X

X
X

Floor-Length Tieback
§335

§50
§33

§134
0

0
0

0
0

0
3

Decorative
X

X
X

X
X

X
X

Curtains

Floral Fancy Hanging Lam
p

§445
§66

§44
§178

0
0

0
0

0
0

2
Lighting

X
X

X
X

X
X

Floral Fantasy Sofa by
§360

§54
§36

§160
0

6
0

0
2

0
0

Com
fort

X
X

OakTowne

Floral Sink
§330

§49
§33

§132
0

0
5

0
0

0
0

Plum
bing

X
X

X
X

X

Food Shrine Com
m

ercial
5,000

§750
§500

§2,000
0

0
0

0
0

4
5

Appliances
X

Display Freezer

Food Tem
ple Com

m
ercial

§5,000
§750

§500
§2,000

0
0

0
0

0
4

5
Appliances

X
Display Freezer

Founding Fathers
§235

§35
§23

§94
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

Electric Lam
p

Frost de Fleur Bud Vase
§30

§4
§3

§12
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

X
X

Fruitless Fig Tree
§333

§49
§33

§133
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

X
X

X

Fun-Kadelic Frequency
§375

§56
§37

§150
0

0
0

0
0

9
0

X
Electronics

X
X

X
Stereo System

Â
from

Kauker Inc.

Futonesque Fantasy Sofa
§180

§27
§18

§72
0

5
0

0
2

0
0

Com
fort

X
X

Gagm
ia Sim

ore “RefuseNik”
§375

§56
§37

§150
0

0
0

0
0

0
0

Appliances
X

Trash Com
pactor

Garden Fresh Pedestal Sink
§355

§53
§35

§142
0

0
5

0
0

0
0

Plum
bing

X
X

X
X

Garden Glow Spotlight
§35

§5
§3

§14
0

0
0

0
0

0
1

Lighting
X

X
X

GazeEase “Stow ‘N’ Show”
§3,000”

§450
§300

§1,200
0

0
0

0
0

4
3

Appliances
X

Produce Bin

GentleGlow Table Lam
p

§120
§18

§12
§48

0
0

0
0

0
0

1
Lighting

X
X

X
X

Get Up! Alarm
 Clock

§30
§4

§3
§12

0
0

0
0

0
0

0
Electronics

X

Gliteri & Co. Trieste
§310

§46
§31

§124
0

0
0

0
0

0
0

Surfaces
X

X
X

End Table

Grand Parlour Chess Table
§500

§75
§50

§200
0

0
0

0
0

7
0

X
Hobbies

X
X

Ha-hye-tal Mask
§3,000

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

X

Handle and Spout
§2,500

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

X
X

X
X

Here and There Thing
§280

§42
§28

§112
0

0
0

0
0

0
0

Surfaces
X

X
X

Hom
e Office Desk by

§220
§33

§22
§88

0
0

0
0

0
0

0
Surfaces

X
X

Quaint Design

Hosta La Vista
§90

§13
§9

§36
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

X
X

Hydronom
ic CleenSheen

§410
§61

§41
§164

0
0

6
0

0
0

0
Plum

bing
X

X
X

X
X

Basin

Ilistara Lam
p

§80
§12

§8
§32

0
0

0
0

0
0

1
Lighting

X
X

X
X

X

Illum
inating Angles by

§250
§37

§25
§100

0
0

0
0

0
0

1
Lighting

X
X

X
X

X
X

Newt Vo

Im
m

obile Chim
es Mobile

§1,500
§0

§0
§0

0
0

0
0

0
0

10
Decorative

X
X

X
X

in Steel

Im
perial Lyon Basin

§640
§96

§64
§256

0
0

6
0

0
0

0
Plum

bing
X

X
X

X

Im
perial Plum

bing
§3,000

§450
§300

§1,200
0

0
0

0
0

4
3

Appliances
X

Pole-Air Freezer Bin

Im
perial Plum

bing Works
§560

§84
§56

§224
0

0
6

0
0

0
0

Plum
bing

X
X

X
X

X
Tivoli Basin

Table continues on page 161

161

Chapter 16

Price

Initial Depreciation

Daily Depreciation

Depreciation Limit

Hunger
Comfort

Hygiene

Bladder

Energy

Fun

Environment

Cleaning
Study

Charisma

Creativity

Body

Logic

Mechanical

Cooking

Kids

Study

Dining Room

Outside

Living Room

Bathroom

Bedroom

Kitchen

Miscellaneous

Street

Outdoor

Shopping

Food

Object
Function

Price and Depreciation
Needs

Skills
Room Sort

Community Sort

Dynasty Dining Chair
§415

§62
§41

§166
0

5
0

0
0

0
0

Com
fort

X
X

X

Dynasty Dresser 2
§900

§135
§90

§360
0

0
0

0
0

0
3

Miscellaneous
X

Election Day Retro
§1,750

§262
§175

§700
0

0
0

0
0

10
2

Electronics
X

X
Space-Age Action Pinball

Elegant Chef Flam
eBay

§900
§135

§90
§360

10
0

0
0

0
0

0
Appliances

X
Gas Range

Elixir of Life
§0

§0
§0

§0
0

0
0

0
0

0
10

Aspiration Rewards

Em
press’s New

§5,000
§750

§500
§2,000

0
0

0
0

0
4

10
Miscellaneous

X
Clothes Rack

End-to-End Table
§135

§20
§13

§54
0

0
0

0
0

0
0

Surfaces
X

X
X

Engineered Angst
§40

§0
§0

§0
0

0
0

0
0

0
1

Decorative
X

X
X

Full-Color Poster

Engineered Angst
§40

§0
§0

§0
0

0
0

0
0

0
1

Decorative
X

X
X

Poster in Red

Enterprise Office Concepts
§0

§0
§0

§0
0

0
0

0
0

5
0

X
Career Rewards

Bushm
aster Tele-Prom

pter

Enterprise Office
§4,000

§600
§400

§1,600
0

0
0

0
0

4
10

Miscellaneous
X

Freestanding Gam
e Rack

Epikouros “Sleek Cuisine”
§325

§48
§32

§130
0

0
0

0
0

0
0

Surfaces
X

X
X

Counter

Epikouros “Sleek Cuisine”
§335

§50
§33

§134
0

0
0

0
0

0
0

Surfaces
X

X
Island

ErgoSuprem
e Dining Chair

§1,000
§150

§100
§472

0
7

0
0

0
0

2
Com

fort
X

X
X

Exceptionally Expensive
§5,000

§750
§500

§2,000
0

0
0

0
0

4
10

Miscellaneous
X

Clothing Collator

Execuputter
§0

§0
§0

§0
0

0
0

0
0

4
0

X
Career Rewards

Exerto 5000 Multipress
§1,400

§210
§140

§560
0

0
0

0
0

3
2

X
Hobbies

X
X

Exercise Machine

Exerto Punching Bag
§0

§0
§0

§0
0

0
0

0
0

6
0

X
Career Rewards

Exerto Selfflog
§0

§0
§0

§0
0

0
0

0
0

0
0

X
Career Rewards

Obstacle Course

Exotic (Non)Screen from

§900
§135

§90
§360

0
0

0
0

0
0

6
Decorative

X
X

X
Sim

ports, Ltd.

Exotic Reflections Mirror
§340

§51
§34

§136
0

0
0

0
0

0
2

X
Decorative

X
X

X
X

Exploding Dragon
§755

§113
§75

§302
0

0
0

0
0

0
2

Surfaces
X

X
Dining Table

Extra Pep Coffeem
aker

§85
§12

§8
§34

0
0

0
-1

3
1

0
Appliances

X

Falling Fern
§111

§16
§11

§44
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

X
X

Fancifully Fuzzy Fern
§170

§25
§17

§68
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

X
X

X

Farstar e3 Telescope
§2,100

§315
§210

§840
0

0
0

0
0

10
2

X
Hobbies

X

Filigree Facebowl by
§610

§91
§61

§244
0

0
6

0
0

0
0

Plum
bing

X
X

X
X

X
Im

perial Plum
bing Works

Object
Directory
continued

™

162

Lunatech Am
ber

§220
§33

§22
§88

0
0

0
0

0
0

1
Lighting

X
X

X
X

X
X

X
Ceiling Lam

p

Lunatech BCT/6
§135

§20
§13

§54
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X

Lunatech Spare Fixture in
§45

§6
§4

§18
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X
“Crim

son Light”

Lunatech Spare Fixture
§45

§6
§4

§18
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X
in “Grass”

Lunatech Spare Fixture
§45

§6
§4

§18
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X
in “Ocean”

Luxiary “Am
ple King”

§850
§127

§85
§340

0
0

0
0

0
0

2
Surfaces

X
X

X
Dining Table

Luxiary King Arm
chair

§1,200
§180

§120
§480

0
9

0
0

0
0

2
Com

fort
X

X
X

Luxuriare Loveseat
§900

§135
§90

§360
0

9
0

0
2

0
0

Com
fort

X
X

Magical Mystery’s
§30

§4
§3

§12
0

0
0

0
0

6
0

X
Miscellaneous

X
“Shape, Rattle & Roll”

Manor House Multi-Mirror
§160

§24
§16

§64
0

0
0

0
0

0
1

X
Decorative

X
X

X
X

Manor House Paree
§1,080

§162
§108

§432
0

0
0

0
0

0
0

Surfaces
X

X
Dining Table

Maxis™ Gam
e Sim

ulator
§560

§84
§56

§224
0

0
0

0
0

9
0

Electronics
X

Mentionable Porcelain Toilet
§950

§142
§95

§380
0

10
0

10
0

0
0

Plum
bing

X
X

X

Merokkan End Table
§210

§31
§21

§90
0

0
0

0
0

0
0

Surfaces
X

X
X

Merokkan Loveseat
§500

§75
§50

§200
0

7
0

0
2

0
0

Com
fort

X
X

Milano Royale Dining Table
§900

§135
§90

§360
0

0
0

0
0

0
2

Surfaces
X

X

Moderniste Dining Chair
§720

§108
§72

§400
0

6
0

0
0

0
2

Com
fort

X
X

X

Modular Im
age

§150
§22

§15
§60

0
0

0
0

0
0

1
X

Decorative
X

X
Full-length Mirror

Money Tree
§0

§0
§0

§0
0

0
0

0
0

0
0

Aspiration
Rewards

Moneywell Com
puter

§1,000
§150

§100
§400

0
0

0
0

0
7

0
X

Electronics
X

Moor is More Coffee Table
§225

§33
§22

§84
0

0
0

0
0

0
0

Surfaces
X

X
X

Mr. Bearlybutts
§365

§54
§36

§146
0

5
0

0
0

0
0

Com
fort

X

Museé Public “Collection
§200

§0
§0

§0
0

0
0

0
0

0
2

Decorative
X

X
X

Sculpture”

Mystic Life “Flower Vase”
§150

§22
§15

§60
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

X
X

Narcisco Rubbish Bin
§45

§6
§4

§18
0

0
0

0
0

0
0

Miscellaneous
X

Neon Flam
ingo

§75
§0

§0
§0

0
0

0
0

0
0

1
Decorative

X
X

X
X

Neukum
 System

s
§400

§60
§40

§160
0

0
0

0
0

2
0

Electronics
X

X
X

X
“Art of Darkness”
Heavy Metal Wall Speaker

Neukum
 System

s
§400

§60
§40

§160
0

0
0

0
0

2
0

Electronics
X

X
X

X
“Bubblegum

 Sugar”
Pop Wall Speaker

Neukum
 System

s
§400

§60
§40

§160
0

0
0

0
0

2
0

Electronics
X

X
X

X
“En Fuego”
Salsa Wall Speaker

Neukum
 System

s “Glo Stik”
§400

§60
§40

§160
0

0
0

0
0

2
0

Electronics
X

X
X

X
Techno Wall Speaker

Neukum
 System

s
§400

§60
§40

§160
0

0
0

0
0

2
0

Electronics
X

X
X

X
“The Badunkadunk”
Hip Hop Wall Speaker

Table continues on page 163

163

Chapter 16

Price

Initial Depreciation

Daily Depreciation

Depreciation Limit

Hunger
Comfort

Hygiene

Bladder

Energy

Fun

Environment

Cleaning
Study

Charisma

Creativity

Body

Logic

Mechanical

Cooking

Kids

Study

Dining Room

Outside

Living Room

Bathroom

Bedroom

Kitchen

Miscellaneous

Street

Outdoor

Shopping

Food

Object
Function

Price and Depreciation
Needs

Skills
Room Sort

Community Sort

In the Beginning
§600

§0
§0

§0
0

0
0

0
0

0
4

Decorative
X

X
X

X
X

X

Independent Expressions
§350

§52
§35

§140
0

0
0

0
0

10
0

X
Hobbies

X
X

X
Inc. Easel

Inverted Vertigo, Cover Art
§60

§0
§0

§0
0

0
0

0
0

0
1

Decorative
X

X
X

It’s MYSHUNO! (The Fabulously
§870

§130
§87

§348
0

0
0

0
0

10
0

Hobbies
X

X
X

Zany Party Gam
e)

Juniper Bonsai Tree
§120

§18
§12

§48
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

X
X

Keister Kom
panion

§185
§27

§18
§74

0
3

0
0

0
0

0
Com

fort
X

X
X

X
Barstool

Kick BackYard
§130

§19
§13

§52
0

4
0

0
0

0
0

Com
fort

X
X

Loungechair by Survivall

King for a Day Outdoor
§399

§59
§39

§159
0

0
0

0
0

7
0

X
Hobbies

X
X

X
Chess Table

Korean Keum
ungo

§80
§0

§0
§0

0
0

0
0

0
0

1
Decorative

X
X

X
X

X

Kozy Kitsch Gnom
e

3§68
§10

§6
§27

0
0

0
0

0
4

1
Decorative

X
X

Kram
pft Industries “Hubba-

§700
§105

§70
§280

0
4

5
0

0
0

2
Plum

bing
X

X
Tubba” Econom

y Bathtub

Kram
pft Industries

§140
§21

§14
§56

0
0

0
0

0
0

0
Surfaces

X
X

X
Value Counter

Lam
p on the Half Shell

§90
§13

§9
§36

0
0

0
0

0
0

1
Lighting

X
X

X
X

X
X

X
X

Lap of Luxury Sofa
§1,700

§255
§170

§680
0

10
0

0
2

0
2

Com
fort

X
X

Legno’s Modern Chandelier
§190

§28
§19

§76
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X

Light Effects Ceiling Lam
p

§65
§9

§6
§26

0
0

0
0

0
0

1
Lighting

X
X

X
X

X
X

X
X

Light Orbiter Floor Lam
p

§250
§37

§25
§100

0
0

0
0

0
0

1
Lighting

X
X

X
X

X
X

Little House Lantern
§90

§13
§9

§36
0

0
0

0
0

0
1

Lighting
X

X
X

Little Sister, WD15
§2,800

§420
§280

§1,120
0

0
0

0
0

7
3

X
Electronics

X

Llam
ark Electronic

§205
§30

§20
§82

0
0

0
0

0
0

0
Electronics

X
X

Cash Register

Loft Curtains by
§195

§29
§19

§78
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

X
X

Sparse and Fine

London’s Fam
ous

§30
§4

§3
§12

0
0

0
0

0
0

0
Miscellaneous

Birthday Cake

Look Upon the Orient Mirror
§370

§55
§37

§148
0

0
0

0
0

0
2

X
Decorative

X
X

X
X

Love Tub
§0

§0
§0

§0
0

6
0

0
0

7
10

Aspiration
X

X
Rewards

Loveseat by Club Distress
§750

§112
§75

§300
0

8
0

0
2

0
0

Com
fort

X
X

Lunatech “GaulleVanizer”
§85

§12
§8

§34
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X
Wall Sconce

Lunatech “Lighten Up”
§75

§11
§7

§30
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X
X

Lighting Fixture

Object
Directory
continued

™

164

Pix-Arm
 Drafting Lam

p
§30

§4
§3

§12
0

0
0

0
0

0
1

Lighting
X

X

Plasticity NodePod by
§500

§75
§50

§200
0

6
0

0
0

0
0

Com
fort

X
X

X
Yoko Onasis

Poisonous Forest (In Love
§5,500

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

X
X

X
with a Curse)

Polychrom
ed Seating

§375
§56

§37
§150

0
5

0
0

0
0

0
Com

fort
X

X
X

Surface With Cushion

Poppin’ Party Balloon
§7

§5
§20

0
0

0
0

0
0

0
0

Miscellaneous
X

X
X

X
Centerpiece

Porcelain Oval Mirror
§200

§30
§20

§80
0

0
0

0
0

0
1

X
Decorative

X
X

X
X

PrevenTek Lum
inlight

§439
§65

§43
§175

0
0

0
0

0
0

2
Lighting

X
X

X
Streetlam

p

PrevenTek Tri-Lum
inlight

§600
§90

§60
§240

0
0

0
0

0
0

3
Lighting

X
X

X
Streetlam

p

Prints Charm
ing

§0
§0

§0
§0

0
0

0
0

0
4

0
X

Career
Fingerprinting Scanner

Rewards

Prisoner of Azkalam
p

§35
§5

§3
§14

0
0

0
0

0
0

1
Lighting

X
X

X
X

X
X

X

Produce Market Shingle
§99

§14
§9

§39
0

0
0

0
0

0
0

Decorative
X

X
X

X
X

Qadim
 Bauble Lam

p
§150

§22
§15

§60
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

Queen Anne Coffee Table
§470

§70
§47

§180
0

0
0

0
0

0
0

Surfaces
X

X
X

Rainy Day Main Street
§350

§0
§0

§0
0

0
0

0
0

0
3

Decorative
X

X
X

X
X

X

Rave Against the Machine
§350

§52
§35

§140
0

0
0

0
0

0
2

Lighting
X

X
X

X
X

X
Nightclub Lam

p

Recycled Relaxer
§250

§37
§25

§100
0

5
0

0
0

0
0

Com
fort

X
X

X

Red vs. Blue Oil Portrait
§120

§0
§0

§0
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

Reflective Glass Mirror
§100

§15
§10

§40
0

0
0

0
0

0
1

X
Decorative

X
X

X
X

X

Regulars Only Barstool
§650

§97
§65

§260
0

6
0

0
0

0
0

Com
fort

X
X

X
X

Renaissance Bookcase by
§950

§142
§95

§380
0

0
0

0
0

1
2

X
X

X
Hobbies

X
X

X
Literary Designs

ResiStall Astro Divider 7
§700

§105
§70

§280
0

10
0

10
0

0
0

Plum
bing

X
X

X

Retratech “Office Pal”
§80

§12
§8

§32
0

0
0

0
0

0
0

Surfaces
X

X
Econom

y Desk

Retratech Padded
§150

§22
§15

§60
0

3
0

0
0

0
0

Com
fort

X
X

X
X

Egg Chair

Retro Lounge “High
§800

§120
§80

§320
0

0
0

0
0

3
0

Miscellaneous
X

X
X

Liquidity” Juice Bar

‘Right Away’ Com
m

unity
§75

§11
§7

§30
0

0
0

0
0

0
0

Miscellaneous
X

X
X

Trash-Can

Rip Co. Little Baker Oven
§100

§15
§10

§40
0

0
0

0
0

1
0

X
Miscellaneous

X

Rip Co. Toy Bin
§55

§8
§5

§22
0

0
0

0
0

7
0

Miscellaneous
X

Rip Co. Wobbly
§35

§5
§3

§14
0

0
0

0
0

10
0

X
Miscellaneous

X
Wabbit Head

Rip Co. Xylophone
§40

§6
§4

§16
0

0
0

0
0

4
0

X
Miscellaneous

X

Rob R. Barron
§1,000

§150
§100

§400
0

0
0

0
0

0
3

Miscellaneous
X

“Nouveau” Wardrobe

Rolling Hills by H. Sean
§400

§0
§0

§0
0

0
0

0
0

0
3

Decorative
X

X
X

X
X

X

Rubber Tree Plant
§165

§24
§16

§66
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

X
X

X

Sanitation Station Baby
§400

§60
§40

§160
0

0
10

0
0

0
0

Miscellaneous
X

X
Changing Table

Table continues on page 165

165

Chapter 16

Price

Initial Depreciation

Daily Depreciation

Depreciation Limit

Hunger
Comfort

Hygiene

Bladder

Energy

Fun

Environment

Cleaning
Study

Charisma

Creativity

Body

Logic

Mechanical

Cooking

Kids

Study

Dining Room

Outside

Living Room

Bathroom

Bedroom

Kitchen

Miscellaneous

Street

Outdoor

Shopping

Food

Object
Function

Price and Depreciation
Needs

Skills
Room Sort

Community Sort

Neukum
 System

s
§400

§60
§40

§160
0

0
0

0
0

2
0

Electronics
X

X
X

X
“The Cold Train”
R&B Wall Speaker

Neukum
 System

s
§400

§60
§40

§160
0

0
0

0
0

3
0

X
Electronics

X
X

X
X

Wall Speaker

No-Fuss Ficus
§300

§45
§30

§120
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

X
X

X

Noodlesoother
§0

§0
§0

§0
0

0
0

0
0

0
7

Aspiration Rewards

Novellas Nouveau
§800

§120
§80

§320
0

0
0

0
0

1
2

X
X

X
Hobbies

X
X

X
Bookcase

NuMica Allinall Card Table
§95

§14
§9

§38
0

0
0

0
0

0
0

Surfaces
X

X
X

Oaktowne Dining Chair
§615

§92
§61

§246
0

6
0

0
0

0
0

Com
fort

X
X

X

Oaktowne East Side
§250

§37
§25

§100
0

3
0

0
0

0
0

Com
fort

X
X

X
X

Dining Chair
X

Obviously Modern
§399

§59
§39

§159
0

0
0

0
0

0
2

X
Decorative

X
X

X
X

Wall Mirror

Oil “Fantasy Scape”
§500

§0
§0

§0
0

0
0

0
0

0
4

Decorative
X

X
X

X
X

X

Ol’ Grandfather Clock
§3,500

§525
§350

§1,400
0

0
0

0
0

0
3

Decorative
X

X
X

X

Old Boys Club
§710

§106
§71

§284
0

0
0

0
0

0
2

Surfaces
X

Com
m

ercial Counter

Old Fashioned
§690

§103
§69

§276
0

0
0

0
0

4
0

Miscellaneous
X

Change Room

Olive Peynter’s City
§4,000

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

X
X

X
SkyScape

On A Pedestal by
§5,000

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

X
Yucan Byall

Open-Wall Wall Fan
§3,500

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

X
X

X

Organic Material’s
§700

§105
§70

§280
0

7
0

0
0

0
2

Com
fort

X
X

X
X

Barstool

Outdoor Ergo Ergonom
ic

§320
§48

§32
§128

0
5

0
0

0
0

0
Com

fort
X

X
X

X
Chair by Güdfoer-Ebadi
Furnishings

Paper Moon Ceiling Light
§300

§45
§30

§120
0

0
0

0
0

0
2

Lighting
X

X
X

X
X

X
X

Park Plates Mini Outdoor
§115

§17
§11

§46
0

0
0

0
0

0
0

Surfaces
X

X
X

X
Dining Table

Pasteur’s Hom
oGenius

§0
§0

§0
§0

0
0

0
0

0
0

0
Aspiration

Sm
art Milk

Rewards

PatioPlastics Dining Chair
§80

§12
§8

§32
0

2
0

0
0

0
0

Com
fort

X
X

X

Peace of Garbage Can
§30

§4
§3

§12
0

0
0

0
0

0
0

Miscellaneous
X

Piece of Quiet Park Bench
§500

§75
§50

§200
0

8
0

0
2

0
0

Com
fort

X
X

X
X

PINEGULTCHER Outdoor
§220

§33
§22

§88
0

0
0

0
0

0
0

Surfaces
X

X
X

Minitable

Object
Directory
continued

Sim
Safety V Burglar Alarm

§250
§37

§25
§100

0
0

0
0

0
0

0
Electronics

X
X

X
X

Sim
santo Inc.

§0
§0

§0
§0

0
0

0
0

0
4

0
X

Career
Biotech Station

Rewards

Sim
Sentry Clothing Booth

§370
§55

§37
§148

0
0

0
0

0
4

0
Miscellaneous

X

Sim
Vac

§0
§0

§0
§0

0
0

0
0

0
0

10
Aspiration
Rewards

Sm
okeSentry

§50
§7

§5
§20

0
0

0
0

0
0

0
Electronics

X
X

X
X

X
X

X
Sm

okeSniffer 3000

Social Clim
bing Ivy

§105
§15

§10
§42

0
0

0
0

0
0

1
Lighting

X
X

X
X

X
X

Floor Lam
p

Social Clim
bing Ivy

§79
§11

§7
§31

0
0

0
0

0
0

1
Lighting

X
X

X
X

X
X

Table Lam
p

Sofa by Club Distress
§1,450

§217
§145

§580
0

8
0

0
2

0
2

Com
fort

X
X

Sofa of Substance
§1,625

§243
§162

§650
0

10
0

0
2

0
2

Com
fort

X
X

Som
a “Wall-Eye”

§8,000
§1,200

§800
§3,200

0
0

0
0

0
10

7
X

X
Electronics

X
X

X
Large Screen
Flat-Panel Television

Som
a 44" PancakeTek

§3,500
§525

§350
§1,400

0
0

0
0

0
8

3
X

X
Electronics

X
X

X
Television

Som
a AudioGeek TK421

§2,550
§382

§255
§1,020

0
0

0
0

0
10

2
X

Electronics
X

X
X

Tower System

Spherical Splendor
§225

§0
§0

§0
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

X
X

St. Ajoque Reproductions
§750

§112
§75

§300
0

0
0

0
0

0
4

X
Decorative

X
X

X
X

“See Plus” Mirror

Stark Inspiration Chair
§800

§120
§80

§200
0

7
0

0
0

0
2

Com
fort

X
X

X

Stewart Mourning
§97

§14
§9

§38
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

Café Curtains

Stiff by Superfluous
§750

§112
§75

§300
0

6
0

0
0

0
2

Com
fort

X
X

X
X

Seating

Studio Bakonm
i

§680
§102

§68
§272

0
8

0
0

0
0

0
Com

fort
X

X
X

Deluxe Chair

Studio Bakonm
i

§830
§124

§83
§332

0
8

0
0

0
0

2
Com

fort
X

X
X

Deluxe Lounge

Studio Bakonm
i

§1,100
§165

§110
§440

0
8

0
0

2
0

0
Com

fort
X

X
Deluxe Loveseat

Sunflowers
§45

§6
§4

§18
0

0
0

0
0

0
1

Decorative
X

X
X

X
X

X
X

Superlative Sink by “The
§250

§37
§25

§100
0

0
5

0
0

0
0

Plum
bing

X
X

X
X

X
Greatest Designer Alive”

Suspense
§475

§0
§0

§0
0

0
0

0
0

0
4

Decorative
X

X
X

X
X

X

Su-Tove Arm
oire

§1,200
§180

§120
§480

0
0

0
0

0
0

3
Miscellaneous

X

Sweet Tooth Survivor
§1,750

§262
§175

§700
0

0
0

0
0

10
2

Electronics
X

X
Pinball

Swing Kidz Deluxe
§450

§67
§45

§180
0

0
0

0
0

7
0

Miscellaneous
X

X
X

Swing Set

Tablablanca from

§690
§103

§69
§276

0
0

0
0

0
0

0
Surfaces

X
X

Sim
porters, Ltd.

Tea Party in Teak
§100

§15
§10

§40
0

3
0

0
0

0
0

Com
fort

X
X

X
X

X

TechTonic Touch
§100

§15
§10

§40
1

0
0

0
0

0
0

Appliances
X

Toaster Oven

Tem
pered Tea Table

§221
§33

§22
§88

0
0

0
0

0
0

0
Surfaces

X
X

X

™

166

Table continues on page 167

167

Price

Initial Depreciation

Daily Depreciation

Depreciation Limit

Hunger
Comfort

Hygiene

Bladder

Energy

Fun

Environment

Cleaning
Study

Charisma

Creativity

Body

Logic

Mechanical

Cooking

Kids

Study

Dining Room

Outside

Living Room

Bathroom

Bedroom

Kitchen

Miscellaneous

Street

Outdoor

Shopping

Food

Object
Function

Price and Depreciation
Needs

Skills
Room Sort

Community Sort

Satinistics Loveseat
150

§22
§15

§60
0

5
0

0
2

0
0

Com
fort

X
X

Schokolade 890 Chocolate
§0

§0
§0

§0
0

0
0

0
0

1
0

X
Career Rewards

Manufacturing Facility

ScienStone “Dram
atic”

§340
§51

§34
§122

0
0

0
0

0
0

0
Surfaces

X
X

X
Coffee Table

Scraps Ranch “CafeMate”
§90

§13
§9

§36
0

0
0

0
0

0
0

Surfaces
X

X
X

Coffee Table

SCTC Universal
§550

§82
§55

§220
0

0
0

0
0

0
0

Electronics
X

X
Public Phone

Searing Indifference
§50

§0
§0

§0
0

0
0

0
0

0
1

Decorative
X

X
X

Wall Poster

Seatris by Im
a Hack

§1,220
§183

§122
§488

0
8

0
0

2
0

0
Com

fort
X

X
X

Secure Sentinel Post Lam
p

§185
§27

§18
§74

0
0

0
0

0
0

1
Lighting

X
X

X

SensoTwitch Lie Finder
§0

§0
§0

§0
0

0
0

0
0

0
0

X
Career

Rewards

Serenity Sitter
§800

§120
§80

§300
0

8
0

0
0

0
2

Com
fort

X
X

X

Sewage Brothers
§300

§45
§30

§120
0

0
0

10
0

0
0

Plum
bing

X
X

X
Resteze Toilet

Sewage Brothers
§400

§60
§40

§160
0

0
0

10
0

0
0

Plum
bing

X
X

Resteze Urinal

Shiny Things Inc.
§950

§142
§95

§380
0

0
0

0
0

0
0

Appliances
X

Whisp-Aire Dishwasher

Shiny Things, Inc.
§1,100

§165
§110

§440
10

0
0

0
0

0
0

Appliances
X

Grandiose Grill

Shocking Pink Flam
ingo

§12
§1

§1
§4

0
0

0
0

0
4

0
Decorative

X
X

Shoji Table Lantern
§175

§26
§17

§70
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X

Sill-Length Tieback
§300

§45
§30

§120
0

0
0

0
0

0
3

Decorative
X

X
X

X
X

X
X

Curtains

Sim
City at Night

§425
§0

§0
§0

0
0

0
0

0
0

3
Decorative

X
X

X
X

X
X

Sim
City SynapseSnapper

§99
§14

§9
§39

0
0

0
0

0
0

0
Decorative

X
X

X
X

Industrial Sign

Sim
Line Table Phone

§50
§7

§5
§20

0
0

0
0

0
0

0
Electronics

X
X

X

Sim
Line Wall Phone

§75
§11

§7
§30

0
0

0
0

0
0

0
Electronics

X
X

X

Sim
ple Sink from

§275

§41
§27

§110
0

0
5

0
0

0
0

Plum
bing

X
X

X
X

Kram
pft Industries

Sim
ple Sit Chair

§200
§30

§20
§80

0
3

0
0

0
0

0
Com

fort
X

X
X

X

Sim
ple Structure End Table

§60
§9

§6
§24

0
0

0
0

0
0

0
Surfaces

X
X

X

Sim
ple Tub from

§1,500

§225
§150

§600
0

8
8

0
0

0
3

Plum
bing

X
X

Kram
pft Industries

Sim
ply Spindle Coffee Table

§40
§6

§4
§16

0
0

0
0

0
0

0
Surfaces

X
X

X

Object
Directory
continued

Chapter 16

™

168

Torcher Clam
shell

§75
§11

§7
§30

0
0

0
0

0
0

1
Lighting

X
X

X
X

X
X

X
Wall Sconce

Tornado Torch Floor Lam
p

§330
§49

§33
§132

0
0

0
0

0
0

2
Lighting

X
X

X
X

X
X

Total Mirror
§303

§45
§30

§121
0

0
0

0
0

0
2

X
Decorative

X
X

Touch of Teak Bed
§1,800

§270
§180

§720
0

4
0

0
4

0
3

Com
fort

X

Touch of Teak
§812

§121
§81

§324
0

0
0

0
0

0
2

Miscellaneous
X

Plym
outh Arm

oire

Transcendence by
§800

§0
§0

§0
0

0
0

0
0

0
6

Decorative
X

X
X

X
X

X
Joan Schnitzel

Traum
aTim

e “Incision
§0

§0
§0

§0
0

0
0

0
0

4
0

X
Career Rewards

Precision” Surgical
Training Station

Trellisor Wedding Arch
§900

§135
§90

§360
0

0
0

0
0

1
0

Miscellaneous
X

Tri-Tip Table
§155

§23
§15

§62
0

0
0

0
0

0
0

Surfaces
X

X
X

Trottco 27" MultiVid IV
§500

§75
§50

§200
0

0
0

0
0

6
0

X
X

Electronics
X

X
X

Television

Tulip Light from
 Luxiary

§300
§45

§30
§120

0
0

0
0

0
0

2
Lighting

X
X

X
X

X
X

Ultra Funky Curtain Clothes
§170

§25
§17

§68
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

X
X

VaporWare
§8,500

§1,275
§850

§3,400
0

6
0

0
0

7
10

Plum
bing

X
X

Subm
ergence Spa

VeggiStuf Produce Bin
§3,000

§450
§300

§1,200
0

0
0

0
0

4
3

Appliances
X

Veil of Dream
s

§120
§18

§12
§48

0
0

0
0

0
0

1
Decorative

X
X

X
X

X
X

Victor Victorian
§700

§105
§70

§280
0

0
6

0
0

0
2

Plum
bing

X
X

X
X

Pedestal Sink

Vision Mirrors
§1,100

§165
§110

§440
0

0
0

0
0

0
6

X
Decorative

X
X

X
X

“Past Reflections”

Vroom
Master 4000

§149
§22

§14
§59

0
0

0
0

0
5

0
Electronics

X

Waderfall
§35

§0
§0

§0
0

0
0

0
0

0
1

Decorative
X

X
X

Wall Flowers Sconce
§110

§16
§11

§44
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X

Way-Back Recliner
§149

§22
§14

§59
0

5
0

0
0

0
0

Com
fort

X
X

Wear’s the Sale?
§99

§14
§9

§39
0

0
0

0
0

0
0

Decorative
X

X
X

X
Shop Sign

Werkbunnst Stonewood
§510

§76
§51

§204
0

0
0

0
0

0
2

Miscellaneous
X

Dresser

Werkbunnst/Shuttlecraft
§790

§118
§79

§340
0

7
0

0
0

0
2

Com
fort

X
X

Recliner

Whatay Buffet
§300

§45
§30

§120
8

0
0

0
0

0
0

Miscellaneous
X

Whodunnit? Table Lam
p

§300
§45

§30
§120

0
0

0
0

0
0

2
Lighting

X
X

X
X

X
X

Will Lloyd Wright Dollhouse
§180

§27
§18

§72
0

0
0

0
0

10
0

Miscellaneous
X

Winter Blossom
s

§650
§0

§0
§0

0
0

0
0

0
0

5
Decorative

X
X

X
X

X
X

Wishy-Washer from

§550
§82

§55
§220

0
0

0
0

0
0

0
Appliances

X
Brandnam

e LX

Wooden Post n’ Lam
p

§200
§30

§20
§26

0
0

0
0

0
0

1
Lighting

X
X

X

XLR8R2 Food Processor
§220

§33
§22

§88
2

0
0

0
0

0
0

Appliances
X

Zecutim
e Cityside Loveseat

§400
§60

§40
§160

0
7

0
0

2
0

0
Com

fort
X

X

Zecutim
e Cityside Sofa

§550
§82

§55
§220

0
6

0
0

2
0

0
Com

fort
X

X

Zecutim
e Social Chair

§335
§50

§33
§134

0
4

0
0

0
0

0
Com

fort
X

X
X

X

Zenu Meditation Sleeper
§950

§142
§95

§380
0

4
0

0
4

0
2

Com
fort

X

168

169

Chapter 16

Price

Initial Depreciation

Daily Depreciation

Depreciation Limit

Hunger
Comfort

Hygiene

Bladder

Energy

Fun

Environment

Cleaning
Study

Charisma

Creativity

Body

Logic

Mechanical

Cooking

Kids

Study

Dining Room

Outside

Living Room

Bathroom

Bedroom

Kitchen

Miscellaneous

Street

Outdoor

Shopping

Food

Object
Function

Price and Depreciation
Needs

Skills
Room Sort

Community Sort

The “Gold-end” Ratio Table
§190

§28
§19

§76
0

0
0

0
0

0
0

Surfaces
X

X
X

The “Spike Light”
§150

§22
§15

§60
0

0
0

0
0

0
1

Lighting
X

X
X

The Black and White
§900

§135
§90

§360
0

6
6

0
0

0
2

Plum
bing

X
X

“Bare” Bath

The Eclectic and
§0

§0
§0

§0
1

1
1

1
1

1
9

Aspiration
Enigm

atic Energizer
Rewards

The Fourth Elem
ent

§5,000
§0

§0
§0

0
0

0
0

0
0

10
Decorative

X
X

X
X

X
X

X
Wall Hanging

The Glassic Chair
§920

§138
§92

§368
0

9
0

0
0

0
2

Com
fort

X
X

X

The Great Dress Rack
§3,000

§450
§300

§1,200
0

0
0

0
0

4
8

Miscellaneous
X

The Grillinator “BigBQ”
§210

§31
§21

§84
1

0
0

0
0

0
0

Appliances
X

X
X

The Inner Light
§200

§30
§20

§80
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X

The Kinder Koddler
§50

§7
§5

§20
0

0
0

0
0

0
0

Miscellaneous
X

X

The Kinder Kontainer
§275

§41
§27

§110
0

0
0

0
12

0
0

Miscellaneous
X

X

The Lady On Red
§180

§0
§0

§0
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

The Lone Daisy
§285

§0
§0

§0
0

0
0

0
0

0
2

Decorative
X

X
X

X
X

X
X

X

The Meaning of Fruit
§1,500

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

X
X

X
X

The Measure of a Sim

§100
§15

§10
§40

0
0

0
0

0
0

1
Decorative

X
X

X
X

Wooden Model

The Monster Under My Bed
§35

§0
§0

§0
0

0
0

0
0

0
1

Decorative
X

X
X

by Little Tim
m

y

The My-Chi Sculpture Form
§2,500

§0
§0

§0
0

0
0

0
0

0
10

Decorative
X

X
X

The Nofowle Arm
chair

§155
§23

§15
§62

0
5

0
0

0
0

0
Com

fort
X

X
X

The Old-Tim
er Recliner

§650
§97

§65
§316

0
7

0
0

0
0

0
Com

fort
X

X

The Sim
ulated Succulent

§160
§24

§16
§64

0
0

0
0

0
0

1
Decorative

X
X

X
X

X
X

X
X

The Slim
 System

, by
§1,050

§157
§105

§420
0

4
0

0
4

0
2

Com
fort

X
Jim

 Slim
boy

The Som
a “Sleep Well”

§2,600
§390

§260
§1,040

0
6

0
0

6
0

5
Com

fort
X

The Talking Table
§275

§41
§27

§110
0

0
0

0
0

0
0

Surfaces
X

X
X

The ‘Watt is it’ Table Lam
p

§35
§5

§3
§14

0
0

0
0

0
0

1
Lighting

X
X

Thinking Cap
§0

§0
§0

§0
0

0
0

0
0

0
7

Aspiration
Rewards

Thrice As Nice Floor Lam
p

§100
§15

§10
§40

0
0

0
0

0
0

1
Lighting

X
X

X
X

X
X

by Lum
pen Lum

eniat

Tibetan Desk
§670

§100
§67

§268
0

0
0

0
0

0
0

Surfaces
X

X

Tinkle Trainer 6000
§70

§10
§7

§28
0

0
0

10
0

0
0

Miscellaneous
X

X
Potty Chair

Titania Vineyards 1914
§350

§52
§35

§140
0

0
0

0
0

0
0

Miscellaneous
X

X
Toasting Set

Torcher “Luminescence” Sconce
§202

§30
§20

§80
0

0
0

0
0

0
1

Lighting
X

X
X

X
X

X
X

Object
Directory
continued

Objects can satisfy Needs in two ways:
continuously or with a fixed amount of
satisfaction (one-time). One-time inter-

actions can be repeated until the Sim’s Need reaches
the interaction’s Need max (if any).

The Need effects numbers in this directory go
into more detail than the figures in the in-game
catalog, breaking down Need effects (where
possible) by interaction. For example, the catalog
Comfort rating for loveseats and sofas is actually
for the Lounge interaction, not the Sit interaction
(which has a lower rating than posted). The
number in the in-game catalog is always whatever
is the highest scoring interaction for the object
and Need regardless of whether it’s the most
common use.

These ratings are a somewhat subjective reflec-
tion of an object’s rate of Need satisfaction or
amount of one-time satisfaction.

Also, many objects have Need maximums.
These numbers are the point at which the Need
simply stops fulfilling. Often, the Sim will be
booted from the interaction when the Need
reaches the object’s max. Fun and Comfort objects
allow a Sim to continue past these maximums but
only under conditions described above (see “Exit
Conditions,” above). If no maximum is listed, the
interaction can satisfy it all the way to 100.

Comfort
Comfort objects offer Sims places to sit but
also provide Comfort, Energy, and a venue for
socializing.

Dining Chairs
Dining chairs can be placed anywhere but are
primarily intended for dining tables and desks.

If a place at the table is taken up by a
dirty plate, the Sim may still sit and eat
in the adjacent chair; he’ll sit scooted

away from the table, eating out of his lap.

PatioPlastics Dining Chair
◆ Price: §80

◆ Need Effects: Comfort 2

Tea Party in Teak
◆ Price: §100

◆ Need Effects: Comfort 3

Retratech Padded Egg Chair
◆ Price: §150

◆ Need Effects: Comfort 3

Simple Sit Chair
◆ Price: §200

◆ Need Effects: Comfort 3

OakTowne East Side Dining Chair
◆ Price: §250

◆ Need Effects: Comfort 3

™

170

Contempto Penn Station
Side Chair
◆ Price: §310

◆ Need Effects: Comfort 4

Zecutime Social Chair
◆ Price: §335

◆ Need Effects: Comfort 4

Polychromed Seating
Surface With Cushion
◆ Price: §375

◆ Need Effects: Comfort 5

Cowboy’s Caboose Chair
◆ Price: §385

◆ Need Effects: Comfort 5

Dynasty Dining Chair
◆ Price: §415

◆ Need Effects: Comfort 5

Plasticity NodePod by
Yoko Onasis
◆ Price: §500

◆ Need Effects: Comfort 6

OakTowne Dining Chair
◆ Price: §615

◆ Need Effects: Comfort 6

Moderniste Dining Chair
◆ Price: §720

◆ Need Effects: Comfort 6, Environment 2

Stark Inspiration Chair
◆ Price: §800

◆ Need Effects: Comfort 7, Environment 2

Diamondback by Desert Designs
◆ Price: §900

◆ Need Effects: Comfort 7, Environment 2

ErgoSupreme Dining Chair
◆ Price: §1,000

◆ Need Effects: Comfort 7, Environment 2

Bon Appetit Dining Chair
◆ Price: §1,100

◆ Need Effects: Comfort 7, Environment 2

171

Chapter 16

Living Chairs
Living chairs are essentially couches for one, built
more for comfort than for function. Fortunately,
they offer Comfort in spades.

Unlike dining chairs, living chairs can’t be
scooted and, thus, can’t be used at dining tables
or desks.

It’s best to place these right next to a bookcase
or in front of the TV.

Contempto Good Livin’ Chair
◆ Price: §80

◆ Need Effects: Comfort 4

The Nofowle Armchair
◆ Price: §155

◆ Need Effects: Comfort 5

Recycled Relaxer
◆ Price: §250

◆ Need Effects: Comfort 5

Mr. Bearlybutts
◆ Price: §365

◆ Need Effects: Comfort 5

Contempto Adirondack Chair
◆ Price: §400

◆ Need Effects: Comfort 6

Blue Suede Chair
◆ Price: §611

◆ Need Effects: Comfort 7

Armchair by Club Design
◆ Price: §629

◆ Need Effects: Comfort 7

Studio Bakonmi Deluxe Chair
◆ Price: §680

◆ Need Effects: Comfort 8

Serenity Sitter
◆ Price: §900

◆ Need Effects: Comfort 8, Environment 2

Studio Bakonmi Deluxe Lounge
◆ Price: §830

◆ Need Effects: Comfort 8, Environment 2

™

172

The Glassic Chair
◆ Price: §920

◆ Need Effects: Comfort 9, Environment 2

Luxiary King Armchair
◆ Price: §1,200

◆ Need Effects: Comfort 9, Environment 2

Recliners
Recliners are similar to living chairs in their offer
of Comfort; recliners of a given Comfort score are
usually a bit more expensive than a similarly satis-
fying living chair. They offer the extra benefit of
being a valid place to sleep but consume much
more space.

Recliners offer two interactions:

◆ Sit: Satisfies Comfort

◆ Nap: Satisfies Energy and Comfort, not available when Energy
fully satisfied

Kick BackYard Loungechair
by Survivall
◆ Price: §130

◆ Need Effects: Comfort 4, Energy 1 (Nap)

◆ Need Max: Energy up to 20 (Nap)

Way-Back Recliner
◆ Price: §149

◆ Need Effects: Comfort 5, Energy 1 (Nap)

◆ Need Max: Energy up to 25 (Nap)

Contempto Outdoor
Living Lounge
◆ Price: §420

◆ Need Effects: Comfort 6, Energy 2 (Nap)

◆ Need Max: Energy up to 40 (Nap)

? = (C^11)?
◆ Price: §470

◆ Need Effects: Comfort 6, Energy 2 (Nap)

◆ Need Max: Energy up to 40 (Nap)

Cheap Eazzzzze Puffy Recliner
◆ Price: §515

◆ Need Effects: Comfort 7, Energy 2 (Nap)

◆ Need Max: Energy up to 50 (Nap)

The Old-Timer Recliner
◆ Price: §650

◆ Need Effects: Comfort 7, Energy 2 (Nap)

◆ Need Max: Energy up to 70 (Nap)

Werkbunnst/Shuttlecraft Recliner
◆ Price: §790

◆ Need Effects: Comfort 7, Energy 2 (Nap),
Environment 2

◆ Need Max: Energy up to 67 (Nap)

Chez Chaise
◆ Price: §900

◆ Need Effects: Comfort 8, Energy 2 (Nap),
Environment 2

◆ Need Max: Energy up to 80 (Nap)

173

Chapter 16

Sofas & Loveseats
Sofas can give Comfort, Energy, or Fun. They’re
also a venue for group talk and have several
object-assisted Sim-to-Sim interactions (e.g.,
Cuddle, Make Out, etc.)

Sofas seat three Sims and loveseats seat two.

Object-assisted interactions are ones

that two Sims can do if they’re both

engaged with the same object of a

particular kind. For example, to cuddle, both Sims

must be using the same sofa or bed.

All sofas have the following interactions:

◆ Sit: Satisfies Comfort

◆ Lounge: Satisfies Comfort faster, but can’t do other things (talk,
watch TV, etc.)

◆ Nap: Satisfies Energy

◆ Play: Satisfies Fun

Satinistics Loveseat
◆ Price: §150

◆ Need Effects: Comfort 4 (Sit), Comfort 5
(Lounge), Energy 2 (Nap), Fun 4 (Play)

◆ Need Max: Energy up to 20 (Nap)

Futonesque Fantasy Sofa
◆ Price: §180

◆ Need Effects: Comfort 4 (Sit), Comfort 5
(Lounge), Energy 2 (Nap), Fun 4 (Play)

◆ Need Max: Energy up to 20 (Nap)

Coming Up Roses Loveseat
by OakTowne
◆ Price: §220
◆ Need Effects: Comfort 5 (Sit), Comfort 6

(Lounge), Energy 2 (Nap), Fun 4 (Play)
◆ Need Max: Energy up to 20 (Nap)

Durable Value Sofa
◆ Price: §250

◆ Need Effects: Comfort 5 (Sit), Comfort 6
(Lounge), Energy 2 (Nap), Fun 4 (Play)

◆ Need Max: Energy up to 20 (Nap)

Floral Fantasy Sofa by OakTowne
◆ Price: §360

◆ Need Effects: Comfort 5 (Sit), Comfort 6
(Lounge), Energy 2 (Nap), Fun 4 (Play)

◆ Need Max: Energy up to 20 (Nap)

Zecutime Cityside Loveseat
◆ Price: §400

◆ Need Effects: Comfort 6 (Sit), Comfort 7
(Lounge), Energy 2 (Nap), Fun 4 (Play)

◆ Need Max: Energy up to 40 (Nap)

Contempto Adirondack Loveseat
◆ Price: §450

◆ Need Effects: Comfort 6 (Sit), Comfort 7
(Lounge), Energy 2 (Nap), Fun 4 (Play)

◆ Need Max: Energy up to 40 (Nap)

Merokkan Loveseat
◆ Price: §500

◆ Need Effects: Comfort 7 (Sit/Nap), Comfort
7 (Lounge), Energy 2 (Nap), Fun 4 (Play)

◆ Need Max: Energy up to 50 (Nap)

™

174

Zecutime Cityside Sofa
◆ Price: §550

◆ Need Effects: Comfort 7 (Sit/Nap), Comfort
7 (Lounge), Energy 2 (Nap), Fun 4 (Play)

◆ Need Max: Energy up to 40 (Nap)

Loveseat by Club Distress
◆ Price: §750

◆ Need Effects: Comfort 7 (Sit/Nap), Comfort
8 (Lounge), Energy 2 (Nap), Fun 4 (Play)

◆ Need Max: Energy up to 70 (Nap)

Be There Designs “Bazaar Sofa”
◆ Price: §800

◆ Need Effects: Comfort 7 (Sit/Nap), Comfort
8 (Lounge), Energy 2 (Nap), Fun 4 (Play)

◆ Need Max: Energy up to 50 (Nap)

Luxuriare Loveseat
◆ Price: §900

◆ Need Effects: Comfort 8 (Sit/Nap),
Comfort 9 (Lounge), Energy 2 (Nap),
Fun 4 (Play)

◆ Need Max: Energy
up to 70 (Nap)

Studio Bakonmi Deluxe Loveseat
◆ Price: §770

◆ Need Effects: Comfort 7 (Sit/Nap),
Comfort 8 (Lounge), Energy 2 (Nap),
Fun 4 (Play)

◆ Need Max: Energy up to 67 (Nap)

Seatris by Ima Hack
◆ Price: §1,220

◆ Need Effects: Comfort 7 (Sit/Nap),
Comfort 8 (Lounge), Energy 2 (Nap),
Fun 4 (Play)

◆ Need Max: Energy up to 69 (Nap)

Baroccoco Loveseat by MiRE
◆ Price: §1,250

◆ Need Effects: Comfort 8 (Sit/Nap),
Comfort 8 (Lounge), Energy 2 (Nap),
Fun 4 (Play)

◆ Need Max: Energy up to 80 (Nap)

Sofa by Club Distress
◆ Price: §1,450

◆ Need Effects: Comfort 7 (Sit/Nap),
Comfort 8 (Lounge), Energy 2 (Nap),
Fun 4 (Play), Environment 2

◆ Need Max: Energy up to 70 (Nap)

Baroccoco Sofa by MiRE
◆ Price: §1,500

◆ Need Effects: Comfort 9 (Sit/Nap),
Comfort 9 (Lounge), Energy 2 (Nap),
Fun 4 (Play), Environment 2

◆ Need Max: Energy up to 80 (Nap)

175

Chapter 16

Candy Coated Sofa
◆ Price: §1,570

◆ Need Effects: Comfort 9 (Sit/Nap),
Comfort 10 (Lounge), Energy 2 (Nap),
Fun 4 (Play), Environment 2

◆ Need Max: Energy up to 82 (Nap)

Sofa of Substance
◆ Price: §1,625

◆ Need Effects: Comfort 9 (Sit/Nap),
Comfort 10 (Lounge), Energy 2 (Nap),
Fun 4 (Play), Environment 2

◆ Need Max: Energy up to 90 (Nap)

Lap of Luxury Sofa
◆ Price: §1,700

◆ Need Effects: Comfort 9 (Sit/Nap),
Comfort 10 (Lounge), Energy 2 (Nap),
Fun 4 (Play), Environment 2

◆ Need Max: Energy up to 90 (Nap)

Beds
Though Sims can sleep in other places, beds are
the primary vehicle for efficient, restful sleep.
Sleeping on beds provides simultaneous Energy
and Comfort. Other interactions allow satisfac-
tion of just Comfort, increasing of Environment
(making bed), and as a conduit for several very
important object-assisted Sim-to-Sim interactions
(e.g., WooHoo, Try for Baby).

Sims remember in which bed and on which
side of a double bed they sleep on after
a few repetitions of the same bed/side.

Be consistent and your Sim will be too.

Bed interactions include:

◆ Sleep in Pajamas/Sleep in Underwear: Satisfies both Comfort and
Energy

◆ Relax: Satisfies Comfort; initial interaction for object-assisted
interactions

◆ Make Bed: Reduces messiness and, thus, increases Environment

◆ Jump: Satisfies Fun (Autonomous immaturity only)

Craftmeister’s Pine Bed
◆ Price: §300

◆ Need Effects: Comfort 1, Energy 2,
Fun 2 (Jump)

◆ Need Max: Fun up to 60 (Jump)

Cheap Eazzzzze Morrissey
Double Bed
◆ Price: §450

◆ Need Effects: Comfort 1, Energy 2,
Fun 2 (Jump)

◆ Need Max: Fun up to 70 (Jump)

Caress of Teak Bed
◆ Price: §450

◆ Need Effects: Comfort 3, Energy 3,
Fun 2 (Jump)

◆ Need Max: Fun up to 70 (Jump)

Courtly Sleeper Day Dreamer
◆ Price: §700

◆ Need Effects: Comfort 3, Energy 3,
Fun 2 (Jump), Environment 2

◆ Need Max: Fun up to 70 (Jump)

™

176

Zenu Meditation Sleeper
◆ Price: §950

◆ Need Effects: Comfort 4, Energy 4,
Fun 2 (Jump), Environment 2

◆ Need Max: Fun up to 80 (Jump)

The Slim System, by Jim Slimboy
◆ Price: §1,050

◆ Need Effects: Comfort 4, Energy 4,
Fun 2 (Jump), Environment 2

◆ Need Max: Fun up to 80 (Jump)

Bed by St. Ajoque Reproductions
◆ Price: §1,200

◆ Need Effects: Comfort 5, Energy 6,
Fun 2 (Jump), Environment 2

◆ Need Max: Fun up to 80 (Jump)

Touch of Teak Bed
◆ Price: §1,800

◆ Need Effects: Comfort 4, Energy 4,
Fun 2 (Jump), Environment 3

◆ Need Max: Fun up to 80 (Jump)

#4234 by C. Lee Funkensnooz
◆ Price: §2,200

◆ Need Effects: Comfort 5, Energy 6,
Fun 2 (Jump), Environment 4

◆ Need Max: Fun up to 80 (Jump)

The Soma “Sleep Well”
◆ Price: §2,600

◆ Need Effects: Comfort 6, Energy 6,
Fun 2 (Jump), Environment 5

◆ Need Max: Fun up to 80 (Jump)

Colonial Ironwood Bed
◆ Price: §3,000

◆ Need Effects: Comfort 7, Energy 6,
Fun 2 (Jump), Environment 5

◆ Need Max: Fun up to 80 (Jump)

Miscellaneous
Miscellaneous Comfort items include barstools
(for use at kitchen islands or bars) and outdoor
seating furniture (can be used indoors too).

All have the following interactions:

◆ Sit: Satisfies Comfort

◆ Nap: Park Bench only; satisfies Energy

◆ Lounge: Park Bench only; satisfies more Comfort than Sit but no
object-assisted interactions.

◆ Play: Park Bench only; satisfies Fun

Keister Kompanion Barstool
◆ Price: §185

◆ Need Effects: Comfort 3

Ad-a-Quaint Barstool
◆ Price: §285

◆ Need Effects: Comfort 3

Outdoor Ergo Ergonomic Chair
by Güdfoer-Ebadi Furnishings
◆ Price: §320

◆ Need Effects: Comfort 5

177

Chapter 16

Piece of Quiet Park Bench
◆ Price: §500

◆ Need Effects: Comfort 7 (Sit), Comfort 8
(Lounge), Energy 2, Fun 4

◆ Need Max: Energy up to 50 (Nap)

Regulars Only Barstool
◆ Price: §650

◆ Need Effects: Comfort 6

Organic Material’s Barstool
◆ Price: §700

◆ Need Effects: Comfort 7, Environment 2

Stiff by Superfluous
Seating
◆ Price: §750

◆ Need Effects:
Comfort 7,
Environment 2

Surfaces
Surfaces encompass all kinds of tables, counters,
and desks.

Counters
Counters are the only surfaces on which food can
be prepared. If there isn’t at least one available
countertop without something on it, cooking will
be impossible until an obstructing object is
cleaned or removed.

Countertops have no Hunger satisfaction
rating because they don’t directly impact
the satisfaction of Hunger.

Counters automatically join adjacent counter-
tops to make a continuous-looking object.

Some objects must be placed inside counter-
tops: dishwashers, trash compactors, and insert
sinks. Functionally, the counter’s prep surface is
unchanged by the presence of an under-counter
appliance but a sink (which goes on top) prevents
the preparation of food.

Unlike in the original THE SIMS, under-
counter appliances MUST be inside a
counter. They can’t stand alone and act

as a prep surface.

Kitchen islands can act as either prep or dining
surfaces if barstools are placed on the side with
the overhanging counter. Make sure this overhang
is facing out of the kitchen if you want Sims to
use this object properly.

™

178

Interactions include:

◆ Clean: Increases Environment and builds Cleaning
skill. Only available when drops below fixed level
of dirtiness.

Many counters have two seemingly iden-
tical listings in the Buy mode catalog. One
is for a four-drawer unit and the other

is for a drawer plus cabinet unit. There’s no func-
tional difference, but these add variety.

Krampft Industries
Value Counter
◆ Price: §140

Counter Culture “Surface”
◆ Price: §200

Catamaran Kitchen Island
◆ Price: §210

Epikouros “Sleek
Cuisine” Counter
◆ Price: §325

Epikouros “Sleek Cuisine” Island
◆ Price: §335

Chiclettina “Fjord”
Kitchen Counter
◆ Price: §490

Chiclettina “Archipelago”
Kitchen Island
◆ Price: §500

Club Room Countertop
◆ Price: §600

Club Distress Butcher’s Block
◆ Price: §610

Chiclettina “Sardinia”
Kitchen Counter
◆ Price: §780

◆ Need Effect: Environment 2

179

Chapter 16

Chiclettina “Sardinia” Kitchen
Island
◆ Price: §790

◆ Need Effect: Environment 2

Chez Moi French Country
Counters
◆ Price: §800

◆ Need Effect: Environment 2

Counter Cooking Conundrum
◆ Price: §810

◆ Need Effect: Environment 2

Tables
Tables include all manner of dining surfaces. To sit
at a table, there must be dining chairs around it;
without chairs, Sims will use a table solely to
dump dirty dishes and unread books.

Tables provide a place to sit and eat (the better
the chairs, the more Comfort Sims get while
dining), and can act as a venue for group talk.
They can also double as a desk, hold a computer,
or act as a serving table for special party foods
(e.g., wedding or birthday cake).

Seating capacity varies from four to eight.

There are no interactions with dining tables.

NuMica Allinall Card Table
◆ Price: §95

PINEGULTCHER Outdoor
Minitable
◆ Price: §220

The Talking Table
◆ Price: §275

FLATWÖUD Dining Table by
Iseeya
◆ Price: §450

Tablablanca from
Simporters, Ltd.
◆ Price: §690

Exploding Dragon Dining Table
◆ Price: §755

◆ Need Effects: Environment 2

Luxiary “Ample King” Dining
Table
◆ Price: §850

◆ Need Effects: Environment 2

™

180

Milano Royale Dining Table
◆ Price: §900

◆ Need Effects: Environment 2

Manor House Paree Dining Table
◆ Price: §1,080

◆ Need Effects: Environment 2

Discourse Dining Table
◆ Price: §1,200

◆ Need Effects: Environment 2

End Tables
End tables act as surfaces for housing small
objects (e.g., alarm clocks, table lamps, table
phones, small potted plants and sculptures).

End tables have no interactions.

Crazy 8 Table
◆ Price: §65

Contempto Adirondack
End Table
◆ Price: §90

Country Comfort Corner Table
◆ Price: §110

Tri-Tip Table
◆ Price: §155

The “Gold-end” Ratio Table
◆ Price: §190

Merokkan End Table
◆ Price: §210

Cornerstone “Sentinel”
End Table
◆ Price: §250

Here and There Thing
◆ Price: §280

Gliteri & Co. Trieste End Table
◆ Price: §310

Curvaceous Colonial End Table
◆ Price: §430

181

Chapter 16

Coffee Tables
Coffee tables, like end tables, are primarily recep-
tacles for small objects (e.g., table telephone,
compact stereo, video game console, small plants
and statues).

Coffee tables have no interactions.

Simply Spindle Coffee Table
◆ Price: §40

Simple Structure End Table
◆ Price: §60

Scraps Ranch “CafeMate”
Coffee Table
◆ Price: §90

End-to-End Table
◆ Price: §135

Ad-a-Quaint Coffee Table
◆ Price: §140

Club Distress Square
Coffee Table
◆ Price: §155

Tempered Tea Table
◆ Price: §221

Moor is More Coffee Table
◆ Price: §225

Club Distress Avignon
Rectangular Coffee Table
◆ Price: §240

Chabadii Chabudinky
◆ Price: §265

Chabadii “Yet Another”
Coffee Table
◆ Price: §290

ScienStone “Dramatic”
Coffee Table
◆ Price: §340

™

182

Centerpieces Coffee Table
◆ Price: §370

Cozy Colonial End Table
◆ Price: §400

Queen Anne Coffee Table
◆ Price: §470

Desks
Desks function as host to various tabletop objects
including, but not limited to, computers. They can
house table lamps, some small electronics, and
small to medium statues as well as dirty plates,
newspapers, books, and other messy objects.

Desks have no interactions.

Retratech “Office Pal”
Economy Desk
◆ Price: §80

Home Office Desk by
Quaint Design
◆ Price: §220

Tibetan Desk
◆ Price: §670

Counter Productive
Work Surface
◆ Price: §750

◆ Need Effects: Environment 2

Chiclettina Execudrone Desk
◆ Price: §1,000

◆ Need Effects: Environment 2

Miscellaneous
This four-top dining table can be used inside too,
but it’s aesthetically designed to go outside.

Park Plates Mini Outdoor
Dining Table
◆ Price: §115

183

Chapter 16

Decorative
Decorative items are just that: decorative. The
only Need they impact is Environment, though
their effect can be profound (if you spend enough
money).

Depending on their design, decorative objects
can go in several places: on the floor, a coun-
tertop, a dining, coffee, or end table, a desk, the
outdoor ground, the wall, or suspended from
the ceiling.

All sculptures and paintings can appre-
ciate in value over time. See “Art Object
Depreciation/ Appreciation,” earlier in

this chapter.

Plants
None of these plants need any water or mainte-
nance and will live forever.

Plants have no interactions.

Frost de Fleur Bud Vase
◆ Price: §30

◆ Need Effects: Environment 1

Sunflowers
◆ Price: §45

◆ Need Effects: Environment 1

Hosta La Vista
◆ Price: §90

◆ Need Effects: Environment 1

Blue Sky Bonsai Tree
◆ Price: §99

◆ Need Effects: Environment 1

Falling Fern
◆ Price: §111

◆ Need Effects: Environment 1

Juniper Bonsai Tree
◆ Price: §120

◆ Need Effects: Environment 1

Mystic Life “Flower Vase”
◆ Price: §150

◆ Need Effects: Environment 1

The Simulated Succulent
◆ Price: §160

◆ Need Effects: Environment 1

™

184

Rubber Tree Plant
◆ Price: §165

◆ Need Effects: Environment 1

Fancifully Fuzzy Fern
◆ Price: §170

◆ Need Effects: Environment 1

No-Fuss Ficus
◆ Price: §300

◆ Need Effects: Environment 2

Fruitless Fig Tree
◆ Price: §333

◆ Need Effects: Environment 2

Sculptures
Most sculptures only serve to be visually inter-
esting and enhance Environment score. Some,
however, have some very interesting hidden
interactions.

Placement of sculptures vary by kind and size.

All sculptures have at least one interaction:

◆ View: Satisfies Fun

Shocking Pink Flamingo
◆ Price: §12

◆ Need Effects: Fun 4 (Kick), Fun 2 (View)

◆ Need Max: Fun up to 60 (View)

Must be placed outdoors.

Interactions:

◆ Kick: Satisfies Fun, may cause Flamingo to fall over. Autonomous
if Mood is low. Sims also kick it over when viewing it if they don’t
like it.

◆ Stand up: Resets Flamingo upright.

Kozy Kitsch Gnome
◆ Price: §68

◆ Need Effects: Fun 4 (Kick), Fun 2 (View),
Fun 1 (Play With), Fun 5 (Steal),
Fun 2 (Steal Back), Environment 1

◆ Need Max: Fun up to 60 (View)
Must be placed outdoors.

Interactions:

◆ Kick: Satisfies Fun, may cause Gnome to fall over. Autonomous if
Mood is low. Sims kick it over autonomously when viewing if they
don’t like the gnome.

◆ Stand up: Resets gnome upright.

◆ Play With: Satisfies Fun, Playful only.

◆ Gnome Buddy: Outgoing Sims may autonomously talk to the gnome.

◆ Steal: Grouchy Neighbors (not Townies) walking by the house may
autonomously steal a gnome. If they leave the sidewalk and head
toward the gnome, they’re going to try to steal it. If a member
of the household is near the gnome, the Neighbor will give up or,
if they’re really Grouchy, they’ll steal it anyway. The thief gets Fun
for a successful pilfering.

◆ Steal Back: If a member of a household whose gnome has been
stolen appears on another lot as a walk-by Neighbor and is
Playful and Grouchy, she’ll autonomously steal back the gnome.
Rescuer gets Fun.

185

Chapter 16

The Measure of a Sim
Wooden Model
◆ Price: §100

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Museé Public “Collection
Sculpture”
◆ Price: §200

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

Flight-Away Model Plane
◆ Price: §250

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

Apple of the Eye
◆ Price: §400

◆ Need Effects: Fun 3 (View), Environment 3

◆ Need Max: Fun up to 95 (View)

Ancient Transport Urn Sculpture
◆ Price: §500

◆ Need Effects: Fun 3 (View), Environment 4

◆ Need Max: Fun up to 95 (View)

Immobile Chimes Mobile in Steel
◆ Price: §1,500

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

The My-Chi Sculpture Form
◆ Price: §2,500

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

12th Century Song Dynasty
Sculpted Vase
◆ Price: §4,000

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

On A Pedestal by Yucan Byall
◆ Price: §5,000

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

Wall Hangings
Paintings are purely decorative objects, enhancing
Environment score. They must hang on walls, but
may be indoor or outdoor. They can’t, however,
hang on foundation (basements) or diagonal walls.

Any painting created by a household Sim
on an easel can be hung on the house-
hold’s walls. Like Buy mode paintings,

these easel paintings fluctuate in value though they
do have some extra elements that can enhance
further (See “Art Object epreciation/Appreciation”).
The better the artist’s Creativity, the higher an
easel painting’s Environment score.

All paintings have one interaction:

◆ View: Satisfies Fun

™

186

Waderfall
◆ Price: §35

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

The Monster Under My Bed
by Little Timmy
◆ Price: §35

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Dreams of a Gifted Mind
◆ Price: §35

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Engineered Angst
Full-Color Poster
◆ Price: §40

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Engineered Angst Poster in Red
◆ Price: §40

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Searing Indifference Wall Poster
◆ Price: §50

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Civic Idol by Adora Wall Arts
◆ Price: §50

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Inverted Vertigo, Cover Art
◆ Price: §60

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Korean Keumungo
◆ Price: §80

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Red vs. Blue Oil Portrait
◆ Price: §120

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Chinese Opera Mask by Old Face
◆ Price: §150

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

The Lady On Red
◆ Price: §180

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

187

Chapter 16

Spherical Splendor
◆ Price: §225

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

The Lone Daisy
◆ Price: §285

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

Collage in Black and White
◆ Price: §300

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

Rainy Day Main Street
◆ Price: §350

◆ Need Effects: Fun 3 (View), Environment 3

◆ Need Max: Fun up to 95 (View)

Rolling Hills by H. Sean
◆ Price: §400

◆ Need Effects: Fun 3 (View), Environment 3

◆ Need Max: Fun up to 95 (View)

SimCity at Night
◆ Price: §425

◆ Need Effects: Fun 3 (View), Environment 3

◆ Need Max: Fun up to 95 (View)

Suspense
◆ Price: §475

◆ Need Effects: Fun 3 (View), Environment 4

◆ Need Max: Fun up to 95 (View)

Oil “Fantasy Scape”
◆ Price: §500

◆ Need Effects: Fun 3 (View), Environment 4

◆ Need Max: Fun up to 95 (View)

In the Beginning
◆ Price: §600

◆ Need Effects: Fun 3 (View), Environment 4

◆ Need Max: Fun up to 95 (View)

Winter Blossoms
◆ Price: §650

◆ Need Effects: Fun 3 (View), Environment 5

◆ Need Max: Fun up to 95 (View)

Bangpae Yeon from
Simporters, Ltd.
◆ Price: §700

◆ Need Effects: Fun 3 (View), Environment 5

◆ Need Max: Fun up to 95 (View)

Transcendence by Joan Schnitzel
◆ Price: §800

◆ Need Effects: Fun 3 (View), Environment 6

◆ Need Max: Fun up to 95 (View)

™

188

Bella Squared
◆ Price: §1,000

◆ Need Effects: Fun 3 (View), Environment 7

◆ Need Max: Fun up to 95 (View)

The Meaning of Fruit
◆ Price: §1,500

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

Arghist Soldier
◆ Price: §2,000

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

Handle and Spout
◆ Price: §2,500

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

Ha-hye-tal Mask
◆ Price: §3,000

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

Open-Wall Wall Fan
◆ Price: §3,500

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

Olive Peynter’s City SkyScape
◆ Price: §4,000

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

The Fourth Element Wall
Hanging
◆ Price: §5,000

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

Poisonous Forest (In Love
with a Curse)
◆ Price: §5,500

◆ Need Effects: Fun 3 (View), Environment 10

◆ Need Max: Fun up to 95 (View)

Mirrors
Mirrors serve three purposes: decorative, skill
building, and Hygiene satisfaction. Depending on
the kind, each mirror must be placed on a wall or
on the floor.

Mirrors have several interactions:

◆ Practice Speech/Practice Romance: Builds Charisma skill.
Teen/adult/elder only.

◆ Gussy Up: Satisfies Hygiene. Neat will do this autonomously.

◆ Change Appearance: Opens interface that permits a Sim to
change his hair color or style, makeup, glasses, costume
makeup, color and shape of eyebrows, and color and shape of
stubble and beards.

◆ Check Self Out: Teen only. Teens with consistently low Hygiene will
notice Zits.

◆ Practice Kissing: Teens only if they have high Aspiration score.

189

Chapter 16

Reflective Glass Mirror
◆ Price: §100

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Hygiene 2 (Gussy Up),
Environment 1

◆ Need Max: Hygiene up to 80 (Gussy Up)

Modular Image
Full-length Mirror
◆ Price: §150

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Manor House Multi-Mirror
◆ Price: §160

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Porcelain Oval Mirror
◆ Price: §200

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Total Mirror
◆ Price: §303

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

Exotic Reflections Mirror
◆ Price: §340

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

Look Upon the Orient Mirror
◆ Price: §370

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

Obviously Modern Wall Mirror
◆ Price: §399

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Fun 3 (View), Environment 2

◆ Need Max: Fun up to 95 (View)

Club Distress Wall Mirror
◆ Price: §580

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Fun 3 (View), Environment 3

◆ Need Max: Fun up to 95 (View)

St. Ajoque Reproductions
“See Plus” Mirror
◆ Price: §750

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Fun 3 (View), Environment 4

◆ Need Max: Fun up to 95 (View)

™

190

Vision Mirrors
“Past Reflections”
◆ Price: §1,100

◆ Skill: Charisma (Practice Romance or
Practice Speech)

◆ Need Effects: Fun 3 (View), Environment 6

◆ Need Max: Fun up to 95 (View)

Curtains
Curtains enhance Environment. They don’t even
need to be placed over windows. Try to match
window and curtain size or you might get some
unattractive combinations.

Aluminium Privacy Blinds by
P. King Tom Trading Co.
◆ Price: §80

◆ Need Effects: Environment 1

Stewart Mourning Café Curtains
◆ Price: §97

◆ Need Effects: Environment 1

Veil of Dreams
◆ Price: §120

◆ Need Effects: Environment 1

Deluxe Veil of Dreams
◆ Price: §150

◆ Need Effects: Environment 2

Antique Lace Curtains
◆ Price: §165

◆ Need Effects: Environment 2

Ultra Funky Curtain Clothes
◆ Price: §170

◆ Need Effects: Environment 2

Loft Curtains by Sparse and Fine
◆ Price: §195

◆ Need Effects: Environment 2

Cornerstone Victoriana
Velvet Drapes
◆ Price: §250

◆ Need Effects: Environment 2

Sill-Length Tieback Curtains
◆ Price: §300

◆ Need Effects: Environment 3

191

Chapter 16

Floor-Length Tieback Curtains
◆ Price: §335

◆ Need Effects: Environment 3

Doublewide Tieback Curtains
◆ Price: §400

◆ Need Effects: Environment 4

Miscellaneous
Anytime Candles
◆ Price: §100

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Bowl of Plastic Fruit
◆ Price: §150

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

AquaBox Five-Gallon Aquarium
◆ Price: §300

◆ Skill: Cleaning (Clean Tank)

◆ Need Effects: Fun 10 (Watch), Fun 5
(Feed), Fun 4 (Restocking), Environment 1

◆ Need Max: Fun up to 70 (Watch) or
50 (Feed)

Interactions:

◆ Restock: Teens/adults/elders only. Satisfies Fun and puts fish in
tank. Only available when tank is empty or when fish have died
(removes dead fish and puts in new).

◆ Watch: Satisfies Fun

◆ Feed Fish: Satisfies Fun and adds food to tank. Fish must be fed
once every 48 hours or they’ll die. Feeding more often makes the
tank dirtier.

◆ Clean: Teens/adults/elders only. Increases Environment score if
tank is in visibly dirty state. Sloppy Sims make puddles when
cleaning. The Maid will clean the tank if it’s dirty. Builds
Cleaning skill.

The aquarium is a very complicated and
powerful object but it requires some care. When
bought, it doesn’t contain any fish; someone
must do the Restock interaction that adds fish
and costs §35. If no fish are put in, the tank is
merely a lovely Environment enhancing object
with no interactions.

Aquaria also emit light, further enhancing
Environment score in their immediate area.

The tank becomes steadily dirty over time,
coating the glass with green algae and progres-
sively decreasing Environment score. Feeding
adds extra dirtiness to the tank. If tank gets very
dirty, fish will die.

If fish die, they independently reduce
Environment score until removed.

Exotic (Non)Screen from
Simports, Ltd.
◆ Price: §900

◆ Need Effects: Fun 3 (View), Environment 6

◆ Need Max: Fun up to 95 (View)

™

192

Ol’ Grandfather Clock
◆ Price: §3,500

◆ Need Effects: Environment 3

◆ Skill: Mechanical (Maintain)

Interactions:

◆ Wind: Clock must be wound by a teen, adult, or elder every 72
hours or it will stop. If wound every 72 hours, the clock will
chime every six hours.

◆ Maintain: Increases clock’s value. Can only be done once every 10
days. Every time the Maintain interaction is done, the clock
increases in value. Maintenance is not, however, required. While
maintaining, Sims build Mechanical skill but risk breaking the
clock. The lower Mechanical skill, the greater the chance the
clock will break beyond repair.

Don’t let a Sim with less than 5
Mechanical maintain the clock.

Plumbing
Plumbing objects provide many essential interac-
tions; if porcelain is involved, Plumbing is where
you look.

Toilets
All toilets are created equal; some just have
cushier seats. In other words, they all replenish
Bladder at the same rate, but public and high-end
models boast gaudy amounts of Comfort while a
Sim is parked on the seat.

Toilets have the following interactions:

◆ Use: Satisfies Bladder. Also dirties toilet.

◆ Flush: Available only if toilet is “filled.” Clears toilet of use thus
upping Environment. Also lowers chance of toilet clogging
because full toilets are more likely to break. Neat Sims flush
autonomously.

◆ Clean: Available only if toilet is dirty and resets toilet to fully
clean state. Increases Cleaning skill.

◆ Play: Immature Toddlers with low Fun autonomous only. Satisfies
Fun but depletes Hygiene and makes puddles that lower
Environment.

◆ Unclog: Fixes clogged toilet and builds Mechanical skill. The
longer toilet goes without a flush, the greater the probability it
will clog. Clogged toilets are usable.

Elders take twice as long to fulfill their Bladder
Need than any other group.

Sewage Brothers Resteze Toilet
◆ Price: §300

◆ Skill: Cleaning (Clean), Mechanical
(Unclog)

◆ Need Effects: Bladder 10 (Use), Fun 2
(Play), Hygiene -2 (Play), Hygiene -1
(Use, Clean, Unclog)

◆ Need Max: Fun up to 50

ResiStall Astro Divider 7
◆ Price: §700

◆ Skill: Cleaning (Clean), Mechanical
(Unclog)

◆ Need Effects: Bladder 10 (Use), Comfort
10 (Use), Fun 2 (Play), Hygiene -2 (Play),
Hygiene -1 (Use, Clean, Unclog)

◆ Need Max: Fun up to 50

Mentionable Porcelain Toilet
◆ Price: §950

◆ Skill: Cleaning (Clean), Mechanical
(Unclog)

◆ Need Effects: Bladder 10 (Use), Comfort
10 (Use), Fun 2 (Play), Hygiene -2 (Play),
Hygiene -1 (Use, Clean, Unclog)

◆ Need Max: Fun up to 50

193

Chapter 16

Showers & Tubs
Showers, bathtubs, and shower tubs are the
primary mechanisms for replenishing Hygiene. Up
the line from cheapest to most expensive, several
things vary: the time required to satisfy Hygiene,
how much if any Comfort Sims receive, and
impact on Environment.

Generally, showering is the fastest way to get
clean. Bathing is slower but also offers Comfort.

Age also comes into play in the comparison of
showers vs. tubs. Toddlers can only bathe in a bath.

Toddlers can’t, themselves, interact with
bathtubs or shower tubs; they must be
bathed by a teen, adult, or elder.

Showers, tubs, and shower tubs can have the
following interactions:

◆ Take Bath: Satisfies Hygiene and Comfort.

◆ Take Shower: Satisfies Hygiene. If Sim is Sloppy and in shower
stall only, also satisfies Bladder (yes, that means what you think
it means).

◆ Take Bubble Bath: Fills Hygiene and Comfort. Compared to
regular bath, fills Hygiene slower and Comfort faster.

◆ Clean: Available only if shower or bath is dirty and resets it to
fully clean state. Increases Cleaning skill.

◆ Repair: Fixes broken showers/bathtubs and builds Mechanical skill.

◆ Bathe Toddler: Satisfies toddler’s Hygiene.

◆ Play: Autonomous Fun.

Clean Water Shower System
◆ Price: §650

◆ Skill: Cleaning (Clean), Mechanical
(Repair)

◆ Need Effects: Hygiene 8 (Take a
Shower), Bladder 1 (Take a Shower,
Sloppy only)

Krampft Industries
“HubbaTubba” Economy
Bathtub
◆ Price: §700

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 6 (Take a Bath),
Comfort 4 (Take a Bath), Hygiene 5
(Take a Bubble Bath), Comfort 6 (Take a
Bubble Bath), Hygiene 6 (Bathe Toddler),
Fun 3 (Play), Environment 2

The Black and White “Bare” Bath
◆ Price: §900

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 7 (Take a Bath),
Comfort 6 (Take a Bath), Hygiene 6
(Take a Bubble Bath), Comfort 10 (Take a
Bubble Bath), Hygiene 7 (Bathe Toddler),
Fun 3 (Play), Environment 2

AquaPlus Shower Stall
◆ Price: §1,000

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 7 (Take a Shower),
Hygiene 6 (Take a Bath), Comfort 4 (Take
a Bath), Hygiene 5 (Take a Bubble Bath),
Comfort 6 (Take a Bubble Bath), Hygiene
6 (Bathe Toddler), Environment 2

Simple Tub from Krampft
Industries
◆ Price: §1,500

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

™

194

◆ Need Effects: Hygiene 8 (Take a Bath), Comfort 8 (Take a Bath),
Hygiene 7 (Take a Bubble Bath), Comfort 10 (Take a Bubble Bath),
Hygiene 8 (Bathe Toddler), Fun 3 (Play), Environment 3

Coloratura by Chrome Concepts
◆ Price: §1,500

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 10 (Take a
Shower), Bladder 2 (Take a Shower,
Sloppy only), Environment 3

Colonial Bathtub by Imperial
Plumbing Works
◆ Price: §1,800

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 8 (Take a Bath),
Comfort 8 (Take a Bath), Hygiene 7
(Take a Bubble Bath), Comfort 10 (Take
a Bubble Bath), Hygiene 8 (Bathe
Toddler), Fun 3 (Play), Environment 3

Colonial ComboCleen by
Imperial Plumbing Works
◆ Price: §2,200

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 10 (Take a
Shower), Hygiene 8 (Take a Bath),
Comfort 8 (Take a Bath), Hygiene 7
(Take a Bubble Bath), Comfort 10 (Take
a Bubble Bath), Hygiene 6 (Bathe
Toddler), Fun 3 (Play), Environment 4

Sinks
Sinks are a minor tool for satisfying Hygiene, the
only way to bathe a baby, a means of washing
dishes, and way to get small doses of Hunger
satisfaction.

There are two kinds of sinks:

◆ Pedestal: Freestanding, must be placed
against wall

◆ Countertop: Inset in countertop object

Sinks include the following interactions:

◆ Get a Drink: Satisfies Hunger, depletes Bladder

◆ Wash Hands: Satisfies Hygiene

◆ Bathe Baby: Increases baby Hygiene

◆ Sponge Bath: Autonomous Only. If Sim’s Neat/Sloppy is below 6
and Hygiene is less than -50, Sim may strip and take a sponge
bath.

◆ Clean: Available only if sink is dirty. Resets it to fully clean state.
Increases Cleaning skill.

◆ Repair: Fixes broken sinks and builds Mechanical skill.

There’s no functional difference between
sinks in bathrooms, kitchens, or
anywhere else.

Superlative Sink by
“The Greatest Designer Alive”
◆ Price: §250

◆ Type: Countertop

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 5 (Wash), Hygiene 6 (Sponge Bath),
Hunger 1 (Drink)

◆ Need Max: Hygiene up to 90 (Wash), Hygiene up to 25 (Sponge
Bath), Hygiene up to 70 (Bathe Baby)

195

Chapter 16

Simple Sink from
Krampft Industries
◆ Price: §275

◆ Type: Pedestal

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 5 (Wash), Hygiene 6 (Sponge Bath), Hunger
1 (Drink)

◆ Need Max: Hygiene up to 90 (Wash), Hygiene up to 25 (Sponge
Bath), Hygiene up to 70 (Bathe Baby)

Floral Sink
◆ Price: §330

◆ Type: Countertop

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 5 (Wash), Hygiene 7 (Sponge Bath), Hunger
1 (Drink)

◆ Need Max: Hygiene up to 90 (Wash), Hygiene up to 25 (Sponge Bath),
Hygiene up to 70 (Bathe Baby)

Garden Fresh Pedestal Sink
◆ Price: §355

◆ Type: Pedestal

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 5 (Wash), Hygiene 7 (Sponge Bath),
Hunger 1 (Drink)

◆ Need Max: Hygiene up to 90 (Wash), Hygiene up to 25 (Sponge
Bath), Hygiene up to 70 (Bathe Baby)

Hydronomic CleenSheen Basin
◆ Price: §410

◆ Type: Countertop

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 6 (Wash), Hygiene 7 (Sponge Bath), Hunger
1 (Drink)

◆ Need Max: Hygiene up to 90 (Wash), Hygiene up to 25 (Sponge
Bath), Hygiene up to 90 (Bathe Baby)

Imperial Plumbing
Works Tivoli Basin
◆ Price: §560

◆ Type: Countertop

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 6 (Wash), Hygiene 7 (Sponge Bath), Hunger
1 (Drink)

◆ Need Max: Hygiene up to 90 (Wash), Hygiene up to 25 (Sponge
Bath), Hygiene up to 90 (Bathe Baby)

Filigree Facebowl by Imperial
Plumbing Works
◆ Price: §610

◆ Type: Countertop

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 6 (Wash), Hygiene 7 (Sponge Bath), Hunger
1 (Drink)

◆ Need Max: Hygiene up to 90 (Wash), Hygiene up to 25 (Sponge
Bath), Hygiene up to 70 (Bathe Baby)

Imperial Lyon Basin
◆ Price: §640

◆ Type: Pedestal

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 6 (Wash), Hygiene 7 (Sponge Bath), Hunger
1 (Drink)

◆ Need Max: Hygiene up to 90 (Wash), Hygiene up to 25 (Sponge
Bath), Hygiene up to 70 (Bathe Baby)

™

196

Victor Victorian Pedestal Sink
◆ Price: §700

◆ Type: Pedestal

◆ Skill: Cleaning (Clean),
Mechanical (Repair)

◆ Need Effects: Hygiene 6 (Wash), Hygiene
7 (Sponge Bath), Hunger 1 (Drink),
Environment 2

◆ Need Max: Hygiene up to 90 (Wash), Hygiene up to 25
(Sponge Bath), Hygiene up to 70 (Bathe Baby)

Hot Tubs
The hot tubs are extremely powerful objects, espe-
cially when it comes to socializing. They simulta-
neously provide Hygiene, Comfort, and Fun. If
there’s more than one Sim in the tub, group talk
and, thus, Social satisfaction, ensues.

Only teens, adults, and elders may use a hot tub,
though any pregnant Sims are barred until after
delivery. The tubs hold up to four Sims at once.

Extremely Outgoing Sims will get in the
tub naked and will influence those
entering after to do the same.

Sims may stay in the tub until all affected
Needs are fulfilled or Hunger, Energy, or Bladder
get too low.

Hot tubs are also one of the three places in
which adult or elder Sims can do WooHoo or Try
for Baby (they must be cuddling first).

Interactions include:

◆ Get In: Enter empty hot tub.

◆ Join: Enter hot tub with at least one (but no more than three) Sims.

◆ Move: Moves Sim from one seat to another.

◆ Talk: Talk to a specific Sim.

◆ Repair: Fixes broken hot tubs and builds Mechanical skill.

All “object-assisted” interactions
require both Sims to be in the tub in
adjacent seats. WooHoo and Try for

Baby work only if there are no more than two Sims
in the tub.

Bubble-Up “Soaking Zone”
Hot Tub
◆ Price: §6,500

◆ Skill: Mechanical (Repair)

◆ Need Effects: Hygiene 5, Fun 7,
Comfort 6, Environment 9

◆ Need Max: Fun up to 80, Hygiene up to 50

VaporWare Submergence Spa
◆ Price: §8,500

◆ Skill: Mechanical (Repair)

◆ Need Effects: Hygiene 5, Fun 7, Comfort
6, Environment 10

◆ Need Max: Fun up to 80, Hygiene up to 50

There’s a third hot tub (“The Love Tub”)
but it can be acquired only as an
Aspiration reward. After its special

powers have expired, it reverts to being a regular
hot tub.

Appliances
Appliances include everything your Sims need to
cook food and dispose of a variety of messes.
Some even provide a little pick-me-up for
sagging Sims.

197

Chapter 16

Cooking
Cooking appliances are where cooked food gets,
well, cooked. Cooking is the crucial final step in
the preparation of extremely satisfying food.

Interactions include:

◆ Have Meal: Satisfies Hunger. Prepares one serving of
specified food.

◆ Serve Meal: Satisfies Hunger. Prepares six servings of
specified food.

◆ Grill: Grill only. Satisfies Hunger. Prepares six servings of a
specified grill food.

◆ Clean: Satisfies Fun for Neat. Increases Cleaning skill and
Environment score.

The Grillinator “BigBQ”
◆ Price: §210

◆ Need Effects: Hunger 1

Brand Name MetalKettle
◆ Price: §299

◆ Need Effects: Hunger 1

Dialectric ReadyPrep Range
◆ Price: §400

◆ Skill: Cleaning (Clean)

◆ Need Effects: Hunger 1

Ciao Time “Mondo Fuego”
Gas Stove
◆ Price: §650

◆ Skill: Cleaning (Clean)

◆ Need Effects: Hunger 4

Elegant Chef FlameBay
Gas Range
◆ Price: §900

◆ Skill: Cleaning (Clean)

◆ Need Effects: Hunger 10

Shiny Things, Inc.
Grandiose Grill
◆ Price: §1,100

◆ Need Effects: Hunger 10

Refrigerators
Refrigerators are the starting point of the Sim
food chain. The better the fridge, the higher
quality the food that comes out of it, the greater
its capacity, and the more it contributes to
Environment.

Refrigerators have two different Fun interac-
tions that can provide quick amusement for
members of the household.

Interactions include:

◆ Have a Snack: Satisfies Hunger.

◆ Have Meal: Satisfies Hunger. A single serving of specified food.

◆ Serve Meal: Satisfies Hunger. Six servings of a specified food.

◆ Serve Dessert: Satisfies Hunger and Fun.

◆ Grill: Satisfies Hunger. Six servings of a specified grilled food.
Requires grill on lot.

◆ Juggle Bottles: Satisfies Fun.

◆ Check Food Supplies: Not available when fridge is fully stocked.

◆ Play: Satisfies Fun. Autonomous only. Immature Sims swing on
the refrigerator doors.

™

198

Brand Name “EconoCool”
Refrigerator
◆ Price: §600

◆ Food Capacity: 200

◆ Need Effects: Fun 3 (Juggle Bottles or
Play), Hunger 10

◆ Need Max: Fun up to 50 (Juggle Bottles or Play)

Ciao Time Bovinia Refrigerator
Model BRRR
◆ Price: §1,500

◆ Food Capacity: 300

◆ Need Effects: Fun 3 (Juggle Bottles or
Play), Environment 2, Hunger 10

◆ Need Max: Fun up to 50 (Juggle Bottles or Play)

Small Appliances
Small appliances fit on countertops.

Extra Pep Coffeemaker
◆ Price: §85

◆ Need Effects: Hunger 1, Bladder -1,
Energy 3, Fun 1 (Juggle Mugs)

◆ Need Max: Fun up to 70 (Juggle Mugs)

Sims who drink too much coffee or
espresso start to visibly shake.

Interactions:

◆ Make Coffee: Prepares eight servings. Instantaneous.

◆ Drink Coffee: Take and consume one cup. Satisfies Energy and
Hunger and depletes Bladder. Must be made first. Each cup takes
about thirty to forty minutes to consume.

◆ Juggle Mugs: Satisfies Fun.

When a Sim is juggling either coffee mugs
or espresso cups, other Sims can click on
the juggling Sim and choose Join Juggling.

TechTonic Touch Toaster Oven
◆ Price: §100

◆ Need Effects: Hunger 1

Interactions:

◆ Have Meal: Satisfies Hunger. Makes one
serving of specified food.

XLR8R2 Food Processor
◆ Price: §220

◆ Need Effects: Hunger 2

No interactions. Speeds prepa-
ration of food.

Brand Name Zip Zap Microwave
◆ Price: §250

◆ Skill: Mechanical (Repair)

◆ Need Effects: Hunger 2

Interactions:

◆ Have Dinner: Dinner hours only. Satisfies Hunger. Makes one
serving of TV Dinner. No other meals available.

Ciao Time Espresso Machine
◆ Price: §450

◆ Need Effects: Hunger 1, Bladder -1,
Energy 4, Fun 3 (Juggle Mugs), Fun 1
(Serve or Have)

◆ Need Max: Fun up to 50 (Serve, Have, or Juggle Cups)

Interactions:

◆ Make Espresso: Satisfies Fun. Makes one serving. Sim takes a cup
automatically when done. Preparation process takes slightly
longer than coffee.

199

Chapter 16

◆ Serve Espresso: Satisfies Fun. Makes two servings. Sim takes a
cup automatically when done. Preparation process takes slightly
longer than coffee.

◆ Take a Cup: Satisfies Energy and Hunger but accelerates Bladder
depletion. Occurs automatically for first cup but can
select interaction if a cup is waiting on the machine.

◆ Juggle Cups: Satisfies Fun.

Serving espresso and coffee are very
important when you have visitors
because there are no other ways

for visitors to replenish Energy. They can take
prepared servings but can’t work the machine, so
household Sims must actually prepare the beverages.

Large Appliances
Large appliances make many of life’s more tedious
chores bearable or at least quicker.

Gagmia Simore “RefuseNik”
Trash Compactor
◆ Price: §375

◆ Skill: Mechanical (Repair)

Compactor is a large capacity trash can that tucks
out of the way inside a countertop object.

Sims fill the unit autonomously or when
directed to clean up a piece of trash.

Interactions:

◆ Empty: Available only if compactor contains trash. Sim takes a
trash bag from the compactor and deposits it in the curbside
trashcan. Can be done before compactor is full. If compactor is
full, drawer sticks open, lowering Environment. After eight hours,
open drawer begins to stink, further lowering Environment.

◆ Repair: Fixes broken trash compactor and builds Mechanical skill.

Wishy-Washer from
Brandname LX
◆ Price: §550

◆ Skill: Mechanical (Repair)

Dishwashers are much faster than washing dishes
in the sink, increasing time efficiency. Household
members, Maids, and visitors can put dishes in the
dishwasher any time (even if it’s running) and
there’s no need to unload (they magically return
to their proper place). Must be installed inside a
countertop object but not an island or counter
with a sink.

This inexpensive dishwasher is noisy and will
awaken Sims sleeping in the room.

Interactions:

◆ Repair: Fixes broken dishwasher and builds Mechanical skill.

Shiny Things Inc. Whisp-Aire
Dishwasher
◆ Price: §950

◆ Skill: Mechanical (Repair)

See above.

This expensive dishwasher is quiet and won’t
awaken Sims sleeping in the room.

Electronics
Electronic items are primarily used for entertain-
ment but many serve vital household functions too.

Entertainment
Entertainment objects serve up fun to Sims who
use them and anyone who watches.

™

200

VroomMaster 4000
◆ Price: §149

◆ Need Effects: Fun 5 (Play), Fun 3 (Watch)

◆ Need Max: Fun up to 90 (Play) and
85 (Watch)

The VroomMaster toy can be used by one Sim, but
others may autonomously watch the car as it
zooms around the room (getting Fun as well). The
car goes wherever it wants; it can’t be directed
(not by you at least).

Can be placed on any table or counter or on
the floor.

Interactions:

◆ Play With: Satisfies Fun.

◆ Watch: Satisfies Fun. Autonomous only.

Maxis™ Game Simulator
◆ Price: §560

◆ Need Effects: Fun 9 (Play), Fun 9 (Watch)

◆ Need Max: Fun up to 90 (Play, adult) or
80 (Play, elder) and 90 (Watch)

◆ Group Activity

Actual Fun satisfaction is based on age:

◆ Child: 11 (extra, extra Fun) ◆ Adult: 9

◆ Teen: 10 ◆ Elder: 8

Fun maximums are also age dependent: Elders
top out at 80 Fun while adults last until 90. Teens
and children have no max.

Winner is determined based on each Sim’s
Logic, Mood, and age; teens are usually the best
players but usually it’s the Sim with the highest
Logic who prevails.

Additional games can be purchased from video
game racks in Community Lots. All games,
however, offer the same Fun to each age.

When a game is done, Neat Sims put the game
away properly and others leave controllers where
they sit.

Can be placed on a coffee table or the floor and
must be near a TV.

Interactions:

◆ Play Game: Satisfies Fun.

◆ Join Play: Satisfies Fun and Social.

◆ Watch: Satisfies Fun and Social.

◆ Put Away Controllers: Increases Environment. Only available if
controllers are not put away.

Sweet Tooth Survivor Pinball
◆ Price: §1,750

◆ Need Effects: Fun 10 (Play), Fun 3
(Watch), Environment 2

At end of game, Sim either wins or loses based, in
part, on Sim’s Mechanical and Body skills.

If player Joins, Sims take turns. Both get Social.
Winner is random but usually the Sim with highest
Body and/or Mechanical wins.

Interactions:

◆ Play: Satisfies Fun

◆ Join: Satisfies Fun and Social

Election Day Retro Space-Age
Action Pinball
◆ Price: §1,750

◆ Need Effects: Fun 10 (Play), Fun 3
(Watch), Environment 2

See above.

201

Chapter 16

TVs and Computers
TVs and computers are extremely important
objects, providing hours of group Fun, myriad of
Social outlets, and several essential services.

Trottco 27" Mult7iVid IV
Television
◆ Price: §500

◆ Skill: Cooking (Watch Yummy Channel),
Body (Work Out), Mechanical (Repair)

◆ Need Effects: Fun 6 (varied by Sim’s reaction to the channel),
Energy -3, Comfort -3, Hygiene -7, (Work Out)

◆ Need Max: Depends on Sim’s reaction to channel

TVs have several channels, changeable with the
Change interaction on the TV. Ages prefer different
channels as reflected in each age’s Fun satisfaction
speed and Fun maximum when watching the
channel. The more they like a channel, the longer
they’ll watch. If they hate a channel, they’ll exit
sooner. Sims turning on a TV or joining it when no
other Sims are watching will change to their age’s
preferred channel. There are four levels of reaction:
Love, Like, Dislike, and Hate.

TV Channel Reactions By Age
SimStation Yummy

Age SBN Dance KidzTube Channel
Toddler Hate Dislike Love Like
Child Dislike Like Love Hate
Teen Like Love Hate Dislike
Adult Love Hate Dislike Like
Elder Like Hate Dislike Love

If mixed groups are watching TV, find a
station they all feel reasonably favor-
able toward. There is no station,

however, that every group likes, so compromises are
essential.

TVs impart skills but at a lower rate than dedi-
cated skill objects. Cooking skill is learned from
the Yummy Channel and Body is gained by using
the Work Out interaction on the TV itself.

Interactions:

◆ Turn On: Sim turns on TV to age-favored channel.

◆ Watch: Satisfies Fun. Watching can be done sitting in a seat, on
the floor, or standing.

◆ Turn Off: Sim turns off TV. Neat Sims will do this autonomously
when done watching.

◆ Change Channel: See above.

◆ Join: Toddlers, children, teens, adults, and elders will join a Sim
already watching TV. Social interaction ensues.

◆ Work Out: Sim dons workout clothes and does floor exercises to
get Body skill.

◆ Repair: Builds Mechanical skill.

Moneywell Computer
◆ Price: §1,000

◆ Skill: Creativity (Write Novel),
Mechanical (Repair)

◆ Need Effects: Fun 7 (Play, Watch, Chat),
Social (Send/Receive e-mail, Chat)

◆ Need Max: Fun up to 75 (Chat), 90 (Play),
80 (Watch Play)

Must be placed on a desk or table with a dining
chair in front.

Interactions:

◆ Play Game: Satisfies Fun. Playing games works identically to the
Maxis™ Game Simulator and buying games from Community Lots
makes them available on all computers too.

◆ Write Novel: Sim writes a novel, the quality and monetary value
of which depends on Sim’s Creativity. Writing novels builds
Creativity skill and takes about 50 hours. Value of novel ranges
from §2,000 for lousy novel to §3,500 for excellent novel.

◆ Send E-mail: Satisfies Fun. Sims can e-mail non-household Sims
who they know and who have a computer. Gain Relationship
score for sent e-mail.

™

202

◆ Receive E-mail: Satisfies Fun and Social (multiplied by number of
e-mails received).

◆ Chat With: Satisfies Social. Chat with Sims who Sims may not
know and who could be an NPC. Sometimes, other Sim ask to be
invited over. Children may Chat only with other children.

◆ Find Job: Several job listings (many more than newspaper)
appear on the computer, changing daily.

◆ Restock Groceries: Order groceries online just as over the
telephone.

◆ Find Own Place: Initiates move out procedure.

◆ Repair: Builds Mechanical skill.

Little Sister, WD15
◆ Price: §2,800

◆ Skill: Creativity (Write Novel),
Mechanical (Repair)

◆ Need Effects: Fun 7 (Play, Watch, Chat),
Social (Send/Receive E-mail, Chat),
Environment 3

◆ Need Max: Fun up to 75 (Chat), 90 (Play), 80 (Watch Play)

See Moneywell Computer, above. The only differ-
ence is Environment score.

Soma 44" PancakeTek Television
◆ Price: §3,500

◆ Skill: Cooking (Watch Yummy Channel),
Body (Work Out), Mechanical (Repair)

◆ Need Effects: Fun 8 (varied by Sim’s
reaction to the channel), Energy -3,
Comfort -3, Hygiene -7, (Work Out),
Environment 3

◆ Need Max: Depends on Sim’s reaction to channel

See Trottco 27" MultiVid IV Television, above.

Soma “Wall-Eye” Large Screen
Flat-Panel Television
◆ Price: §8,000

◆ Skill: Cooking (Watch Yummy Channel),
Body (Work Out)

◆ Need Effects: Fun 10 (varied by Sim’s reaction to the channel),
Energy -3, Comfort -3, Hygiene -7, (Work Out), Environment 7

◆ Need Max: Depends on Sim’s reaction to channel

See Trottco 27" MultiVid IV Television, above.

Can’t be repaired.

Audio
Audio objects enable two primary activities:
dancing and working out.

The amount of Fun (satisfaction speed and
maximum) derived from dancing increases with
the quality of stereo. The high-end stereo also
increases Environment.

Interactions:

◆ Turn On: Activates stereo.

◆ Switch To: Changes music channel. Channels include: Techno,
Salsa, Pop, Metal, Hip Hop. Channels have no effect on Fun or
the way Sims dance.

◆ Dance Solo: Satisfies Fun. Sim dances by herself. Multiple Sims can
dance solo to stereo but no Social motive is gained. To dance
together, Sims must do a Dance Together interaction on one
another; high relationship Sims switch from Dance Solo to Dance
Together autonomously. Alternately, high relationship Sims who are
both dancing Solo will face and look at each other. Dance Solo
does not build Dancing skill and does not satisfy Social.

◆ Join: Satisfies Fun. Available on the stereo or a solo dancing
Sim. Directs Sim to dance solo alongside others.

◆ Next Song: Changes to next song on music station.

◆ Work Out: Sim dons workout clothes and does floor exercises to
get Body skill.

◆ Turn Off: Switches Stereo off.

203

Chapter 16

◆ Listen to Music: Satisfies Fun. Available only when Sim is relaxing
in bed and only when stereo is in same room as bed (no remote
speakers).

◆ Repair: Builds Mechanical skill.

To dance together, click on intended
dance partner and choose “Dance
Together” (available only if music is

playing nearby). If relationship is high enough, other
Sim will accept. Increases Relationship scores and
Social and can increase Dancing skill.

Compact Stereo by Lo-Fi Audio
◆ Price: §99

◆ Skill: Body (Work Out)

◆ Need Effects: Fun 7 (Dance together),
Fun 5 (Dance Solo), Fun 3 (Listen to
Music—in Bed), Energy -3, Comfort -
3, Hygiene -7, (Work Out)

◆ Need Max: Fun up to 55 (Dance Solo) or 65 (Dance together) or
60 (Listen to Music).

Fun-Kadelic Frequency Stereo
System from Kauker Inc.
◆ Price: §375

◆ Skill: Body (Work Out),
Mechanical (Repair)

◆ Need Effects: Fun 9 (Dance Together), Fun 8 (Dance Solo), Fun 3
(Listen to Music—in Bed), Energy -3, Comfort -3, Hygiene -7,
(Work Out)

◆ Need Max: Fun up to 75 (Dance Solo) or 85 (Dance together) or
60 (Listen to Music)

Neukum Systems Wall Speaker
◆ Price: §400

These speakers extend music
produced by the closest stereo
on the same floor. Normally,

music is limited to the room with the stereo. With
speakers arrayed around the lot, Sims can dance
anywhere there’s a speaker.

To dance to music from a remote speaker, click
on the stereo itself and choose Dance Solo or click
on another Sim near the speaker and pick Dance
Together.

Working out can be done only near the stereo itself.

To operate the stereo itself (turn on, switch
station, etc.), the Sim must walk to it.

Soma AudioGeek TK421
Tower System
◆ Price: §2,550

◆ Skill: Body (Work Out),
Mechanical (Repair)

◆ Need Effects: Fun 10 (Dance Together), Fun 10 (Dance Solo), Fun 3
(Listen to Music—in Bed), Energy -3, Comfort -3, , Hygiene -7,
(Work Out), Environment 2

◆ Need Max: 60 (Listen to Music)

Small Electronics
Get Up! Alarm Clock
◆ Price: §30

Can be placed on tall end tables
and dining tables.

Interactions:

◆ Set Alarm: Set clock to ring every work or school day one hour
before carpool arrives. Alarm will not sound if the Sim does not

™

204

have a job or isn’t in school. Wakes all Sims in the room, not
just the one for whom the bell tolls.

◆ Unset Alarm: Available only if alarm’s been set. Deactivates alarm
until reset.

◆ Turn Off Ringing Alarm: Any child, teen, adult, or elder in the
room will wake up and autonomously deactivate the alarm for
the day. Does not “unset” alarm for the future. Can also be user
directed. If Sim is Lazy, there’s a random chance he’ll turn off
the alarm and go back to sleep. If his Mood is lower than -25,
the Sim will instead smash the alarm clock; there’s a chance of
breaking the clock if the Sim has Body skill of five or more.

◆ Clean: If clock is smashed and broken, cleans up debris and
throws in trash.

A ringing alarm clock in a room dramati-
cally brings down Environment score.

SimLine Table Phone
◆ Price: §50

◆ All telephone interactions are covered
throughout this book.

Must be placed on a table, counter, coffee
table, or end table.

If the phone is put down away from the base
and phone rings, phone can be answered by
clicking on either the base or the remote handset.

SmokeSentry SmokeSniffer 3000
◆ Price: §50

Will sound and automatically
(no interaction required)

summon the fire department if a fire breaks out in
the same room. Without this alarm, a Sim must be
stopped from panicking and directed to call the
fire department.

The smoke alarm is essential if low
Cooking skill Sims are using the kitchen,
as fires tend to break out frequently.

Put one in any room that has a stove or a fireplace.

CyberChronometer Alarm Clock
◆ Price: §60

No functional difference to
cheaper version. See Get Up!
Alarm Clock, above.

SimLine Wall Phone
◆ Price: §75

Same as Sim Line Table Phone
(above) but must be placed
on a wall.

SimSafety V Burglar Alarm
◆ Price: §250

This wall-mounted alarm
sounds and automatically

summons the police if a burglar enters the room
it’s in. Puts burglar in panic mode, preventing him
from taking any objects.

Place the burglar alarm in any room with
an exterior entrance that’s accessible
from the ground.

Lighting
Lighting makes houses look better inside and out
during nighttime hours but is also a major factor
in Environment score.

Every light has several interactions that govern
how it operates:

205

Chapter 16

◆ Turn On/Turn Off: Elect to turn on or off an individual light, all
lights in the room, or all lights on the lot regardless of time
of day.

◆ Auto-Lights: Deactivates or activates the Auto-lights feature for
the individual light, all lights in the room, or all lights on the lot.
This turns on lights after dark whenever a Sim enters the room.

Though these interactions must be done by an
individual Sim, the Sim won’t actually route to the
light or stop whatever it is she’s doing.

Table Lamps
Table lamps go on any kind of table, desk,
or countertop.

Pix-Arm Drafting Lamp
◆ Price: §30

◆ Need Effects: Environment 1

The ‘Watt is it’ Table Lamp
◆ Price: §35

◆ Need Effects: Environment 1

Lunatech Spare Fixture in
“Crimson Light”
◆ Price: §45

◆ Need Effects: Environment 1

Lunatech Spare Fixture in “Grass”
◆ Price: §45

◆ Need Effects: Environment 1

Lunatech Spare Fixture in “Ocean”
◆ Price: §45

◆ Need Effects: Environment 1

Social Climbing Ivy Table Lamp
◆ Price: §79

◆ Need Effects: Environment 1

Ilistara Lamp
◆ Price: §80

◆ Need Effects: Environment 1

Absolutely Nothing Special
◆ Price: §85

◆ Need Effects: Environment 1

Dynasty “Enlightenment” Lamp
◆ Price: §95

◆ Need Effects: Environment 1

GentleGlow Table Lamp
◆ Price: §120

◆ Need Effects: Environment 1

Lunatech BCT/6
◆ Price: §135

◆ Need Effects: Environment 1

Shoji Table Lantern
◆ Price: §175

◆ Need Effects: Environment 1

The Inner Light
◆ Price: §200

◆ Need Effects: Environment 1

™

206

Founding Fathers Electric Lamp
◆ Price: §235

◆ Need Effects: Environment 1

Whodunnit? Table Lamp
◆ Price: §300

◆ Need Effects: Environment 2

Floor Lamps
Floor lamps go…we’ll let you figure it out.

Thrice As Nice Floor Lamp by
Lumpen Lumeniat
◆ Price: §100

◆ Need Effects: Environment 1

Social Climbing Ivy Floor Lamp
◆ Price: §105

◆ Need Effects: Environment 1

Burnished Blaze Torchiere
◆ Price: §199

◆ Need Effects: Environment 1

Light Orbiter Floor Lamp
◆ Price: §250

◆ Need Effects: Environment 1

Tulip Light from Luxiary
◆ Price: §300

◆ Need Effects: Environment 2

Tornado Torch Floor Lamp
◆ Price: §330

◆ Need Effects: Environment 2

Rave Against the Machine
Nightclub Lamp
◆ Price: §350

◆ Need Effects: Environment 2

Wall Lamps
Wall lamps can go on any unoccupied bit of wall.
They can be placed above low objects positioned
against the wall (including counters).

Basically Bare Bulb from
Electric Lighting
◆ Price: §25

◆ Need Effects: Environment 1

Prisoner of Azkalamp
◆ Price: §35

◆ Need Effects: Environment 1

Torcher Clamshell Wall Sconce
◆ Price: §75

◆ Need Effects: Environment 1

207

Chapter 16

Lunatech “GaulleVanizer”
Wall Sconce
◆ Price: §85

◆ Need Effects: Environment 1

Wall Flowers Sconce
◆ Price: §110

◆ Need Effects: Environment 1

Antique Metal Sconce
◆ Price: §155

◆ Need Effects: Environment 1

Almost Deco Wall Sconce
◆ Price: §184

◆ Need Effects: Environment 1

Torcher “Luminescence” Sconce
◆ Price: §202

◆ Need Effects: Environment 1

Illuminating Angles by Newt Vo
◆ Price: §250

◆ Need Effects: Environment 1

Antebellum Wall Lamp
◆ Price: §360

◆ Need Effects: Environment 2

Neon Flamingo
◆ Price: §225

◆ Need Effects: Fun 3 (View), Environment 1

◆ Need Max: Fun up to 95 (View)

Hanging Lamps
Hanging lamps dangle from the ceiling and, as
such, can only be used indoors with flat roofs.
They’re more expensive than floor or table lamps
but don’t consume any floor space.

Light Effects Ceiling Lamp
◆ Price: §65

◆ Need Effects: Environment 1

Lunatech “Lighten Up”
Lighting Fixture
◆ Price: §75

◆ Need Effects: Environment 1

Lamp on the Half Shell
◆ Price: §90

◆ Need Effects: Environment 1

4 by 4 Designer Chandelier
◆ Price: §120

◆ Need Effects: Environment 1

Dangling Daylight Ceiling Lamp
◆ Price: §145

◆ Need Effects: Environment 1

Qadim Bauble Lamp
◆ Price: §150

◆ Need Effects: Environment 1

™

208

Chinese Riddle Lantern
◆ Price: §175

◆ Need Effects: Environment 1

Legno’s Modern Chandelier
◆ Price: §190

◆ Need Effects: Environment 1

Lunatech Amber Ceiling Lamp
◆ Price: §220

◆ Need Effects: Environment 1

Paper Moon Ceiling Light
◆ Price: §300

◆ Need Effects: Environment 2

Floral Fancy Hanging Lamp
◆ Price: §445

◆ Need Effects: Environment 2

Outdoor Lamps
There’s no requirement that these lights be placed
outside. Several of them, however, must be placed
on rail post or fence post.

Garden Glow Spotlight
◆ Price: §35

◆ Type: Floor or Ground

◆ Need Effects: Environment 1

Blazin’ Buckaroos Lantern
◆ Price: §50

◆ Type: Post-mounted

◆ Need Effects: Environment 1

Little House Lantern
◆ Price: §90

◆ Type: Post-mounted

◆ Need Effects: Environment 1

The “Spike Light”
◆ Price: §150

◆ Type: Floor or Ground

◆ Need Effects: Environment 1

Secure Sentinel Post Lamp
◆ Price: §185

◆ Type: Post-mounted

◆ Need Effects: Environment 1

Miscellaneous Lamps
City Dweller ‘Dims’
◆ Price: §70

◆ Need Effects: Environment 1

Wooden Post n’ Lamp
◆ Price: §200

◆ Need Effects: Environment 1

Outdoor only.

209

Chapter 16

™

210

PrevenTek Luminlight
Streetlamp
◆ Price: §439

◆ Need Effects: Environment 2

Outdoor only.

PrevenTek Tri-Luminlight
Streetlamp
◆ Price: §600

◆ Need Effects: Environment 3

Outdoor only.

Hobbies
Hobbies include both Fun and Skill development
objects. Many, happily, do both.

Creativity
These items build Creativity skill.

Independent Expressions Inc. Easel
◆ Price: §350

◆ Skill: Creativity (Paint)

◆ Need Effects: Fun 5 (Paint), Fun 10
(Ruin Painting)

◆ Need Max: Fun up to 70 (Paint)

◆ Practice Painting/Paint: Satisfies Fun and builds Creativity Skill
(at 75 percent of rate of other skill objects because the easel
also produces income). “Practice Painting” becomes “Paint” when
Sim reaches 5 Creativity. Sim paints a random image, the quality
of which increases with Creativity skill.

◆ Paint Still Life: Satisfies Fun, builds Creativity skill. Once Sim
reaches Creativity 5, he can paint a still life by selecting a location
to paint. Sim paints the location exactly as framed and zoomed.

◆ Paint Portraits: Satisfies Fun, builds Creativity skill. Once Sim
reaches Creativity 5, she can paint any Sim on the lot. The
chosen Sim approaches the easel and waits. Frame the Sim just
as for a still life and painter paints that Sim exactly as posed.

◆ Continue: Satisfies Fun, builds Creativity skill. If painting was left
unfinished, the Sim who began the painting can pick up where
he left off.

◆ Sell: When a painting is finished, use this interaction to sell it.
Sale price depends on Creativity of artist (§0–§500 average).
Once the Sim reaches Creativity 10, every painting produced adds
hidden points to the value of her art. Extremely diligent painters
can fetch up to the absolute maximum of §4,500 per painting.
The same price can be had by selling the painting in Buy mode.
A finished painting may also be hung on the wall by entering Buy
mode and placing it on any empty wall section.

◆ Scrap This Painting: Eliminates a partially finished painting.

◆ Ruin Painting: Satisfies Fun. If the Sim is in a low Mood (0–5),
there’s a random chance that this interaction will be available. The
Sim splatters paint on the canvas, preventing any further painting.
If the splatterer has high Creativity skill, this actually increases the
sale price of the painting. If splatterer’s Creative skill is low, the
painting is reduced to its current value. An immature Sim can also
autonomously splatter paint on an easel picture.

Chimeway & Daughters
Saloon Piano
◆ Price: §3,500

◆ Skill: Creativity (Play), Mechanical (Tune)

◆ Need Effects: Fun 10 (Play), Fun 4
(Watch), Environment 3

Interactions:

◆ Play: Satisfies Fun and builds Creativity skill. Playing speed and
quality increases with Creativity skill.

◆ Watch: Satisfies Fun. The more highly skilled the player, the
faster watchers’ Fun is satisfied. Observers will boo a bad player and
cheer a good one, especially if they’re Grouchy or Nice, respectively.

◆ Tune: Builds Mechanical Skill. The higher the tuner’s skill, the
more quickly it’s done. Tuning needs to be done after several
hours of playing.

211

Knowledge
Knowledge includes objects that build Logic but
also skills that can be learned from books
(Cooking, Cleaning, and Mechanical) and some of
the more solitary and cerebral Fun objects.

All bookcases are identical in all but their
appearance and effect on Environment.

Interactions include:

◆ Read Book: Satisfies Fun.

◆ Read to…: Satisfies Fun for reader and child or toddler being
read to. Available to teen, adult, and elder if there’s a toddler or
child on the lot. Menu specifies who to read to.

◆ Ask to be Read To: Same as Read to except initiated by child or
toddler (autonomously only).

◆ Study…: Builds Cooking, Cleaning, or Mechanical skill.

◆ Write in Diary: Satisfies Fun and Comfort. Initiated on bookcase
but Sim has diary on his person.

◆ Put Away All Books: Sim will find and return all books on the lot.

CinderBooks by Retratech
◆ Price: §200

◆ Skill: Cooking (Study), Mechanical
(Study), Cleaning (Study)

◆ Need Effects: Fun 1 (Read or Read to),
Fun 1 (Be Read to), Comfort 2 (Write in
Diary), Fun 1 (Write in Diary)

◆ Need Max: Fun up to 75 (Read/Read to/Be Read to)

Craftmeister Booknook
◆ Price: §250

◆ Skill: Cooking (Study), Mechanical
(Study), Cleaning (Study)

◆ Need Effects: Fun 1 (Read or Read to),
Fun 1 (Be Read to), Comfort 1 (Write in
Diary), Fun 1 (Write in Diary)

◆ Need Max: Fun up to 75 (Read/Read to/Be Read to)

BiblioFile Bookcase
◆ Price: §400

◆ Skill: Cooking (Study), Mechanical
(Study), Cleaning (Study)

◆ Need Effects: Fun 1 (Read or Read to),
Fun 1 (Be Read to), Comfort 1 (Write in
Diary), Fun 1 (Write in Diary)

◆ Need Max: Fun up to 75 (Read/Read to/Be Read to)

Astrowonder Telescope
◆ Price: §550

◆ Skill: Logic (Stargaze)

◆ Need Effects: Fun 4 (Look
Through/Stargaze)

◆ Need Max: Fun up to 80 (Look
Through/Stargaze)

Interactions:

◆ Look Through: Satisfies Fun, increases Logic skill. During daylight
hours only and indoors only if telescope is facing a window. Sim
may peep on neighbor Sims, especially if the Sim is on the
Grouchy end of Grouchy/Nice. The neighbor may come over and
lecture spying Sim.

◆ Stargaze: Satisfies Fun, increases Logic skill. Same as Look
Through but done at night.

Double-Helix Designer
Bookshelf
◆ Price: §650

◆ Skill: Cooking (Study), Mechanical
(Study), Cleaning (Study)

◆ Need Effects: Fun 1 (Read or Read to),
Fun 1 (Be Read to), Comfort 1
(Write in Diary), Fun 1 (Write in Diary)

◆ Need Max: Fun up to 75 (Read/Read to/Be Read to)

Chapter 16

™

212

Novellas Nouveau Bookcase
◆ Price: §800

◆ Skill: Cooking (Study), Mechanical
(Study), Cleaning (Study)

◆ Need Effects: Fun 1 (Read or Read to),
Fun 1 (Be Read to), Comfort 1
(Write in Diary), Fun 1 (Write in Diary)

◆ Need Max: Fun up to 75 (Read/Read to/Be Read to)

Renaissance Bookcase by
Literary Designs
◆ Price: §950

◆ Skill: Cooking (Study), Mechanical
(Study), Cleaning (Study)

◆ Need Effects: Fun 1 (Read or Read to), Fun 1 (Be Read to),
Comfort 1 (Write in Diary), Fun 1 (Write in Diary), Environment 2

◆ Need Max: Fun up to 75 (Read/Read to/Be Read to)

Farstar e3 Telescope
◆ Price: §2,100

◆ Skill: Logic (Look Through/Stargaze)

◆ Need Effects: Fun 10 (Look
Through/Stargaze)

◆ Need Max: Fun up to 60 (Look Through/Stargaze)

All interactions same as Astrowonder Telescope.

With this telescope only, there’s a low random
chance of alien abduction when stargazing.

Exercise
Exercise machines build Body skill.

Exerto 5000 Multipress
Exercise Machine
◆ Price: §1,400

◆ Skill: Body (Work Out),
Mechanical (Repair)

◆ Need Effects: Fun 3 (Active only)

◆ Need Max: Fun up to 90

Interactions:

◆ Work Out: Satisfies Fun for Active Sims only. Builds Body Skill.
Increases Fitness level. Sim works out faster with fewer rests
with higher Body Skill.

◆ Repair: Increases Mechanical skill.

Recreation
Burled Wood Dartboard
◆ Price: §180

◆ Need Effects: Fun 4 (Play), Fun 2
(Watch), Fun 1 (Cheat)

◆ Need Max: Fun up to 80 (Cheat
and Watch)

Success at darts is based on a Sim’s
Mechanical skill.

Interactions:

◆ Play: Satisfies Fun. If Sims are watching, players receive Social too.

◆ Join: Satisfies Fun and Social. Joins Sim already playing.

◆ Watch: Satisfies Fun and Social. Watchers react based on
Grouchy/Nice.

◆ Cheat: Satisfies Fun. If cheater caught, Daily relationship reduced.

King for a Day Outdoor
Chess Table
◆ Price: §399

◆ Skill: Logic (Practice)

◆ Need Effects: Fun 7 (Play), Fun 3
(Watch), Fun 1 (Cheat), Fun 1 (Ruin)

◆ Need Max: Fun up to 80, Social up to 85

213

There must be at least one dining chair on a
playing side of the board. For two Sims to play
each other, there must be two chairs.

The “outdoor” chess table can be used anywhere.

Interactions:

◆ Practice: Satisfies Fun. Builds Logic skill.

◆ Ask to Join: Satisfies Fun and Social. Builds Logic skill. Available
if one Sim is already practicing.

◆ Watch: Satisfies Fun.

◆ Cheat: Satisfies Fun. If cheater caught, Daily relationship reduced.

◆ Ruin: Satisfies Fun, autonomous only (Immature).

Grand Parlour Chess Table
◆ Price: §500

◆ Skill: Logic (Practice)

◆ Need Effects: Fun 7 (Play), Fun 3
(Watch), Fun 1 (Cheat), Fun 1 (Ruin)

◆ Need Max: Fun up to 80, Social up to 85

Identical to King for a Day Outdoor Chess Table.

It’s MYSHUNO! (The Fabulously
Zany Party Game)
◆ Price: §870

◆ Need Effects: Fun 10 (depends on age
and number of players), Social
by number of players)

◆ Need Max: Fun up to 80

◆ Group Activity

Interactions:

◆ Call: Satisfies Fun and Social. First player waits for others to join. If
no one joins in 15 minutes, it becomes a practice game (see
“Practice,” below). If players are already waiting for a caller when
Sim chooses Call, game starts. Elders get more Fun than other ages.

◆ Play: Satisfies Fun and Social. If first player, waits for others to
join. If no one joins, Sim quits. If game starts, Caller calls out
numbers and winner is first Sim with three matches. Elders get
more Fun than other ages.

◆ Practice: Satisfies Fun (much less than real game). Sim plays
alone. Elders get more Fun than other ages.

Miscellaneous
Objects that fit nowhere else: Dressers, children’s
stuff, and party objects.

Dressers
All dressers are functionally identical but vary in
the amount of Environment they supply.

Interactions:

◆ Change Into: Changes into any outfits owned by any members of
the house of the same age and gender. Choose by outfit type
(e.g., Everyday, Formal, etc.) as defined in “Plan Outfit.”

◆ Plan Outfit: Select which clothing items will be the default outfit
for each outfit type. Once defined, Sim always changes into the
planned outfit for each situation.

◆ Dress for Work: Changes into Sims uniform for their specific
career and job level.

Anti-Quaint-Ed Ltd. Ed. Armoire
◆ Price: §250

Werkbunnst Stonewood Dresser
◆ Price: §510

◆ Need Effects: Environment 2

Decorative House Armoire
◆ Price: §550

◆ Need Effects: Environment 2

Chapter 16

™

214

Dynasty Armoire
◆ Price: §560

◆ Need Effects: Environment 2

Touch of Teak Plymouth Armoire
◆ Price: §812

◆ Need Effects: Environment 2

Dynasty Dresser 2
◆ Price: §900

◆ Need Effects: Environment 3

Rob R. Barron
“Nouveau” Wardrobe
◆ Price: §1,000

◆ Need Effects:
Environment 3

Su-Tove Armoire
◆ Price: §1,200

◆ Need Effects: Environment 3

Touch of Teak Tansu
Dresser
◆ Price: §1,520

◆ Need Effects:
Environment 4

Chesterstick Cherry Dresser
◆ Price: §2,125

◆ Need Effects: Environment 6

Children
Kids (children and toddlers, to be exact) require
special objects for Fun and Skill building. It’s not
that they can’t use any adult objects (though they
are limited), but some are just more suited to their
age. This menu also contains some extremely
handy baby helpers.

Magical Mystery’s “Shape,
Rattle & Roll”
◆ Price: §30

◆ Skill: Logic (Play)

◆ Need Effects: Fun 6 (Play),
Fun 2 (Play With), Social

◆ Need Max: Fun to 80 (Toddler) or 75 (Others)

Interactions:

◆ Play: Toddler only. Satisfies Fun, builds Logic.

◆ Play With: Child/teen/adult/elder. Satisfies Fun and Social.

Rip Co. Wobbly Wabbit Head
◆ Price: §35

◆ Skill: Charisma (Play)

◆ Need Effects: Fun 10 (Play, Play With),
Social (Play With)

◆ Need Max: Fun up to 75

Interactions:

◆ Play: Toddler only. Satisfies Fun and builds Charisma.

◆ Play With: Child/teen/adult/elder. Satisfies Fun and Social.

Rip Co. Xylophone
◆ Price: §40

◆ Skill: Creativity

◆ Need Effects: Fun 4 (Play, Play With,
Watch), Social (Play With, Watch)

◆ Need Max: Fun up to 70

Interactions:

◆ Play: Toddler only. Satisfies Fun and builds Creativity. Music
improves with Creativity.

◆ Play With: Child/teen/adult/elder. Satisfies Fun and Social.

◆ Watch: Child/teen/adult/elder. Satisfies Fun and Social.

Durably Plush Teddy Bear
◆ Price: §49

◆ Need Effects: Comfort 3 (Carry, Play—
child), Fun 10 (Play—child), Fun 8
(Play—toddler), Fun 9 (Talk Through),
Social (Talk Through)

◆ Need Max: Fun up to 85 (toddler) or 90 (others)

Interactions:

◆ Carry: Children. Satisfies Fun and Comfort.

◆ Play: Children and toddlers. Satisfies Fun and Comfort.

◆ Talk Through To: Teen/adult/elder to any other Sim. Satisfies Fun
and Social.

The Kinder Koddler
◆ Price: §50

◆ Skill: Cleaning (Clean)

◆ Need Effects: Comfort 2,
Hygiene -1 (if dirty)

◆ Need Max: Comfort up to 70

If any of a toddler’s Needs drop too low
while in the chair, she’ll cry, whine, or
tantrum. If left in the chair too long and

her Hunger or Social fails, the Social Worker comes
and removes toddler from household.

Interactions:

◆ Place Toddler in Chair: Teen/adult/elder puts toddler in high
chair. Toddlers can’t do this themselves and can’t get out. If high
chair is dirty, it depletes Hygiene.

◆ Serve Toddler Food: Bring toddler a bowl of toddler mush from
refrigerator. Autonomous if a meal is being served.

◆ Give Bottle to Toddler: Bring toddler a bottle from refrigerator.

◆ Clean Up Bowl/Bottle: Removes and disposes item from tray.

◆ Let Toddler Out: Removes toddler from chair and places him on
ground. If remover is Neat, she’ll clean the chair.

◆ Hold Toddler: Removes toddler from chair.

◆ Clean: Cleans dirty chair. Improves Environment and builds
Cleaning skill.

Rip Co. Toy Bin
◆ Price: §55

◆ Need Effects: Fun 7

◆ Need Max: Fun up to 85

Interactions:

◆ Get Toys Out: Child/toddler/adult/elder. Take toy out of box and
place on floor to make toy available to toddler.

◆ Join/Ask to Join: Child only. Click on other child playing with toys
from box to join in play and group talk. Satisfies Fun and Social.

◆ Play With Toys: Child or walking toddler pulls toy from box and
plays with it. Satisfies Fun.

◆ Play With: Toddler or child plays with toy already on the floor.
Satisfies Fun.

◆ Put Away: Put individual toy away. Autonomous for Neat.

◆ Put Toys Away: Puts away all toys on lot. Autonomous for Neat.

Tinkle Trainer 6000 Potty Chair
◆ Price: §70

◆ Skill: Potty Training

◆ Need Effects: Bladder 10

215

Chapter 16

™

216

Interactions:

◆ Potty Train Toddler: Teen/adult/elder. Teaches toddler to use
potty. Gradual process. Depletes Energy and satisfies Social.

◆ Take to Potty: Teen/adult/elder. Available after complete potty
training. Toddler always accepts. Depletes Energy and satisfies
Social. Useful when toddler can’t get to potty (i.e. up stairs).

◆ Use: Satisfies Bladder. Once potty trained, toddler can use potty
without help.

◆ Empty: Increases Environment and makes potty useable (if full).

Rip Co. Little Baker Oven
◆ Price: §100

◆ Skill: Cooking

◆ Need Effects: Fun 1

◆ Need Max: Fun up to 75

Interactions:

◆ Bake: Children only. Satisfies Fun and builds Cooking skill.
Muffin burning and quality depends on Cooking skill.

◆ Get Food: Children only. Removes muffin from oven. Muffin can
be eaten.

Will Lloyd Wright Dollhouse
◆ Price: §180

◆ Need Effects: Fun 10 (PlayToddler/child),
Fun 4 (Play, teen/adult/elder), Fun 4
(Watch), Social

◆ Group Activity

Interactions:

◆ Play: Toddler/child only. Satisfies Fun.

◆ Join: Toddler/child/teen/adult/elder can join playing with
child/toddler already playing. Satisfies Fun and Social.

◆ Watch: Teen/adult/elder can watch toddler/children playing.
Satisfies Fun and Social.

◆ Smash: Destroys dollhouse, must be disposed of. Immature child
or teen may do autonomously.

The Kinder Kontainer
◆ Price: §275

◆ Need Effects: Energy 12, Social (Tuck In)

Interactions:

◆ Put Baby/Toddler in Crib: Teen/adult/elder puts baby/toddler
in crib. If baby/toddler Energy is very low, he will automatically
go to sleep. If toddler Energy is high, she’ll cry. If Energy low but
above automatic sleeping level but other motives are low, he will
cry and shake bars (toddler).

◆ Tuck In Baby/Toddler: Teen/adult/elder only when baby/toddler
is sleeping. Satisfies Social.

◆ Hold Baby/Toddler: Teen/adult/elder picks up baby/toddler.

◆ Let Baby/Toddler Out: Teen/adult/elder picks up baby/toddler
and places her on the floor.

◆ Sneak Out: Walking toddlers shaking the crib may autonomously
sneak out of the crib by themselves.

Sanitation Station
Baby Changing Table
◆ Price: §400

◆ Need Effects: Hygiene 10

Interactions:

◆ Dress Baby/Toddler in Everyday/PJs: Teen/adult/ elder changes
baby/toddler into other outfit.

◆ Change Diaper: Teen/adult/elder changes baby/toddler’s diaper.
Baby/toddler gets Hygiene (more than changing without
changing table)

Party
Parties are better with objects. Some objects are
absolutely crucial to certain events.

217

London’s Famous Birthday Cake
◆ Price: §30

Interactions:

◆ Blow Out: Available only to Sim with age transition within two
days. Sim grows up. If there’s a party too, cinematic runs.

◆ Help Baby/Toddler Blow Out: Available to teen/ elder/adult to
help baby/toddler with age transition within two days. Otherwise
identical to Blow Out.

◆ Grab a Plate: Once cake’s been used for age transition, it
becomes a food item.

◆ Clean Up: After cake’s been used for age transition or after it
spoils, it can be thrown away like any food.

Poppin’ Party Balloon
Centerpiece
◆ Price: §50

Whatay Buffet
◆ Price: §300

◆ Need Effects: Hunger 8

Interactions:

◆ Serve Food: Stocks buffet’s three stations (Turkey, Gelatin, Salad).
Each station costs money to stock (§150 for Turkey and §75 for
Salad and Gelatin).

◆ Grab a Plate: Satisfies Hunger. Choose which food to select.

◆ Clean Up: Removes all uneaten food. Buffet is ready for
restocking.

Titania Vineyards 1914
Toasting Set
◆ Price: §350

◆ Need Effects: Fun 1, Hunger 1, Social

Toast may randomly be rejected based
on relationship.

◆ Toast To: Teen/adult/elder only. Choose which teen/adult/elder
Sim to toast to. All Sims on lot gather and toast. Satisfies
Hunger and Fun. At Wedding party only, guests may
autonomously toast newlyweds (who obligingly kiss).

◆ Toast With: Teen/adult/elder only. Choose which teen/adult/elder
to share a private toast. Both Sims gather and toast. Satisfies
Hunger, Fun, and Social.

◆ Dispose: Throw away toasting set.

Antonio’s Prize-Winning
Wedding Cake
◆ Price: §400

◆ Need Effects: Hunger 1

◆ Group Activity

◆ Cut: Newlyweds only. The Sim not doing the cutting will be fed
a piece of cake.

◆ Grab a Plate: Satisfies Hunger. Available once cake has been cut
by newlyweds.

◆ Clean Up: Dispose of cake after cutting.

Bachman Busbar
◆ Price: §600

◆ Need Effects: Fun 3

◆ Need Max: Fun up to 50 (Juggle) or 80
(Make Drinks) or 50 (consume drinks)
or 70–90 (Drink from Bottle, depends
on Playful/Serious).

Chapter 16

™

218

Bars also enable group talk when many Sims are
engaged with them. Bars are also, thus, a source
of Social Need satisfaction.

It makes no functional difference
whether drinks are blended or poured.

Interactions:

◆ Drink from Bottle: Satisfies Hunger and Fun. Playful Sims get a
higher maximum Fun than Serious.

◆ Make a Drink: Satisfies Fun. Prepares single drink.

◆ Make Drinks: Prepares multiple drinks.

◆ Juggle Tumblers: Satisfies Fun.

◆ Join: Satisfies Fun Join juggling.

Making the drinks at the bar is fun but
just drinking them gives a bit of Fun too.

Retro Lounge “High Liquidity”
Juice Bar
◆ Price: §800

◆ Need Effects: Fun 3

◆ Need Max: Fun up to 50 (Juggle) or 80
(Make Drinks) or 50 (consume drinks)
or 70–90 (Drink from Bottle, depends
on Playful/Serious).

See Bachman Busbar, above.

Trellisor Wedding Arch
◆ Price: §900

◆ Need Effects: Fun 1, Social

Required item to get the
Wedding/Joining cinematic and
partial requirement for the
party to end in a honeymoon.

Interactions:

◆ Get Married/Joined: Satisfies Fun and Social. Triggers
marriage/joining and accompanying cinematic.

Black Lacquer Bar Counter
◆ Price: §1,000

◆ Need Effects: Fun 3

◆ Need Max: Fun up to 50 (Juggle) or 80
(Make Drinks) or 50 (consume drinks)
or 70–90 (Drink from Bottle, depends
on Playful/Serious).

See Bachman Busbar, above.

Miscellaneous Miscellaneous
Peace of Garbage Can
◆ Price: §30

◆ Need Effects: Hunger 3 (Eat from Trash),
Hygiene -2 (Eat from Trash), Hygiene -1
(Salvage)

Low capacity trash can. Must be emptied frequently.

Interactions:

◆ Salvage: Available to Sloppy Sims only. Adds simoleans but
decreases Hygiene.

◆ Eat from Trash: Available to Sloppy Sims only (autonomous only).
Satisfies Hunger but depletes Hygiene. Carries risk of illness.

◆ Empty: Take trash to outdoor can. Hygiene reduced when
carrying trash bag.

Narcisco Rubbish Bin
◆ Price: §45

◆ Need Effects: Hunger 3 (Eat from
Trash), Hygiene -2 (Eat from Trash),
Hygiene -1 (Salvage)

Double the capacity of the cheap trash can.

219

See Peace of Garbage Can, above.

Swing Kidz Deluxe Swing Set
◆ Price: §450

◆ Need Effects: Fun 7 (Swing), Fun 4
(Push), Fun 5 (Chill), Social

◆ Need Max: Fun up to 70 (Push) or
80 (Chill)

Swing Sets connect when placed next to
each other in the same orientation.

Interactions:

◆ Swing: Satisfies Fun. Satisfies Social if others are on swings or
someone is pushing (group talk).

◆ Push: Only available if someone is swinging. Satisfies Fun and
Social.

◆ Chill: Teens only. Satisfies Fun and, if others are Chilling, Social
(group talk).

Community Lot–Only Objects
Many of the objects cataloged above are also
available for designing your Community Lots.
Some, however, are exclusive to these non-resi-
dential destinations.

Surfaces
Old Boys Club
Commercial Counter
◆ Price: §710

◆ Need Effects: Environment 2

CounterRevolution
Commercial Counter
◆ Price: § 750

◆ Need Effects: Environment 2

Decorative
Produce Market Shingle
◆ Price: §99

SimCity SynapseSnapper
Industrial Sign
◆ Price: §99

Wear’s the Sale? Shop Sign
◆ Price: §99

Plumbing
Sewage Brothers Resteze Urinal
◆ Price: §400

◆ Need Effects: Bladder 10

Interactions are the same as
other toilets but can be used by
males only. Additionally, urinals

don’t get dirty (so no cleaning is necessary) and
can’t be thrown up in. OK, too much information.

Chapter 16

™

220

Appliances
GazeEase “Stow ‘N’ Show”
Produce Bin
◆ Price: §3,000

◆ Need Effects: Fun 4, Environment 3

◆ Need Max: Fun up to 80

Imperial Plumbing Pole-Air
Freezer Bin
◆ Price: §3,000

◆ Need Effects: Fun 4, Environment 3

◆ Need Max: Fun up to 80

VeggiStuf Produce Bin
◆ Price: §3,000

◆ Need Effects: Fun 4, Environment 3

◆ Need Max: Fun up to 80

Food Shrine Commercial
Display Freezer
◆ Price: §3,000

◆ Need Effects: Fun 4, Environment 3

◆ Need Max: Fun up to 80

Food Temple Commercial
Display Freezer
◆ Price: §3,000

◆ Need Effects: Fun 4, Environment 3

◆ Need Max: Fun up to 80

Electronics
Llamark Electronic
Cash Register
◆ Price: §205

Neukum Systems Wall Speakers
◆ Price: §400

◆ Need Effects: Fun 2

These commercial grade
speakers produce one kind of
music and don’t have to be

connected to a stereo. They are color-coded to the
precise musical genre:

◆ Black: “Art of Darkness” Heavy Metal Wall Speaker

◆ Blue: “Bubblegum Sugar” Pop Wall Speaker

◆ Green: “En Fuego” Salsa Wall Speaker

◆ Red: “Glo Stik” Techno Wall Speaker

◆ Yellow: “The Badunkadunk” Hip Hop Wall Speaker

◆ Brown: “The Cold Train” R&B Wall Speaker

SCTC Universal Public Phone
◆ Price: §550

Every lot comes with a public
phone, the sole purpose of
which is summoning taxis.
Additional phones may be

added for aesthetics or to reduce walking.

221

Miscellaneous
‘Right Away’ Community
Trash-Can
◆ Price: §75

◆ Need Effects: Hunger 3 (Eat from
Trash), Hygiene -2 (Eat from Trash),
Hygiene -1 (Salvage)

Identical to outdoor trash can on residential lots.
Bottomless.

Interactions:

◆ Eat from Trash: Available to Sloppy Sims only (autonomous only).
Satisfies Hunger but depletes Hygiene. Carries risk of illness.

SimSentry Clothing Booth
◆ Price: §370

◆ Need Effects: Fun 4

◆ Need Max:

When Try On is chosen from a
clothing rack, the Sim will go inside the nearest
clothing booth to change.

Clothing booths have no interactions, per se,
unless a Sim is inside trying on clothes:

◆ WooHoo/Try for Baby: Satisfies Fun and Social, depletes Hunger
and Energy.

Old Fashioned Change Room
◆ Price: §690

◆ Need Effects: Fun 4

See SimSentry Clothing Booth,
above.

Deluxe Magazine Rack
◆ Price: §2,500

◆ Need Effects: Fun 4, Environment 7

◆ Need Max: Fun up to 80

Interactions:

◆ Buy: Satisfies Fun. Choose which magazine to buy based on the inter-
ests it alters.

ClothesHorse Display Rack
◆ Price: §3,000

◆ Need Effects: Fun 4, Environment 8

All clothes are available at all
clothing racks.

In “Try On” and “Buy,” an outfit already
owned by a member of the Sim’s house-
hold has a “dresser” icon on it.

Interactions:

◆ Browse: Satisfies Fun.

◆ Try On: Choose outfits for Sim to apply in the clothing booth. Only
outfits for Sim’s age and gender are shown. Choose an outfit and
click “OK.” If there’s a mirror nearby, Sim will take a look.

◆ Buy: Teen/elder/adult. Can buy clothes for any age and gender.
Put items in the shopping cart and, when finished, check out.

The Great Dress Rack
◆ Price: §3,000

◆ Need Effects: Fun 4, Environment 8

See ClothesHorse Display
Rack, above.

Countertop Game Display from
Group Interaction LTD.
◆ Price: §3,500

◆ Need Effects: Fun 4, Environment 9

◆ Need Max: Fun up to 80

Interactions:

◆ Buy: Satisfies Fun. Choose which game to be available in all
video game consoles and computers in the household.

Chapter 16

™

222

Enterprise Office
Freestanding Game Rack
◆ Price: §4,000

◆ Need Effects: Fun 4, Environment 10

◆ Need Max: Fun up to 80

Interactions:

◆ Buy: Satisfies Fun. Choose which game to be available in all
video game consoles and computers in the household.

Empress’s New Clothes Rack
◆ Price: §5,000

◆ Need Effects: Fun 4, Environment 10

See ClothesHorse Display
Rack, above.

Exceptionally Expensive
Clothing Collator
◆ Price: §5,000

◆ Need Effects: Fun 4, Environment 10

See ClothesHorse Display
Rack, above.

Career Reward Objects
Career reward objects are designed to be used
alone or in an instructive mode with a more-expe-
rienced Sim teaching a less-experienced one.

When these objects are used alone, skill
building is faster than for Buy mode skill building
objects. Children using these objects alone,
however, build skill at a slower rate than adults.

All career reward objects have the same basic
interactions:

◆ Offer Lessons To: More experienced teen/adult/ elder offers
lessons to anyone less experienced in the object’s skill.

◆ Ask Sim for Lessons: Less Experienced Sim asks Teen/Adult/Elder
with more experience for lessons in the object’s skill.

Selling a reward object won’t yield any money
because they have no resale value. Once sold,
however, they must be re-earned by another Sim
reaching the required career level.

SensoTwitch Lie Finder
◆ Career (Level): Criminal (4)

◆ Skill: Creativity, Mechanical (Repair)

Interactions:

◆ Practice Lying: Increases Creativity skill. Occasionally, Sim is
caught lying and receives a completely harmless electrical shock.

AquaGreen Hydroponic Garden
◆ Career (Level): Slacker (5)

◆ Skill: Creativity

◆ Need Effects: Fun 4 (Tend)

Interactions:

◆ Plant: Plants seeds in pots. No interaction is possible for several
hours until the plants have sprouted.

◆ Tend: Satisfies Fun and builds Creativity. Once plants sprout, the
must be tended regularly to reach their full bloomed growth
stage. If not tended enough, they’ll wilt instead of growing into
the next stage.

◆ Harvest: Plants, if properly tended will grow into tall, leafy plants
that can be used as houseplants or sold in Buy mode. Harvesting
empties the pots for a new planting.

Enterprise Office Concepts
Bushmaster Tele-Prompter
◆ Career (Level): Politics (5)

◆ Skill: Charisma

◆ Need Effects: Fun 5 (Play), Fun 3
(Practice)

223

◆ Need Max: Fun up to 75 (Play), 90 (Listen), or 60 (Practice).

Interactions:

◆ Practice Speech: Satisfies Fun and increases Charisma skill.

◆ Play: Satisfies Fun. Child only.

◆ Listen: Satisfies Fun.

Execuputter
◆ Career (Level): Business (5)

◆ Skill: Charisma

◆ Need Effects: Fun 4

◆ Need Max: Fun up to 70

Interactions:

◆ Putt: Satisfies Fun, builds Charisma.

Exerto Punching Bag
◆ Career (Level): Athletic (5)

◆ Skill: Body

◆ Need Effects: Fun 6

◆ Need Max: Fun up to 80 (Punch) or 70
(Teaching Sim)

Interactions:

◆ Punch: Satisfies Fun and increases Body skill.
Proficiency with the bag tied to Body Skill; at level 5,
begins kicking bag too. Increases Fitness.

Exerto Selfflog
Obstacle Course
◆ Career (Level):
Military (4)

◆ Skill: Body

◆ Need Effects: Fun 4

Interactions:

◆ Run Course: Increase Body skill. Two Sims can
run at once. Successful run satisfies Fun.
Proficiency at running course tied to Body skill.
Increases fitness.

Prints Charming
Fingerprinting Scanner
◆ Career (Level): Law Enforcement (6)

◆ Skill: Cleaning

◆ Need Effects: Fun 4 (Scan for Prints)

◆ Need Max: Fun up to 70

If no Sim has used the scanned object, a
random neighbor will be identified.

Interactions:

◆ Scan for Prints: Satisfies Fun and increases Cleaning skill. Sim
chooses random object to scan and, if successful, detects the
last Sim that used the object. Success depends on Cleaning skill.

Schokolade
890 Chocolate
Manufacturing
Facility
◆ Career (Level):

Culinary (6)

◆ Skill: Cooking

◆ Need Effects: Fun 1 (Make Candies)

◆ Need Max: Fun up to 70

Interactions:

◆ Make Candies: Satisfies Fun and increases Cooking
skill. As Sim builds Cooking skill, he will be able to
successfully produce candy that can be sold. If the
Sim using it is low skill, the machine leaves brown
chocolate puddles on the floor.

◆ Steal Candy: Satisfies Hunger and Energy.
Unmopped candy puddles can be tasted by
toddlers, making them very hyper for a time.
Autonomous only.

Chapter 16

™

224

Simsanto Inc. Biotech Station
◆ Career (Level): Science (6)

◆ Skill: Logic

◆ Need Effects: Fun 4 (Make Medicine)

◆ Need Max: Fun up to 70

Interactions:

◆ Make Medicine: Satisfies Fun and increases Logic skill.
Teen/adult/elder only; children cannot make medicine but can
be taught or ask to be taught. When medicine’s finished, vials
are removed and placed on the machine (to be sold, used, or
disposed of (see below). Factors in the quality of medicine are:
Logic, Hygiene, Nice/Grouchy, and Mood. The higher they are, the
stronger and more effective the medicine and the higher the
price it’ll fetch. The darker the color of the medicine (or virus),
the stronger it is.

◆ Get Medicine: Removes medicine once it’s been made.

◆ Dispose: Throw away failed medicine or virus.

◆ Sell Medicine: Sell finished medicine. Price based on quality.
Virus cannot be sold.

◆ Take Medicine: If teen/adult/elder Sim is sick, she can consume
finished medicine.

◆ Give Medicine To: If toddler/child Sim is sick, an
teen/adult/elder can get medicine from the machine and give it
to the toddler/child.

If Sim is bad at making medicine (low
Logic, low Hygiene, a Grouchy personality,
and a barely positive Mood), it’s possible

medicine will fail and be either simply unusable or
instead yield a dangerous virus. Virus vials are green
instead of blue.

Occasionally, if a Sim is very bad at making
medicine, he’ll mishandle the vials of virus and get
very ill.

TraumaTime “Incision Precision”
Surgical Training Station
◆ Career (Level): Medicine (4)

◆ Skill: Mechanical

◆ Need Effects: Fun 4

Interactions:

◆ Practice: Teen/adult/elder only. Satisfies Fun and increases
Mechanical skill. Occasionally, a Sim pull out something she
shouldn’t; alarm will sound and Sim must “resuscitate” dummy.
It’s random whether the dummy will live, but Sim may continue
regardless. Children can’t use object alone.

