
U.S. $19.99 Can. $29.95 U.K. £12.99

THE SIM
S

™SUPERSTAR
PRIM

A’S O
FFICIA

L
STRATEG

Y G
U

ID
E

COVERS THE ORIGINAL THE SIM
S

™

AND THE SIM
S

™
SUPERSTAR!

Games/Simulation
Platform: PC

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.

primagames.com®

Mark Cohen

primagames.com®

This game has received the
following rating from the ESRB

Tips for launching your career,
including networking, name-
dropping, and schmoozing

Covers becoming a legend in
movies, music, and fashion

How to handle obsessed fans
and paparazzi

How to win the coveted
Simmy Award

Strategies for overcoming
nervous breakdowns

Details the new objects for
your Superstar Sim

© 2003 Electronic Arts Inc. Electronic Arts,The Sims, Maxis,
the Maxis logo, EA GAMES and the EA GAMES logo 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.
Maxis™ and EA GAMES™ are Electronic Arts™ brands.

*Requires The Sims™ or
The Sims™ Deluxe Edition to play

★

★

★

★

★

★

Prima is an authorized
Electronic Arts licensee.

Prima’s Official Strategy Guide

Mark Cohen

Prima Games
A Division of Random House, Inc.

3000 Lava Ridge Court
Roseville, CA 95661

1-800-733-3000
www.primagames.com

™

™

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.

©2003-2004 Electronic Arts Inc. Electronic Arts, EA, The Sims, Maxis, the Maxis logo, EA
GAMES and the EA GAMES logo 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. Maxis™ and EA GAMES™ are Electronic Arts™ brands.

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.

Associate Product Manager: Christy L. Curtis
Project Editor: Teli Hernandez

A very special thanks to Jonathan Knight: Producer, Vicki Fairchild: Software Engineer, Jenna Chalmers:
Associate Designer, Charles Gast: Software Engineer, Waylon Wilsonoff: Assistant Producer, Juan Custer:
Software Engineer, Cooper Buckingham: Assistant Producer; and last but certainly not least, Jeannie Wang,
Assistant Producer, who fielded a barrage of questions and requests, while maintaining a high Social Motive.

All other trademarks are the property of their respective owners.

Please be advised that the ESRB rating icons, “EC”, “K-A”, “E”, “T”, “M”, “AO” and “RP” are copyrighted
works and certification marks owned by the Entertainment Software Association and the Entertainment
Software Rating Board and may only be used with their permission and authority. Under no circumstances
may the rating icons be self-applied or used in connection with any product that has not been rated by the
ESRB. For information regarding whether a product has been rated by the ESRB, please call the ESRB at
1-800-771-3772 or visit www.esrb.org. For information regarding licensing issues, please call the ESA at
(212) 223-8936. Please note that ESRB ratings only apply to the content of the game itself and does NOT
apply to the content of this book.

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: 0-7615-4322-8
Library of Congress Catalog Card Number: 2003104844

Introduction .6
Part 1: The Sims™ . 6
Part 2: The Sims Superstar . 7

Part I: The Sims . 8
Chapter 1: What’s Your Sim Sign? . 8

Introduction . 9
It’s in the Stars . 9
Personality Traits . 9
Personality Tables . 13

Chapter 2: Motives—I Want, I Need; Therefore, I Am a Sim! . 14
Introduction . 15
What Is a Motive? . 15
Mood Rating . 15
The Motives . 16
Object Advertising Values . 24

Chapter 3: Interacting with Sims . 31
Introduction . 32
Relationship Scores . 32
Social Interactions . 32

Chapter 4: 9 to 5—Climbing the Career Ladder . 37
Introduction . 38
Your First Job . 38
Developing Your Skills . 39
Sim Career Tracks . 40
The Daily Grind . 46
Major Decisions . 47

Chapter 5: Building a House . 49
Introduction . 50
Design Considerations . 50
Terrain Tools . 51
Wall and Fence Tools . 51
Door and Window Tools . 53
Floor Tool . 54
Wallpaper Tool . 55
Stair Tool . 55
Roof Tool . 56
Water Tools . 56
Fireplace Tool . 57
Plant Tool . 57
Special Editing Tools . 58

Chapter 6: Material Sims . 59
Introduction . 60
Buying for Needs, Instead of Needing to Buy . 60

Table of ContentsTable of Contents

™

Sims Can Be Hard to Please . 61
Your Diminishing Net Worth . 62
The Sims Buying Guide . 68

Chapter 7: All In the Family . 97
Introduction . 98
You Can Make It Alone . 98
Leaving the Single Life . 99
Married, with Children . 100
Building and Maintaining Healthy Relationships . 102

Chapter 8: A Day in the Life . 106
Introduction . 107
As the Sim Turns . 107
Life with the Pleasants . 111
Pity the Poor Bachelor . 113
Kids Are People, Too . 114
Skillful Sims . 115
As the Sim Turns: Part Two . 116
Sims in the Kitchen . 118

Chapter 9: Survival Tips . 120
Introduction . 121
Hunger . 121
Comfort . 123
Hygiene . 123
Bladder . 124
Energy . 124
Fun . 125
Social . 126
Room . 126
Cheats . 127

Part II: The Sims Superstar . 128
Chapter 10: Welcome to Studio Town .128

Introduction .129
88 Studio Town Drive: Cameron’s Lounge .130
85 Studio Town Drive: Studio Town Center .131
86 Studio Town Drive: Buckingham Galleries .133
84 Studio Town Drive: Midlock Multiplex .135
81 Sunrise Boulevard: KWLW Studios .136
89 Studio Town Drive: The Gast District .137
87 Studio Town Drive: Music for the Eyes Inc. .139
82 Sunrise Boulevard: Fairchild Film Studios .140
83 Sunrise Boulevard: Meeker Studios .142

Chapter 11: Almost Famous .143
Introduction .144
Getting Started .144

Launching Your Career .146
The Pursuit of Fame .148
Awards .153
Chance Cards .153
Paparazzo .154
The Price of Fame .155

Chapter 12: The Art of Schmoozing .158
Introduction .159
The New Kid on the Lot .160
Group Activities .162
Staging Photo Ops .163
Checking the Tabloid .163
Fan Relationships .164

Chapter 13: Lights, Camera, Action! .165
Introduction .166
Our First Trip to Studio Town .166
The Camera Loves You (You Hope!) .167
Jingle All the Way .168
The Cameras Finally Roll! .168
Looking Good Is Not Enough .169
We’re Halfway There .170
Why Me? .171
Why Don’t They Love Me Anymore? .172
Laying Down Some Tracks .173
Walk This Way .174
Dance Fever .175
Ready for Your Close-Up, Mr. Sim? .176

Chapter 14: New Objects .177
Introduction .178
Superstar Objects .178

Seating .178
Surfaces .180
Decorative .181
Electronics .186
Appliances .187
Plumbing .187
Lighting .188
Miscellaneous .190
Build Mode .192

Studio Town Only .206
Food .206
Shops .207
Studio .208

Chapter 15: Interaction Tables .211

Table of ContentsTable of Contents

™

6

Introduction
After years of dating, partying, vacationing, and
dog training, the time has come to get serious
about your career. Sims Superstar is the first
expansion pack to follow you from the house
to your job, spanning a vast new neighborhood
called Studio Town, a glittery entertainment mecca
with nine all-new Community Lots. You ride the
car pool to your first gig in Studio Town, and
if you play your cards right, you drive home in a
pink limousine, just in time to give your Butler his
instructions for an evening party.

But don’t make the mistake of thinking this
is a studio tour ride. The road from Nobody to
Superstar is paved with broken dreams, and only
a few celebrities make it to the coveted “Who’s
Hot in Studio Town?” list. You must develop your
talents as actor, singer, and model, and if you
make the right friends (and step on the right
people), you might make it to the top.

Sims Superstar introduces over 120 new items,
including nine unique Community Lots, at which
your Sim performs for producers, directors, and
finicky clothing designers. At home, find new
luxury objects befitting an up-and-coming
celebrity, such as a full-size Scuba Tank, Skydiving
Simulator, and Oxygen Bar.

This guide covers the many new features of
Sims Superstar, including a glossary of objects,
complete Fame tutorial, and detailed strategies for
managing your Sim’s career. After selling millions
of copies, The Sims still attracts new converts every
day, so we also cover the original game, with
detailed interaction tables and complete tutorials
on all aspects of Sim life. So whether you’re a
veteran or a newbie, everything you need to find
happiness and fulfillment as a Sim lies in these
pages. The following previews what you find in
this guide.

Part I: THE SIMS
The first part takes you on a detailed tour through
the original Sims game. We explain how a Sim
thinks, acts, and reacts in various situations; and
we teach you how to select and blend your
Sim’s personality traits. Next comes the Motives,
the eight primal urges that drive all Sims. We
cover each Motive in detail and show how to
manipulate your Sim’s world to create happiness
and contentment.

Sims are very social creatures, which can be
a blessing or a curse. We demonstrate how and
why a Sim interacts with others and explain the
benefits and pitfalls that accompany every short-
term and long-term relationship. If your Sim’s
future includes marriage and children, find out
what to expect when the blessed day arrives.

Sims spend simoleans at a staggering rate,
so you must think about a job and a successful
career. We cover all the career paths, with
extensive tables detailing salaries, work schedules,
and promotion requirements.

7

Next, we delve inside the complex Fame career.
The “Almost Famous”and “Art of Schmoozing”
sections include tips and strategies for all ten
career levels. We explain how Sims Superstar
calculates Starpower, offer strategies for
developing Famous Friends, teach you how to deal
with Obsessed Fans, and show you how to keep
your Sim from having a Nervous Breakdown.

In ”Lights, Camera, Action!” we take you
through an entire career, from the Karaoke Stage
to the Movie Set. Finally, the ”New Objects”
section includes pictures and data for over
120 new objects, providing easy reference to the
necessities of a celebrity lifestyle.

There you have it—everything you need to
transform your Sim from an off-key Karaoke
crooner to the highest paid entertainer in Studio
Town. In Sims Superstar all that glitters really is
gold—if you possess the stuff that stars are
made of!

After analyzing the Sim psyche from all
directions, we shift our focus to the physical world,
which consists of a home and its many objects. Our
building tutorials take you through every step of
the construction process, from framing the wall to
slapping on the final coat of paint or wallpaper.
Our topics include walls, windows, doors, wall
coverings, stairways and second stories, pools,
and landscaping.

A Sim home is empty until you fill it with stuff,
and we provide facts and statistics on every object
you can buy—over 120 items in all. In addition to
data and descriptions, we use detailed lists and
tables to show how items relate to one another
and how some objects can alter the effectiveness
of others.

Part 2: SIMS SUPERSTAR
We begin the second section of our guide with
”Welcome to Studio Town,” including a tour of
the following all-new Community Lots:

• KWLW Studios

• Fairchild Film Studios

• Meeker Studios

• Midlock Multiplex

• Studio Town Center

• Buckingham Galleries

• Music For the Eyes, Inc.

• Cameron’s Lounge

• The Gast District

IntroductionIntroduction

Part I:

Chapter 1:
WHAT’s your sim sign?

Part I:

Chapter 1:
WHAT’s your sim sign?

™

9

Introduction
When you are charged with the solemn task of
creating a Sim from scratch, you have 25 points to
distribute over five traits: Neat, Outgoing, Active,
Playful, and Nice. Whether we admit it or not, all
of us have an inherent wish to be perfectly
balanced people (or Sims). Of course, you can take
the easy way out and award five points in every
category, creating a generic Sim. You’ll spend less
time managing a middle-of-the-road Sim because
in most situations, he or she will do the right
thing. If you’d rather play it safe, skip this chapter
and move right to “Motives: I Want, I Need;
Therefore, I Am a Sim.” If not, read on as we
describe the subtle (and sometimes dramatic)
outcomes that your Sim’s personality ratings
will inspire.

It’s in the Stars
As you play with the personality bars, you’ll note
the changing zodiac sign that appears on the
screen. Of course, a serious astrologer would argue
that a true personality profile is based on much
more than five traits. However, if you have a basic
understanding of newspaper horoscopes, you’ll be
able to recognize yourself, or someone close to
you, as you create a Sim personality. In the next
section we’ll look at each trait and examine the
potential effects of your ratings in various game
situations. But first, let’s take a look at basic
interpersonal compatibility as seen through the
eyes of the zodiac. The following table gives you
the best and worst matchups for friends and
lovers. This doesn’t necessarily imply that any other
Relationship outside of the table is doomed; it is
merely an indication of how hard you’ll have to
work on it.

Sims Zodiac Compatibility Table

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
Virgo Aquarius/Sagittarius Leo/Taurus
Libra Virgo/Cancer Pisces/Scorpio
Scorpio Pisces/Leo Libra/Aquarius
Sagittarius Pisces/Capricorn Libra/Scorpio
Leo Sagittarius/Cancer Capricorn/Gemini
Capricorn Aquarius/Taurus Leo/Gemini
Aquarius Capricorn/Sagittarius Scorpio/Virgo
Pisces Scorpio/Gemini Leo/Aries

Personality Traits
The following sections review what you can
expect from each type of Sim, with examples of
how different personality traits will manifest
during the game. For our purposes, we’ll divide
the ratings bar into three sections: Low (1–3),
Average (4–7), and High (8–10). These numbers
correspond to the number of light blue bars to
the right of each trait.

Neat
Low

Don’t expect these Sims to pick up their dirty
dishes, wash their hands after using the bathroom,
or take timely showers. They are perfectly content
to let others clean up their messes.

Chapter 1: what’s your sim sign?Chapter 1: what’s your sim sign?

10

™

Outgoing
Low

Shy, reserved, Sims have less pressing needs for
Social interaction, so it will be more difficult to
pursue friendships with other Sims, although they
can still carry on stimulating conversations. Within
their own home, a shy Sim may be less interested in
receiving hugs, kisses, and back rubs, so if you are
looking for romance, it would be a good idea to
find a compatible target (see zodiac chart on p. 9).

Medium

At least these Sims keep themselves relatively
clean, and you can depend on them to clean up
their own messes. Occasionally, they’ll even clean
up another Sim’s garbage, but you might have to
intervene if you have several cleanup items that
need attention.

Fig. 1-1. The kitchen
floor is a perfect
place for this messy
Sim’s snack
leavings.

Fig. 1-2. After
slopping water all
over the bathroom
during his shower,
this moderately
Neat Sim mops up
his mess before
leaving the room.

High

A super-Neat Sim always checks the vicinity for dirty
dishes and old newspapers, and of course, personal
hygiene is a big priority. One of these Sims can
compensate for one or two slobs in a household.

Fig. 1-3. This
fastidious Sim goes
straight to the
bathtub after a
hard day’s work.

Fig. 1-4. This Sim
cringes at the
thought of a back
rub—poor guy.

11

Medium

It will be a little easier to get this Sim to mix with
strangers and enjoy a little intimacy from his
housemates. Don’t expect a party animal, but you’ll
be able to entice your guests into most activities.

Active
Low

Forget about pumping iron or swimming 100
laps at 5:00 a.m. These Sims prefer a soft easy
chair to a hard workout. A sofa and a good TV
are high on their priority list. In fact, if they
don’t get their daily ration of vegging, their
Comfort scores will suffer.Fig. 1-5. Come on

everyone, let’s hit
the pool!

High

This Sim needs plenty of Social stimulation to
prevent his or her Social score from plummeting.
You’ll have no trouble throwing parties or breaking
the ice with just about any personality type.

Fig. 1-6. This
outgoing Sim is
still unconscious
from last night’s
pool party, and she
has inspired the
close friendship of
another man.
Hmmm.

Fig. 1-7. This Sim
says “No way!” to a
session on the
exercise bench.

Medium

These Sims strike a good balance between relaxing
and breaking a sweat. They dance, swim, and even
shoot hoops without expressing discomfort.

Fig. 1-8. His Active
rating is only a four,
but that doesn’t
stop this Sim from
shooting hoops in
his jammies.

Chapter 1: what’s your sim sign?Chapter 1: what’s your sim sign?

™

12

Medium

These well-rounded Sims are usually receptive to a
good joke and don’t mind a little tickling. They
may not be the first ones on the dance floor, but
they’ll join in with a good crowd.

High

Active Sims like to pick up the pace rather than fall
asleep on the sofa in front of the TV. Get these
Sims a pool, basketball hoop, or exercise bench,
and plan on dancing the night away with friends.

Fig. 1-9. Even in
her business suit,
this active Sim
will gladly leave
Mortimer on the
sofa and pump
some iron in
the backyard.

Playful
Low

Get these Sims a bookcase, a comfortable chair,
and plenty of books. If reading isn’t an option,
looking at a painting or playing a game of chess
will do just fine.

Fig. 1-10. There’s
always time to
watch the fish, for
this less-than-
playful Sim.

Fig. 1-11. This Sim is
Playful enough to
dance, even though
she is overdue for
a shower.

High

Can you spell P-A-R-T-Y? These Sims love to have
a few drinks, dance to good music, and invite lots
of guests over to the house. They love telling
jokes, and they are usually ready to laugh at
others’ stories.

Fig. 1-12. This
Playful kid would
get the Maid in the
pool for a game of
chicken, if only she
would respond.

13

Nice
Low

There is nothing redeeming about a grouchy Sim.
They are always ready to tease or insult their friends,
and they love to brag. A Sim with a low Nice rating
should be dropped from your guest list immediately,
or asked to leave if he or she shows up.

High

These Sims just want to make the world a better
place for everyone. If there was a Sim beauty
contest, the winner would be extremely “Nice.”

Fig. 1-13. Usually a
compliment elicits
a nice response,
but not so with
with sourpuss.

Medium

This Sim keeps an even keel about most things. Of
all the traits, Nice is the least destructive if you
award at least four points. Only the nastiest Sims
can get under a medium-Nice Sim’s skin.

Fig. 1-14. This Sim
has time for a
good tickle, even
while mopping up
the bathroom.

Fig. 1-15. Even after
spending the night
on the kitchen floor,
this Sim still knows
how to compliment
her mate.

Personality Tables
The following tables demonstrate how personality
traits affect Fun scores and Skill development.

Traits that Raise Max Fun Value

Personality Trait Raises Max Fun Score For
Playful Aquarium, Chess Table,

Computer, Doll House,
Flamingo, Pinball, TV
(Cartoon Channel), VR
Glasses

Serious (Low Playful) Newspaper (Read)
Active Basketball Hoop, Play

Structure, TV (Action
Channel)

Outgoing Hot Tub, TV (Romance
Channel)

Grouchy (Low Nice) TV (Horror Channel)

Skills Accelerated by Personality

Skill Objects Used to Trait Accelerator
Increase Skill

Creativity Easel, Piano Playful
Body Exercise Machine, Active

Swimming Pool
Charisma Medicine Cabinet, Outgoing

Mirrors

Chapter 1: what’s your sim sign?Chapter 1: what’s your sim sign?

Chapter 2:
MOTIVES—I WANT, I NEED;
THEREFORE, I AM A SIM!

Chapter 2:
MOTIVES—I WANT, I NEED;
THEREFORE, I AM A SIM!

15

Introduction
When you consider how many needs, traits, and
desires make up a Sim’s personality, it would be an
injustice to call it AI. Never before has a computer-
generated character interacted so completely with
both the game and the gamer while maintaining a
unique (and ever-changing) personality. Is it any
wonder that The Sims has topped the PC sales
chart for nearly two years running?

In the previous chapter we discussed a Sim’s
personality traits. It painted a broad picture of the
various types of Sims you might encounter in the
game, much the same as a newspaper horoscope
tells a superficial story of a person’s life. In this
chapter, we advance from broad-brush personality
traits to the eight powerful Motives that drive a
Sim’s every action. We cover each Motive in detail,
but first, let’s begin with a few basic definitions.

What Is a Motive?
A Motive is, very simply, a need. Your Sims follow
these needs, based on their own instincts and a
little help from you. If you activate Free Will in the
Options menu, your Sims will also make their own
decisions, based on changing needs. After
selecting a Motive to fulfill, be it Hunger or
Hygiene, the Sim is “rewarded” with Motive
points. These points raise the corresponding
Motive score.

The eight Motive scores are displayed on the
right side of the control panel. A Motive rating is
considered positive if the bar is green, and
negative if it is red. Internally, the game uses a
200-point system, with positive (green) ratings
between 0 and 100, and negative (red) ratings
from 0 to -100.

Mood Rating
The game control panel also displays a Mood
Rating, just to the right of the Sim character icons.
If the rating is positive, you see up to five green
bars displayed above the comedy/tragedy masks.
When the Mood Rating is negative, it displays up
to five red bars below the masks.

In calculating the Mood Rating, each of the
eight Motives is weighted, based on how critical
it is to sustaining a Sim’s life. Hence, Hunger,
Bladder, and Energy, which are all related to a
Sim’s physical well-being, carry more weight than
the noncritical Motives such as Social, Fun, or
Room. So, if a Sim is hungry and tired, as
pictured in figure 2-1, the overall Mood Rating
will be relatively low, even if several other
Motives are high.

Without Free Will, your Sims depend entirely
on your input to keep them alive. If you don’t
tell them to eat, they will starve, and
eventually die.

Fig. 2-1. This Sim
kid’s overall Mood
Rating is barely
positive, due to the
fact that he is
starving and low
on Energy.

When any of the Sims’ eight Motives
drop below a certain level, a Sim will
cease an activity that doesn’t improve

the Motive in distress. So, you’ll see low-priority
items drop out of the activity queue, or your Sim
will add an activity that addresses the critical need.

Chapter 2: motives—i want, i need; therefore, i am a sim!Chapter 2: motives—i want, i need; therefore, i am a sim!

™

16

Hunger Score for Each Meal, Snack, or Gift

Meal Type Hunger Motive Bar Points
Snack 9
Quick Meal 16
Full Meal 16
Group Meal (per serving) 16
Pizza (per serving) 33
Candy Box (gift) 3 (per serving,

12 servings per box)
Fruitcake (gift) 7 (per slice,

6 slices per box)

Comfort
The next category listed in the Needs section of
the control panel is considerably less important
than Hunger. Sims like to be comfortable, and they
love cushy chairs, oversized sofas, and supportive
beds. Spending more money on these objects
translates into greater Motive rewards. However, if
your budget is tight, you must still furnish the
house with basic furniture or your Sims will express
their discomfort.

The Motives
In the following sections we describe the eight
Motives, using several tables to show you how and
why a Sim reacts to different objects in the
environment. By recognizing the relationships
between Motives and objects, you’ll begin to
understand how a Sim considers a perpetual
barrage of options. Once you do this, the only
remaining question is, “Who is really in charge
here, you or the Sim?”

Aside from the overall Motive weighting
system, each Sim suffers different rates of
Motive depreciation based on personality traits.
For example, a Playful Sim must have more
“rewards” to maintain the Fun Motive bar.
Similarly, an Outgoing Sim requires more
interaction with other Sims to maintain the
Social score.

Hunger
For obvious reasons, a Sim cannot survive for very
long without food. We’ll cover the details of food
preparation in a later chapter, but for now let’s
focus on the basics. As long as you have a refrig-
erator, a Sim can enjoy a Snack, Quick Meal, Full
Meal, or Group Meal (same as a Full Meal, except
one of the Sims prepares several servings). In
addition to preparing food, a Sim with a
telephone can order out for Pizza, or enjoy food
that was brought as a gift (Candy Box or
Fruitcake). The Hunger Motive bar points awarded
with each meal are outlined in the following table.

Fig. 2-2. This Sim
family enjoys a
meal together.
Mom’s Hunger bar
is in the worst
shape, so she has a
second meal plate
at the ready.

17

Hunger, Bladder, Energy, and Comfort are the
most demanding of Motives, because if any one
score drops below a certain level, the Sim will
immediately exit his or her current activity to
remedy the deficit. The following table lists the
exit triggers for each category.

Mandatory Exit Factors

Motive Sim Type Exits Current Interaction
When Motive Drops Below

Bladder Resident -85
Bladder Visitor -80
Comfort Resident -90
Comfort Visitor -60
Energy Resident -80
Energy Visitor -70
Hunger Resident -80
Hunger Visitor -40

Bladder
If you can’t satisfy the Bladder urge, you’ll be
cleaning up puddles on the floor. Just make sure
you find a bathroom before the Motive bar turns
full red. A Sloppy Sim creates an additional risk by
not regularly flushing the toilet. If you don’t issue
timely reminders, the toilet could get clogged,
causing a major mess.

Fig. 2-3. With only a
cheap chair and
loveseat, this Sim’s
Comfort score is
mired in the red.

Hygiene
Bad Hygiene will never kill a Sim, although it may
seriously gross out others in the immediate vicinity.
Solving this problem is easy—have your Sims wash
their hands or take a shower. You can also
combine Hygiene with other Motives. Taking a
bath boosts the Hygiene and Comfort scores, while
a soak in the hot tub (with friends) rewards the
Hygiene, Comfort, Social, and Fun Motive bars.

Fig. 2-4. Three out
of four Motive
scores are on the
way up while this
couple enjoys a hot
tub soak.

The Hygiene score takes a nose dive if a Sim
can’t get to the bathroom in time and pees on
the floor.

Pay special attention to the Bladder bar when
your Sim spends time at the Beverage Bar or
drinks a lot of coffee.

Chapter 2: motives—i want, i need; therefore, i am a sim!Chapter 2: motives—i want, i need; therefore, i am a sim!

™

18

Fun
Sims like to cut loose from the daily grind and
have Fun, but depending upon their personalities,
they prefer different activities. For example, a
Playful Sim leans toward computer games, pinball
machines, and train sets; while a more Serious Sim
would rather sit down to a quiet game of chess or
spend a few minutes gazing at a painting.

Energy
We’re talking sleep, pure and simple. Ideally, a
good night’s sleep should turn the bar completely
green. This will happen at varying rates,
depending upon the quality of the mattress, so
you can get by on less sleep if you splurge for an
expensive bed. If your Sim can’t get to the
bedroom or a couch before the Energy bar turns
completely red, the floor becomes your only
option. If this happens, wake your Sim and find
the closest bed. A night on the hard floor will
degrade your Sim’s Comfort level to zero, while
only restoring partial energy.

If your Sim stays up too late playing computer
games, a shot of espresso provides a temporary
Energy boost, although it will also fill the Bladder
at an increased rate. Espresso has a powerful
effect, but it takes longer to consume, which could
be a problem if the car pool driver is honking.

Fig. 2-5. This Sim’s
Bladder is not quite
full, but unless his
guest vacates the
bathroom soon, he
could be in trouble.

Fig. 2-6. It never
hurts to send your
kids to bed early,
because if they are
tired in the
morning, a coffee
jolt is not an option.

Fig. 2-7. These two
Sims enjoy a game
of pool after work.

Kids need to have more Fun than adults, and
the effects of a single play session deteriorate
faster for kids than for their older counterparts.
Hence, it is a good idea to fill the house with
plenty of juvenile diversions if you have children.

There are four different types of Fun
activities: Extended, One-Time, Timed, and
Endless. The following lists and tables provide
additional information, including exit factors, for
these pursuits.

Extended Fun Activities

Sims exit the following extended activities after
reaching the maximum Fun score for their
personality types. Hence, a Playful, Active Sim
will stay on the basketball court longer than a
Serious Sim.

19

• Basketball Hoop

• Bookshelf (reading)

• Dollhouse

• Computer (playing games)

• Pinball Machine

• Play Structure

• Stereo

• Toy Box

• Train Set

• TV

• VR Glasses

One-Time Fun Activities

The following activities raise a Sim’s Fun score once
with each interaction. It may take several
interactions with the same activity for a Sim to
reach the maximum Fun level.

Object Action
Aquarium Feed or watch fish
Baby Play
Diving Board Dive into the pool
Espresso Machine Drink espresso
Fountain View
Lava Lamp View
Painting View
Sculpture View

Timed (Pre-set) Fun Activities

As with the one-time activities listed above, a Sim
may need to repeat the following activities to
achieve maximum Fun points.

• Chess Set

• Pool Table

Endless Fun

• Hot Tub: A Sim will stay in the tub until Fun,
Comfort, Social, and Hygiene numbers reach
maximum levels.

• Swimming Pool: A Sim will keep doing laps
until another Motive takes effect, or until you
assign him or her to another activity.

Social
Sims crave other Sims, especially if they are
Outgoing. Although they won’t die without
socializing, it is a good idea to devote a portion
of each day to a group activity, even if it is a
simple hot tub session with your Sim’s mate, or a
family meal.

Fig. 2-8. A casual
conversation during
breakfast raises this
Sim’s Social score.

The following table summarizes all of the
possible Social interactions between adults and
children. We take this one step further in the next
chapter, “Interacting with Other Sims,” where we
examine Relationships.

Chapter 2: motives—i want, i need; therefore, i am a sim!Chapter 2: motives—i want, i need; therefore, i am a sim!

™

20

Social Outcome Modifiers

You didn’t expect a Sim Social encounter to be
simple, did you? When one Sim communicates
with another, several calculations determine the
outcome. Factors include age (adult or child), sex,
mood, and personality traits, not to mention the
current state of their Relationship. Also, a Sim with
strong Social needs (but few friends) may expect
more from an encounter with a Sim who has
similar needs.

The following table lists the factors that govern
the choices that appear on a Social actions menu.
For example, two Sims who are strangers are not
likely to have the options to kiss or hug.
Additionally, the table lists key factors that
determine the eventual outcome.

Adult-Child Interactions

Action Adult to CHild to Adult child to
Adult child to child Adult

Apologize X — — —
Attack X X — —
Brag X X X X
Call Here X X X X
Cheer Up X X X X
Compliment X — — —
Dance X — — —
Entertain X X X X
Flirt X — — —
Give Back Rub X — — —
Give Gift X X X X
Hug X X X X
Insult X X X X
Joke X X X X
Kiss X — — —
Say Goodbye X X X —
Scare X X X X
Slap X — — —
Tag — X — —
Talk X X X X
Tease X X X X
Tickle X X X X

21

Social Outcome Factors

Interaction Factors That Determine Factors That
Appearance on the Menu Determine Outcome

Apologize rel mood
Attack age, nice, mood, rel body
Back Rub age, nice, mood, rel, out, ss rel, out, ss
Brag nice, out, social, rel rel, mood
Cheer Up ff, mood (of friend), nice rel
Compliment age, nice, out, mood, rel rel, mood
Dance age, mood, out, rel rel, out, mood
Entertain social, out, play, mood, rel play, rel
Flirt age, social, ss, out, mood, rel, rom rel, mood, ss
Gift vis, budget, nice, mood, rel rel, mood
Hug age, out, mood, rel, ss rel, out, mood, ss
Insult nice, mood, rel nice
Joke play, mood, rel play, mood, rel
Kiss ss, mood, rel, age rel, mood, ss
Scare nice, mood, play, rel play, mood
Slap age, nice, mood, rel nice, mood
Talk mood, rel, out topics match
Tease nice, mood, rel rel, mood
Tickle social, out, play, active, mood, rel rel, play

rel = Relationship

out = Outgoing

play = Playful

ff = Friend Flag

ss = Same Sex

rom = Romance Flag

Chapter 2: motives—i want, i need; therefore, i am a sim!Chapter 2: motives—i want, i need; therefore, i am a sim!

age = Adult/Child

social = Social Motive Value

vis = Visitor

budget = Household Budget

nice = Nice

body = Body

™

22

Negative Impact on Room Score

• Trash

• Floods

• Dirty plates

• Meals with flies

• Full trash cans/compactors

• Dead plants

• Puddle or ash pile

• Dead fish in aquariums

• Dirty objects (shower, toilet, tub)

The following table lists the positive or
negative value of every object in The Sims.

Room Score

Object State/Type Room Score
Aquarium Fish Alive 25

Dirty -25
Dirty and/or Dead -50

Ash N/A -10
Bar N/A 20
Bed Unmade (Any Bed) -10

Made Mission 30
Made (Other than Mission) 10

Chair Parisienne 25
Empress 10

Clock (Grandfather) N/A 50
Computer Broken -25
Counter Barcelona 15
Desk Redmond 15
Dresser Antique Armoire 20

Oak Armoire 10
Fire N/A -100

Room
This is a combined rating that analyzes the design
and contents of the current room, and translates
it into a Room score. Of all the Motives, Room is
the least important. However, if you love your
Sim, you’ll want to create the best possible
environment. The most important contributing
factors to Room score are:

• Light: Sims hate dark rooms, so fill your house
with sunlight (windows and paned doors),
lamps, and wall lights.

• Room Size: Don’t cramp your Sims into
tiny rooms.

• Corners: As mentioned in the “Building a
House” chapter, Sims love corners.

• State of Repair: Any items that are not
functioning properly detract from the Room
score (see following list).

Fig. 2-9. Who
wouldn’t love a
kitchen like this? It’s
bright, roomy, nicely
furnished, and
packed with high-
tech appliances.

23

Object State/Type Room Score
Fireplace Library Edition (No Fire) 20

Library Edition (Fire) 75
Worcestershire (No Fire) 15

Worcestershire (Fire) 60
Bostonian (No Fire) 10

Bostonian (Fire) 45
Modesto (No Fire) 5

Modesto (Fire) 30
Flamingo N/A 10
Flood N/A -25
Flowers Healthy 20
(Outdoor)

Dead -20
Flowers/Plants Healthy 10
(Indoor)

Wilted 0
Dead -10

Food Snack (Spoiled) -15
Fruitcake (Empty Plate) -5

BBQ Group Meal (Spoiled) -20
BBQ Single Meal (Spoiled) -15

Empty Plate -10
Pizza Slice (Spoiled) -10
Pizza Box (Spoiled) -25

Candy (Spoiled) -5
Group Meal (Spoiled) -20

Meal (Spoiled) -25
Quick Meal (Spoiled) -20

Fountain N/A 25
Flowers (Gift) Dead -10

Alive 20
Lamp Not Broken 10
Lava Lamp N/A 20
Newspaper Old Newspapers -20
Piano N/A 30

Object State/Type Room Score
Pinball Machine Broken -15
Shower Broken -15
Sofa N/A 20
(Deiter or Dolce)
Stereo Strings 25
Table Mesa 15

Parisienne 25
Toilet Clogged -10
Train Set Small 25
Trash Can (Inside) Full -20
Trash Compactor Full -25
Trash Pile N/A -20
TV Soma 20

Broken (Any TV) -15

Chapter 2: motives—i want, i need; therefore, i am a sim!Chapter 2: motives—i want, i need; therefore, i am a sim!

™

24

Object Advertising Values
Earlier in the chapter we mentioned that Sims receive Motive rewards when they select an activity. If
you are in complete control of your Sims (Free Will is off), you determine their choices. However, with
Free Will on, Sims constantly poll their surroundings to compare which objects are “advertising” the
most attractive rewards. The following table includes a Motive profile of every object in The Sims.

Object Advertising Values

Object Type Possible Object Advertised Advertised Personality Reduced Effects
Interactions Variations Motive Value Trait Modifier (over distance)

Aquarium Clean & Restock N/A Room 30 Neat Medium
Feed Fish N/A Room 10 Nice High

N/A Fun 10 Playful High
Watch Fish N/A Fun 10 Playful High

Ash Sweep Up N/A Energy 23 N/A Medium
N/A Room 50 Neat Medium

Baby Play N/A Fun 50 Playful Medium
Bar Have Drink N/A Room 30 N/A Low

Grill Barbecue Energy -10 N/A Low
Hunger 40 Cooking Low

Basketball Hoop Join N/A Fun 30 Active High
N/A Social 20 N/A Medium
N/A Energy -20 N/A Medium

Play N/A Fun 30 Active High
N/A Energy -20 N/A High

Bed Make Bed All Beds Room 25 Neat High
Sleep Double Bed Energy 65 N/A None

(Cheap Eazzzzze)
Double Bed Energy 67 N/A None
(Napoleon)
Double Bed Energy 70 N/A None

(Mission)
Single Bed Energy 60 N/A None
(Spartan)

Single Bed Energy 63 N/A None
(Tyke Nyte)

Tuck in Kid All Beds Energy 160 Nice None

25

Object Type Possible Object Advertised Advertised Personality Reduced Effects
Interactions Variations Motive Value Trait Modifier (over distance)

Bookcase Read a Book Bookcase Fun 10 Serious High
(Pine)

Bookcase Fun 20 Serious High
(Amishim)
Bookcase Fun 30 Serious High

(Libri di Regina)
Chair Sit Wicker Comfort 20 N/A Medium
(Living Room)

Country Class Comfort 20 N/A Medium
Citronel Comfort 20 N/A Medium
Sarrbach Comfort 20 N/A Medium

Chair Sit Werkbunnst Comfort 25 N/A Medium
(Dining Room)

Teak Comfort 25 N/A Medium
Empress Comfort 25 N/A Medium

Parisienne Comfort 25 N/A Medium
Chair Sit Office Chair Comfort 20 N/A Medium
(Office/Deck)

Deck Chair Comfort 20 N/A Medium
Chair (Recliner) Nap Both Recliners Energy 15 Lazy High

Both Recliners Comfort 20 Lazy Medium
Sit Both Recliners Comfort 30 Lazy Medium

Chess Join Chess Set Fun 40 Outgoing High
Social 40 N/A Medium

Play Fun 35 Serious High
Clock Wind N/A Room 40 Neat High
(Grandfather)
Coffee Drink Espresso N/A Energy 115 N/A Medium
(Espresso
Machine)

N/A Fun 10 N/A High
N/A Bladder -10 N/A High

Coffeemaker Drink Coffee N/A Bladder -5 N/A High
N/A Energy 115 N/A Medium

Chapter 2: motives—i want, i need; therefore, i am a sim!Chapter 2: motives—i want, i need; therefore, i am a sim!

™

26

Object Type Possible Object Advertised Advertised Personality Reduced Effects
Interactions Variations Motive Value Trait Modifier (over distance)

Computer Play Moneywell Fun 30 Playful High
Microscotch Fun 35 Playful High

Brahma Fun 40 Playful High
Marco Fun 50 Playful High

Turn Off All Computers Energy 220 Neat Medium
Dollhouse Play N/A Fun 30 Playful High

Watch N/A Fun 30 Playful Medium
N/A Social 30 N/A Medium

Easel Paint N/A Fun 20 N/A High
Flamingo Kick N/A Mood 15 Grouchy High

View N/A Fun 10 Playful High
Flood Clean N/A Room 80 Neat High
Flowers Stomp On N/A Mood 10 Grouchy High
(Outdoor)

Water N/A Room 20 Neat Medium
Flowers/Plants Throw Out N/A Room 50 Neat Medium
(Indoor)

Water N/A Room 25 Neat Medium
Food Clean All Meal/ Room 20 Neat Medium

Snack Types
Prepare BBQ Group Hunger 90 N/A Low
and Eat Meal

BBQ Single Hunger 80 N/A Low
Candy Hunger 30 N/A Low

Fruitcake Hunger 30 N/A Low
(Group Meal)

Fruitcake Hunger 80 N/A Low
(Slice)

Light Meal Hunger 80 N/A Low
Pizza Box Hunger 90 N/A Low
Pizza Slice Hunger 80 N/A Low

Regular Hunger 90 N/A Low
Group Meal

Regular Hunger 80 N/A Low
Single Meal

Snack Hunger 25 N/A Low

27

Object Type Possible Object Advertised Advertised Personality Reduced Effects
Interactions Variations Motive Value Trait Modifier (over distance)

Fountain Play N/A Fun 10 Shy High
Refrigerator Have Meal All Fridges Hunger 65 N/A Low

Have Snack Llamark Hunger 20 N/A Low
Porcina Hunger 30 N/A Low

Freeze Secret Hunger 40 N/A Low
Have Quick All Fridges Hunger 55 N/A Low

Meal
Serve Meal All Fridges Hunger 70 Cooking Low

All Fridges Energy -10 N/A Low
Gift (Flowers) Clean N/A Room 30 Neat Medium
Hot Tub Get In N/A Fun 45 Lazy High

N/A Comfort 50 N/A High
N/A Social 25 Outgoing Medium
N/A Hygiene 5 N/A Medium

Join N/A Comfort 30 N/A Low
N/A Fun 50 Outgoing Low
N/A Social 50 N/A Low
N/A Hygiene 5 N/A Medium

Lava Lamp Turn On N/A Room 5 N/A High
N/A Fun 5 N/A High

Mailbox Get Mail N/A Comfort 10 N/A High
N/A Hunger 10 N/A High
N/A Hygiene 10 N/A High
N/A Room 10 N/A High

Medicine Brush Teeth N/A Hygiene 25 Neat Medium
Cabinet
Newspaper Clean Up N/A Room 50 Neat Medium

Read N/A Fun 5 Serious High
Painting View N/A Fun 5 Serious High
Phone Answer N/A Fun 50 N/A Medium

N/A Comfort 50 N/A Medium
N/A Social 50 N/A Medium

Piano Play N/A Fun 40 Strong Creativity High
Watch N/A Fun 70 N/A Medium

N/A Social 10 N/A Medium

Chapter 2: motives—i want, i need; therefore, i am a sim!Chapter 2: motives—i want, i need; therefore, i am a sim!

™

28

Object Type Possible Object Advertised Advertised Personality Reduced Effects
Interactions Variations Motive Value Trait Modifier (over distance)

Pinball Machine Join N/A Fun 50 N/A Medium
N/A Social 30 N/A Medium

Play N/A Fun 40 Playful High
Play Structure Join N/A Fun 60 Playful Medium

N/A Social 40 N/A Medium
Play N/A Fun 60 Playful Medium

Pool Diving Dive In N/A Fun 35 Active High
Board

N/A Energy -10 N/A High
Pool Table Join N/A Fun 50 Playful Low

N/A Social 40 N/A Low
Play N/A Fun 45 Playful High

Sculpture View Scylla and Fun 6 Serious High
Charybdis

Bust of Athena Fun 5 Serious High
Large Black Slab Fun 8 Serious High

China Vase Fun 7 Serious High
Shower Clean N/A Room 20 Neat High

Take a Shower N/A Hygiene 50 Neat Medium
Sink Wash Hands N/A Hygiene 10 Neat High
Sofa/Loveseat Nap All Sofas/ Energy 40 Lazy High

Loveseats
All Sofas/ Comfort 5 Lazy High
Loveseats

Sit All Sofas/ Comfort 30 Lazy Medium
Loveseats

Garden Bench Comfort 30 Lazy Medium
Stereo Dance Boom Box Social 40 Outgoing High

Fun 50 Active High
Zimantz Hi-Fi Social 50 Outgoing High

Fun 60 Active High
Strings Theory Social 60 Outgoing High

Fun 70 Active High
Join Boom Box Social 40 Outgoing Low

Chapter 2: motives—i want, i need; therefore, i am a sim!

29

Object Type Possible Object Advertised Advertised Personality Reduced Effects
Interactions Variations Motive Value Trait Modifier (over distance)

Stereo Fun 40 Outgoing Low
Zimantz Hi-Fi Social 50 Outgoing Low

Fun 40 Outgoing Low
Strings Theory Social 60 Outgoing Low

Fun 40 Outgoing Low
Turn Off All Stereos Energy 220 Neat Medium
Turn On Boom Box Fun 25 Playful High

Zimantz Hi-Fi Fun 25 Playful High
Strings Theory Fun 30 Playful High

Toilet Clean Both Toilets Room 40 Neat High
Flush Hygeia-O-Matic Room 30 Neat High

Unclog Both Toilets Room 50 Neat High
Use Hygeia-O-Matic Bladder 50 N/A Low

Flush Force Bladder 70 N/A Low
Tombstone/ Mourn N/A Bladder 5 N/A Low
Urn (first 24 hours)

N/A Comfort 50 N/A Low
N/A Energy 5 N/A Low
N/A Fun 50 N/A Low
N/A Hunger 5 N/A Low
N/A Hygiene 50 N/A Low
N/A Social 50 N/A Low
N/A Room 50 N/A Low

Mourn N/A Bladder 0 N/A Low
(second 48 hours)

N/A Comfort 30 N/A Low
N/A Energy 0 N/A Low
N/A Fun 30 N/A Low
N/A Hunger 0 N/A Low
N/A Hygiene 30 N/A Low
N/A Social 30 N/A Low
N/A Room 30 N/A Low

Toy Box Play N/A Fun 55 Playful Medium

Chapter 2: motives—i want, i need; therefore, i am a sim!Chapter 2: motives—i want, i need; therefore, i am a sim!

™

30

Object Type Possible Object Advertised Advertised Personality Reduced Effects
Interactions Variations Motive Value Trait Modifier (over distance)

Train Set Play N/A Fun 40 N/A Medium
(Large)

Watch N/A Fun 40 N/A Low
N/A Social 40 N/A Low

Train Set Play N/A Fun 45 Playful Medium
(Small)

Watch N/A Fun 20 N/A Medium
N/A Social 30 N/A Medium

Trash Can Empty Trash N/A Room 30 Neat Medium
(Inside)
Trash Empty Trash N/A Room 30 N/A High
Compactor
Trash Pile Clean N/A Room 75 Neat Medium
Bathtub Clean All Tubs Room 20 Neat High

Bathe Justa Hygiene 50 Neat Medium
Justa Comfort 20 N/A Medium

Sani-Queen Hygiene 60 Neat Medium
Sani-Queen Comfort 25 N/A Medium
Hydrothera Hygiene 70 Neat Medium
Hydrothera Comfort 30 N/A Medium

TV Join Monochrome Fun 20 Lazy High
Trottco Fun 30 Lazy High

Soma Plasma Fun 45 Lazy High
Turn Off All TVs Energy 220 Neat Medium
Turn On Monochrome Fun 18 Lazy High

Trottco Fun 35 Lazy High
Soma Plasma Fun 49 Lazy High

Watch TV Monochrome Fun 18 Lazy High
Trottco Fun 28 Lazy High

Soma Plasma Fun 42 Lazy High
VR Glasses Play N/A Fun 60 Playful High

Chapter 3:
interacting with

other sims

Chapter 3:
interacting with

other sims

™

32

Introduction
Once you get beyond the dark attraction of
watching jilted Sims slap their rivals, or obnoxious
Sims insulting their friends, you realize that
Relationships are very important to your Sims’
quality of life, and even to the advancement of
their careers. In this chapter, we introduce you to
the world of Relationships, covering the possible
events that occur when two Sims come together
verbally or physically. Our goal here is to lay down
the ground rules. We’ll offer hands-on tips for
building and maintaining Relationships in the “All
in the Family” chapter.

Relationship Scores
Icons representing a Sim’s friendships, or lack
thereof, appear in the screen’s lower-right corner
when you click on the Relationships icon (just
above the Job icon). The scoring system ranges
from below 0 (not good) to 100, which is
reserved for one or more significant others. A
relationship is considered a true friendship if the
score climbs above 50. Only these Relationships
are considered when the game calculates career
advancements. Consult the next chapter,
“9 to 5—Climbing the Career Ladder,” for
more information on promotion requirements.

Social Interactions
All Sim Relationships develop from Social
interactions. If you don’t spend quality time with
your friends, the Relationships will deteriorate on
their own, at a rate of two points per day. Of
course, if you interact poorly, the rate accelerates
dramatically. In the following sections, we review
the myriad communication choices that are
available during the game (grouped alphabetically
by the active action). At any given time, your
choice will vary, depending upon the level of your
friendship, and whether or not your Sim is acting
like a jerk!

Good Old Conversation
The easiest way to cultivate a new friendship is to
talk. Sims communicate with each other using Sim-
Speak, a delightful chatter that you actually begin
to understand (yes, we have played this game way
too much!). Adults and kids have favorite topics
within their peer groups. These topics are
randomly assigned by the game during the Sim
creation process. Additionally, kids and adults have
special cross-generational topics that are only used
with each other. Active topics are displayed in
thought balloons during the game, as shown in
figure 3-2.

Fig. 3-1. This Sim
Dad is clicking on
all cylinders with
his wife, but he
needs to spend
more time with
the kids.

Fig. 3-2. Pets are a
good common
ground for conver-
sation between
adults and kids.

When a conversation is going well, you see a
green plus sign over one or both of the Sims.
Conversely, when talk deteriorates into the
gutter, you’ll see red minus signs. The following
tables list positive and negative communications,
including each potential outcome and the
corresponding effect on Social and Relationship
scores. For our purposes, an outcome is positive if
it produces an increase in one or both scores.
When scores drop or stay the same, it is
considered a negative outcome.

Fig. 3-3. When two
or more people
enter a hot tub, the
conversations begin
spontaneously.

Positive Communications

Interaction Response Relationship Change Social Score Change
Apologize Accept 10 15
Be Apologized To Accept 10 15
Brag Good 5 13
Be Bragged To Good 5 7
Cheer Up Good 5 7
Cheer Up Neutral 0 5
Be Cheered Up Good 10 10
Be Cheered Up Neutral 0 5
Compliment Accept 5 5
Be Complimented Accept 5 11
Entertain Laugh 4 7
Be Entertained Laugh 8 13
Flirt Good 5 13
Be Flirted With Good 10 13
Joke Laugh 5 13
Joke Giggle 2 7
Listen to Joke Laugh 7 13
Listen to Joke Giggle 3 7
Scare Laugh 5 10
TalkHigh Interest Topic 3 5
TalkLike Topic 3 5
Group Talk N/A 1 8
Tease Giggle 5 7

33

Chapter 3: interacting with other simsChapter 3: interacting with other sims

™

34

Interaction Response Relationship Change Social Score Change
Apologize Reject -10 0
Be Apologized To Reject -10 0
Brag Bad -5 0
Be Bragged To Bad -5 0
Cheer Up Bad -3 0
Be Cheered Up Bad -10 0
Compliment Reject -10 0
Be Complimented Reject -7 0
Entertain Boo -15 0
Be Entertained Boo -7 0
Flirt Refuse -10 -17
Flirt Ignore -5 0
Be Flirted With Refuse -10 0
Be Flirted With Ignore 0 0
Insult Cry 5 0
Insult Stoic 0 3
Insult Angry -10 7
Be Insulted Cry -12 -13
Be Insulted Stoic -5 -5
Be Insulted Angry -14 -7
Joke Uninterested -6 0
Listen to Joke Uninterested -7 0
Scare Angry -5 0
Be Scared Angry -10 0
TalkDislike Topic -3 3
TalkHate Topic -3 3
Tease Cry -4 0
Be Teased Cry -13 -7

Negative Communications

35

Physical Contact
When a Relationship moves past the 50-point threshold, you begin to see new options on the Social
interaction menu. Instead of just talking, you find new items including Hug, Give Back Rub, Flirt,
and Kiss. It all depends upon how your Relationship is progressing and what the other Sim is looking
for in the current interaction. The following tables include information on positive and negative
physical events.

Positive Physical Events

Interaction Response Relationship Change Social Score Change
Give Back Rub Good 5 7
Receive Back Rub Good 9 13
Dance Accept 8 13
Be Danced With Accept 10 13
Give Gift Accept 5 7
Receive Gift Accept 10 13
Hug Good 7 15
Hug Tentative 2 7
Be Hugged Good 8 15
Be Hugged Tentative 4 7
Kiss Passion 12 20
Kiss Polite 5 10
Be Kissed Passion 12 20
Be Kissed Polite 5 10
Tickle Accept 5 13
Be Tickled Accept 8 13

Chapter 3: interacting with other simsChapter 3: interacting with other sims

™

36

Negative Physical Events

Interaction Response Relationship Change Social Score Change
Attack Win Fight -5 10
Attack Lose Fight -10 -20
Give Back Rub Bad -7 0
Receive Back Rub Bad -10 0
Dance Refuse -5 0
Be Danced With Refuse -5 0
Give Gift Stomp -15 0
Receive Gift Stomp -5 0
Hug Refuse -10 0
Be Hugged Refuse -10 0
Kiss Deny -15 5
Be Kissed Deny -10 0
Slap Cry 0 3
Slap Slap Back -10 -7
Be Slapped Cry -20 -17
Be Slapped Slap Back -15 7
Tickle Refuse -5 0
Be Tickled Refuse -8 0

Chapter 4:
9 to 5—CLImbing the

career ladder

Chapter 4:
9 to 5—CLImbing the

career ladder

™

38

Introduction
When you first start playing The Sims, it’s easy to
get lost in the element. There’s so much to explore
and experience, and with more than enough
money to furnish your house and buy a few toys,
you can just hang out and live the good Sim-life.
But, reality sets in sooner than you would like, and
you must find a job. In this chapter we show you
how to select a career, nurture the Skills necessary
to earn the first few promotions, and finally,
stockpile enough friends (it’s called networking) to
make the big bucks and zoom to the top of your
field. For easy reference, we include compre-
hensive career tables that contain everything you
need to know about the 10 Sim careers, including
advancement requirements for all 10 pay levels.

Your First Job
Every Sim house receives a daily copy of the Sim
City Times that includes a single job posting. You
can take the first job you see, or buy a computer
and view three jobs a day. There is no rush—you
have enough money to get by for several days.

A Military job is usually available on the
computer. This is an excellent first career, with a
starting salary of §250. Furthermore, it remains the
highest paying of the 10 careers through the first
three advances. A Law Enforcement position is a
close second.

Fig. 4-1. Today’s
job posting is for a
test driver.

You can enjoy the free use of a computer by
buying it, checking the want ads, and then
returning it the same day for a full refund.
Keep this up until you find the job you want.
Then, later when you have more disposable
cash, you can buy—and keep—a computer.

Fig. 4-2. This two-
commando family
takes home §325
each as members
of the Elite Forces
(Level 2—Military
Career).

If you would rather take your time and sort
through all 10 job tracks, the following table will
help you choose a career that is suited to your
Sim’s personality traits.

Chapter 4: 9 to 5—climbing the career ladderChapter 4: 9 to 5—climbing the career ladder

39

Chapter 4: 9 to 5—climbing the career ladderChapter 4: 9 to 5—climbing the career ladder

Career Choices

Career Track Necessary Skills Related Personality Traits
Business Logic, Charisma Outgoing
Entertainment Charisma, Creativity Outgoing, Playful
Law Enforcement Logic, Body Active
Life of Crime Creativity, Charisma Playful, Outgoing
Medicine Logic, Body Active
Military Repair, Body Active
Politics Charisma, Logic Outgoing
Pro Athlete Body, Charisma Active, Outgoing
Science Logic, Creativity Playful
Xtreme Creativity, Body/Charisma (tie) Playful, Active, Outgoing

Developing Your Skills
After you decide on a career, focus on developing the appropriate Skills needed for advancement. It is
important to remember that Sims do not study on their own. You need to direct your Sim to one of the
activities listed in the Skill Enhancement table on the following page.

On the control panel, click on the Job icon to
display your Sim’s current Skill bars (see figure 4-
3). A white line designates the minimum level of
Skill needed for the next promotion. Other
factors contribute to earning a promotion, but
without the Skill requirement, you have
absolutely no chance for advancement to the
next level.

Fig. 4-3. This Sim
needs to boost his
Body Skill one more
notch, so he is
scheduled for a
session on the
exercise machine
right after lunch.

™

40

Skill Enhancement

Skill Method of Enhancement Notes
Cooking Bookshelf (Study Cooking) Any type of bookshelf will suffice.
Mechanical Bookshelf (Study Mechanical) Any type of bookshelf will suffice.
Body Exercise Machine (Work Out) Exercise machine increases Skill four

times faster than the pool. Active Sims
improve their Skill at a higher rate.

Pool (Swim) See above.
Charisma Mirrors or Medicine Cabinet Outgoing Sims acquire Skill more quickly.

(Practice Speech)
Easel (Paint) Playful Sims acquire Skill more quickly.
Piano (Play) Playful Sims acquire Skill more quickly.

Logic Chessboard (Play) Playing with another Sim generates
Social points.

Fig. 4-4. A session
on the exercise
bench nets a Body
point for this Sim.

Sim Career Tracks
The following tables include the salaries, hours, car
pool vehicles, and job level requirements for each
level of the 10 Sim career tracks. The Daily Motive
Decay value shows which Motives deteriorate
while the Sim is on the job.

41

Requirements for Level 1 Positions

Career Position Pay Hours Car Pool Cooking Repair Charisma Body Logic Creativity Family/ Daily Motive Decay
Track Vehicle Friends Hunger Comfort Hygiene Bladder Energy Fun Social
Business Mail §120 9 a.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -30 0 0

Room –3 p.m

Entertainment Waiter §100 9 a.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -30 0 0
Waitress –3 p.m.

Law Security §240 12 a.m. Squad 0 0 0 0 0 0 0 0 0 0 0 -30 0 0
Enforcement Guard –6 a.m. Car

Life of Crime Pickpocket §140 9 a.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -30 0 0
–3 p.m.

Medicine Medical §200 9 a.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -30 0 0
Technician –3 p.m.

Military Recruit §250 6 a.m. Military 0 0 0 0 0 0 0 0 0 -15 0 -30 0 0
–12 p.m. Jeep

Politics Campaign §220 9 a.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -30 0 0
Work –6 p.m.

Pro Athlete Team §110 12 p.m. Junker 0 0 0 0 0 0 0 0 0 -5 0 -35 0 0
Mascot –6 p.m.

Science Test §155 9 a.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -30 0 0
Subject –3 p.m.

Xtreme Daredevil §175 9 a.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -30 0 0
–3 p.m.

Requirements for Level 2 Positions

Career Position Pay Hours Car Pool Cooking Repair Charisma Body Logic Creativity Family/ Daily Motive Decay
Track Vehicle Friends Hunger Comfort Hygiene Bladder Energy Fun Social
Business Executive §180 9 a.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -34 -2 0

Assistant –4 p.m

Entertainment Extra §150 9 a.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -34 -2 0
–3 p.m.

Law Cadet §320 9 a.m. Squad 0 0 0 0 0 0 0 0 0 0 0 -34 -2 0
Enforcement –3 p.m. Car

Life of Crime Bagman §200 11 p.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -34 -2 0
–7 a.m.

Medicine Paramedic §275 11 p.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -34 -2 0
–5 a.m.

Military Elite §325 7 a.m. Military 0 0 0 0 0 0 0 0 0 -15 0 -34 -2 0
Forces –1 p.m. Jeep

Politics Intern §300 9 a.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -34 -2 0
–3 p.m.

Pro Athlete Minor §170 9 a.m. Junker 0 0 0 0 0 0 0 0 0 -10 0 -40 -2 0
Leaguer –3 p.m.

Science Lab §230 11 p.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -34 -2 0
Assistant –5 a.m.

Xtreme Bungee §250 9 a.m. Junker 0 0 0 0 0 0 0 0 0 0 0 -34 -2 0
Jump –3 p.m.

Instructor

Chapter 4: 9 to 5—climbing the career ladderChapter 4: 9 to 5—climbing the career ladder

™

42

Requirements for Level 3 Positions

Career Position Pay Hours Car Pool Cooking Repair Charisma Body Logic Creativity Family/ Daily Motive Decay
Track Vehicle Friends Hunger Comfort Hygiene Bladder Energy Fun Social
Business Field §250 9 a.m. Junker 0 2 0 0 0 0 0 -3 0 -5 0 -38 -4 0

Sales Rep –4 p.m.

Entertainment Bit Player §200 9 a.m. Junker 0 0 2 0 0 0 0 -3 0 -5 0 -38 -4 0
–3 p.m.

Law Patrol §380 5 p.m. Squad 0 0 0 2 0 0 0 -3 0 -5 0 -38 -4 0
Enforcement Officer –1 a.m. Car

Life of Crime Bookie §275 12 p.m. Standard 0 0 0 2 0 0 0 -3 0 -5 0 -38 -4 0
–7 p.m. Car

Medicine Nurse §340 9 a.m. Standard 0 2 0 0 0 0 0 -3 0 -5 0 -38 -4 0
–3 p.m. Car

Military Drill §250 8 a.m. Military 0 0 0 2 0 0 0 -3 0 -20 0 -38 -4 0
Instructor –2 p.m. Jeep

Politics Lobbyist §360 9 a.m. Standard 0 0 2 0 0 0 0 -3 0 -5 0 -38 -4 0
–3 p.m. Car

Pro Athlete Rookie §230 9 a.m. Junker 0 0 0 2 0 0 0 -3 0 -15 0 -45 -2 0
–3 p.m.

Science Field §320 9 a.m. Standard 0 0 0 0 2 0 0 -3 0 -5 0 -38 -4 0
Researcher –3 p.m. Car

Xtreme Whitewater §325 9 a.m. SUV 0 0 0 2 0 0 1 -3 0 -10 0 -45 -4 0
Guide –3 p.m.

Requirements for Level 4 Positions

Career Position Pay Hours Car Pool Cooking Repair Charisma Body Logic Creativity Family/ Daily Motive Decay
Track Vehicle Friends Hunger Comfort Hygiene Bladder Energy Fun Social
Business Junior §320 9 a.m. Standard 0 2 2 0 0 0 1 -7 0 -10 0 -42 -7 0

Executive –4 p.m. Car

Entertainment Stunt §275 9 a.m. Standard 0 0 2 2 0 0 2 -7 0 -10 0 -42 -7 0
Double –4 p.m. Car

Law Desk §440 9 a.m. Squad 0 2 0 2 0 0 1 -7 0 -10 0 -42 -7 0
Enforcement Sergeant –3 p.m. Car

Life of Crime Con Artist §350 9 a.m. Standard 0 0 1 2 0 1 2 -7 0 -10 0 -42 -7 0
–3 p.m. Car

Medicine Intern §410 9 a.m. Standard 0 2 0 2 0 0 2 -7 0 -10 0 -42 -7 0
–6 p.m. Car

Military Junior §450 9 a.m. Military 0 1 2 2 0 0 0 -7 0 -20 0 -42 -8 0
Officer –3 p.m. Jeep

Politics Campaign §430 9 a.m. Standard 0 0 2 0 1 0 2 -7 0 -10 0 -42 -7 0
Manager –6 p.m. Car

Pro Athlete Starter §300 9 a.m. Standard 0 0 0 5 0 0 1 -7 0 -20 0 -50 -2 0
–3 p.m. Car

Science Science §375 9 a.m. Standard 0 0 1 0 3 0 1 -7 0 -10 0 -40 -7 0
Teacher –4 p.m. Car

Xtreme Xtreme §400 9 a.m. SUV 0 1 0 4 0 0 2 -7 0 -20 0 -50 -2 0
Circuit Pro –3 p.m.

43

Requirements for Level 5 Positions

Career Position Pay Hours Car Pool Cooking Repair Charisma Body Logic Creativity Family/ Daily Motive Decay
Track Vehicle Friends Hunger Comfort Hygiene Bladder Energy Fun Social
Business Executive §400 9 a.m. Standard 0 2 2 0 2 0 3 -10 0 -15 0 -46 -10 0

–4 p.m. Car

Entertainment B-Movie §375 10 a.m. Standard 0 0 3 3 0 1 4 -10 0 -15 0 -46 -10 0
Star –5 p.m. Car

Law Vice §490 10 p.m. Squad 0 3 0 4 0 0 2 -10 0 -15 0 -46 -10 0
Enforcement Squad –4 a.m. Car

Life of Crime Getaway §425 5 p.m. Standard 0 2 1 2 0 2 3 -10 0 -10 0 -46 -10 0
Driver –1 a.m. Car

Medicine Resident §480 9 p.m. Standard 0 3 0 2 2 0 3 -10 0 -15 0 -46 -10 0
–4 a.m. Car

Military Counter- §500 9 a.m. Military 1 1 2 4 0 0 0 -10 0 -25 0 -46 -12 0
Intelligence –3 p.m. Jeep

Politics City Council §485 9 a.m. Town 0 0 3 1 1 0 4 -10 0 -15 0 -46 -8 0
Member –3 p.m. Car

Pro Athlete All-Star §385 9 a.m. SUV 0 1 1 6 0 0 3 -10 0 -25 0 -55 -3 0
–3 p.m.

Science Project §450 9 a.m. Standard 0 0 2 0 4 1 3 -10 0 -12 0 -43 -8 0
Leader –5 p.m. Car

Xtreme Bush §475 9 a.m. SUV 1 2 0 4 1 0 3 -10 0 -15 0 -46 -5 -10
Pilot –3 p.m.

Requirements for Level 6 Positions

Career Position Pay Hours Car Pool Cooking Repair Charisma Body Logic Creativity Family/ Daily Motive Decay
Track Vehicle Friends Hunger Comfort Hygiene Bladder Energy Fun Social
Business Senior §520 9 a.m. Standard 0 2 3 0 3 2 6 -14 0 -20 0 -50 -13 0

Manager –4 p.m. Car

EntertainmentSupporting §500 10 a.m. Limo 0 1 4 4 0 2 6 -14 0 -20 0 -50 -13 0
Player –6 p.m.

Law Detective §540 9 a.m. Squad 1 3 1 5 1 0 4 -14 0 -20 0 -50 -13 0
Enforcement –3 p.m. Car

Life of Crime Bank §530 3 p.m. Town 0 3 2 3 1 2 4 -14 0 -15 0 -50 -13 -5
Robber –11 p.m. Car

Medicine GP §550 10 a.m. Town 0 3 1 3 4 0 4 -14 0 -20 0 -50 -13 0
–6 p.m. Car

Military Flight §550 9 a.m. Military 1 2 4 4 1 0 1 -14 0 -28 0 -50 -15 0
Officer –3 p.m. Jeep

Politics State §540 9 a.m. Town 0 0 4 2 1 1 6 -14 0 -20 0 -50 -12 -3
Assembly- –4 p.m. Car

person

Pro Athlete MVP §510 9 a.m. SUV 0 2 2 7 0 0 5 -14 0 -30 0 -60 -4 0
–3 p.m.

Science Inventor §540 10 a.m. Town 0 2 2 0 4 3 4 -14 0 -15 0 -45 -9 -8
–7 p.m. Car

Xtreme Mountain §550 9 a.m. SUV 1 4 0 6 1 0 4 -14 0 -30 0 -60 0 0
Climber –3 p.m.

Chapter 4: 9 to 5—climbing the career ladderChapter 4: 9 to 5—climbing the career ladder

™

44

Requirements for Level 7 Positions

Career Position Pay Hours Car Pool Cooking Repair Charisma Body Logic Creativity Family/ Daily Motive Decay
Track Vehicle Friends Hunger Comfort Hygiene Bladder Energy Fun Social
Business Vice §660 9 a.m. Town Car 0 2 4 2 4 2 8 -18 0 -25 0 -54 -16 0

President –5 p.m.

Entertainment TV Star §650 10 a.m. Limo 0 1 6 5 0 3 8 -18 0 -25 0 -54 -16 0
–6 p.m.

Law Lieutenant §590 9 a.m. Limo 1 3 2 5 3 1 6 -18 0 -25 0 -54 -16 0
Enforcement –3 p.m.

Life of Crime Cat §640 9 p.m. Town 1 3 2 5 2 3 6 -18 0 -20 0 -54 -16 0
Burglar –3 a.m. Car

Medicine Specialist §625 10 p.m. Town 0 4 2 4 4 1 5 -18 0 -25 0 -54 -16 0
–4 a.m. Car

Military Senior §580 9 a.m. Military 1 3 4 5 3 0 3 -18 0 -31 0 -55 -20 0
Officer –3 p.m. Jeep

Politics Congress- §600 9 a.m. Town 0 0 4 3 3 2 9 -18 0 -25 0 -54 -18 -7
person –3 p.m. Car

Pro Athlete Superstar §680 9 a.m. SUV 1 2 3 8 0 0 7 -18 0 -35 0 -65 -5 0
–4 p.m.

Science Scholar §640 10 a.m. Town 0 4 2 0 6 4 5 -18 0 -20 0 -48 -10 -10
–3 p.m. Car

Xtreme Photo- §650 9 a.m. SUV 1 5 2 6 1 3 5 -18 0 -25 0 -54 -16 0
journalist –3 p.m.

Requirements for Level 8 Positions

Career Position Pay Hours Car Pool Cooking Repair Charisma Body Logic Creativity Family/ Daily Motive Decay
Track Vehicle Friends Hunger Comfort Hygiene Bladder Energy Fun Social
Business President §800 9 a.m. Town Car 0 2 5 2 6 3 10 -22 0 -30 0 -58 -19 0

–5 p.m.

Entertainment Feature §900 5 p.m. Limo 0 2 7 6 0 4 10 -22 0 -30 0 -58 -19 0
Star –1 a.m.

Law SWAT Team §625 9 a.m. Limo 1 4 3 6 5 1 8 -22 0 -30 0 -58 -19 0
Enforcement Leader –3 p.m.

Life of Counterfeiter §760 9 p.m. Town 1 5 2 5 3 5 8 -22 0 -25 0 -58 -19 -15
Crime –3 a.m. Car

Medicine Surgeon §700 10 p.m. Town 0 4 3 5 6 2 7 -22 0 -30 0 -58 -19 0
–4 a.m. Car

Military Commander §600 9 a.m. Military 1 6 5 5 5 0 5 -22 0 -33 0 -60 -25 0
–3 p.m. Jeep

Politics Judge §650 9 a.m. Town 0 0 5 4 4 3 11 -22 0 -30 0 -58 -22 -11
–3 p.m. Car

Pro Athlete Assistant §850 9 a.m. SUV 2 2 4 9 0 1 9 -22 0 -40 0 -70 -6 0
Coach –2 p.m.

Science Top Secret §740 10 a.m. Town 1 6 4 0 7 4 7 -22 0 -25 0 -52 -12 -13
Researcher –3 p.m. Car

Xtreme Treasure §725 10 a.m. SUV 1 6 3 7 3 4 7 -22 0 -34 0 -60 -15 -5
Hunter –5 p.m.

45

Requirements for Level 9 Positions

Career Position Pay Hours Car Pool Cooking Repair Charisma Body Logic Creativity Family/ Daily Motive Decay
Track Vehicle Friends Hunger Comfort Hygiene Bladder Energy Fun Social
Business CEO §950 9 a.m. Limo 0 2 6 2 7 5 12 -26 0 -35 0 -62 -22 0

–4 p.m.

Entertainment Broadway §1100 10 a.m. Limo 0 2 8 7 0 7 12 -26 0 -35 0 -62 -22 0
Star –5 p.m.

Law Police §650 9 a.m. Limo 1 4 4 7 7 3 10 -26 0 -35 0 -62 -22 0
Enforcement Chief –5 p.m.

Life of Crime Smuggler §900 9 a.m. Town 1 5 5 6 3 6 10 -26 0 -30 0 -62 -22 -20
–3 p.m. Car

Medicine Medical §775 9 p.m. Limo 0 5 4 6 8 3 9 -26 0 -35 0 -62 -22 0
Researcher –4 a.m.

Military Astronaut §625 9 a.m. Limo 1 9 5 8 6 0 6 -26 0 -35 0 -65 -30 0
–3 p.m.

Politics Senator §700 9 a.m. Limo 0 0 6 5 6 4 14 -26 0 -35 0 -62 -26 -15
–6 p.m.

Pro Athlete Coach §1,000 9 a.m. SUV 3 2 6 10 0 2 11 -26 0 -45 0 -75 -8 0
–3 p.m.

Science Theorist §870 10 a.m. Town 1 7 4 0 9 7 8 -26 0 -30 0 -56 -16 -16
–2 p.m. Car

Xtreme Grand §825 10 a.m. Bentley 1 6 5 7 5 7 9 -26 0 -35 0 -62 -5 -10
Prix Driver –4 p.m.

Requirements for Level 10 Positions

Career Position Pay Hours Car Pool Cooking Repair Charisma Body Logic Creativity Family/ Daily Motive Decay
Track Vehicle Friends Hunger Comfort Hygiene Bladder Energy Fun Social
Business Business §1,200 9 a.m. Limo 0 2 8 2 9 6 14 -30 0 -40 0 -66 -25 0

Tycoon –3 p.m.

Entertainment Super- §1,400 10 a.m. Limo 0 2 10 8 0 10 14 -30 0 -40 0 -66 -25 0
star –3 p.m.

Law Captain §700 10 a.m. Limo 1 4 6 7 10 5 12 -20 -80 -45 -25 -60 0 0
Enforcement Hero –4 p.m.

Life of Crime Criminal §1,100 6 p.m. Limo 2 5 7 6 4 8 12 -30 0 -35 0 -66 -25 -25
Mastermind –12 a.m.

Medicine Chief of §850 9 p.m. Hospital 0 6 6 7 9 4 11 -30 0 -40 0 -66 -25 0
Staff –4 a.m. Limo

Military General §650 9 a.m. Staff 1 10 7 10 9 0 8 -30 0 -40 0 -70 -35 0
–3 p.m. Sedan

Politics Mayor §750 9 a.m. Limo 0 0 9 5 7 5 17 -30 0 -40 0 -66 -30 -20
–3 p.m

Pro Athlete Hall of §1,300 9 a.m. Limo 4 2 9 10 0 3 13 -30 0 -50 0 -80 -10 0
Famer –3 p.m.

Science Mad §1,000 10 a.m. Limo 2 8 5 0 10 10 10 -30 0 -35 0 -60 -20 -20
Scientist –2 p.m.

Xtreme International §925 11 a.m. Bentley 2 6 8 8 6 9 11 -30 0 -30 0 -70 -20 -15
–5 p.m.

Chapter 4: 9 to 5—climbing the career ladderChapter 4: 9 to 5—climbing the career ladder

™

46

The Daily Grind
A working Sim needs to follow a schedule that is
conducive to good job performance. Review the
following tips as you devise a work schedule for
your household.

Get Plenty of Sleep
Sims need to awake refreshed in order to arrive at
work in a good mood. Send your Sims to bed early,
and make sure there are no distractions (stereos,
TVs, computers, etc.) that might interrupt their
beauty sleep.

Eat a Hearty Breakfast
When you’re angling for a promotion, you need to
arrive at work with all cylinders firing. When the
alarm rings, send the designated house chef (the
Sim with the highest Cooking Skill) to the kitchen to
“Prepare a Meal.” By the time your Sim is finished
emptying his Bladder and completing necessary
Hygiene, breakfast will be on the counter. There
should be plenty of time to complete the meal and
head to work with a full Hunger bar.

Fig. 4-5. Make sure
your Sims get to
bed early enough to
restore maximum
Energy before the
alarm rings.

Set Your Alarm Clock
When set, the clock wakes your Sims two hours
before the car pool arrives (one alarm clock takes
care of the entire house). This is plenty of time to
take care of Hunger, Bladder, and Hygiene Motive
bars. If you still have time, improve your Sim’s
mood with a little non-strenuous fun like watching
TV, or use the extra time to improve a Skill.

Fig. 4-6. That last
set on the exercise
bench paid off!

If two or more Sims in the house have jobs, the
alarm clock rings for the earliest riser.
Unfortunately, this wakes everyone else,
regardless of when they have to be ready for the
car pool. If you send the other Sims back to bed,
you’ll need to wake them manually, because the
alarm clock only rings once each day.

Make sure that your Sim is on the first floor and
relatively close to the car pool within 15 minutes
of departure to be sure he or she catches his or
her ride. If you meet this deadline, your Sim will
change clothes on the fly and sprint to the curb.

47

Business
Major decision: “Stock Option”

Player is given the choice of accepting a portfolio
of company stock instead of salary for that pay
period. The stock could double or tank. As a result,
the player receives twice his salary or nothing at all
for the pay period.

Entertainment
Major decision: “The Remake”

Your agent calls with an offer: Sim Studios wants
you for the lead in a remake of Citizen Kane.
Accepting will either send your Charisma sky high
when the film succeeds wildly…or send it crashing
if the turkey flops.

Law Enforcement
Major decision: “The Bribe”

A mobster you’re investigating offers a huge bribe
to drop the case. The charges won’t stick without
your testimony and you could suddenly “lose the
evidence” and quietly pocket a nice nest egg…or
get busted by Internal Affairs and have to start
over on a new career track.

Life of Crime
Major decision: “The Perfect Crime”

You’ve just been handed a hot tip that an
informant claims will be an easy knockover with
loads of cash for the taking. Either the tip is
gold, or it’s a police sting. An arrest means your
family is left at home alone while you’re sent off
to cool your heels in Sim City Prison for a while.
If you succeed, your Charisma and Creativity
Skills are enhanced.

Make Friends and Influence Your Boss
Advancing through the first three levels does not
carry a friendship requirement; however this ramps
up very quickly. It helps to have a stay-at-home
mate to concentrate on making friends. Remember
that the career friendship requirement is for your
household, not your Sim. So, if your mate or
children have friends, they count toward your
promotions, too.

Fig. 4-7. This Sim is
just about out of
Energy, but his
Social score is
maxed out and
he’s just made
two new friends.

Take an Occasional Day Off to

Recharge
If you find that your Sim is unable to have enough
Fun or Social events to maintain a positive mood,
skip a day of work and indulge. See a friend or
two, work on Skills, or have some Fun. Just don’t
miss two days in a row or your Sim will be
automatically fired!

Major Decisions
As you work your way up the career ladder, you
encounter “major decisions” that involve various
degrees of risk. They are winner-take-all, loser-
gets-nada events that force you to gamble with
your salary, integrity, or even your job. The
following sections include a sample “major
decision” for each career.

Chapter 4: 9 to 5—climbing the career ladderChapter 4: 9 to 5—climbing the career ladder

™

48

Medicine
Major Decision: “Malpractice”

A former patient has slapped you with a massive
malpractice suit. You can settle immediately by
offering a payment equal to 50 percent of the cash
in your household account. Or, take the bum to
court. Lose, and all your furniture and household
goods are repossessed. Win, and you receive a
settlement equal to 100 percent of the cash in
your household account.

Military
Major decision: “Gung Ho”

The general needs volunteers for a highly
dangerous mission. You can refuse without
penalty. If you accept, and succeed on the mission,
you are decorated and immediately promoted to
the next level. Failure means a demotion, soldier—
you’re broken down to the previous level.

Politics
Major decision: “Scandal”

An attractive young member of your team also
happens to be heir to a fortune. He or she will
finance your career advancement if you agree to
“private consultations.” You can refuse, with no
change in status. Otherwise, there are two possible
outcomes. You might get away with it and
immediately advance two levels. If you’re caught,
you’ll lose your friends when the scandal breaks in
the media, and you’ll be tossed from the career
track to seek another.

Pro Athlete
Major Decision: “The Supermatch”

A one-on-one, pay-per-view contest pitting you
against your greatest local rival is offered. If you
win, it’s worth double your paycheck. If you lose,
the indignity comes complete with an injury
costing you a reduction in your Body Skill along
with a drop in Charisma. The player can always
refuse at no penalty.

Science
Major decision: “The Experiment”

A science research firm is willing to pay you a fat
bonus for conducting a complex experiment.
However, the work must be conducted at your
home, using rats as test subjects. Success means
you collect the fee, with a bonus increase in your
Logic Skill level. A failed experiment results in a
dozen rats escaping into your home. That means a
major bill from both your exterminator and your
electrician (the rats have chewed through power
cords.) Financial damage could be reduced if the
Player’s Repair Skills are strong.

Xtreme
Major decision: “Deep Freeze”

An arctic expedition is holding a spot open for
you. It’s a risky enterprise, so you may refuse.
However, for a person in your particular line of
work, that refusal will lower your Charisma. If you
join the team, and they reach their goal, you will
be rewarded with a considerable rise in Charisma.
If the mission goes awry, your Sim is “lost on an
iceberg” for a period of game time.

Chapter 5:
Building A House

Chapter 5:
Building A House

™

50

Introduction
Anyone who has ever built a home knows that
the best laid plans of architects can sometimes
turn into a house of horrors when the walls start
going up. The same holds true in The Sims,
where you have enough power to build a
magnificent dream house or your worst
residential nightmare. Limited only by your bank
account, you can build a conservative dwelling
that is functional above all else, or you can drop
a family of eight in the middle of a meadow
with only a bathroom and a refrigerator. It’s all
possible in The Sims, but rest assured that your
family will deliver a quick—and sometimes
scathing—critique when the clock starts ticking
on their simulated lives.

In this chapter, we take you through the
house design process from terrain preparation to
landscaping. For demonstration purposes, we
will use just about every building option
available. Obviously, you would need a pile of
Simoleans to do this in the game. However, we
also cover important design considerations that
enable you to maximize your Room score,
regardless of your budget. In this chapter, we
limit our discussion to the available options in
Build Mode only. For detailed descriptions of
more than 150 Sims objects, see the next
chapter.

Of course, our suggestions are just the
beginning. Sims thrive on the individuality of
their creator, and if you want to build dungeons,
sprawling compounds, or one-room huts, you
have our support and encouragement.
Remember, a bad house is no match for the
bulldozer—your next house is only a click away!

Design Considerations
Before we introduce you to the various options
available in Build Mode, here is a checklist for
your basic floor plan. Invariably, your unique
family of Sims will make their needs known to you
as the game progresses. However, if you follow
these house design basics, you should get your
family off to a positive start with a minimum of
emotional outbursts.

• Don’t worry about having room to expand.
Build your first house to match the number of
Sims in your family.

• Keep the bathroom centrally located. A door
on either side allows quick access for
emergencies.

• If you start with three Sims or more, build one
or more half-bathrooms (toilet and sink only)
to ease the crunch.

• Place the house close to the street, so you
don’t have to do the hundred yard dash to
meet your car pool.

• Allow enough open wall for your kitchen
countertops and appliances.

• Make your kitchen large enough to
accommodate a small table and chairs.

• If you don’t want a separate den or family
room, make one of the bedrooms large
enough to handle a computer desk and chair.

Don’t try to build your dream house at the
beginning of the game. It’s easier to tear down
your original house and start over after you’ve
fattened up your bank account.

Terrain Tools
In most locations you can build a roomy house on
a flat piece of land without having to level the
terrain. However, if you want to build a house near
the water or at the edge of a hill, you’ll need to
smooth the sloping tiles before building a wall or
placing an object. You can also use the Terrain
Tools to place lush, green grass over patches of dirt.
See the pictures below for examples of each tool.

Grass Tool: Simply
click, hold, and drag
the Grass Tool to
create lawn. You
can change back
to dirt by holding
CTRL + SHIFT and
dragging the tool
back over the
same area.

Chapter 5: BUILDING A HOUSEChapter 5: BUILDING A HOUSE

Lower Terrain: When
you select the
Lower Terrain Tool,
each time you click
on a tile, the terrain
is lowered (so, don’t
hold the button
down unless you
want a very deep
gully). This tool can
have drastic effects
on a landscape, so
you should use it
carefully, one click
at a time.

Raise Terrain: The
Raise Terrain Tool
also works one
click at a time,
lifting the terrain
up. If you hold
down the button,
the selected
tile will rise
quickly to its
maximum height.

Level Terrain: Click,
hold, and drag the
Level Terrain Tool to
smooth out one or
more tiles of land.

Each time you use the Level, Lower, or Raise
Terrain Tools, you turn any grass back into
dirt. When you are finished altering the
terrain, you can use the Grass Tool to quickly
restore your beautiful lawn.

The grid lines become noticeably darker
when a previously elevated or lowered terrain
becomes level.

Wall and Fence Tools
There are several tools here, but your first step is
to “frame” your house. Simply place the cursor at
any tile intersection. Then click, hold, and drag to
place your wall (figure 5-4). When you release the
mouse button, the wood framing will change to
the type of wall you selected on the Control Panel
(see page 52 for descriptions of wall types).

51

™

52

Although you must start a wall at an
intersection, you are not limited to square walls.
Simply drag the cursor at an angle to create an
interesting corner (figure 5-5). However, don’t
make the angled walls too long. You cannot place
doors, windows, or objects on these walls. Also,
you cannot connect an angled wall to an existing
straight wall inside your house.

Fig. 5-4. Drag and
release to place
a wall.

To delete a wall, hold down the c key, then
click and drag on a section of wall.

Fig. 5-5. Angled
corners help you
transform a
boring box into a
custom home.
Don’t worry
if you end

Don’t worry if you end up with a tree inside
the walls of your house. You can build an
atrium and keep the tree where it is, or use the
Hand Tool to select the tree, and then move or
delete it.

Wall Tool
Wall Types

Name Cost Description
(per section)

White §10 Outdoor fencing
Picket Fence
Privacy Fence §35 8-foot outdoor fence
Monticello §45 Railings for balconies
Balustrade and stairs
Wrought §45 Railings for balconies
Iron and stairs
Balustrade
Tumbleweed §70 Support columns for
Wooden second stories or
Column patio covers
Wall Tool §70 Basic unfinished wall
The Zorba §80 Classic, white Graeco-
Ionic Column Roman column
Chester Brick §100 All brick, squared
Column off column

Columns are not restricted to outside use. Try
using the Zorba Ionic Column to create a
beautiful entry from the living room into a
formal dining room.

53

Window Tool
Let the sun shine in to pump up your Room
score. Sims love light, so install plenty of
windows from the start. Simply click on the
selected window and place it on any right-angle
wall (remember, you cannot place doors,
windows, or objects on a diagonal wall). Window
style is strictly personal—all windows exert the
same positive effect on the Room score.

Door and Window Tools
Door Tool
Sims are very active. They seek the best path for
their current task, and they think nothing of going
out one exterior door and back in through
another, if it’s the best route. The least expensive
Walnut Door (figure 5-6) is only §100, but because
it is solid, your Room score does not benefit from
outside light. If at all possible, invest in one of the
windowed doors, and ideally, pick the multi-paned
Monticello Door for maximum light.

Fig. 5-6. The Walnut
Door gives your
Sims privacy, but
it doesn’t allow
outside light to
improve your
Room score.

Door Types

Name Cost Notes
Walnut Door §100 Solid door

without windows
Maple Door §150 Wooden door frame
Frame for rooms that do not

require total privacy
Federal Lattice §200 Glass panes in the
Window Door upper half of door
Windsor Door §300 Designer leaded

glass door
Monticello Door §400 7 rows of 3 panes,

topped with a 6-pane
half circle, allow
maximum light to
flow into your home

For aesthetic value, match your windows to
your door style, such as the Monticello Door
with Monticello Windows, as pictured in
figure 5-7.

Fig. 5-7. Monticello
Doors and
Windows provide
maximum light.

Chapter 5: BUILDING A HOUSEChapter 5: BUILDING A HOUSE

™

54

Window Types

Name Cost Description
Single-Pane §50 This economy window
Fixed Window still lets in the sun.

Single-Hung §55 This looks good over
Window the kitchen sink.

Privacy Window §60 Tired of the
neighborhood
peeping Toms? This
window is positioned
higher on the wall.

Plate Glass §65 This one’s strictly glass
Window from floor to ceiling.

El Sol Window §80 This round ornamental
window is a nice
change from square
and rectangular styles.

Monticello §110 Use as a bedroom
Window window to

complement the
Monticello door.

Windsor §120 This ornamental
Window natural wood window

adds turn-of-the-
century character to
your home.

Monticello §200 This dramatic window
Window looks beautiful on
Full-Length either side of a

Monticello door.

When you lay flooring inside a room with
angled walls, half of the floor tiles appear on
the other side of the wall, in another room or
outside the house (see figure 5-8). To remove
these outside tiles, place any floor type over the
tiles, hold down the c key, and then click to
delete them. The flooring on the other side of
the wall remains undisturbed.

Fig. 5-8. After you
finish the inside
flooring, go back
and delete the
external tiles.

You can use any type of flooring inside
or outside.

Floor Tool
Unless you like grass in your living room, use the
Floor Tool to lay some flooring inside your house.
The Sims also includes outdoor flooring that works
well in patios, backyard barbecue areas, or as
pathways to a pool or play area. One tile covers a
single grid, and you can quickly finish an entire
room with a single shift-click. The price range for
floor coverings is §10–§20, and you have a
selection of 29 different styles/colors.

55

There are 30 different indoor/outdoor wall
coverings in The Sims, and just as with floor
coverings, you are limited only by your budget and
sense of style. Prices range from §4 for basic
wallpaper to §14 for granite block. If you change
your mind after putting up the wallpaper, you can
rip it down and get your money back by holding
down the c key and clicking on the ugly panel.

Wallpaper Types
• Adobe (1)

• Aluminum Siding (1)

• Brick (2)

• Granite (1)

• Interior Wall Treatments (6 Fabric and Paint
Combinations)

• Japanese Paper/Screens (4)

• Paint (4)

• Plaster (1)

• Stucco (1)

• Tudor (1)

• Wainscoting (1)

• Wallpaper (4)

• Wood Clapboard (1)

• Wood Paneling (1)

• Wood Shingles (1)

Stair Tool
You may not plan to build a second story
immediately, but it’s still a good idea to place your
staircase before you start filling your house with
objects. Choose from four staircases, two at §900
and two at §1,200. But, no matter how much you
spend, they still get your Sims up and down the
same way.

Flooring Types
• Carpeting (7)

• Cement (1)

• Ceramic Tile-Small Tiles (3)

• Checkerboard Linoleum (1)

• Clay Paver Tiles (1)

• Colored Pavement (1)

• Granite (2)

• Gravel (1)

• Hardwood Plank (1)

• Inlaid Hardwood (1)

• Italian Tile (1)

• Poured Concrete (1)

• Shale (1)

• Striped Pavement (2, Both Directions)

• Tatami Mats (2)

• Terracotta Tile (1)

• Wood Parquet (2)

Wallpaper Tool

Fig. 5-9. Use the
Wallpaper Tool to
create a different
mood in every room.

Chapter 5: BUILDING A HOUSEChapter 5: BUILDING A HOUSE

™

56

Style is considerably less important than
function. You don’t want to interrupt the traffic
flow inside your house, especially to critical rooms
such as the bathroom and kitchen. For this reason,
staircases work well against a wall, where they are
out of the way, or between two large, open
rooms, such as the kitchen and family room
(figure 5-10).

Water Tools
Pool Tool
Now that you have walls, floors, and doors, it’s
time to add a pool. Of course, this isn’t a necessity,
but your Sims love to swim, and it’s an easy way to
add important Body points. After placing your
pool, don’t forget to add a ladder so your Sims can
get in and out of the pool (diving board is
optional). The Pool Tool also places light-colored
cement squares as decking around your pool. You
can go back and cover these tiles with the outdoor
surface of your choice, as displayed in figure 5-11.
You can also add fencing around your deck to give
your pool a more finished look.

Fig. 5-10. Both of
these placements
keep the staircases
out of the main
traffic patterns.

If you don’t have the money to finish the
second story, just place the staircase and forget
about it. The Sims won’t go upstairs until you add
a second story. After the staircase is positioned, the
process for building a second story is exactly the
same as building the first floor. The only obvious
difference is that the buildable wall space extends
out one square beyond the walls on the first floor.
This allows you to squeeze a little extra space for a
larger room or balcony.

Roof Tool
Although it is much easier to play The Sims using
the Walls Cutaway or Walls Down options on the
Control Panel, you will want to step back and
enjoy your masterpiece in all of its crowning glory.
The Roof Tool allows you to select a Shallow,
Medium, or Steep Pitch for your roof, and choose
from a selection of four roof patterns.

Fig. 5-11. With the
pool and decking in
place, you have
room to add an
outdoor barbecue
and beverage cart.

57

Water Tool

Fig. 5-13. It looks
innocent enough,
but a roaring fire
can turn nearby
objects or Sims into
a deadly inferno.

When placed safely out of the way of flammable
objects, a fireplace adds a major boost to the
Room score. However, it can be a dangerous fire
hazard if Sims wander too close, so give it a wide
berth when a fire is roaring.

Fig. 5-14. This
colorful landscaping
will require the
services of a
Gardener, or a Sim
with a lot of time
to kill.

Plant Tool
Now, it’s time to put the finishing touches on the
exterior of your house. Using the Plant Tool, you
can select from 14 different plants, priced from §5
for Wildflowers to §300 for an Apple Tree. The
following types of vegetation are included:

Plant Types
• Flowers (4)

• Bushes (1)

• Hedges (2)

• Shrubs (2)

• Trees (5)

Let your green thumb go wild, but don’t forget
that only trees and shrubs will thrive without
regular watering. If you want colorful flowers,
you’ll probably need to hire a Gardener.

Chapter 5: BUILDING A HOUSEChapter 5: BUILDING A HOUSE

If you want to add decorative, free form pools on
your property, use the Water Tool to place oval-
shaped sections of pond. You can drag the tool to
place a long oval pond, or connect several small
ponds to form an irregular pattern, as pictured in
figure 5-12. Your Sims can’t swim in ponds, and
they cannot walk on water, so don’t forget to
include a pathway.

Fireplace Tool

Fig. 5-12.

™

58

If the undo button is unavailable, you can click
on the Hand Tool, select any object, and then press
the Delete key to sell it back. For directions on how
to delete walls, wall coverings, and floor coverings,
see the appropriate sections in this chapter.

Fig. 5-16. Select an
item with the Hand
Tool, then press
Delete to make it
go away.Fig. 5-15. Click

Undo Last to
reverse your most
recent actions.

Special Editing Tools
In addition to the building tools described
above, there are two other options on the Build
Mode Control Panel. The curved arrows pictured
at the bottom corner of figure 5-15 allow you to
undo or repeat your last action(s). This is a quick
way to delete unwanted items.

Chapter 6:
MATERIAL SIMS

Chapter 6:
MATERIAL SIMS

™

60

Introduction
This chapter covers the eight categories of objects
available in Buy Mode: Seating, Surfaces,
Decorative, Electronics, Appliances, Plumbing,
Lighting, and Miscellaneous. Every object is listed
with its purchase price, related Motives, and
Efficiency ratings. You can shop ‘til you drop, but
it’s more important to buy smart than to buy
often. Our comprehensive Buying Guide is just
ahead, but first let’s study some important factors
that impact your spending habits.

Buying for Needs, Instead
of Needing to Buy
If you select a ready-made house for your new Sim
family, you acquire walls, floors, and a roof, but
little else. The house is empty, with nary a toilet,
bed, or refrigerator in sight. Depending upon how
much you spent on the house, you’ll have a few
thousand Simoleans to use in Buy Mode, where
you can purchase more than 150 objects. Most
objects affect your Sims’ environment in positive
ways. However, not every object is a necessity. In
fact, if you are a recovering shopping channel
addict, this is not a good time to fall off your
wallet. Make your first purchases with The Sims’
Motives (or Needs) in mind. You can review your
Sims’ current Needs state by clicking on the Mood
icon. We provide detailed descriptions in the
Motives chapter, but for now, here is a basic
shopping list that will help you get your Sims’
Need bars out of the red zone during the early
stages of a game.

In most instances, an expensive item has a
greater impact on the related Need bar than an
economy model. For example, a §300 cot gives
your Sim a place to crash, but a §3,000 Mission
Bed provides more Comfort and lets your Sim
get by on less sleep. As an added bonus, the
top-of-the-line bed also adds to the overall
Room score.

Fig. 6-1. Despite
logging only five
hours of sleep, Bella
is feeling pretty
good, thanks to her
§3000 Mission bed.

Fig. 6-2. A big-
screen TV is fun for
your Sims, but also
for the neighbors,
who will often hang
out, and boost your
Social score.

Sims Can Be Hard to Please
Given a fat bank account, it would seem that you can always cheer up your Sims with a few expensive
purchases. Not exactly. While you are spending your hard-earned Simoleans, the Sims are busy
comparing everything that you buy to everything they already own. If you fail to keep your Sims in the
manner to which they are accustomed, their responses to your new objects may be indifferent or even
downright negative. Every time you make a purchase, the game uses an assessment formula to calculate
your Sim’s response. The logic goes like this:

Need Item Explanation
Hunger Refrigerator, A refrigerator alone will sustain life, but you will greatly

Food Processor, Stove improve the quality of Sim meals by using a food
processor and stove. However, there is a risk of fire if your
Sim doesn’t have at least two Cooking Skill points.

Comfort Bed, Chairs Sims will sleep anywhere when they are tired, but a bed
is highly recommended for sleeping, and you’ll need chairs
(for eating and working at the computer), and a couch for
napping. A bathtub provides a little extra comfort for
your Sims, but it isn’t critical, provided you have a shower.

Hygiene Sink, Shower Dirty Sims spend a lot of time waving their arms in the air
to disperse their body odor. Not a pretty sight.
Fortunately, a sink and shower go a long way toward
improving their state of mind (not to mention the smell).

Bladder Toilet When you gotta go, you gotta go. Sims prefer using a
toilet, but if one is not available, they will relieve
themselves on the floor. This not only causes great shame
and embarrassment, but someone in your family will have
to clean up the mess. It’s also very bad for your Hygiene levels.

Energy Bed If you don’t want to spawn a family of insomniacs, buy a
sufficient number of beds for your Sims. A shot of coffee
or espresso provides a temporary Energy boost, but it is
definitely not a long-term solution.

Fun TV The boob tube is the easiest and cheapest way to give
your Sims a break from their daily grinds. You can add
other, more exciting, items later, but this is your best
choice early on.

Social Telephone Ignore this for a short time while you focus on setting up
your house. However, don’t force your Sims into a solitary
lifestyle. Other Sims may walk by the house, but you’ll
have better results after buying a telephone, so that you can
invite people over and gain Social points when they arrive.

Room Windows, Lamps, Sims like plenty of light, from windows during the day
Decorations, and artificial lighting at night. Table Lamps are the
Landscaping cheapest, but they can only be placed on raised surfaces.

As your game progresses, you can add decorations and
landscaping to boost the Room score.

61

Chapter 6: MATERIAL SIMSChapter 6: MATERIAL SIMS

™

62

• Calculates the average value of everything in
your house (including outdoor items).

• Subtracts 10 percent of the new object’s value
for each existing copy of the same item. Don’t
expect your family members to jump for joy if
you add a hot tub to every room in the house.

• Compares the value of the new object with all
existing objects in your house. If the new
purchase is worth 20 percent or more above
the average value of current items, the Sim
exhibits a positive response by clapping.

• If the new object is within 20 percent (above
or below) of the current average value of all
items in your household, the Sim gives you an
uninspired shrug.

• If the new object is less than 20 percent below
the average value, your Sim waves it off and
you’ll see a red X through the object.

Your Diminishing Net Worth
When times are tough, you may need to raise
cash by selling objects in your house. With rare
exception, you will never match your initial
investment, thanks to instant depreciation, and
as time goes on, your belongings continue to lose
value until they reach their depreciation limits.
The following table lists every object in The Sims
(alphabetically), including purchase price and
depreciated values.

Fig. 6-3. Compared
to the §2,100 “Snails
With Icicles in Nose,”
this §45 clown
picture doesn’t quite
stack up.

Although depreciation reduces the value of
your furnishings over time, there is a buyer’s
remorse period when you can return the item
for full value (if it has been less than 24 hours
since you purchased it). So, if you have second
thoughts about that new hot tub, simply select
the item and hit the Delete key to get your
money back.

Fig. 6-4. This
Pyrotorre Gas
Range is §1,000
new, but after
depreciation it’s
worth only §300.

63

Chapter 6: MATERIAL SIMS

Object Depreciation

Name Purchase Price Initial Depreciation Daily Depreciation Depreciation Limit
Alarm: Burglar §250 §62 §2 §50

Alarm: Smoke §50 §12 §0 §10

Aquarium §200 §30 §2 §80

Bar §800 §120 §8 §320

Barbecue §350 §70 §4 §105

Basketball Hoop §650 §98 §6 §260
(Cheap Eaze)

Bed: Double §450 §68 §4 §180

Bed: Double (Mission) §3,000 §450 §30 §1,200

Bed: Double (Napoleon) §1,000 §150 §10 §400

Bed: Single (Spartan) §300 §45 §3 §120

Bed: Single (Tyke Nyte) §450 §68 §4 §180

Bench: Garden §250 §38 §2 §100

Bookshelf: Amishim §500 §75 §5 §200

Bookshelf: Libri di Regina §900 §135 §9 §360

Bookshelf: Pine §250 §38 §2 §100

Chair: Deck (Survivall) §150 §22 §2 §60

Chair: Dining (Empress) §600 §90 §6 §240

Chair: Dining §1,200 §180 §12 §480
(Parisienne)

Chair: Dining (Teak) §200 §30 §2 §80

Chair: Dining §80 §12 §1 §32
(Werkbunnst)

Chair: Living Room §450 §68 §4 §180
(Citronel)

Chair: Living Room §250 §38 §2 §100
(Country Class)

Chair: Living Room §500 §75 §5 §200
(Sarrbach)

Chair: Living Room §80 §12 §1 §32
(Wicker)

Chair: Office §100 §15 §1 §40

Chapter 6: MATERIAL SIMS

™

64

Name Purchase Price Initial Depreciation Daily Depreciation Depreciation Limit
Chair: Recliner §250 §38 §2 §100
(Back Slack)

Chair: Recliner §850 §128 §8 §340
(Von Braun)

Chess Set §500 §75 §5 §200

Clock: Alarm §30 §4 §0 §12

Clock: Grandfather §3,500 §525 §35 §1,400

Coffee: Espresso §450 §90 §4 §135
Machine

Coffeemaker §85 §17 §1 §26

Computer §2,800 §700 §28 §560
(Brahma 2000)

Computer (Marco) §6,500 §1,625 §65 §1,300

Computer (Microscotch) §1,800 §450 §18 §360

Computer (Moneywell) §999 §250 §10 §200

Counter: Bath §400 §60 §4 §160
(Count Blanc)

Counter: Kitchen §800 §120 §8 §320
(Barcelona: In)

Counter: Kitchen §800 §120 §8 §320
(Barcelona: Out)

Counter: Kitchen §150 §22 §2 §60
(NuMica)

Counter: Kitchen (Tiled) §250 §38 §2 §100

Desk (Cupertino) §220 §33 §2 §88

Desk (Mesquite) §80 §12 §1 §32

Desk (Redmond) §800 §120 §8 §320

Dishwasher §550 §110 §6 §165
(Dish Duster)

Dishwasher §950 §190 §10 §285
(Fuzzy Logic)

Dollhouse §180 §27 §2 §72

Dresser §1,200 §180 §12 §480
(Antique Armoire)

Dresser (Kinderstuff) §300 §45 §3 §120

65

Chapter 6: MATERIAL SIMS

Name Purchase Price Initial Depreciation Daily Depreciation Depreciation Limit
Dresser (Oak Armoire) §550 §82 §6 §220

Dresser (Pinegulcher) §250 §38 §2 §100

Easel §250 §38 §2 §100

Exercise Machine §700 §105 §7 §280

Flamingo §12 §2 §0 §5

Food Processor §220 §44 §2 §66

Fountain §700 §105 §7 §280

Fridge (Freeze Secret) §2,500 §500 §25 §750

Fridge (Llamark) §600 §120 §6 §180

Fridge (Porcina) §1,200 §240 §12 §360

Hot Tub §6,500 §1,300 §65 §1,950

Lamp: Floor (Halogen) §50 §8 §0 §20

Lamp: Floor (Lumpen) §100 §15 §1 §40

Lamp: Floor §350 §52 §4 §140
(Torchosteronne)

Lamp: Garden §50 §7 §1 §20

Lamp: Love n’ Haight §80 §12 §1 §32
Lava

Lamp: Table (Antique) §300 §45 §3 §120

Lamp: Table (Bottle) §25 §4 §0 §10

Lamp: Table (Ceramiche) §85 §13 §1 §34

Lamp: Table (Elite) §180 §27 §2 §72

Medicine Cabinet §125 §19 §1 §50

Microwave §250 §50 §2 §75

Mirror: Floor §150 §22 §2 §60

Mirror: Wall §100 §15 §1 §40

Phone: Tabletop §50 §12 §0 §10

Phone: Wall §75 §19 §1 §15

Piano §3,500 §525 §35 §1,400

Pinball Machine §1,800 §450 §18 §360

Plant: Big (Cactus) §150 §22 §2 §60

Plant: Big (Jade) §160 §24 §2 §64

Plant: Big (Rubber) §120 §18 §1 §48

Chapter 6: MATERIAL SIMS

™

66

Name Purchase Price Initial Depreciation Daily Depreciation Depreciation Limit
Plant: Small (Geranium) §45 §7 §0 §18

Plant: Small (Spider) §35 §5 §0 §14

Plant: Small (Violets) §30 §4 §0 §12

Play Structure §1,200 §180 §12 §480

Pool Table §4,200 §630 §42 §1,680

Shower §650 §130 §6 §195

Sink: Bathroom Pedestal §400 §80 §4 §120

Sink: Kitchen (Double) §500 §100 §5 §150

Sink: Kitchen (Single) §250 §50 §2 §75

Sofa (Blue Pinstripe) §400 §60 §4 §160

Sofa (Contempto) §200 §30 §2 §80

Sofa (Country) §450 §68 §4 §180

Sofa (Deiter) §1,100 §165 §11 §440

Sofa (Dolce) §1,450 §218 §14 §580

Sofa (Recycled) §180 §27 §2 §72

Sofa (SimSafari) §220 §33 §2 §88

Sofa: Loveseat §360 §54 §4 §144
(Blue Pinstripe)

Sofa: Loveseat §150 §22 §2 §60
(Contempto)

Sofa: Loveseat §340 §51 §3 §136
(Country)

Sofa: Loveseat §160 §24 §2 §64
(Indoor-Outdoor)

Sofa: Loveseat §875 §131 §9 §350
(Luxuriare)

Stereo (Strings) §2,550 §638 §26 §510

Stereo (Zimantz) §650 §162 §6 §130

Stereo: Boom Box §100 §25 §1 §20

Stove (Dialectric) §400 §80 §4 §120

Stove (Pyrotorre) §1,000 §200 §10 §300

Table: Dining §200 §30 §2 §80
(Colonial)

Table: Dining (Mesa) §450 §68 §4 §180

67

Chapter 6: MATERIAL SIMS

Name Purchase Price Initial Depreciation Daily Depreciation Depreciation Limit
Table: Dining (NuMica) §95 §14 §1 §38

Table: Dining §1,200 §180 §12 §480
(Parisienne)

Table: End (Anywhere) §120 §18 §1 §48

Table: End (Imperious) §135 §20 §1 §54

Table: End (KinderStuff) §75 §11 §1 §30

Table: End (Mission) §250 §38 §2 §100

Table: End (Pinegulcher) §40 §6 §0 §16

Table: End (Sumpto) §300 §45 §3 §120

Table: End (Wicker) §55 §8 §1 §22

Table: Outdoor §200 §30 §2 §80
(Backwoods)

Toaster Oven §100 §20 §1 §30

Toilet (Flush Force) §1,200 §240 §12 §360

Toilet (Hygeia-O-Matic) §300 §60 §3 §90

Tombstone/Urn §5 §1 §0 §2

Toy Box §50 §8 §0 §20

Train Set: Large §955 §239 §10 §191

Train Set: Small §80 §20 §1 §16

Trash Compactor §375 §75 §4 §112

Tub (Hydrothera) §3,200 §640 §32 §960

Tub (Justa) §800 §160 §8 §240

Tub (Sani-Queen) §1,500 §300 §15 §450

TV (Monochrome) §85 §21 §1 §17

TV (Soma) §3,500 §875 §35 §700

TV (Trottco) §500 §125 §5 §100

VR Glasses §2,300 §575 §23 §460

Chapter 6: MATERIAL SIMS

™

68

The Sims Buying Guide
The following sections represent the eight item
categories that appear when you click the Buy
Mode button on the control panel. We’ve added
a few subcategories to make it easier to find a
specific object. The Efficiency Value (1–10) indicates
how well the item satisfies each Motive. You get
what you pay for in The Sims, so an §80 chair
doesn’t quite stack up to an §850 recliner when
it comes to boosting your Comfort level, and it
cannot restore Energy.

Seating
Chairs

There are three types of chairs in The Sims:
movable, stationary, and reclining. Any chair will
function at a desk or table for eating and using
objects. If your budget is tight, you can also use
cheaper chairs for watching TV or reading, but
their Comfort ratings are very low. You can use
high-ticket dining room chairs at the computer,
but that is probably overkill. You are better off
placing them in the dining room where you
receive greater benefit from their enhanced
Room ratings.

Stationary chairs are cushier and nicely
upholstered (depending on your taste, of course),
and they usually provide more comfort. Finally,
the reclining chairs are top of the line, giving you
increased comfort and the added benefit of being
able to catch a few Zs in the reclining position.

Werkbunnst All-Purpose Chair

Chair placement is critical, especially around
tables. A Sim will not move a chair sideways,
only forward and backward. So, position the
chair properly or the Sim will not be able to use
the table (or what is on it). Also, be careful not
to trap a Sim in a corner when a chair is pulled
out. For example, if a child is playing with a
train set in the corner of the room, and another
Sim pulls out a chair to use the computer, the
child would be trapped in the corner until the
computer user is finished.

Type: Movable

Cost: §80

Motive: Comfort (2)

Posture Plus Office Chair

Type: Movable

Cost: §100

Motive: Comfort (3)

69

Chapter 6: MATERIAL SIMS

Deck Chair by Survivall

Type: Movable

Cost: §150

Motive: Comfort (3)

Touch of Teak Dinette Chair

Empress Dining Room Chair

Type: Movable

Cost: §200

Motive: Comfort (3)

Type: Movable

Cost: §600

Motives: Comfort (4),
Room (2)

Parisienne Dining Chair

Sioux City Wicker Chair

Country Class Armchair

Type: Movable

Cost: §1,200

Motives: Comfort (6),
Room (3)

Type: Stationary

Cost: §80

Motive: Comfort (2)

Type: Stationary

Cost: §250

Motive: Comfort (4)

Chapter 6: MATERIAL SIMS

™

70

“Citronel” from Chiclettina Inc.

Type: Stationary

Cost: §450

Motive: Comfort (6)

“The Sarrbach” by Werkbunnst

Type: Stationary

Cost: §500

Motive: Comfort (6)

“Back Slack” Recliner

Type: Recliner

Cost: §250

Motives: Comfort (6),
Energy (3)

“Von Braun” Recliner

Type: Recliner

Cost: §850

Motives: Comfort (9),
Energy (3)

Contempto Loveseat

Cost: §150

Motives: Comfort (3),
Energy (4)

Couches

Sitting down is fine for reading, eating, or
working, but for serious vegging, your Sims need a
good couch. When selecting a couch, function is
more important than quality. If you are looking for
a place to take naps, pay more attention to the
Energy rating than the Comfort or Room ratings. A
multipurpose couch should have good Energy and
Comfort ratings. However, if you are furnishing
your party area, select one that looks good,
thereby enhancing your Room rating. Stay away
from the cheapest couches (under §200). For a few
extra dollars, a medium-priced couch will make
your Sims a lot happier. When you’re flush with
Simoleans, don’t forget to dress up your garden
with the outdoor bench. You can’t sleep on it, but
it looks great.

71

Chapter 6: MATERIAL SIMS

Indoor-Outdoor Loveseat

Cost: §160

Motives: Comfort (3),
Energy (4)

Recycled Couch

Cost: §180

Motives: Comfort (2),
Energy (5)

Contempto Couch

Cost: §200

Motives: Comfort (3),
Energy (5)

SimSafari Sofa

Cost: §220

Motives: Comfort (3),
Energy (5)

Parque Fresco del Aire Bench

Cost: §250

Motive: Comfort (2)

Country Class Loveseat

Cost: §340

Motives: Comfort (5),
Energy (4)

Chapter 6: MATERIAL SIMS

™

72

Luxuriare Loveseat

Cost: §875

Motives: Comfort (8),
Energy (4), Room (2)

“The Deiter” by Werkbunnst

Cost: §1,100

Motives: Comfort (8),
Energy (5), Room (3)

Dolce Tutti Frutti Sofa

Cost: §1,450

Motives: Comfort (9),
Energy (5), Room (3)

Pinstripe Loveseat from Zecutime

Cost: §360

Motives: Comfort (5),
Energy (4)

Pinstripe Sofa from Zecutime

Cost: §400

Motives: Comfort (5),
Energy (5)

Country Class Sofa

Cost: §450

Motives: Comfort (5),
Energy (5)

73

Chapter 6: MATERIAL SIMS

Tyke Nyte Bed

Cost: §450

Motives: Comfort (7),
Energy (7)

Napoleon Sleigh Bed

Cost: §1,000

Motives: Comfort (8),
Energy (9)

Modern Mission Bed

Cost: §3,000

Motives: Comfort (9),
Energy (10), Room (3)

Beds

Getting enough sleep can be one of the most
frustrating goals in The Sims, especially if there is
a new baby in the house, or your car pool arrives
at some ungodly hour of the morning. In the early
stages of a game, it is not important to spend a
bundle of money on a designer bed. However, an
upgrade later on is well worth the money,
because a top-of-the-line bed recharges your
Energy bar faster.

Spartan Special

Cost: §300

Motives: Comfort (6),
Energy (7)

Cheap Eazzzzze Double Sleeper

Cost: §450

Motives: Comfort (7),
Energy (8)

Chapter 6: MATERIAL SIMS

™

74

Count Blanc Bathroom Counter

Cost: §400

Motive: None

“Barcelona” Outcurve Counter

Cost: §800

Motive: Room (2)

“Barcelona” Incurve Counter

Cost: §800

Motive: Room (2)

Surfaces
Sims will eat or read standing up if they have to,
but they won’t be particularly happy about it.
Sitting at a table while eating a meal bolsters a
Sim’s Comfort. Since your Sims have to eat to
satisfy Hunger, they might as well improve
Comfort, too. Many objects require elevated
surfaces, so allow enough room for nightstands
(alarm clock, lamps), tables (computer), and
countertops (microwave, coffeemaker, etc.), when
you design the interior of your house. Also, your
Sims cannot prepare food on a table, so provide
ample countertop space in the kitchen, or you may
find them wandering into the bathroom to chop
veggies on the counter (hair in the soup—yummy!).

Countertops

NuMica Kitchen Counter

Cost: §150

Motive: None

Tiled Counter

Cost: §250

Motive: None

75

Chapter 6: MATERIAL SIMS

Imperious Island End Table

Cost: §135

Motive: None

Modern Mission End Table

Cost: §250

Motive: Room (1)

Sumpto End Table

Cost: §300

Motive: Room (1)

End Tables

Pinegulcher End Table

Cost: §40

Motive: None

Wicker Breeze End Table

Cost: §55

Motive: None

“Anywhere” End Table

Cost: §120

Motive: None

Chapter 6: MATERIAL SIMS

™

76

KinderStuff Nightstand

Cost: §75

Motive: None

Desks/Tables

Mesquite Desk/Table

Cost: §80

Motive: None

NuMica Folding Card Table

Cost: §95

Motive: None

“Colonial Legacy” Dining Table

Cost: §200

Motive: None

Backwoods Table by Survivall

Cost: §200

Motive: None

London “Cupertino” Collection Desk/Table

Cost: §220

Motive: None

77

Chapter 6: MATERIAL SIMS

London “Mesa” Dining Design

Cost: §450

Motive: Room (2)

The “Redmond” Desk/Table

Cost: §800

Motive: Room (2)

Parisienne Dining Table

Cost: §1,200

Motive: Room (3)

Decorative
After the essential furnishings are in place, you can
improve your Room score by adding decorative
objects. Some items, such as the grandfather clock
and aquarium, require regular maintenance, but
most decorative items exist solely for your Sims’
viewing pleasure. You might even get lucky and
buy a painting or sculpture that increases in value.
In addition to enhancing the Room score, the
aquarium and fountain have Fun value.

Pink Flamingo

Cost: §12

Motive: Room (2)

Cost: §30

Motive: Room (1)

African Violet

Chapter 6: MATERIAL SIMS

™

78

Spider Plant

Cost: §35

Motive: Room (1)

“Roxana” Geranium

Cost: §45

Motive: Room (1)

“Tragic Clown” Painting

Cost: §45

Motive: Room (1)

Watercolor by J.M.E.

Cost: §75

Motive: Room (1)

Rubber Tree Plant

Cost: §120

Motive: Room (2)

Echinopsis maximus Cactus

Cost: §150

Motive: Room (2)

79

Chapter 6: MATERIAL SIMS

Jade Plant

Cost: §160

Motive: Room (2)

Poseidon’s Adventure Aquarium

Cost: §200

Motive: Fun (1), Room (2)

“Bi-Polar” by Conner I.N.

Cost: §240

Motive: Room (2)

“Delusion de Grandeur”

Cost: §360

Motive: Room (2)

“Fountain of Tranquility”

Cost: §700

Motives: Fun (1), Room (2)

Landscape #12,001 by Manny Kopees

Cost: §750

Motive: Room (3)

Chapter 6: MATERIAL SIMS

™

80

Bust of Athena by Klassick Repro. Inc.

Cost: §875

Motive: Room (3)

“Scylla and Charybdis”

Cost: §1,450

Motive: Room (4)

Snails With Icicles in Nose

Cost: §2,140

Motive: Room (5)

Portrait Grid by Payne A. Pitcher

Cost: §3,200

Motive: Room (8)

Grandfather Clock

Cost: §3,500

Motive: Room (7)

Blue China Vase

Cost: §4,260

Motive: Room (7)

81

Chapter 6: MATERIAL SIMS

“Still Life, Drapery and Crumbs”

Cost: §7,600

Motive: Room (9)

“Large Black Slab” by ChiChi Smith

Cost: §12,648

Motive: Room (10)

Electronics
This game offers a veritable potpourri of high-tech
gadgetry, ranging from potentially lifesaving items
such as smoke detectors to nonessential purchases
such as pinball games or virtual reality headsets.
Beyond the critical electronics items—smoke
detectors, telephone for receiving calls or calling
services and friends, TV for cheap fun, and
computer for finding a job—you should focus on
items with group activity potential, especially if
you like socializing and throwing parties.

FireBrand Smoke Detector

Cost: §50

Motive: None

SimSafety IV Burglar Alarm

Cost: §250

Motive: None

Electronic items can break down on a regular
basis, so it is a good idea to bone up on
Mechanical Skills. Until you have a qualified fix-
it Sim in the house, you’ll be shelling out §50
an hour for a repairman.

Notes: Each detector covers one room. At the very least, place a
detector in any room that has a stove or fireplace.

Notes: An alarm unit covers one room, but an outside alarm
covers an area within five tiles of the house. The police are
called immediately when the alarm goes off.

Chapter 6: MATERIAL SIMS

™

82

SCTC BR-8 Standard Telephone

Cost: §50

Motive: None

Notes: This phone needs a surface, so it’s less accessible. Best
location is in the kitchen; stick with wall phones in the rest of
the house.

SCTC Cordless Wall Phone

Cost: §75

Motive: None

Notes: Place these phones wherever your Sims spend a lot of time.

Urchineer Train Set by Rip Co.

Cost: §80

Motive: Fun (2)

Notes: Group activity; can only be used by kids.

Monochrome TV

Cost: §85

Motive: Fun (2)

Notes: Strictly for tight budgets, but it gives your Sims a little
mindless fun.

Televisions

Buying a TV is the easiest way to put a little fun
into your Sims’ lives, and it is a group activity. You
can maximize the effect by matching the program
category with your Sim’s personality, as noted in
the following table.

Personality Favorite TV Show
Active Action
Grouchy (low nice) Horror
Outgoing Romance
Playful Cartoon

Your TV will eventually break down, especially
if you have a family of couch potatoes. Do not
attempt to repair the TV unless your Sim has at
least one Mechanical Skill point (three is even
better). If your Sim doesn’t have the proper
training, poking around inside the TV will result
in electrocution.

83

Chapter 6: MATERIAL SIMS

Stereos

Dancing to the music is a great group activity,
especially for Sims with effervescent personalities
(although it is perfectly acceptable to dance
alone). When a Sim dances with a houseguest, it
increases both their Fun and Social ratings. You
can personalize The Sims by placing your own MP3
files in the Music/Stations directory.

Trottco 27” Color Television B94U

Cost: §500

Motive: Fun (4)

Notes: A lazy Sim’s favorite activity is watching TV.

Soma Plasma TV

Cost: §3,500

Motive: Fun (6), Room (2)

Notes: It’s expensive, but it provides instant entertainment for a
full house.

“Down Wit Dat” Boom Box

Cost: §100

Motive: Fun (2)

Notes: An inexpensive way to start a party in your front yard.

Zimantz Component Hi-Fi Stereo

Cost: §650

Motive: Fun (3)

Notes: Perfect for your big party room.

Strings Theory Stereo

Cost: §2,550

Motives: Fun (5), Room (3)

Notes: The ultimate party machine, this is the only stereo that
enhances your Room score.

Chapter 6: MATERIAL SIMS

™

84

Computers

A computer is a Sim’s best tool for finding a job.
The computer has three job postings every day,
making it three times as productive as the
newspaper employment ads. Aside from career
search, the computer provides entertainment for
the entire family, and it helps the kids keep their
grades up (better chance of cash rewards from the
grandparents). Playful and lazy Sims love the
computer. However, if only serious Sims occupy
your house, you can grab a newspaper and let the
age of technology pass you by.

Moneywell Computer

Cost: §999

Motive: Fun (3), Study

Notes: All you need is a basic computer for job searching.

Microscotch Covetta Q628-1500JA

Cost: §1,800

Motive: Fun (5), Study

Notes: More power translates into better gaming.

The Brahma 2000

Cost: §2,800

Motive: Fun (7), Study

Notes: More than twice the fun of a basic computer.

Meet Marco

Cost: §6,500

Motive: Fun (9), Study

Notes: For Sim power users—the family will fight for playing
time on this beast.

OCD Systems SimRailRoad Town

Cost: §955

Motive: Fun (4), Room (3)

Notes: You need a large area for this train table, but it is an excellent
group activity and it gives a serious boost to your Room score.

Games

85

Chapter 6: MATERIAL SIMS

Mr. Regular-Joe Coffee

Cost: §85

Motive: Bladder (-1),
Energy (1)

Notes: Only adults can partake of the coffee rush. The effects
are temporary, but sometimes it’s the only way to get rolling.

“See Me, Feel Me” Pinball Machine

Cost: §1,800

Motive: Fun (5)

Notes: Build a big family room and add a pinball machine to
keep your guests occupied for hours.

SSRI Virtual Reality Set

Cost: §2,300

Motive: Fun (7)

Notes: Playful Sims have been known to don VR glasses on their
way to the bathroom (even with full bladders). For grins, wait
until a Sim puts on the glasses, then immediately issue another
command. The Sim head on the control panel will wear the
glasses for the duration of your game.

Appliances
With the exception of the dishwasher and trash
compactor, the Sim appliances are all devoted to
the creation of food or java. At a bare minimum,
you need refrigeration. However, if you want your
Sims to eat like royalty, train at least one family
member in the gentle art of cooking and provide
that Sim with the latest in culinary tools.

Gagmia Simore Espresso Machine

Cost: §450

Motive: Bladder (-2),
Energy (2), Fun (1)

Notes: If you want a morning jolt, espresso is the way to go.
You’ll fill your bladder twice as fast as with regular coffee, but it
is a small price to pay for more energy and a splash of fun.

Chapter 6: MATERIAL SIMS

™

86

Positive Potential Microwave

Cost: §250

Motive: Hunger (2)

Notes: You can warm up your food without burning the house down.

Dialectric Free Standing Range

Cost: §400

Motive: Hunger (5)

Notes: After raising your Cooking Skills to three or above, you
can create nutritious (and satisfying) meals on this stove.

The “Pyrotorre” Gas Range

Cost: §1,000

Motive: Hunger (7)

Notes: A skilled chef can create works of art on this stove.

Wild Bill THX-451 Barbecue

Cost: §350

Motive: Hunger (4)

Notes: Only experienced adult chefs should fire up the barbecue.
Be careful not to position the grill near flammable items.

Although an expensive stove enhances your Sim
meals, it is only one of three steps in the
cooking process. To maximize the potential of
your stove, you need an excellent refrigerator
for storage, and a food processor for efficient
preparation.

Brand Name Toaster Oven

Cost: §100

Motive: Hunger (1)

Notes: This little roaster is better at starting fires than cooking
food. Improve your Cooking Skills and buy a real oven. Until
then, use a microwave.

87

Chapter 6: MATERIAL SIMS

XLR8R Food Processor

Cost: §220

Motive: Hunger (2)

Notes: A food processor speeds up meal preparation and
enhances food quality.

Junk Genie Trash Compactor

Cost: §375

Motive: None

Notes: A compactor holds more garbage than a trash can, and
even when it is full, it will not degrade the Room rating because
the trash is concealed.

Dish Duster Deluxe

Cost: §550

Motive: Dirty dishes
lower your Room score.

Notes: Kids can’t use the dishwasher, but it still cuts cleanup
time considerably, and the countertop can be used for placing
other items (sorry, no eating allowed).

Fuzzy Logic Dishwasher

Cost: §950

Motive: Dirty dishes
lower your Room score.

Notes: The Cadillac of dishwashers cleans up kitchen messes in a
snap. This model has fewer breakdowns than the Dish Duster.

Llamark Refrigerator

Cost: §600

Motive: Hunger (6)

Notes: This model is sufficient while your Sims are building up
their Cooking Skills.

Chapter 6: MATERIAL SIMS

™

88

Porcina Refrigerator Model P1g-S

Cost: §1,200

Motive: Hunger (7)

Notes: This model produces more satisfying food for your Sims.

Hydronomic Kitchen Sink

Cost: §250

Motive: Hygiene (2)

Notes: Without it the Sims would be washing dishes in the bathroom.

Freeze Secret Refrigerator

Cost: §2,500

Motive: Hunger (8)

Notes: The best place to store your food. When it’s matched with
a food processor, gas stove, and an experienced chef, your Sims
will be licking their lips.

Plumbing
Sims can’t carry buckets to the well for their
weekly bath, and the outhouse hasn’t worked in
years, so install various plumbing objects to
maintain a clean, healthy environment. Of
course, not every plumbing object is essential,
but you can’t beat a relaxing hour in the hot tub
with a few of your closest friends (or casual
acquaintances).

Epikouros Kitchen Sink

Cost: §500

Motive: Hygiene (3)

Notes: It’s twice as big as the single, but a dishwasher is a
better investment.

“Andersonville” Pedestal Sink

Cost: §400

Motive: Hygiene (2)

Notes: Neat Sims like to wash their hands after using the toilet.

89

Chapter 6: MATERIAL SIMS

Hygeia-O-Matic Toilet

Cost: §300

Motive: Bladder (8)

Notes: Hey, your only other option is the floor.

Flush Force 5 XLT

Cost: §1,200

Motives: Comfort (4),
Bladder (8)

Notes: Your Sims can’t go to the ballpark to get a good seat, but
they can sit in a lap of luxury in the bathroom.

SpaceMiser Shower

Cost: §650

Motive: Hygiene (6)

Notes: This is basic equipment in a Sims bathroom. One Sim can
shower at a time, and the neat ones tend to linger longer than
the sloppy ones. Sims are generally shy if they are not in love
with a housemate, so you may need more than one shower (and
bathroom) to prevent a traffic jam in the bathroom.

Justa Bathtub

Cost: §800

Motives: Comfort (3),
Hygiene (6)

Notes: Your Sims get a double benefit from a relaxing bath
when they have a little extra time.

Chapter 6: MATERIAL SIMS

™

90

WhirlWizard Hot Tub

Cost: §6,500

Motives: Comfort (6),
Hygiene (2), Fun (2)

Notes: Up to four adult Sims can relax, mingle, and begin lasting
relationships in the hot tub.

Lighting
Sims love natural light, so make sure the sun shines
through your windows from every direction. And,
when the sun goes down, your Sims need plenty of
lighting on the walls, floors, and tables to
illuminate their world until bedtime. Although
only three lamps listed below have direct impact
on the Room score, all of the lamps have a
collective effect when spread evenly throughout
the home. Pay special attention to key activity
areas in the kitchen, family room, bedrooms, and
of course, the bathroom.

Hydrothera Bathtub

Cost: §3,200

Motives: Comfort (8),
Hygiene (10)

Notes: The most fun a Sim can have alone. Save your Simoleans,
buy it, and listen to sounds of relaxation.

Lamp bulbs burn out with use, and they must
be replaced. Sims can replace their own bulbs,
but without Mechanical Skills, they run the
risk of electrocution. Hiring a repairman is
another option, but at §50 per hour, this can
be very costly.

Table Lamps

Bottle Lamp

Cost: §25

Motive: None

Sani-Queen Bathtub

Cost: §1,500

Motives: Comfort (5),
Hygiene (8)

Notes: Almost twice the price, but the added Comfort and
Hygiene points are worth it.

91

Chapter 6: MATERIAL SIMS

Love n’ Haight Lava Lamp

Cost: §80

Motive: Room (2)

Ceramiche Table Lamp

Cost: §85

Motive: None

Elite Reflections Chrome Lamp

Cost: §180

Motive: None

Cost: §300

Motive: Room (1)

Floor Lamps

Halogen Heaven Lamp by Contempto

Cost: §50

Motive: None

Lumpen Lumeniat Floor Lamp

Cost: §100

Motive: None

SC Electric Co. Antique Lamp

Chapter 6: MATERIAL SIMS

™

92

Torchosteronne Floor Lamp

Cost: §350

Motive: Room (1)

Wall Lamps

White Globe Sconce

Cost: §35

Motive: None

Oval Glass Sconce

Cost: §85

Motive: None

Top Brass Sconce

Cost: §110

Motive: None

Blue Plate Special Sconce

Cost: §135

Motive: None

Outside Lamp

Garden Lamp (Outdoor Use Only)

Cost: §50

Motive: None

93

Chapter 6: MATERIAL SIMS

Miscellaneous
We’re down to the objects that are hard to fit
into a category—everything from bookcases to
beverage bars. Don’t make the mistake of
ignoring these items because you think they’re
luxuries; your Sim’s life would be extremely
difficult without a trash can, alarm clock, and
bookcase. Plus, if you want to improve your Sim’s
Charisma and Body ratings, you’ll need a mirror
and exercise machine. So, once you install the
basic objects in your house, look to the
Miscellaneous category for objects that take your
Sim’s lifestyle to the next level.

Trash Can

Cost: §30

Motive: None

Notes: Without a place to put trash, your Sim house will become
a fly-infested hovel.

Narcisco Wall Mirror

Cost: §100

Motive: Improves
Charisma

Notes: Adults can Practice speech in front of the mirror to
improve their Charisma.

SnoozMore Alarm Clock

Cost: §30

Motive: None

Notes: After you set the clock, it will ring two hours before the
carpool arrives for every working Sim in your house.

Magical Mystery Toy Box

Cost: §50

Motive: Fun (2)

Notes: A good entertainment alternative if your kids are getting
bleary-eyed in front of the computer.

Medicine Cabinet

Cost: §125

Motive: Hygiene (1),
Improves Charisma

Notes: Your Sims can Practice speech in the bathroom and
improve their Hygiene at the same time.

Chapter 6: MATERIAL SIMS

™

94

Will Lloyd Wright Doll House

Cost: §180

Motive: Fun (2)

Notes: An engaging group activity for kids and adults.

Narcisco Floor Mirror

Cost: §150

Motive: Improves
Charisma

Notes: Place this mirror anywhere to practice Charisma without
locking other Sims out of the bathroom.

Pinegulcher Dresser

Cost: §250

Motive: None

Notes: A Sim can change into various formal, work, and leisure
outfits, and even acquire a new body type.

Cheap Pine Bookcase

Cost: §250

Motive: Fun (1), Improve
Cooking, Mechanical, and
Study Skills

Notes: Reading books is the best way to prevent premature
death from fires or electrocution.

Kinderstuff Dresser

Cost: §300

Motive: None

Notes: Kids like to dress up too!

“Dimanche” Folding Easel

Cost: §250

Motive: Fun (2), Improves
Creativity

Notes: With practice, a Sim can improve Creativity, and
eventually sell a picture for up to §166.

95

Chapter 6: MATERIAL SIMS

Chuck Matewell Chess Set

Cost: §500

Motive: Fun (2), Improves
Logic

Notes: Serious Sims gain the most Fun points by playing, and
any two Sims can improve Logic by playing each other.

“Exerto” Benchpress Exercise Machine

Cost: §700

Motive: Improves Body

Notes: Adult Sims can bulk up their Body points with exercise sessions.

Traditional Oak Armoire

Cost: §550

Motive: Room (1)

Notes: This dresser allows your Sim to change clothes (body
skins). The choices vary, depending upon the Sim’s current outfit.

SuperDoop Basketball Hoop

Cost: §650

Motive: Fun (4)

Notes: Active Sims love to play hoops, and any visitor is
welcome to join the fun. A Sim with higher Body points
performs better on the court.

Bachman Wood Beverage Bar

Cost: §800

Motive: Hunger (1), Fun
(3), Room (2)

Notes: Every drink lowers the Bladder score, but adult Sims like
to make drinks for themselves and friends. Kids can grab a soda
from the fridge.

Amishim Bookcase

Cost: §500

Motive: Fun (2), Improves
Cooking, Mechanical, and
Study Skills

Notes: This expensive bookcase awards Skill points at the same
rate as the cheaper one.

Chapter 6: MATERIAL SIMS

™

96

Aristoscratch Pool Table

Cost: §4,200

Motive: Fun (6)

Notes: Up to two Sims use the table at the same time. Make
sure that you allow enough room for Sims to get to the table
and walk around it during play.

Chimeway & Daughters Piano

Cost: §3,500

Motive: Fun (4), Room (3),
Improves Creativity

Notes: The most creative Sims will produce more beautiful
music. The better the music, the greater the chance that
listeners will like it. If a listener does not like the music, both
Sims’ Relationship scores will deteriorate.

The Funinator Deluxe

Cost: §1,200

Motive: Fun (5)

Notes: When the house is swarming with kids, send them
outside to raise their Fun bar and burn some energy.

Antique Armoire

Cost: §1,200

Motive: Room (2)

Notes: A more expensive version of the cheaper armoire, but it
adds twice as many Room points.

Libri di Regina Bookcase

Cost: §900

Motive: Fun (3), Improves
Cooking, Mechanical, and
Study Skills

Notes: This stylish bookcase is perfect for a swanky Sim pad, but
it still imparts Skill points at the same rate as the pine model.

Chapter 7:
All in the family

Chapter 7:
All in the family

™

98

• Keep your house small, and place the front
door close to the street. This allows you to
milk a few extra minutes out of every
morning before meeting the car pool.

• The interior should include a bedroom,
bathroom, and living room. Rather than add a
family room, use an outside patio area for Fun
objects and an exercise machine. A Military
career requires an ever-increasing number of
Body Skill points.

• Install only enough counter space to place a
food processor and prepare your meals. This
leaves more space for a table and chairs. Buy
at least two chairs so that you can socialize
with a friend while sharing a meal.

• Without the space or the budget to buy
expensive sofas or recliners, get a top-of-the-
line bed, which enables your Sim to get by on
fewer hours of sleep. Buy an inexpensive
nightstand for an alarm clock, and add a few
wall lights to boost your Room score.

• You’ll need a computer for your job search,
but keep in mind that you can return it within
24 Sim-hours for a full refund. Find your
Military job and then pack up the PC.

Introduction
Up to this point, we’ve covered the mechanics of
The Sims. By now you should be familiar with
creating families, building houses, buying objects,
and getting jobs; and you should have consid-
erable insight into how a Sim thinks and acts. Now,
let’s put it all together and join several Sim
households in action. In this chapter we introduce
you to working Sims families, ranging from one-
Sim homes to larger households with kids and
babies. Finally, we take an in-depth look at one of
the toughest challenges in The Sims: building
positive (and long-lasting) Relationships.

You Can Make It Alone
The biggest difficulty in being a bachelor is that
you have to do everything yourself (sounds like
real life, doesn’t it?). You’ll need to cook, clean,
and improve your Skills, while at the same time
keep up with a work schedule and satisfy your
personal Motives. There’s always time for Fun, and
a good sofa or easy chair will provide a measure of
Comfort. However, it’s impossible to socialize while
at work, and you will be frustrated watching
neighbors drop by during the day and then leave
when no one answers the door.

The Single Sim’s Career
As a lone Sim you must choose a job that has
decent hours and light friendship demands. This
leaves a Military career as your only option. At
most levels you work a six-hour day, and you won’t
need a single friend for the first five levels. A
promotion to Level 6 requires one friend, but that
can be established after you refine your schedule.

Designing a Bachelor Pad
There are several considerations when designing
and furnishing a house for one Sim. Review the
following checklist before you place your first
wall stake.

Fig. 7-1. It’s hardly
the lap of luxury,
but you have
everything you
need to get a job,
keep your sanity,
and learn how
to cook.

99

Chapter 7: all in the family

• Buy an expensive refrigerator to maximize
the quality of your food, but don’t bother
with a stove until your Sim learns how
to cook.

• Because of your career, there’s no need to
socialize until you are up for promotion to
Level 6, so don’t waste money on living room
chairs or an expensive sofa. A cheap TV will
provide enough Fun for now.

Leaving the Single Life
Eventually you will tire of the solitary lifestyle,
which, thanks to the romantic tendencies of most
Sims, is not a problem. The first step is friendship.
After the Relationship bar tops 70, your Sim needs
to lay on the romance, with plenty of kissing and
hugging. Eventually, the Propose option will
appear on the menu.

Keep in mind that you have to create potential
mates, because the game won’t provide them. You
might as well choose compatible personalities, and
it doesn’t hurt to spend some time on career
development. Remember that another Sim can
also propose to you in his or her house; so unless
you want to change residences, hold the romantic
interludes at your place.

Fig. 7-2. The kissin’
and huggin’ pays
off; now it’s time to
pop the question.

A marriage proposal can only take place in the
home of the proposer, so set the mood (you know,
empty your Bladder somewhere other than on the floor,
clean up yesterday’s dishes, and hide those overdue
bills). After accepting the proposal, your new spouse
moves into your place, along with a good job (a good
thing) and plenty of money (a really good thing). But,
proposing does not guarantee a positive response. For
example, a Sim will never accept the proposal on an
empty stomach, so you might want to eat dinner first.

Fig. 7-3. “We’re
alone, the time is
perfect, and I’ve
got grass stains on
my knee.”

Fig. 7-4. “Nope,
sorry, I can’t marry
you on an empty
stomach. Besides,
your current lover
is hiding in
the bushes.”

After marriage, your Sim will still share a bed
with any other Sim with a high enough
Friendship score (over 70), so don’t be surprised
if your Sim ends up on the couch when his
buddy beats him to the sack.

Chapter 7: all in the family

™

100

Married, with Children
After your Sims promise undying love and
devotion to each other (or, at least until the next
promotion), it’s time to have a baby. Actually, your
Sims can live together for years without having
children, but if they do, you’ll be missing one of
the The Sims’ most vexing experiences.

Conception
The exercise of making a baby is similar to the
steps taken to activate the marriage Proposal
option. First, get a male and female Sim together,
and then concentrate on strengthening their
relationship. When both Sims are obviously
enjoying each other’s company, lay on the hugs
and kisses. Keep smooching until you receive the
option to have a baby, as pictured in figure 7-7.

Interestingly, if your future spouse already has
children, and at least one adult still resides in his
or her original house, the kids stay. So, your new
spouse arrives with job and bank account intact,
sans kids. What a deal!

That isn’t the only unusual aspect of married
life in SimsVille. Marriage is not sacred here, at
least not in the legal sense. A Sim can have
multiple mates all living under the same roof, as
pictured in figure 7-6. The interpersonal dynamics
can sometimes get a little dicey, but it’s workable,
and the extra income is great!

Fig. 7-5. When two
Sims decide to get
married, they
change clothes
and complete
the ceremony
within seconds.

Fig. 7-6. After the
wedding, our Sim
bride goes to bed
with her former
boyfriend.

A three-way relationship makes it easier to
have babies. Not only are there additional
combinations for procreation, but you can also
have one of the working adults take a night
job, so there is a caregiver for the baby during
the day. Even with staggered schedules, there
will be at least one sleepless Sim until the baby
matures, so don’t get too complacent with this
arrangement.

Fig. 7-7. A little
bundle of joy is just
a click away.

101

Chapter 7: all in the family

If you answer yes, a bassinet appears almost
instantly, amid an explosion of dandelions. The
happy couple celebrates the new arrival, then they
quickly go back to their daily routine. This baby
thing is a snap. Well, not exactly.

This mayhem continues for three Sim days,
during which time the household will be in an
uproar. Forget about getting eight hours of beauty
sleep. Designate one Sim as primary caregiver,
preferably one who does not work, because the
baby’s cries wake any Sim in the room. The first
day is nonstop crying. By the second day, the baby
sleeps for a few hours at a time; take advantage of
the break and send the caregiver to bed. As long
as you stay responsive, the baby evolves into a
runny-nosed kid, and the family can get back to
normal. However, if you spend too much time in
the hot tub and not enough time with the baby, a
social service worker will march into your house
and take the baby, as pictured in figure 7-10. You’ll
only receive one warning, so don’t take this
responsibility lightly.

Fig. 7-8. Yippee! It’s
a boy!

In short order, the little bundle of joy starts
screaming. A Sim will eventually respond to the
cries, but rather than wait, get someone to the
baby immediately. Clicking on the bassinet reveals
three options: Feed, Play, or Sing. When in doubt,
Feed the baby, but be prepared to come right
back with Play or Sing when the baby starts
wailing again.

Fig. 7-9. Kids do a
great job
entertaining the
baby during one
of its frequent
crying sessions.

Fig. 7-10. We hardly
knew the little tyke!

The bassinet appears near the spot where your
Sims made the decision to have a baby.
Although the Sims cannot move the bassinet,
you can use the Hand Tool to move it. Pick a
location that is isolated from other sleeping
areas, so the disturbance is kept to a minimum.

Chapter 7: all in the family

™

102

Finding Time to Socialize
After your Sim starts working, it’s difficult to find
time to call other Sims and arrange meetings.
Mornings are worst, although you have more
options if your neighborhood has several non-
working Sims. Your best bet is to start socializing
right after coming home from work. Take care of
personal needs first—Hygiene and Bladder—and
then “Serve Dinner.” Don’t let a bad chef get near
the stove; you can’t afford to waste time putting
out a fire or your guests will leave. With a counter
full of food, your friends head straight for the
kitchen, where you can chat over a plate of Sim-
grub and then plan the rest of your evening.

Positive Social Events
After everyone is finished eating, take a little time
for pleasant conversation. In the case of the
female Sims pictured in figure 7-11, there is a lot
of fence mending to accomplish, because one just
stole the other’s love interest. But, Sims are
generally forgiving, and a quarrel can be mended
with a few drinks, a game of pool, or a long soak
in the hot tub.

Ideally, your house has an entertainment room
with group activity items such as a pool table,
stereo, or beverage bar. After you get everyone into
the room, keep them busy with a string of activities.
Even our former lovers can’t resist a dance when
the music starts playing, as pictured in figure 7-12.

Building and Maintaining
Healthy Relationships
Gathering an ever-increasing number of friends is
critical for career advancement, especially at the
higher levels. It is also your Sims’ only way to build
up their Social scores and fend off frequent bouts
of depression. In this section we outline the steps
required for finding potential friends, building up
positive feelings, and then maintaining healthy
relationships.

Talk Is Cheap
The easiest way to make friends is often
overlooked, because it is uneventful compared to
other social events. However, you can almost
always initiate a conversation between Sims
(regardless of their Friendship scores), and keep it
going for a very long time. During this benign
exchange of thought balloons, you can usually
nudge the Friendship score in a positive direction.
When starting from 0 it takes a few encounters to
get over 50 (true friendship), but once you reach
this threshold, the action picks up considerably.
Our newly married Sims went from a score of 64 to
a marriage proposal in one evening. Although the
woman eventually declined because her stomach
was growling, she proposed the next day and the
marriage was consummated.

Fig. 7-11. Keep
talking and your
Friendship score
will grow.

Fig. 7-12. Our Sim
guy is enjoying this
dance with his
former girlfriend,
although his current
wife will probably
slap him when the
music stops
playing (if she
can stay awake
long enough).

103

Chapter 7: all in the family

One of the most difficult aspects of
entertaining in the evening is keeping the host
from falling asleep on the floor. After a hard day’s
work, most Sims begin nodding out around 10:00
p.m. You can squeeze a little extra time out of the
evening if they take a short nap after coming
home from work. Be prepared for a grouchy Sim
in the morning (figure 7-13) if the evening’s
festivities stretch too far into the night.

Stockpiling Potential Friends
When your career advances to the top promotion
level, you need more than 10 friends in every
career except the Military. Hence, it’s a good idea
to create a few additional families early in the
game, and you might want to fill one house with
the maximum of eight Sims to dramatically
increase your pool.

Avoid close activities such as dancing, hugging,
etc. when the current spouse or love interest is
in the room. When the dance was over (figure
7-12), our Sim wife did indeed slap her new
husband, causing her recently mended
Relationship score with the other woman to
drop from +14 to –7.

Fig. 7-13. Our tired
party girl hurries
off to the car pool
without a shower—
not a good way to
impress her
superiors.

After your guests arrive, you need to
micromanage your Sims so they don’t go off
and take care of their own needs. Obviously,
you must pay attention to a full Bladder, but
you can delay other actions by redirecting your
Sims to group activities. Break up the party
when your Sims are teetering on the edge of
exhaustion or they’ll fall asleep on the floor.

Visiting Sims generally hang around until 1:00
a.m. or later, which is undoubtedly past your
bedtime. Direct your Sims to bed at the
appropriate time, or they may feel compelled
to hang out with their guests until well past
midnight, as pictured in figure 7-14.

Fig. 7-14. Our host
Sim is still cleaning
up dishes when he
should be asleep.

Chapter 7: all in the family

™

104

Guest Activities
There are three types of visitor activities: those
initiated by a family member, shared activities, and
autonomous activities where guests are on their
own. The following sections and tables describe
each type.

Activities Initiated by Family Member

One of the Sims under your control must prepare
food or turn on the TV before visitors can join in.
Turning on the TV takes a second, but you need a
little prep time for a meal. It’s a good idea to
begin meal preparation immediately after inviting
friends over.

Shared Activities

A Sim can start any of the following activities and
then invite the participation of a guest.

Object Visitors’ Involvement
Basketball Hoop Join
Chess Join
Dollhouse Watch
Hot Tub Join
Pinball Machine Join
Play Structure Join
Piano Watch
Pool Table Join
Stereo Join, Dance
Train Set Watch

Visitors Coming and Going
The following tables include important
information on how and why visitors do the things
they do. You may not be able to directly control
your guests’ actions, but at least you won’t take it
personally when they decide to split.

Visitors’ Starting Motives

Motive Starting Value
Bladder 0 to 30
Comfort 30 to 70
Energy 35
Fun -20 to 20
Hunger -30 to -20
Hygiene 90
Social -50 to -40

In a perfect Sim-world, visitors leave your house
just past 1:00 a.m. However if one of their Motives
falls into the danger zone, they will depart earlier.
When this happens, the Sim’s thought balloon
reveals a reason for the early exit.

Visitors’ Leaving Motives

Motive Drops Below This Value
Bladder -90
Comfort -70
Energy -80
Fun -55
Hunger -50
Hygiene -70
Mood -75
Room -100
Social -85

105

Chapter 7: all in the family

Autonomous Activities

Visiting Sims can begin any of the following
activities on their own.

Visitors’ Autonomous Activities

Object Autonomous Action
Aquarium Watch Fish
Baby Play
Bar Have a Drink
Chair Sit
Chair (Recliner) Sit
Coffee (Espresso Machine) Drink Espresso
Coffeemaker Drink Coffee
Fire Panic
Flamingo View
Fountain Play
Lava Lamp View
Painting View
Pool Swim
Pool Diving Board Dive In
Pool Ladder Get In/Out
Sculpture View
Sink Wash Hands
Sofa Sit
Toilet Use, Flush
Tombstone/Urn Mourn
Toy Box Play
Trash Can (Inside) Dispose

Social Interactions
The results of various interactions are best learned
by experience because of the individual personality
traits that come into play. However, it helps to
have an idea what each action may produce. The
following table offers notes on each interaction.

Interaction Description
Back Rub When well-received, it is a good

transition into kissing and
hugging, but the Relationship
score should already be over 50.

Brag This is what mean Sims do to
your Sim. Don’t use it, unless you
want to ruin a good friendship.

Compliment Generally positive, but you should
withhold compliments until your
Relationship score is above 15.

Dance Great activity between friends
(40+), but it almost always causes
a jealous reaction from a jilted lover.

Entertain A somewhat goofy activity, but it
usually works well with other
Playful Sims.

Fight Don’t do it (unless you know you
can take the other Sim!).

Flirt A great way to boost a strong
Relationship (70+) into the serious
zone, but watch your back.
Flirting usually triggers a jealous
reaction from significant others.

Give Gift A benign way to say you like the
other Sim, or that you’re sorry for
acting like an idiot at the last
party; best used with 40+
Relationship scores.

Hug This one’s always fun if the hug-ee’s
Relationship score is +60; a good
transition to kisses, and then a
marriage proposal.

Joke Good between casual friends
(+15) who are both Playful.

Kiss The relationship is heating up, but
if a jealous ex or current lover is
in the vicinity, someone could
get slapped.

Talk The starting point of every
friendship.

Tease Why bother, unless you don’t like
the other Sim.

Tickle Not as positive as it might seem,
but Playful Sims are definitely
more receptive.

Chapter 7: all in the family

Chapter 8:
a day in the life

Chapter 8:
a day in the life

107

Chapter 8: a day in the life

Mark is, well, busy
at the moment.
It’s too bad he
doesn’t gain
Energy points for
sitting on the
toilet, because he
stayed up much
too late last night.
A good breakfast
helps, but getting
through the day
won’t be easy, and

he can forget about any promotions thanks to his sub-par mood.

Before we are
accused of being
sexist, we should
explain that the
only reason Bella is
cooking for
everyone is that
she is the most
experienced chef. If
Mark turns on the
stove, chances are
the kitchen will
burn down. We

promise to boost his Cooking Skills at the first opportunity.

Our third adult
roommate,
Mortimer, just
returned home
from his night shift,
so for now, his
needs are
secondary. We put
him to work
mopping the
kitchen floor (the
dishwasher broke
last night, but

everyone was falling asleep, so we figured it would keep until morning).

Introduction
Now, it’s time to turn on our Sim-Cam and follow
a few of our families as they handle the ups and
downs of Sim life. In this chapter we switch to a
scrapbook format, with screenshots of our Sims
in interesting—and sometimes compromising—
situations. Admittedly, we coaxed our Sims into
some of these dilemmas. But it’s all in fun, and we
think it’s the best way for you to get a feel for this
amazing game.

As the Sim Turns
Five o’clock wake-
up call is not pretty.
Even with full
Energy bars, your
Sims can be a little
cranky, but don’t
give them any
slack. Get the
best chef into
the kitchen pronto,
to serve breakfast
for everyone in
the house.

Switching to
Zoomed Out view is
a good way to
manage the
household early in
the morning. This
way you can quickly
target important
tasks for
completion before
the car pool arrives.

Chapter 8: a day in the life

™

108

We receive a
reminder that
Mortimer’s car pool
arrives at 4:00 p.m.
Unfortunately we
forgot to set his
alarm, and his
Hygiene and
Bladder bars have
gone south, so we
need to wake him
up soon.
Fortunately, he ate

before bedtime, so he can probably get by without a big meal.

Bella is on her way
to the car pool and
we have about a
half hour to get
Mark in gear, which
may be a problem
due to his low
Energy rating.
Unfortunately,
Bella’s Hygiene
leaves much to be
desired. We make a
mental note to get

her into the shower before bedtime tonight so she’ll be fresh as a daisy in
the morning).

It’s a nice family
breakfast with
husband Mortimer on
the left, wife Bella on
the right, and Bella’s
ex-boyfriend Mark in
the middle. However,
there isn’t much time
for chitchat, because
the car pool has
arrived, and it will
leave at a few
minutes past nine.

Uh-oh, big time
problem with Mark.
He’s standing in the
kitchen in his
pajamas, in a
catatonic state.
With only a half
hour to get to the
car pool, we need
to shake him up a
little and point him
to the door.

After canceling his
thoughts about
sleeping, we click
on Mark’s car
pool. He changes
clothes faster than
Superman and
sprints to his ride
in the nick of
time. Have a nice
day, Mark!

Poor Mortimer!
We’ve been so
focused on getting
Bella and Mark to
work, we didn’t
notice that the poor
slob is asleep on his
feet! We need to
wake him up (he’ll
be so happy), and
send him to bed.

109

Chapter 8: a day in the life

Mortimer is up and
he’s not happy. With
the amount of time
remaining before
his car pool shows
up, he can empty
his bladder and get
in half a shower
before racing out
the door.

With Mortimer out
of the house, we
can concentrate on
Bella and Mark,
who have both
arrived home from
work. Mark
socialized a little
too much the night
before, so he went
straight to bed
without any
prompting.

Mortimer arrives
home at 1:00 a.m..
After a bathroom
break and quick
shower, we send
him straight to bed
so he can party
with Bella
tomorrow, who has
decided to take the
day off.

Mark is well rested,
so he can fend for
himself this
morning. He steps
into the shower as
the car pool arrives,
so he has almost
one hour to get
ready. But, while in
the shower, he
decides to take
the day off and
join Bella.

The three
housemates share a
pleasant breakfast
together. Perhaps
they have finally
buried the hatchet
after the Mortimer-
Bella-Mark thing.
We can only hope.

Mark grabs the
phone to invite a
friend over, but
before he can dial,
a local radio station
calls with great
news. He just won
§550 in a promotion!

Chapter 8: a day in the life

™

110

Everyone will be
hungry after the swim
and soak, so Bella
hops out to make
dinner. Soon,
everyone grabs a
plate and starts
discussing what life
will be like when they
are all unemployed.
Everyone, that is,
except Mortimer, who
prefers standing.

Mark calls a friend,
who says he’ll be
right over. While
Mark changes into
his Speedo,
Mortimer, Jeff, and
Bella enjoy a dip in
the pool. That’s
right, Mortimer
missed his car pool,
too. It’s a day off
(without pay) for
the entire house!

It’s on to the hot
tub for a long,
relaxing soak.
Comfort, Hygiene,
Social, and Fun
scores are soaring.
It’s too bad we
have to eat and
empty our Bladders
or we’d never leave!

After dinner, Jeff
heads for home.
Bella and Mark
retreat to the den,
where Bella rubs
Mark’s back.

One good rub
deserves a hug, as
things suddenly
heat up between
the former lovers.

Mortimer takes one
look at the lip-
locked Sims and
heads straight for
the bar.

111

Chapter 8: a day in the life

What will become of our star-crossed
lovers?

Will Bella leave Mortimer and go back to
Mark?

Will Mark feel guilty about wrecking
Mortimer’s marriage, and move in with
the Newbies?

Will Bella reveal what she and Jeff were
really doing in the hot tub?

Who will clean up the bathroom?

For the answers to these burning
questions, stay tuned for the next
episode of…As the Sim Turns.

Life with the Pleasants

After a couple of
adult beverages,
Mortimer follows
the lovers into the
hallway where they
are still groping
each other like
teenagers on
prom night.

Mortimer shows his
frustration by
slapping Mark
across the cheek
(he’s such an
animal). Bella is
disgusted and goes
upstairs to bed.

One slap turns to
another and seven
hours later, Mortimer
and Mark are still
duking it out.

Bella drives off to
work while our two
Sim-Neanderthals
take their fight to
the bathroom.

Jeff experiences the
joys of working a
night shift—
cleaning up his
family’s dinner
dishes…

Chapter 8: a day in the life

™

112

Everyone is asleep,
so Jeff takes an
opportunity to
practice his
Charisma in front of
the bathroom mirror.
Unfortunately for
Jeff, the walking
dead also take this
opportunity to float
through the mirror
and scare the
•&$%$# out of him.

…and taking out
the trash at four in
the morning.

Like all kids, Daniel
and Skeeter can
only make snacks
on their own, so
someone must serve
their breakfast
before school.

Skeeter misses one
too many days of
school and gets the
bad news—he’s on
his way to military
school, never to be
seen again.

Not wanting to
follow in his
brother’s footsteps,
Daniel hits the
books and improves
his grades.

Although his icon
has already
disappeared from
the control panel,
Skeeter enjoys one
last breakfast
before he is exiled
from the game.

113

Chapter 8: a day in the life

Maids are limited
to cleaning up
Sim-messes, but
that frees up the
family to take
care of other
important needs,
like advancing
their skills. Diane
Pleasant takes a
break to bone up
on her Mechanical
Skills. Perhaps she

can fix the dishwasher and save §50-an-hour repair bills.

Hmmm. Which pile
should I pay first,
the red one or the
yellow one? Get a
clue, Jeff—if you
don’t pay the red
ones, they’ll
repossess your
furniture!

The Maid should
get riot pay for all
the garbage this
family leaves on
the floor!

With garbage a foot
thick on the floor of
his house, our
bachelor decides to
stay outside and
entertain a new
lady friend with his
juggling act.

“I really like you
Bella, so I got you
a pair of
basketball shoes!”

“Wow, she really
likes me! Maybe
she won’t notice
the garbage if I
invite her inside.”

Pity the Poor Bachelor

Chapter 8: a day in the life

™

114

Whew, the fireman
is here to put out
the fire. There’s
only one problem:
he can’t get into
the house because
our hero is
standing in front of
the stove, which
happens to be next
to the door. We
understand that the
bachelor’s quarters

are tight, but it’s probably not a good idea to put the stove next to the
front door. By the time the fireman makes his way to the back door, your
bachelor could be toast.

Armed with a new
gas stove and
absolutely no
cooking ability,
this bachelor
decides to flame-
broil the kitchen.

Bachelors on a fixed
budget can have a
difficult time having
fun. A basketball
hoop in the back
yard is a good
investment, and if
you can find a
Playful friend, it’s a
cheap date, too.

Kids Are People, Too

“Excuse me, son,
could you please
move out of the
fire so I can
extinguish it?”

Toy boxes are small
and relatively
inexpensive. If they
are placed in the
bedroom, your
kids can sneak in a
little Fun time
before school.

Children have fewer
inhibitions, but they
still don’t like to
use the bathroom in
front of the Maid or
their siblings.

115

Chapter 8: a day in the life

Sometimes it can be
hard to get your
Sims to slow down
long enough for
serious Skill
enhancement,
especially if it
means sitting down
to read. The solution
is simple: Place two
comfortable chairs
close to the
bookcase, and give

each Sim different Skill assignments. Remember that you only need one
Cooking expert and one Mechanical expert in the same house. Divide reading
assignments appropriately to bring their Skills quickly up to speed.

Left to their own
devices, kids often
stay up long past
the time their
parents hit the sack.
In fact, even with
Free Will activated,
parents feel no
responsibility for
getting their
children to bed
early. So, if you
forget to send the

kids to bed, get ready for some serious tantrums in the morning.

Skillful Sims

Skeeter and
Matthew enjoy a
little Social and Fun
time playing with
their railroad town.

Unlike adults, who
need toys for their
playtime, kids can
play with each other.

Unlike the railroad,
the pinball machine
is a solo activity. An exercise

machine is the
obvious choice for
improving a Sim’s
Body Skill, but if
you can keep
your Sims in the
pool, they’ll
increase Body
scores even faster,
and boost Fun at
the same time.

Chapter 8: a day in the life

™

116

As we return to our
Sim soap, Mortimer
has just returned
from another night
shift, and after a
light snack, he
decides to take an
early morning swim,
thinking that Mark
and Bella are busy
getting ready for
work. After
swimming a few

laps, he is ready to go to bed, but wait…where is the ladder? “I can’t get
out of the pool!” says Mortimer, frantically. “I’ll just tread water for a while
until Mark or Bella come out. If I can just…keep… going…getting tired…
so tired….”

You might be
concerned about
an adult male who
stands for hours in
front of a full-
length mirror in his
Speedo. However,
it makes sense to
place a mirror in
the family room
for easier access.
This way, your
Sims won’t tie up

the bathroom practicing Charisma in the mirror over the sink.

As the Sim Turns: Part Two

With minimal
Mechanical Skill,
repairing this
shower seems to
take forever, and all
the while, Mark’s
Comfort and Energy
scores are dropping.
Maybe a Repairman
is worth the price
until Mark earns a
few more
Mechanical points.

Increasing the
Creativity Skill
through painting
has an added
bonus—the ability
to sell your
painting. But, don’t
get too excited; a
bad painting
fetches only §1 on
the open market.

After Mortimer’s
body is removed
from the pool, a
tombstone is
erected on the spot
where the ladder
used to be. If
Mortimer were still
here, he would have
appreciated the
humor…maybe not.

Mark and Bella
finally come
outside, but it’s too
late. Poor Mortimer,
exhausted and
confused, has
already dropped
like a stone to the
bottom of the pool.

117

Chapter 8: a day in the life

Thinking the time is
right (and that they
have carried on the
charade long
enough), Mark pulls
Bella close for a
kiss. But, much to
Mark’s surprise,
Bella suddenly
cools and pushes
him away.

After getting over
the initial shock,
Mark and Bella
grieve at the site
where their
“friend” died.

After some
welcome comic
relief, the two
mourners console
each other with
a supportive
hug. Right.

“O.K., enough
grieving,” says
Bella, as she tells
Mark a real
knee-slapper.

Then, they console
each other
further…with
a dance?

What is this strange turn of events?

Did Bella entice Mark into helping her solve
the “Mortimer” problem, only to leave him in
the lurch?

Find the answers on the next episode of As the
Sim Turns, on a computer near you!

Chapter 8: a day in the life

™

118

For a much more
satisfying meal,
direct the best chef
in the house to
Prepare a Meal. In
this screen, Bella is
getting ready to
throw the raw
ingredients into the
food processor (a
positive modifier, as
noted in the table).
While one Sim

prepares breakfast, you can assign the other Sims to menial labor, such as
mopping or picking up garbage.

Sims in the Kitchen
In the Motives chapter, we provided a basic
explanation of how Sims satisfy their Hunger score.
As you know by now, food is readily available in
the refrigerator, 24 hours a Sim-day. The supply is
endless, and you never have to go to the market.
However, the difference between what is in the
refrigerator and what a Sim actually eats lies in the
preparation. The following screens take you
through the various options available to a Sim
chef, and the table at the end of this chapter
explains how the different appliances and
countertops modify the quality of each meal.

The snack, a §5 bag
of chips, is the
lowest item on the
Sim food chain. It’s
better than nothing
when your Sim is
racing around
getting ready for
the car pool, but it
barely nudges the
Hunger bar.

Thrilled that he
doesn’t have to eat
his own tasteless
slop, Mark grabs
a plate from
the counter.

After processing the
food, Bella throws
it in a pot and
works her magic.
Two more modifiers
are at work here:
Bella’s Cooking
Skill and the
special features
of the Pyrotorre
Gas Range.

When the meal is
finished, Bella
places a stack
of plates on
the counter.

119

Chapter 8: a day in the life

Another option for
preparing multiple
portions is to call
out for a pizza.
This is a good
choice for a Sim
who has a low
Cooking Skill.
Rather than
using the stove
and setting the
kitchen on fire,
a telephone

call and §40 will buy a hot pie, delivered to the door in an hour.

How Appliances and Surfaces Affect Hunger Score

Appliance/Surface Hunger Points
Added to Meal

Dishwasher 5
Trash Compactor 5
Fridge (Llamark) 9
Toaster Oven 9 (plus Cooking Skill)
Fridge (Porcina) 12
Counter (Barcelona) 16
Counter (NuMica) 16
Counter (Tiled) 16
Fridge (Freeze Secret) 16
Microwave 16 (plus Cooking Skill)
Food Processor 32
Stove (Dialectric) 32 (plus 1.5 x

Cooking Skill)
Stove (Pyrotorre) 48 (plus 1.5 x

Cooking Skill)

The Sims love their
pizza, and they
can’t wait to set it
down and grab a
slice. So, don’t be
surprised if your
Sim plops the
carton down on the
first available
counter—even in
the bathroom—and
starts grazing.

Chapter 8: a day in the life

Chapter 9:
survival tips
Chapter 9:

survival tips

121

Chapter 9: survival tips

Introduction
The beauty of playing The Sims is that everyone’s
experience is different. When you take a serious
approach to shaping your family, the game can
mirror your own life. However, if you mismanage
your Sims, they can sink into despair, waving their
little arms in the air over failed relationships, poor
career decisions, or even a bad mattress. You can
always delete your family and start over. But then
you would never get that warm, fuzzy feeling that
comes from turning your pitiful Sims’ world into
Shangri La.

This chapter is devoted to the Sims player who
wants to go the distance and fight the good fight.
Because most Sim problems can be traced back to
one or more deficient Motive scores, we have
arranged the following tips into separate Motive
sections. Although some of the information is
covered in other chapters, this is meant to be a
quick-reference guide for times of crisis. Simply
turn to the appropriate Motive and save your Sim’s
life with one of our game-tested tips.

Of course, you can also take a more devious
approach to satisfying or altering your Sim’s needs.
Our Cheats section gives you a bundle of unofficial
commands to rock your Sim’s world. We take no
responsibility for the results. (In other words, don’t
come crying to us if you stick your Sim in a room
with no doors and he or she drops dead!).

Hunger
Maximize Food Quality and

Preparation Time
For the best food quality, upgrade all appliances
and countertops. Anything short of the most
expensive refrigerator, countertop, stove, etc.,
reduces the potential Hunger value of your meals.
Preparing a meal quickly is all about kitchen
design. Align your objects in the order of
preparation, beginning with the refrigerator,
followed by the food processor (figure 9-1), and
then ending with the stove (figure 9-2).

Fig. 9-1. The food
goes from the
refrigerator
directly to the
food processor.

Fig. 9-2. Next stop
is the stove, right
next door.

Chapter 9: survival tips

™

122

Fig. 9-4. If your Sims
are prompted to
eat, they’ll be ready
to grab a plate as
soon as it hits the
counter, and with
the table nearby,
they can eat, chat,
and make it to work
on time.

Designate one
Sim as your chef.
Make sure that Sim

has easy access to a chair and bookcase, and then set aside time each day to
Study Cooking. When the resident chef’s Cooking Skill reaches 10, you have
achieved the pinnacle of food preparation.

After the food is on the counter, immediately
send the Sim to bed. Most Sims should get up by 5,
or the very latest, 6 a.m. to be on time for their
morning jobs (the chef can sleep in). When
everyone comes downstairs, breakfast (it’s really
dinner, but Sims don’t care what you call it, as long
as it doesn’t have flies) will be on the counter
(figure 9-6), fresh and ready to go. You’ll save at
least 20 Sim-minutes of morning prep time.

Have an open countertop next to the stove on
the other side so the food preparer can set the
plates down (figure 9-3). Although it has nothing
to do with preparation, position the kitchen table
and chairs close to the stove so that your Sims can
grab their food, sit down together, and boost their
Social scores (figure 9-4).

Fig. 9-3. From the
stove, the chef
moves just a couple
steps to the counter
and sets down
the plates.

Make Breakfast the Night Before
Sim food lasts for at least seven hours before the
flies arrive and the food is officially inedible. If you
have one Sim in the house who doesn’t work, have
him or her prepare breakfast for everyone at
around midnight, as pictured in figure 9-5.

Fig. 9-5. After
making dinner, our
hard-working Sim
can go to bed
and sleep late in
the morning.

Fig. 9-6. It’s only
5:30 a.m., but our
Sim kid is already
eating breakfast.
After taking care of
his Hygiene, he’ll
still have time for
studying or
boosting his Fun
score before the
school bus arrives.

123

Chapter 9: survival tips

Comfort
When You Gotta Go, Go in Style
A toilet is often overlooked as a source of
Comfort. The basic Hygeia-O-Matic Toilet costs only
§300, but it provides zero Comfort. Spend the
extra §900 and buy the Flush Force 5 XLT (figure 9-
7). Your Sims have to use the bathroom anyway, so
they might as well enjoy the +4 Comfort rating
every time they take a seat.

Hygiene
Your Mother Was Right
One of the biggest contributors to declining
Hygiene is the lack of hand washing after using
the bathroom (in the Sims and in real life). If your
Sim does not have a Neat personality, you may
need to initiate this action. If you keep it up
throughout the day, your Sim will be in better
shape in the morning, when a shorter shower can
be the difference between making the car pool or
missing a day of work.

Fig. 9-7. You can live
with a black-and-
white TV for a
while, but it doesn’t
make sense to do
without the added
comfort of the
Flush Force.

Rub Your Sim the Right Way
Giving another Sim a Back Rub is a great way to
increase your chances of seeing Hug, and
eventually Kiss on the social interaction menu.
However, don’t forget that it also raises the
recipient’s Comfort level. If your Sim’s Comfort
level is down, even after a long night’s sleep, try a
few Back Rubs. It will send your Sim to work in a
better mood, which might be just enough to earn
the next promotion.

Fig. 9-8. Our Sim is
hungry, but he
always has time
to receive a nice
Back Rub.

Fig. 9-9. This Sim
has an average
Neat rating, which
means she won’t
always wash her
hands after using
the bathroom. A
few gentle
reminders are
in order.

Chapter 9: survival tips

™

124

Energy
Getting Enough Sleep with Baby
Nothing drains a Sim’s Energy bar faster than
having a baby in the house (figure 9-12). If you
want to survive the three-day baby period without
everyone losing their jobs, you must sleep when
the baby sleeps. Most likely, this will be in the
middle of the day, because Sim babies, like their
real counterparts, couldn’t care less about their
parents’ sleep schedules. The baby will not sleep
for a full eight hours; however, if you get five or
six hours of sleep with the baby, you’ll have
enough Energy to carry out other important
household tasks.

Flush Your Troubles Away
Sad but true, sloppy Sims don’t flush (figure 9-10).
It’s easy to overlook this nasty habit during a busy
day, but it could lead to trouble. A clogged toilet
may not affect Hygiene directly, but if your Sim is
forced to pee on the floor because the toilet is not
working, the Hygiene score drops dramatically.

Fig. 9-10. Second
time tonight for
this soldier, and
we’re still waiting
for the first flush.

Bladder
Sorry, there’s no magic formula for relieving a full
Bladder. However, to guard against emergencies
and the resulting puddles on the floor, try building
two semi-private stalls in your bathroom. This
allows two Sims to use the facilities without
infringing on each other’s privacy, as pictured in
figure 9-11.

Fig. 9-11. Dual
stalls improve the
traffic flow (and
other flows) in
the bathroom.

Fig. 9-12. This Sim
mom is at the end
of her rope, and the
baby is just getting
warmed up.

Kids Make Great Babysitters
It does nothing for their Fun or Social levels, but
Sim kids will dutifully care for their baby siblings.
When they come home from school, feed them,
allow a short play period, and then lock them in
the room with the baby (if you’re feeling partic-
ularly sadistic, you can go into Build mode and
wall them in). They usually respond on their own,
but you can always direct them to the crib, as
pictured in figure 9-13, (unless they are too
exhausted and need sleep). Take advantage of this
time by sending the regular caregiver to bed for
some much-needed sleep.

125

Chapter 9: survival tips

Fun
Finding the Right Activity for Your Sim
Unless your Sims live in a monastery, you should
have plenty of Fun objects in your house. The trick
is matching the right kind of activity with a Sim’s
personality. In the frenzy of daily schedules and
maintaining Relationships, it’s easy to lose touch
with your Sim’s personality traits. Visit the
Personality menu often (click on the “head” icon)
to review the five traits. Make sure you have at
least one of the following objects readily available
to your Sim (the bedroom is a good spot).

Favorite Fun Activities

Trait Best Activities
Neat N/A
Outgoing TV (Romance), Hot Tub, Pool

(if Playful is also high)
Active Basketball, Stereo (dance),

Pool, TV (Action)
Lazy TV (as long as it’s on, they’re

happy!), Computer, Book
Playful Any fun object, including

Computer, Dollhouse, Train
Set, VR Glasses, Pinball, etc.
If also Active, shift to
Basketball, Dance, and Pool.

Serious Chess, Newspaper, Book,
Paintings (just let them stare)

Nice Usually up for anything
Mean TV (Horror)

When in Doubt, Entertain Someone
If your Sim does not have access to a Fun activity,
simply Entertain someone for an instant Fun (and
Social) boost, as pictured in figure 9-14. You can
usually repeat this activity several times, and it
doesn’t take much time (great for kids on busy
school mornings).

Fig. 9-13. Big
brother makes a
great nanny.

A Sim should have at least six points (bars) in
one of the following traits to maximize the
recommended activity. Of course, an even
higher number produces faster Fun rewards. To
qualify for the opposite trait (e.g., Active/Lazy,
Playful/Serious) a Sim should have no more
than three points in the trait).

Fig. 9-14. When a
good toy is not
around, Sim kids
love to Entertain
each other.

Chapter 9: survival tips

™

126

Room
A Room score crisis is easy to remedy. If you have
the money, simply add more lights and paintings.
Also check the quality of objects in the room, and
upgrade whenever possible. If your room is
jammed with expensive objects, lights, and
paintings and your Room score is still low, there
must be a mess somewhere. A normally maxed out
Room score can slip with so much as a puddle on
the floor (as pictured in figure 9-15). Clean up the
mess to restore the Room score to its normal level.

Social
Satisfying Social requirements can be very
frustrating, especially when Sims are on different
work or sleep schedules. Socializing is a group
effort, so plan small parties on a regular basis.
Keep a notepad with all of your Sims’ work
schedules, so you know whom to invite at any time
of the day.

• It’s O.K. to ask your guests to leave. After you
shmooze a little and boost your Relationship
score, send the Sim packing, and call up a
different one. Use this round-robin approach
to maintain all of your friendships.

• Don’t let Mean Sims abuse you. This can
be tough to control if you’re not paying
attention. When you’re socializing with a
Mean Sim, keep an eye on the activity queue
in the screen’s upper-left corner. If that Sim’s
head pops up (without you initiating it), it
probably says “Be Teased by…,” or “Be
Insulted by….” Simply click on the icon to
cancel the negative event and maintain your
Relationship score. Once you diffuse the
threat, engage the Sim in simple talking, or
move your Sim into a group activity (pool
table, hot tub, pool, etc.)

• Unless you like being the bad guy, don’t
advertise your advances toward one Sim if
you already have a Relationship with another.
Sims are extremely jealous, but you can still
maintain multiple love Relationships as long
as you don’t flaunt them in public.

Fig. 9-15. It looks
like someone fell
short of the toilet.
A mop will take
care of the mess
and raise the
Room score.

Scan your house on a regular basis for the
following negative Room factors:

• Dead plants

• Cheap objects (especially furniture)

• Puddles (they can also indicate a bad
appliance; when in doubt, click on the item
to see if Repair comes up as an option)

• Dark areas

• If you have the money, replace items taken by
the Repo guy.

127

Chapter 9: survival tips

Cheats
Activate the cheat command line at any time during
a game by pressing c + s + C . An input box
appears in the screen’s upper left corner. Type in one
of the codes listed below. You must re-activate the
command line after each cheat is entered. The following
cheats work only with Version 1.1 or later of The Sims
and its expansions.

Code Input Description
autonomy <1-100> Set free thinking level

bubble_tweak z-offset Input random large
numbers to cause the
think bubble to move

draw_all_frames off Draw all animation disabled

draw_all_frames on Draw all animation enabled

draw_floorable off Floorable grid disabled

draw_floorable on Floorable grid enabled

draw_routes off Selected person’s
path hidden

draw_routes on Selected person’s
path displayed

genable default Resets objects to
default status

genable objects on/off Makes stuff invisible

genable status Checks the status of
genable objects in the house

history Save family history file

interests Display personality
and interests

Code Input Description
log_mask Set event logging mask

map_edit off Map editor disabled

map_edit on Map editor enabled

move_objects off Move any object (off)

move_objects on Move any object (on)

prepare_lot Rotates the house and
zooms according to your

original orientation
on the lot

rosebud 1,000 Simoleans

rotation <0-3> Rotate camera

sim_log begin Start sim logging

sim_log end End sim logging

sim_speed <-1000-1000> Set game speed

sweep off Ticks disabled

sweep on Ticks enabled

tile_info off Tile information hidden

tile_info on Tile information displayed

Chapter 9: survival tips

Part II:

Chapter 10:
Welcome to Studio Town

Part II:

Chapter 10:
Welcome to Studio Town

™

129

Chapter 10: welcome to studio townChapter 10: welcome to studio town

Studio Town Fame Objects

Open Photo Recording Fashion Music
Karaoke Microphone Shoot Studio TV Set Runway Video Set Movie Set

Buckingham Galleries — — X — — X — —

Cameron’s Lounge X X — — — — — —

Fairchild Film Studios — X — — X — — X

Gast District — — X — — X — —

KWLW Studios — — — — X — — —

Meeker Studios — X — — — — — X

Midlock Multiplex X — — X — — — —

Music for the Eyes — — — — — — X —

Studio Town Center X X — — — — — —

Introduction
It’s “Take a Sim to Work Day” in The Sims
Superstar. After years of watching your favorite
Sim disappear into the carpool vehicle, now you
can go to work with your Sim and spend hours
brushing shoulders with the rich and famous at
Studio Town. In this section, we take you on a
tour of all nine studio lots, describing the Fame
opportunities and services available at each one.
Although you can visit the lots in any order, we
arranged them to match a typical Fame career
sequence. Some Fame objects are available in
multiple locations, so your order of progression
may vary.

All of the directions assume you are standing
at the drop-off point, facing the lot.

Studio Town Map

See "Chapter 11: Almost Famous" for
in-depth strategies on becoming a Superstar.

™

130

Cameron’s Lounge
is a perfect place
to launch your
singing career or
just hang out with
other rising stars.
The Karaoke Stage
is at the lot’s
far left corner,
and the Open
Microphone is on
the opposite side.

If you feel lucky,
crank the slot
machines a few
times. When your
pockets are empty,
join a game of
billiards or pinball.
This is a very
busy lounge and
a great place to
make friends.

Buy shrimp on a
skewer at the food
cart near the Open
Microphone. When
you need the
bathroom, look for
the stalls at the
back of the lot.

88 Studio Town Drive:
Cameron’s Lounge

Features

• Open Microphone

• Karaoke Stage

• Billiards, slot machines, pinball

• Food

131

Chapter 10: welcome to studio townChapter 10: welcome to studio town

After finishing a
couple of sets on
stage, schmooze
with the celebrities
until your Motives
run down. If your
wardrobe needs
a little updating,
check out the
clothing boutique
in the front right
corner of the lot.
A High-Fashion

Outfit makes you more appealing to the uppity celebrity types. If you’d
rather save your simoleans, quickly change at the dresser located in an
alcove behind the interior spiral staircase.

85 Studio Town Drive:
Studio Town Center

Features

• Open Microphone

• Karaoke Stage

• Shopping

• Food

• Spa

As a not-quite-
famous celebrity,
Studio Town Center
is a perfect place to
start your career. It
is easy to find in
the center of Studio
Town. The car
deposits your Sim
at the beginning of
a wide promenade.
Follow the path to
the opposite end
of the lot to reach
the Fame objects:
the Karaoke Stage
on the left and
Open Microphone
on the right.

You can also begin your singing career at
Cameron’s Lounge, where you can perform at
the Karaoke Stage or Open Microphone. Also
find Open Microphones at Fairchild Film
Studios and Meeker Studios.

™

132

If you have a few
simoleans left after
shopping at the
boutique, buy some
nifty movie posters
at the kiosks in the
far left-hand corner
of the lot.

When all that
schmoozing leaves
your Sim hungry
and tired, grab
a plate at the
Karaoke buffet
table, or stop by
the sushi bar
opposite the
Open Microphone.

When nature calls,
you have two
choices on the
ground floor. If the
lot is jumpin’, use
the three bathroom
stalls at the spa.
However, if a gold
toilet is more your
style, check out the
bathroom attached
to the clothing
boutique. It’s
behind a Star
Door, so you’ll
need two or more
stars to enter.

As you move up
the Fame ladder,
work on multiple
celebrity relation-
ships at the spa
located in the front
left-hand section of
the lot. Here you
can languish in the
baths, soak in a hot
tub, or pay for a
relaxing massage.
Conserve Motives
while at Studio
Town, but if
your active Sim
absolutely needs
a workout to take
the edge off, jump
into the pool for
a quick swim.

133

Chapter 10: welcome to studio townChapter 10: welcome to studio town

Find cushy sofas on
the second floor,
but to maximize
your downtime,
take a seat in the
movie theater,
where you can gain
a little Fun while
boosting your
Sim’s Comfort.
The smoothie
bar provides light
refreshments.

86 Studio Town Drive:
Buckingham Galleries

Features

• Photo Shoot: Print Ad, Model

• Fashion Runway

• Shopping

• Food

Just to the right of
Studio Town Center
is Buckingham
Galleries. After
earning half a star
at the Open
Microphone or
Karaoke Stage, you
unlock the Photo
Shoot object on the
second floor, where
you can pose for a
Print Ad (when your
Fame advances to
two stars, return
here for a modeling
session). Savvy
players will notice
the Print Ad is from
the Sims Vacation!
After enduring the
bright lights and
cameras, chill out
and play some
computer games.

™

134

Take in a fashion
show downstairs
and dream about
strutting your
stuff when you
unlock the Fashion
Runway. If you're
not yet qualified
to earn simoleans
as a model, stop
at the boutique
and buy a new
High-Fashion Outfit.

Food choices are
a little thin at
Buckingham, but
stave off hunger
pains with a trip
to the sushi bar
adjacent to the
Fashion Runway.

Don’t let your
Bladder Motive get
too low, because
you’re likely to find
long lines at the
only two bathroom
stalls on the lot.

Dreaming won't
turn you into a star,
but if your love life
is a shambles, you
might want to make
a wish and toss a
coin in the fountain.
It won't change
your luck, but it's
a fun diversion
as you stroll
through the lot.

135

Chapter 10: welcome to studio townChapter 10: welcome to studio town

84 Studio Town Drive:
Midlock Multiplex

Features

• Recording Studio: Jingle, Album

• Karaoke Stage

• Shopping

• Food

When your Sim
needs sustenance,
look for the double
sushi bar directly
behind the phone
booth. There’s never
an excuse for a full
Bladder, with two
multiple-stall
bathrooms behind
the sushi bars.

Midlock Multiplex
is a single-story
lot featuring two
Recording Studios,
located in the far
right and midright
sections of the lot.
With one star under
your belt, you can
plug in and record
a jingle. Later, when
you earn three
stars, return and
cut an album.

Although one star
entitles you to
record a jingle, you
can still step onto
the Karaoke Stage
and pick up a few
simoleans.

™

136

A private retreat in
the far left-hand
corner of the lot
features a Mini
Trailer, Steam
Baths, and Chess
Table. You need
at least two stars
to open the Star
Door, although
you can sneak
in the back way
and play chess.

However, you will need two stars to enter the Mini Trailer, where you can
recharge your Comfort and Bladder Motives.

After earning
one-and-a-half
stars, visit KWLW
Studios and film a
commercial on the
set in the lot’s far
right-hand corner.
Add one more
star to your name,
and you can return
to the same set
and star in a
soap opera.

Although you don’t
find many frills at
this small, working
set, your Sim’s basic
needs are satisfied.
A buffet table in
the lot’s far left-
hand corner
provides quick
snacks, and the
bathrooms are
conveniently
located nearby.

Working hard in
Studio Town can
have a devastating
effect on the Fun
Motive. At Midlock,
boost your Sim’s
score on the
basketball court
just to the right of
the phone booth.

81 Sunrise Boulevard:
KWLW Studios

Features

• TV Set: Commercial, Soap Opera

• Shopping

• Food

137

Chapter 10: welcome to studio townChapter 10: welcome to studio town

Serious actors will
love working here,
away from the
distractions of glitzy
spas and computer
game stations. When
you're done filming,
shop at the poster
kiosk, or hang
around the open
area and develop
your celebrity and
fan Relationships. If

you call a cab from the phone booth near the TV Set, don't forget to walk to
the street, or the cab will take off without you. There's also a phone booth
near the street.

89 Studio Town Drive:
The Gast District

Features

• Photo Shoot: Model, Print Ad

• Fashion Runway

• Shopping

• Food

• Spa

Buckingham
Galleries was just
a warm-up for
your blossoming
modeling career,
but the Gast
District is the big
time. This two-story
complex has
everything for the
rich and shallow. If
you forgot to don
your High-Fashion
Outfit before
jumping into the
limo, stop at the
boutique behind the
phone booth for a
wardrobe upgrade.

To get right to
work, walk past the
columns in the main
promenade, and
jump in front of the
camera for a photo
shoot. If all the
bright lights give
your Sim the urge
to pee, make a
pit stop at the
bathroom adjacent
to the photo set.

You can also do a photo shoot
at Buckingham Galleries.

™

138

Continuing along
the left-hand side
of Gast, arrive at
the Fashion Runway
in the far left
corner. After
logging three-and-
a-half Fame stars,
you can model
the latest Sims
Superstar fashions.
But a word of
warning—runway
modeling is not for
the faint of heart.
The Gast designers
can be somewhat
indelicate in their
critiques. In other
words, expect a lot
of screaming if you
don’t perform up
to expectations.

If you just can’t
pass up a clothing
rack, find another
boutique in the lot’s
upper right-front.
Even if you’re not
interested in
shopping, the
boutique has a
steady stream of
customers, so it’s a
good place to work
on Relationships.

Reward yourself
after a tough photo
shoot with a visit to
the Gast spa in the
upper right-hand
corner of the lot.
The hot tub, mud
baths, and steam
provide Fun and
Comfort and
opportunities
to further your
relationships with
local celebrities.

The entire right-
hand side of Gast
consists of two
clothing boutiques.
After blowing your
daily budget on
new threads, take
the stairs to the
second floor to
find more ways to
spend your hard-
earned simoleans.

139

Chapter 10: welcome to studio townChapter 10: welcome to studio town

With four stars
worth of Fame,
everyone in Studio
Town will watch
your next career
move, so you might
as well tease the
crowd with your
first music video.
Find two sets here,
both on the first
floor along the back
wall. A single
bathroom stall
splits the two sets,
so don’t wait too
long to answer the
call, or you might
wait in a long line.

The upper left side
of Gast houses the
only food outlets:
a sushi bar and
smoothie stand.
If you have any
Energy left after a
long workday, walk
to the opposite
end of the second
floor (front left),
and swim with
the fishes in the
scuba tank.

Find two buffet
tables in the front
left-hand section
on the first floor.
Time your lunch
break to share a
meal with other
celebrities around
the large table.

87 Studio Town Drive:
Music for the Eyes Inc.

Features

• Music Video Set

• Computer games

• Food

The second floor
houses a large
bathroom with
several stalls in the
front left corner. The
lone toilet on the
first floor is only
available to
celebrities with at
least two stars, so
you'll need to
streak up the
stairs in a Bladder
emergency. The only
access is the front
stairway. A large
lounge area
stretches behind the
bathroom and to
the right. Here you
can relax and play
computer games
or listen to music.
Spend some of
your inflated salary
on one of the

high-performance gaming stations. The fee is a lofty §35 per session, but
your Fun Motive receives an extra boost.

™

140

Rounding out the
first floor facilities
is a small lounge
area in the front
right-hand section,
where you find a
single computer for
playing games and
comfortable seating.

After strolling down
the red carpet, take
a right and head for
the corner of the
building, where you
find two Movie
Sets. This is the last
step of your Fame
career. Turn in a few
show-stopping
performances and
befriend the right
celebrities to make
the final leap to
superstardom.

You can also work on your movie career
at Meeker Studios.

82 Sunrise Boulevard:
Fairchild Film Studios

Features

• Movie Set

• Open Microphone

• Food

• Spa

141

Chapter 10: welcome to studio townChapter 10: welcome to studio town

When you get
hungry, stop at the
buffet table for a
catered meal, and
then freshen up
in the adjacent
bathroom. Or if
you have at least
two stars, step up
to the Mini Trailer
where you can
satisfy Comfort and
Bladder Motives in
complete privacy.
If someone is
inside the Mini
Trailer, you also
get Social Motives.

If you get nostalgic
for the good old
days of performing
in front of hostile
audiences, stop
by the Open
Microphone in the
front left-hand
section of the
second floor. If
you’d rather just
unwind, walk across
to the other side of
the second floor,
and catch some TV
in the theater room.

Finally, if all the
excitement of
Fairchild Film
Studios is too much
to bear, stroll to
the far right-hand
section of the upper
floor, where you can
relax by the fire
among friends (or
bitter enemies).

A big-time star
needs big-time
pampering, so don’t
forget about the
spa in the lot’s far
left-hand corner.
Here you can soak,
steam, or suck up
oxygen with the
beautiful people.

™

142

The last stop on our
Studio Town tour is
Meeker Studios, a
small-budget film
lot that values port-
a-potties over mud
baths for its actors.
Nevertheless, you
can still advance
your career by
performing fight or
death scenes at the
open set in the
middle of the lot.

Although the
facilities are rather
sparse, get in some
airtime in the
Skydiving Simulator
or play computer
games. A food
buffet keeps you
going, but don’t
expect cushy chairs
and sofas. The
studio trailer is
your best bet for
creature comforts
(if you have at
least two stars).
Finally, and sadly,
we weren’t
kidding about
the port-a-potties.

83 Sunrise Boulevard:
Meeker Studios

Features

• Movie Set

• Open Microphone

• Skydiving Simulator

• Food

Chapter 11:
almost famous

Chapter 11:
Almost famous

™

144

Introduction
Have you ever wanted to jump in the Town Car
and look over your Sim Surgeon’s shoulder as she
completes an emergency appendectomy? Or how
about stowing away in the SUV while your Sim
Treasure Hunter uncovers the Holy Grail? Well,
now you have a chance to participate and
manipulate your Sim’s career actively on a daily
basis. It is exciting, sometimes disappointing, and
sometimes unpredictable. In this section we
introduce the all-new Fame career. Fame resembles
other careers in that you must improve your job
skills, expand your circle of friends, and send your
Sim to work with a full belly and empty bladder.
But there is much more to becoming famous. The
following sections describe all the interactions
and events you can expect on the Fame career
track. For a day-to-day diary of one Sim’s drive
from Nobody to Superstar, check out “Lights,
Camera, Action!”

When you install
The Sims
Superstar, Studio
Town appears as
a new location on
the Neighborhood
screen (just like
Downtown in Hot
Date or Vacation
Island in Vacation.
You can go directly
to Studio Town
without a Sim and
improve any of the
nine Studio Town
Lots. You can even
bulldoze a lot and
start from scratch
or simply move a
few objects around
to your liking.

Getting Started

145

Chapter 11: almost famousChapter 11: Almost famous

When you get tired
of singing off-key,
spend your hard-
earned simoleans
on computer games,
food carts, mud
baths, and a wide
variety of other
pay-as-you-play
objects. Review
the “Welcome to
Studio Town”
section for more
information on the
services available
on each lot.

If you are
happy with your
current job (or
unemployed),
visit Studio Town
without changing
to the Fame career
track. Simply call
a cab, fork over
§50, and jump on
the studio tram.
Although you
cannot use many
of the Fame objects
on the Studio
Town Lots, you can
perform on the
Karaoke Stage or
Open Microphone.

It is very difficult to build meaningful
Relationships with celebrities if you are
not famous. It is especially difficult if they
have Fame ratings of three stars or higher.
However, if you lay the groundwork for
several Relationships while you visit, you
have a jump start on the Famous Friends
requirement when you begin a Fame career.

Of course, you can
always save your
simoleans and
simply follow
celebrities around,
asking for
autographs or hugs
(if you feel bold).
Some of the Studio
Town stars are
flattered by your
requests and
gladly give you
autographs.
However, keep
in mind that
celebrities are
emotionally fragile,
and they can
get ugly in the
face of over-
enthusiastic fans.

™

If your visit to
Studio Town leaves
you filled with envy
and desire, perhaps
it is your destiny to
become famous.
When you arrive
back home, look for
your daily copy of
the Studio Town
Insider, which
arrives on the front
lawn along with

your newspaper. This tinsel-town rag is packed with the inside scoop on
everyone who’s anyone. For now, it serves a more important purpose—your
only source for contacting the SimCity Talent Agency. If your Sim is already
gainfully employed, it asks if you want to quit your current job to pursue a
Fame career. Say yes, and you can forget about paychecks for a while, at least
until your audience decides your singing or acting is worth paying for.

Although you gain
some Comfort by
taking breaks on
sofas and chairs, or
soaking in the hot
tub, you cannot
restore Energy at
Studio Town. So
eventually, you need
to find a phone
booth and call a cab
for the trip home. It
doesn’t cost any

simoleans for the return trip home. Time stands still while you visit Studio
Town, so you find everything at home, even the time, the same as when you left.

146

Most phone booths in Studio Town are near
the curb where the trams pick up and drop
off passengers. If you call a cab from a phone
booth on the opposite side of the lot, you need
to walk to the pick-up point, or the tram leaves
without you.

Launching Your Career

After you snag an
agent, you are
officially on the
Fame career track.
Get started
immediately by
calling a cab and
heading for Studio
Town. You begin
as everyone else
does in this city of
broken dreams—as
a Nobody. There are
no special skill or
Famous Friends
requirements at this
initial level of Fame,
so head straight for
the closest Karaoke
Stage or Open
Microphone. Studio
Town Center is a
good place to start,
but you can find
these Fame objects
at several locations.

Although your career is just beginning, it
doesn’t hurt to pump up your Body, Charisma,
and Creativity skills before heading to Studio
Town. You need all three skills to advance
your career.

If you leap onto
the stage and start
crooning, your Sim’s
lack of talent likely
inspires a barrage
of catcalls from the
audience. Before
stepping up to the
microphone, wander
around the room,
meeting as many
guests as possible.
Good conversation
builds loyalties,
and it never hurts
to tip the other
performers. After
you initiate several
friendships, wait
until a small crowd
gathers near the
stage, and then grab
the microphone.
Select a musical
style and let it rip.
If you worked

the room sufficiently, the reviews should be favorable. Congratulations!
You are on your way to stardom. Fame, fortune, and shallow relationships
will soon be yours!

147

Chapter 11: almost famousChapter 11: Almost famous

While at the Studio Town screen, use one
of three filters to pinpoint Acting (Open
Microphone, Soap Opera Set, Movie Set), Music
(Karaoke Stage, Music Recording Booth, Music
Video Set), and Fashion (Photo Shoot, Fashion
Runway) objects. Simply click on one of the
nine icons across the top of the screen.

Talk to Lana at Studio Town Center
Look for Lana, the Studio Town Production
Assistant, when you arrive at Studio Town
Center. She is easy to recognize, dressed in
black and carrying a clipboard. Lana has
valuable information on the Fame game, but
standing around and waiting for her to answer
your questions burns critical seconds, so we
include everything she knows right here.

Name Dropping: There are few places quite
as informal as the steamy interior of a health
spa. In this intimate setting, Sims drop their
usual social barriers and talk with just about
anyone that happens to be in the spa with
them. If you really want to catch their
attention, try mentioning the names of
celebrities you know. You may hit on a
mutual acquaintance and really impress the
person you are talking to.

Fame: The more famous you are, the more
opportunities that open to you in Studio
Town. As you gain Fame, you also gain fans
and the attention of other celebrities. Be
careful that you don’t forsake your fans, lest
they cross the fine line between adoration
and obsession.

Awards: Three types of awards exist. The first
type, and the easiest to achieve, are awards
given for excellence in the workplace. Receive
these awards through repeated success on the
set. The second type is the coveted SIMMY!
The SIMMY is only given for outstanding
achievement in the Entertainment Industry.
One must be really famous to receive this
award. Your fans choose the third type of
award. If your fans really like you, they may
choose to award you with the SimChoice
Award—so don’t forget about them!

Vary your initial sequence of styles with each visit to the Photo Shoot, Soap Opera Set,
and Recording Booth. If you get lucky and choose the correct order on your first try,
you receive a bonus. You earn a decreasing payout of simoleans and Fame points if it

takes two or three tries to get it right. The concept is the same on the Fashion Runway, Music
Video Set, and Movie Set, with one important difference; you have only two tries to guess the
correct sequence. Fortunately, you can earn a partial reward for guessing two of the three styles. In
either case, don't forget to write down the results of each sequence, because if you strike out on
your last try, the failure will degrade your Fame points (not to mention your self esteem).

™

148

The Fame Track

Starpower— Current Fame Required Fame Fame Penalty Daily
Description Fame Object Fame to Advance Awarded for Failure Decay*
0—Nobody Karaoke/Open Mic 1 1 1-2 0 0

1/2—Stepping Stone Photo Shoot: Print Ad 2 7 2-3 0 2

1—Insider Recording Booth: Jingle 9 12 2-3 0 2

1 1/2—Name Dropper Soap Opera Set: Commercial 21 14 3-4 0 3

2—Studio Fly Photo Shoot 35 17 4-6-7 -8 8

2 1/2—Sell Out Soap Opera 52 26 5-7-8 -10 9

3—Trendsetter Recording Booth 78 78 8-12-20 -15 10

3 1/2—Player Fashion Runway 156 144 25-25-40 -20 30

4—Talk of the Town Music Video 300 250 35-50-60 -30 40

4 1/2—Celebrity Movie Set 550 350 55-70-80 -50 55

5—Superstar Superstardom! 900 35

Fans: Fans keep the famous going. Without them, there would be no real reason to be famous.
You should talk with your admirers and get to know them if you can. If you were to forget your
fans, they would definitely not return the favor. A lack of attention from you is liable to drive at
least one of them to be a bit…fixated.

The Pursuit of Fame
After getting your soon-to-be-famous feet wet on the Karaoke Stage, the road to Superstardom gets
progressively more difficult. In this section, we explain each aspect of Fame and how it affects your
advancement. This is the most important section in the entire strategy guide, because without an
understanding of how the system works, the system beats you!

*When you’re at 0–4 1/2 stars, Fame decay starts only if you miss one day of work. When you’re at
5 stars, Fame decay is daily regardless of whether you make your presence at Studio Town or not.

A way to earn
Fame is to perform
successfully on one
of the Music, Acting,
or Fashion Fame
objects. Signing
autographs and
getting your picture
taken by the
Paparazzo also
brings small
amounts of Fame.
Fame objects are

scattered among the nine Studio Lots in Studio Town. With the exception of
the Karaoke Stage and Open Microphone, which are available at the start of
the Fame career, subsequent objects unlock as you advance through the
levels. However, your Fame level does not lock you to an object. You can
continue to use Fame objects you used at the beginning of your Fame track
even when you're a Superstar. For example, when you reach three stars, the
Soap Opera Commercial becomes available. To advance to three-and-a-half
stars, you must achieve sufficient Fame at the Soap Opera Commercial (along
with satisfying the other requirements for advancement), thus opening up
the next Fame object, Photo Shoot Set. This process continues until you
become a Superstar.

Current Fame
This number represents a hidden tabulation of
Fame points achieved when you reach a level.
You don’t see this total in the game, but it is
an ever-changing figure that reflects successes,
failures, and decays (see the following).

Fame Required to Advance
Once again, this is a hidden number that
represents the amount of Fame points required
to advance to the next level. Note the dramatic
increase in the number of Fame points needed at
the higher levels.

Ten levels exist
between Nobody
and Superstar, with
each level valued at
half a star. Your
stars are displayed
on the Job menu,
directly under Fame.
Besides tracking
your career
advancement,
Starpower also
influences your

ability to meet other celebrities. Studio Town has a definite caste system, and
celebrities prefer to hang with others of similar stature. So, as you move up
the charts, pay attention to your Starpower, and make friends with other
celebrities in reach of your current standing. This isn’t a hard and fast rule; so
if you want to introduce yourself to a Superstar as a Nobody, knock yourself
out. But, don’t be surprised if you are summarily dismissed.

149

Chapter 11: almost famousChapter 11: Almost famous

Base Famous Friends Charisma/Body/
Income Required Creativity Required

Tips 0 0/0/0

§50 0 1/0/1

§65 0 2/1/2

§80 0 3/2/3

§100 2 4/3/4

§150 4 6/4/4

§200 7 6/5/6

§325 11 7/6/7

§425 14 8/7/8

§750 18 10/8/9

Starpower/Description Fame Objects

™

The Class II Fame
interactions include
Photo Shoot, Soap
Opera, Recording
Booth, Fashion
Runway, Music
Video, and Movie
Set. These objects
are interactive,
meaning that you
must make
decisions on your
acting, singing, or

modeling style. The first Class II interaction is Photo Shoot, which unlocks
after you earn two stars.

When performing
the Photo Shoot,
Soap Opera, and
Recording Booth,
you have three
opportunities to
select a sequence
of three styles.
This means it is
impossible to fail
(unless you do not
keep track of your
choices on each try).

You receive the highest Fame award if you guess the sequence on the first
attempt. If it takes two tries, you receive the middle payout. If you don’t
guess the sequence until the third try, you earn the smallest Fame award.
However, the good news is that you can eventually earn enough Fame points
to move to the next level even if it takes three tries to achieve success.
It just takes you a little longer to accumulate the necessary Fame points
for advancement.

You perform the
Photo Shoot: Print
Ad, Recording
Booth: Jingle,
and Soap Opera
Commercial in
front of a director
or producer rather
than a live audience.
Your award is
based on a
complex formula
that involves

Mood, and you receive either the higher or lower number of Fame points.

How well you do on
a particular Fame
object determines
the number of
hidden Fame points
your Sim earns. This
formula varies
depending on the
object. Two types of
Fame objects exist.
For explanation
purposes we call
them Class I and

Class II interactions. Class I interactions—including the Karaoke Stage; Open
Microphone; Photo Shoot: Print Ad; Recording Booth: Jingle; and Soap Opera
Commercial— simply require your Sim to show up and perform a task. At the
Karaoke Stage and Open Microphone, Fame points are awarded based on how
well the audience receives your performance. If you sufficiently prep the
crowd, you get rave reviews, and correspondingly, the highest number of
Fame points. The lower number is awarded for a moderately successful
audience response.

150

Fame Awarded

Aside from Fame
penalties, you also
risk Daily Decay if
you don’t spend
enough time at
Studio Town. When
your Sim has from
0–4.5 stars, Daily
Decay begins when
you miss two
straight days. Here
is how the internal
system works. Each

day at around 3:00 P.M., the game checks to see if you went to Studio Town
that day. If you didn't, your Sim receives a hidden check mark. If you go to
Studio Town the next day, the check mark disappears, and your Sim's record
is clear. However, if you miss a second consecutive day, your Sim receives
another second check mark, which triggers the Daily Decay listed in the table.
As soon as you go back to Studio Town, all check marks disappear and you
are back at square one.

After a few trips
down the Fashion
Runway or sessions
in the Recording
Booth, you will get
used to receiving
immediate, and
often emotional,
responses to your
work. Obviously, it
is more fun for a
designer to blow
kisses at you rather

than jumping up and down, shaking a fist in your direction. If you have the
unfortunate experience of missing an entire sequence or making only one
correct choice, your Sim receives a Fame penalty (from -8 on the Photo Shoot
to -50 on the Movie Set) to go with your public tongue lashing.

The last group of
Class II Fame
interactions—
Fashion Runway,
Music Video, and
Movie Set—are
more difficult
because you need a
considerable amount
of luck to succeed.
Instead of three
chances to choose
the correct sequence,

you have only two attempts. This means you are not guaranteed success by
process of elimination. Naturally, the Fame payout is highest if you guess the
proper sequence on your first try. The middle Fame award is for guessing the
sequence on your second try. The lowest Fame payout is for guessing two out
of three. If you only get one correct choice after two tries, it is considered a
failure, and you receive a Fame penalty (see the following section).

151

Chapter 11: almost famousChapter 11: Almost famous

If you fail to visit Studio Town for three straight
days, you receive a call from your agent,
reminding you to pay more attention to your
career. If you don’t show up for six consecutive
days, your agent drops you, which immediately
takes you out of the Fame track. If you sign up
again, you start from the bottom—as a Nobody.
On the Fame track, you can visit Studio Town a
maximum of once per day. No limit exists to the
number of visits when you are a tourist.

Keep your Sim's Mood above 0 and Energy
Motives above -85, or they refuse to use the
Class II Fame interactions (Photo Shoot, Soap
Opera, Recording Booth, Fashion Runway,
Music Video, and Movie Set).

No Fame penalty exists for failure on the
Class I Fame interactions mentioned above.
However, the SimCity Talent Agency watches
your performance very closely, and it only
takes a few flops for them to degrade
your Starpower.

Fame Penalty for Failure

Daily Decay

™

Required work skills
are a carryover from
traditional Sims
careers, and the
Sims Superstar
priorities are
Charisma, Body, and
Creativity. Taking a
day off now and
then from the
Studio Town grind
is required for
improving your

skills and maintaining Famous Friendships, so don’t become a fame-aholic,
or your career may grind to a halt.

This is arguably the
most difficult aspect
of your rise to
Superstardom,
especially when you
top three stars. This
number represents
your Famous Friends’
combined Starpower
(not the actual number
of friends, as in other
Sims careers).
Frequently check the

Work menu to keep tabs on your current status. Adding to the challenge is
the ever-changing status of all Studio Town celebrities. Each day two
celebrities experience changes in their Starpower. This occurs randomly
among all the celebrities, so it can have a positive or negative impact on your
Famous Friends’ collective Starpower. This is a good reason to develop a few
extra Famous Friendships, even after you reach your current requirement.
Study the next section “The Art of Schmoozing” for a wealth of information
on making and keeping Famous Friends.

This figure represents
the standard pay for
successfully using
a Fame object. You
can earn more if
you complete the
sequence on the first
try. Another way to
earn more than the
base amount is to use
a Fame object again,
even after you qualify

for the next object. The higher Star level earns you this bonus. However, the
tradeoff is that you earn fewer Fame points, and if you linger in the past too
long, some may perceive you as a slacker. When you reach four-and-a-half or
five stars and you need to build up your bank account, you can use the Fashion
Runway over and over again. You earn less Fame, but there are no penalties.

Famous Friends Required

Charisma/Body/Creativity Required

Base Income

Improving Your Fame Skills
• Charisma: Medicine Cabinet, Mirrors

(practicing speech); Bard Bust (reciting
soliloquy)

• Body: Exercise machines, swimming pool,
Skydiving Simulator

• Creativity: Easel, piano

When you reach five stars, Daily Decay occurs
regardless of whether or not your Sim visits
Studio Town.

152

Now for the bad
news. You can
expect a debit from
your bank account
if your agent must
bail you out of an
uncomfortable
situation. Other
phone calls can
be devastating
to your career
advancement,
especially if your

agent informs you that celebrities walk the other way when you arrive at
Studio Town. If this happens, plan on spending a good deal of time mending
your falling Relationship scores.

Just when you think
your career is in
high gear, along
comes a random
event to bring you
back down to earth.
After you reach one-
and-a-half stars, you
can receive a call
from your agent
with good news or
bad news. The good
news comes in the
form of an
endorsement that
puts a bundle of
simoleans in your
pocket. Even more
exciting than
simoleans is a
phone call telling
you that your star is
on the rise and that
everyone in Studio
Town wants to be
your friend. This

translates into a significant boost to all your celebrity Relationship scores.

Aside from
monetary rewards,
Studio Town
presents the
following awards
for outstanding
achievement:

• Performance
Awards: These
awards are
presented in each
of the three Fame
paths: Music,
Acting, and
Fashion. Trophies
include Bronze,
Silver, and Gold,
and you receive
them for
outstanding work
in one field.

• The SIMMY: After
you earn two-and-
a-half stars, you
are eligible to
earn a SIMMY

(although it is rare to receive one if your Fame level is under four stars). It
is quite a treat, as a stretch limo pulls up with a celebrity presenter and
paparazzi inside. Your Sim dons formal wear and accepts the award at the
curb. Be sure to store your SIMMY in a safe place to keep it out of the hands
of the greedy Obsessed Fan (see “The Price of Fame” later in this section for
more information on this disturbed soul).

• SimChoice Award: The only way to earn this prize is to lavish attention and
kindness on your fans. You need to take regular time off from schmoozing
with the beautiful people to build rapport with your fan base. This means
rewarding autograph seekers who wait patiently for you to finish your
celebrity conversations.

153

Chapter 11: almost famousChapter 11: Almost famous

Chance CardsAwards

™

Find the Paparazzo
strolling around the
Studio Town lots. He
spends most of his
time looking for
pictures rather than
taking them, but
he responds to
newsworthy events,
which can include
a passionate kiss
between your
Sim and another

celebrity, or a seemingly innocent hot tub session with another hot Studio
Town property. On the home front, you can always count on the Paparazzo to
accompany the celebrity presenter when your Sim receives a SIMMY Award.

What would
celebrity life
be without
an annoying
photographer in
your Sim’s face?
The Paparazzo snaps
pictures, but only
if he deems you
worthy of the price
of film. You can
approach the
Paparazzo and “Pose
for a Picture” or
“Stage a Publicity
Stunt.” The latter
choice is more
likely to garner a
photograph, but in
either case, the
Fame boost is
minimal. However,
when your Fame
surpasses four-and-
a-half stars, or if
your career receives

a recent Fame boost (at least 30 points since your last arrival at Studio Town),
the Paparazzo may take your picture as you exit your limousine at curbside.

You can also entice the Paparazzo to take pictures if you stage a Publicity
Event with another celebrity. This is usually a fake fight that unfolds very
quickly, so make sure the Paparazzo is in the vicinity before you put on the
show. However, there is no guarantee the Paparazzo will deem the stunt
worthy of a shot.

154

Paparazzo

Of course, the
Paparazzo loves to
cover tragedies,
including your
very own Nervous
Breakdown. If your
career and life
fall apart on the
set, the Paparazzo
will snap away,
publicizing your
collapse and
further demolishing
your Fame.

If the Paparazzo takes your picture, be sure
to check the tabloid the next day and see
whether you made the news.

All it takes to keep
your public happy
is to build a total
of 126 Relationship
points with an
entire fan base
of 18. This could
be 18 fans with
7 points; or two
fans, one with
60 and the other
with 66. If you
fall below this level

(when you have two-and-a-half stars or above), the Obsessed Fan appears.

During the early
part of your career,
the pursuit of Fame
seems easy enough.
You do a few gigs
on stage, pose for
a Print Ad, hang out
with the stars in
Studio Town; life is
good. But midway
through your climb
to the top, things
start to change.

After earning two-and-a-half stars, your strolls through the lot seem more
difficult, with clusters of fans milling about, hanging on your every word. This
is the turning point—when you must decide to be the people’s star or just
another celebrity.

155

Chapter 11: almost famousChapter 11: Almost famous

Obnoxious doesn’t
even begin to
describe this guy.
He is like something
sticky on the
bottom of your
shoe. Wherever you
go, the Obsessed
Fan follows—to the
bathroom, on the
set, to the dinner
table. He does not
directly engage in
any activities with
your Sim; but he
is always present,
staring, jumping
up and down,
clenching his
fists, and taking
photographs.

The Price of Fame
The Obsessed Fan

Fortunately, you
have another option
at Studio Town. Find
Lana, the Studio
Town Assistant, and
ask her to “Shoo”
the Obsessed
Fan. She usually
responds quickly.
But keep in mind
that the game
checks for Obsessed
Fan conditions every

hour, so he will return unless you attend to your fan base and raise your total
Relationship score above 125.

™

156

Aside from being
an annoyance, the
Obsessed Fan can
do some damage,
especially at night
when everyone
in your house is
asleep (including
pets). He wanders
around the property
looking for award
trophies, so never
leave them outside.
There is a slight
chance the
Obsessed Fan will
enter your house
looking for awards,
so don’t leave them
in obvious places
on the ground
floor either.

Your only recourse
for directly dealing
with the Obsessed
Fan is to “Berate”
him or tell him to
“Go Away.” This
feels good, but it
rarely makes him
leave (you have
a 1 in 10 chance
of success).

A foolproof trick for protecting your valuable
trophies is to keep them in a room accessible
only by a Star Door.

However, if you
have a run of bad
luck on the set, you
run the risk of
giving your Sim a
Nervous Breakdown.
This is not a pretty
sight. Aside from
falling apart in front
of your peers and
fans, your Sim
suffers a drop in
Comfort, Fun, and

Bladder Motives and loses some Fame points. Depending on where your Sim
is on the scale, this could trigger a drop in Starpower.

Every time you
completely fail at
the Music Recording
Booth, Soap Opera
Set, Photo Shoot,
Music Video Set,
Fashion Runway,
or Movie Set, the
game gives your
Sim an invisible
checkmark. Don't
worry about the
consequences,

as long as your successful performances outnumber your bad ones.

157

Chapter 11: almost famousChapter 11: Almost famous

At home hire a
Butler, who keeps
the Obsessed
Fan away during
working hours
(7 A.M.–Midnight).
Of course, the
Butler has many
other worthwhile
functions, including
cooking, cleaning,
keeping appliances
repaired, and
dismissing
unwanted guests.
But it is worth his
daily salary of §500
to see him slap the
Obsessed Fan and
send him slinking
off your property.

Nervous Breakdown

Chapter 12:
the art of schmoozing

Chapter 12:
the art of schmoozing

Chapter 12: the art of schmoozingChapter 12: the art of schmoozing

159

Introduction
Veteran Sims players know all about friends. The
original game, and every expansion pack since
then, presented new challenges in finding and
maintaining quality Relationships. As you might
expect, Famous Friends have plenty of issues.
If you thought hanging out with the Goths was
tough, wait until you hang with Trendsetters,
Studio Flys, and Name Droppers. In this section,
we teach you the art of schmoozing, with tips for
finding, meeting, and coddling your ever-fragile
Famous Friends.

If you are a Sims newbie, check out the first
half of this book for exhaustive information
and general strategies on boosting your
Relationship scores.

Understanding Celebrity Friends’ Starpower
When it comes to satisfying career Relationship
requirements, two very important distinctions
set The Sims Superstar apart from all other
Sims titles. In a traditional Sims career, a
Family Friends requirement exists. As the
title suggests, this allows every member of
the household to contribute their friends
to the total. For example, a level 10 position
as Mayor in the Politics Career track, requires
seventeen friends. Everyone in the house,
including the employed Sim, spouses, and
children, can satisfy this total. In The Sims
Superstar, only your character’s Famous
Friends count toward satisfying a
level requirement. Your spouse may have
Famous Friends, but they do not count toward
your total.

The second critical difference is in how the
friends total is calculated. In a traditional Sims
career, Family Friends are compiled as a head
count. A requirement of seventeen friends,
means seventeen different friends. However,
in The Sims Superstar, the Total Starpower
of your Famous Friends, rather than a
head count is what’s important. Hence, if
you have five Famous Friends and each one
has a Starpower of 3, your Friends’ Total
Starpower is 15. So, although you may
keep the same number of Famous Friends
throughout the game, the Total Starpower
may go up or down due to changes in their
“individual” Starpower ratings. Understanding
the dynamics behind Friends’ Total Starpower
is the key to meeting your level requirements
as you move toward Superstardom.

Keep things nice
and light until you
build up a score of
30. By this time,
the celebrity is
probably looking for
the exit. Keep things
going if you can, but
don’t harass the
celebrity to a point
at which your
Relationship score
starts dropping.

With a 30-point base, you can invite the celebrity to your house, where you
can set up various group activities to boost the Relationship to the next level.

Studio Town
celebrities are a
tightly knit and
tightly wound
group. They tend to
hang with Sims of
like stature in the
industry. Of course,
this makes it
incredibly difficult
for a Nobody who
just wants to make
friends. When you

first arrive at Studio Town, step onto the curb, and watch the parade of cars
and limos as they drop off their pampered passengers. You should have
excellent results introducing yourself to celebrities who emerge from the
white carpool car (0–1/2 stars). After earning your first half star, immediately
move up to the black limo passengers (1–2 1/2 stars).

Limo Passengers

• White Carpool Car: 0–1/2 Stars

• Black Limo: 1–2 1/2 Stars

• White Limo: 3–4 1/2 Stars

• Pink Limo: 5 Stars

™

160

The New Kid on the Lot Now that you’re
a celebrity on the
rise, don’t act
too much like a
drooling fan. It’s
okay to tell a
celebrity “I’m Your
Biggest Fan!” Just
don’t get carried
away; and by all
means, pick your
spots for throwing
yourself on the
ground and
declaring “I’m
Not Worthy!”

If you decide to
throw caution to the
wind and go after a
big-time star, you
have very few
choices for social
interaction. Hence,
the target celebrity
quickly becomes
bored with “I’m
Your Biggest Fan!”
and “Were you in
the tabloids?” If you

keep repeating these interactions, the celebrity gets very frustrated, and you
may even find your Relationship score falling into negative territory. A better
technique is to use frequent, brief encounters to build the Relationship score
gradually, eventually unlocking new interactions.

A good place to
break the ice with
Celebrities, and
boost your Social
Motive, is at a
dining table. You
have better luck
conversing with
strangers during
a meal than just
plopping down next
to a celebrity on a
sofa. If you use the

buffet tables, you'll get even more talk time due to the faster service. Most
of the Studio Town lots include dining areas with tables, although one of the
biggest is at the Gast District, where a food service area stretches the entire
length of the second floor. The scuba tank on one end is also a big draw, so
hang around near the door to catch celebrities on their way out.

You can build up a
Daily Relationship
score as high as 70
or 80 on your first
visit, and if your
Starpower is similar
to that of the
celebrity, you may
even make a Family
Friend. But this is
not the norm, so we
recommend laying
the groundwork at

Studio Town and then solidifying the friendship with a home-cooked group
meal, a game of billiards, and some TV.

161

Chapter 12: the art of schmoozingChapter 12: the art of schmoozing

Remember that the scores you see on the
Relationships panel reflect how your Sim feels
about the celebrity. Your score may climb as
high as one hundred, but until the celebrity
starts warming up, he or she may still not
consider your Sim a friend. This may take two
or three visits, especially if the celebrity’s
Starpower is considerably higher than yours.

When your Starpower is nonexistent, it is
difficult to get celebrities to stop and talk to
you in Studio Town. Make your Sim more
appealing by wearing a High-Fashion Outfit.
Also, it helps to have a good “Body,” so spend
some time in the pool or on the weight bench
to make your Sim more attractive to the
already beautiful people of Studio Town.

When a celebrity
accepts an
invitation to your
house, you can
control the
interactions much
more, and if you
carefully stage the
events, you can
quickly build your
Relationship score.
First and foremost,
make sure there’s

plenty of fresh food on the counter. Celebrities are no different than other
Sims. They love to eat almost immediately on entering your house.

™

162

Group Activities As your bank
account builds, you
can afford more
expensive group
activity items,
including the spa
objects available
at Studio Town. The
Energize! Oxygen
Bar is an excellent
group activity for
up to four guests,
and it provides
strong satisfaction
(7) for the Fun
Motive. The hot tub
is always a good
choice for group
activities. Make
sure your Sim's
Motives are in
the green before
entering, to
ensure a lengthier
session with your
Famous Friend.

After eating,
Celebrities often
go straight to the
bathroom, which
provides a good
opportunity for
staging the next
activity. Turn on the
TV, start playing
billiards, jump into
the hot tub, or just
turn on some music
and start dancing.

163

Chapter 12: the art of schmoozingChapter 12: the art of schmoozing

The spa at Studio
Town Center is a
veritable hotbed
of celebrity group
activity. You can
find spa objects at
other lots, but the
Studio Town Center
is the biggest and
often the busiest.
Check out the hot
tub, steam baths,
and oxygen bar.
Users of these
objects also interact
with one another,
not just with other
Sims using the
same object. This is
unique to the spa,
and these objects
do not interact in
the same way if
you place them in
your home.

When you achieve
three-and-a-half
stars, regularly
check the “Who’s
Hot in Studio
Town?” list in the
tabloid to see
where you should
direct your social
efforts. It also gives
you a preview of
who’s on the way
up—and who could
drop off the list.

Checking the Tabloid

Another reason to
develop Famous
Friendships is to
stage Photo Ops
and Publicity
Events. These
events improve
your Relationship
score with a
celebrity, and a
successful Photo Op
adds to your Fame,
especially if your
Famous Friends has
a higher Starpower.
It is not guaranteed
that the Paparazzi
will take your
picture, but
when he does, it’s
more than worth
the effort.

Staging Photo Ops

If you have trouble making Famous Friends,
try this long-term strategy: Create other
families in the neighborhood with Sims on the
Fame career track. Develop their careers until
they climb higher up the pecking order than
your Sim, and then go back to your original
character. Look out for celebrity neighbors
who just happen to stroll by your door. If you
respond quickly, you can greet them and then
invite them inside for a snack. They may be
cool to your advances at first, but after a while,
they’ll be draining your beverage bar and
soaking in your hot tub; and most importantly,
pumping up your Friends’ Total Starpower.

With all the
pressures of
establishing Famous
Friendships, you can
easily overlook the
loyal fans who flock
to Studio Town just
to get a glimpse
of you climbing
out of the limo.
You can achieve
Superstardom
without being
respectful to your
fans, but at what
price? If you fail to
pay the slightest
attention to the
“other people” at
Studio Town, you
run the risk of
being perpetually
harassed by the
Obsessed Fan (see
“The Price of Fame”
section for more

information). You only need a total of 126 Relationship points with your
entire fan base to keep the Obsessed Fan away, so it pays to sign a few
autographs and shake a few hands on the way to the top.

™

164

Fan Relationships Fans wander all
over Studio Town,
and during the
early stages of your
Fame career, they
hardly notice you.
But after you
achieve two-and-
a-half stars,
everything changes.
While you talk to
another celebrity,
you may notice a
fan jumping up and
down, hoping for an
autograph. You’ll
see your Sim’s face
in their thought
bubbles, and in
short order, your
activity queue
will be filled
with requests.
Remember, all it
takes is a little
time to keep the
Obsessed Fan
from coming out
of his hole.

Chapter 13:
lights, camera, action!

Chapter 13:
lights, camera, action!

There’s nothing like
holding up the
studio tram for a
goofy picture. It’s
fun to entice the
Paparazzo to use
his camera, but he
doesn't give you a
lot of Fame. At the
lower levels, every
little bit helps. It
will be difficult to
get him to take your

picture when you're a Nobody, unless you have high Body or Creativity skills.
Later we’ll look for a well-known star and stage a juicy Publicity Stunt.

After figuring
out the value
of working the
crowd, our next
performance is a
smash success. They
like me; they really
like me! At the
Karaoke Stage,
tips multiply by the
number of happy
listeners, so the
bigger the crowd,

the bigger the paycheck. Most of the crowd is dressed casually, but we spot
a couple of High-Fashion Outfits, which usually means celebrities. And that
voluptuous blonde in the pink dress; isn’t that…?

After taking the cab
to Studio Town, we
pick the Midlock
Multiplex for our
musical debut on
the Karaoke Stage.
Having Creativity
skills is essential for
getting good
reviews. The first
attempt behind the
microphone is a
disaster, so we
prime the crowd
before our second
set. After a little
hand-shaking
and idle chatter,
we receive a
smattering of
applause from our
audience of one.
Hey, it’s a start.

™

166

Introduction
Up until now, we reviewed the most critical
ingredients of the Fame career path. However,
your life as a celebrity has many aspects, and the
best way to experience them is to tag along with
our Sims as they work up the Studio Town Hot List.
The following sections take you through a typical
Sims Superstar career, from Nobody all the way
to Superstar.

Our First Trip to
Studio Town

Back at the home
front, we spend
a little time with
our spouse, who
has been neglected
since beginning
the Fame track.
A little swing
dancing keeps
our Sim's Social
Motive high. After
a good night’s sleep,

hot meal, and a shower, we’ll try our hand at the Photo Shoot: Print Ad.

After the performance,
we single out a
celebrity type for
our first Famous
Friend. We decide
to latch onto this
poor lady for as
long as we can
stand up—or at
least until she walks
away in disgust.
Our Motives are

getting low, but we have just enough for one more round of Karaoke.

After a few good sets
on the Karaoke Stage,
we receive our first
promotion to a half
star, or what is
commonly referred to
in Studio Town as a
Stepping Stone.

Negative reviews at the Open Microphone
and Karaoke Stage do not affect your Sim’s
Fame points. However, as you advance through
the Fame track, too many failed performances
can put your Sim at risk for a Nervous Breakdown.

On the way to the
Photo Shoot, we
run into a famous
recording star. Our
current Fame status
is Stepping Stone,
so we are certainly
not beneath asking
for an autograph.
Amazingly, we even
have a fan of our
own! This is a good
opportunity to
build the collective
fan Relationship
score in the hopes
of discouraging
the Obsessed Fan
from showing his
greasy face.

167

Chapter 13: lights, camera, action!Chapter 13: lights, camera, action!

The Camera Loves You
(You Hope!)

Just a reminder: Fame points are not visible
in the game. This is an internal system of
tracking your Sim’s progress through the
Fame career. See the “Almost Famous”
chapter for a detailed explanation of how
Fame points work, including a table with
values for each level.

After earning one-
and-a-half stars, you
can call our Sim a
Name Dropper.
Finally, we can
leave the world of
Karaoke, Photo
Shoots, and Jingles
behind and move up
to the bright lights
of television, with
a bona fide TV Set:
Commercial. When

our Charisma (3), Body (2), and Creativity (3) skills are sufficient for the next
promotion, we send our Sim off in a black limo (no more carpool, thank you!)
to KWLW Studios, where we film a commercial on the Soap Opera Set. One
day we’ll come back here as a big-time star!

After a few positive
reviews at the
Photo Shoot and
some more
schmoozing with
the local celebrities,
we take a cab
back home to
celebrate our
latest promotion
to one star: Insider.
That High-Fashion
Outfit feels so
good, we keep it
on for a quick
game of billiards
before turning in
for the night.

™

168

Our first attempt at
recording a Jingle
is uninspiring, but
after a second
spin in the booth,
the director is
encouraged. After
a few more sessions
in the booth, Chris
nails it. Our Sim’s
Mood affects her
success in the
Recording Booth, so
we decide to leave
Studio Town early
for some rest and
socializing at home.
We don’t need
Famous Friends
until we reach two
stars, but it’s never
too early to build
Relationships.

It’s time for our
first Photo Shoot:
Print Ad, but first
we must change out
of our pajamas. On
our next visit, do
this at home to
save precious time
(and Motives).

Jingle All the Way

The Cameras Finally Roll!

169

Chapter 13: lights, camera, action!Chapter 13: lights, camera, action!

The photographer
tells us in no
uncertain terms
that our first
attempt was off the
mark. Fortunately,
we have three tries
to get it right;
although the longer
it takes, the less we
get paid, both in
simoleans and Fame
points. It takes
three tries, but we
finally nail it, and
the photographer
reluctantly offers
praise for our
efforts. It takes
at least three
successful Photo
Shoots to earn our
promotion to two-
and-a-half stars,
at which time we
earn the right
to be called a
complete Sellout!

After achieving two
stars, our Studio
Fly sets off to
Buckingham
Galleries for the
first job as a highly
paid model. We
don’t have enough
experience for the
Fashion Runway, but
we can finally do
more than just
stand around and
look pretty. As a
Photo Shoot:
Model, select a
sequence of three
styles that places
our outfit in the
best possible light.

Looking Good Is Not Enough

You don’t find a shower at KWLW Studios, but
don’t forget to boost your low Hygiene Motive
by repeatedly washing your hands.

After earning two-
and-a-half stars,
it’s off to the Soap
Opera Set for our
first dramatic role.
We are just one
promotion away
from existing in the
upper half of all
celebrities in Studio
City. Along with this
notoriety comes a
new responsibility

to pay attention to our fans regularly. At two-and-a-half stars, the game
checks fan Relationships every hour, and if we don’t have a total of at least
126 Relationship points, the Obsessed Fan rears his ugly head.

™

170

We’re Halfway There

We make a
concerted effort
to find more
traditional ways to
make friends, such
as the dining
table at a studio
cafeteria. After
eating and talking
our fill, we corner
the unhappy
recipient of our last
kiss near the poster
kiosks and line her
up with a bunch of
social interactions.
She seems
receptive, but we
can’t forget the fan
waiting patiently in
the background for
a moment of our
valuable, yet
superficial time.

From the Photo
Shoot to the Soap
Opera Set, the
Famous Friends
requirement jumps
from two to four,
so we do a little
schmoozing before
stepping onto the
set. A visit to the
spa at Studio Town
Center is just the
ticket. The baths are
full of celebrities,
and there’s nothing
like a tub full of
mud to lighten up
the atmosphere.
Unfortunately, our
Sim suffers a bit of a
social setback when
he tries to smooch a
big-time star. I guess
she didn’t soak
long enough.

171

Chapter 13: lights, camera, action!Chapter 13: lights, camera, action!

It’s time to take
our place among
the Studio City
immortals. The first
scene on the Soap
Opera Set goes
well. We need three
takes to get it right,
but it’s a start, and
our Fame points are
on the rise.

I guess we should
have paid more
attention to those
autograph seekers.
Just as we wrap the
Soap Opera scene,
the Obsessed Fan
drops in to visit.
We head for the
phone booth,
stopping just long
enough to enlist
Lana's help in
getting rid of the
Obsessed Fan, so
we can sign a
few autographs
in peace.

Why Me?

As we scratch and
claw our way up the
ladder of Fame, we
painfully realize that
our success often
depends on the
success of our
Famous Friends. It
seems that two of
our nearest and
dearest fell out of
favor with the
decision-makers at
Studio Town, and
they fell off the
“Who’s Hot in
Studio Town?” list,
along with our Sim.
This is a good
reminder to expand
our social circle so
we can better
absorb these bumps
in the road to
Fame. We head to
Cameron’s Lounge,

where the joint is always jumpin’. In no time, we have our eyes on a new
friend, and the early conversation goes as smooth as silk.

™

Before entering the Soap Opera Set (or any
other Fame object that requires a series of
decisions), make sure to set your game speed
setting to normal. At the higher speeds, you
can easily miss the director’s response to each
of the three scenes.

The Obsessed Fan
is like a bad penny.
Fortunately, berating
works (a rare
occurrence), and he
leaves long enough
for us to invite a
guest for dinner. But
we know he’ll come
back, and most likely,
the berating tactic
will not work.

As bad as the
Obsessed Fan is, he
really can’t derail
your career. We decide
to put up with him for
now and concentrate
on today’s lines. We
nail the scene, and
the SimCity Talent
Agency informs us of
a promotion to three
stars. It’s time to
cut a record!

Even our garbage
isn’t safe.

Why Don’t They Love
Me Anymore?

172

173

There is plenty to
do at Cameron’s.
After our new
Famous Friend
leaves the lot, we
meet a fan and
shoot some darts
until it’s time to
drag our exhausted
Sim to the phone
booth to call
the limo.

After restoring our
Famous Friends
to seven (the
minimum for our
next promotion),
we step into the
booth to record
our album. The
producer loves
our style, and we
pick three perfect
choices for our
first session. Our
Sim receives a
handsome bonus
for hitting it on the
first try. Even the
Obsessed Fan can’t
spoil the moment!

Laying Down Some Tracks

Chapter 13: lights, camera, action!Chapter 13: lights, camera, action!

As career demands
take their toll on
our free time, we
decide to bite the
bullet and hire a
Butler for a lofty
§500 a day. The
good fellow pays
immediate
dividends during a
social gathering by
the pool when he
confronts the
Obsessed Fan.

We pause at our
old Karaoke
hangout to sign
a few autographs.
Remember that
famous recording
artist? Sorry; we
have no time for
her now.

It’s all good. We
receive a call that
our star is truly
on the rise and
that everyone is
clamoring to get
next to our famous
Sim. This is one of
several chance
cards that period-
ically come up, and
fortunately, this one
is positive. All our
Famous Friends’
Relationships
receive a small, but
welcome boost.

™

174

We decide to take
a day off from our
busy schedule to
seek out new
friends. Our first
stop is Cameron's
Lounge, where
everyone seems to
be in a good mood.
As our Sim gets
tired, we call for
the limo and head
over to the Studio
Town Center
for some spa
schmoozing. Once
again, we are too
busy (and too
steamy) to pay
attention to the
local rock star.

After mastering the
Recording Booth a
few more times, we
sachet over to the
Fashion Runway for
our first experience in
the pressure-packed
world of high-fashion
modeling. At three-
and-a-half stars, our
Sim is a Player now,
and the stakes are
considerably higher.
The Fashion Runway
is the first of three
Fame objects that
provide only two
opportunities to
guess the three-part
sequence. Some luck
is involved here, so
gear up for a long
learning curve. The
early reviews are
not favorable,
as the resident
designer waves his
fan in disgust.

Walk This Way

Our second tour down
the runway begins
where we left off—in
the toilet. But in time,
we get the hang of it,
and before long our
designer is frolicking
behind the glass.

Watch the designer when your Sim steps
onto the runway. If he or she crouches
behind the glass to get a better look, your
choice of clothing is perfect. However, if the
designer remains standing for the first couple
of seconds, the news isn’t good.

175

After several
successful Fashion
Runway sessions,
we finally qualify
for a promotion.
Next up for our
new four-star Talk
of the Town is a
Music Video.

Like the Fashion
Runway, we have
only two tries
to guess the
sequence for our
first Music Video.
But the director is
waving her hands
with glee, so we
must be doing
something right.

Dance Fever

Chapter 13: lights, camera, action!Chapter 13: lights, camera, action!

Despite our early
success, we settle in
for the long haul.
We must practically
double our Fame
points to earn the
next promotion to
four-and-a-half stars
and unlock the final
Fame object—the
Movie Set.

™

The last step to
Superstar takes
time, and there’s
simply no way to
rush the process.
You must work hard
on the Movie Set,
building your Fame
points, while
maintaining 18
combined Famous
Friends Starpower.
While you make
that long, hard,
climb, enjoy the
fruits of your labor.
As a celebrity, you
earn a whopping
§750 per successful
performance (more,
if you pick the right
sequence on the
first try). Now you
can afford some of
life’s little pleasures,
such as a backyard
Scuba Tank and
Oxygen Bar.

The Death Scene
is almost too
emotional to watch,
except for the
Obsessed Fan, who
thinks we’re doing
a comedy. With
tears flowing, we
make a believer out
of the director.

This is it, the final
step to Superstar.
At four-and-a-half
stars, our celebrity
is ready to make
the final jump. We
can choose “Death
Scene” or “Fight
Scene.” We’ve been
pumping a little
iron lately, so our
Sim opts for the
action. With swords
flashing, give the
director something
to cheer about.

Ready for Your Close-Up, Mr. Sim?

If you need money after unlocking the Movie
Set, go back to the Fashion Runway. You'll earn
less Fame, but more money than you did
before. The Music Video Set is another good
alternative: Less money than the Fashion
Runway, but more Fame.

176

Chapter 14:
new objects
Chapter 14:
new objects

™

178

Sims Superstar includes over 120 new objects
available in Buy and Build Modes when you occupy
a house. In this section, objects are arranged by
category as they appear on the Buy Mode menus
(Seating, Surfaces, Decorative, and so on), with
pictures, prices, and ratings (if applicable). The
Efficiency Value (1–10) indicates how well an item
satisfies its related Motive, with a higher number
rating more for your Sims.

“Studio Town Only,” later in this section,
includes objects available only when you are
on a Community Lot in Studio Town.

Caveat Emptor Folding Chair

Cost: §125

Motive: Comfort (2)

Seating
Dining Chairs

Wool/Fiberglass/Chromalume Chair

Cost: §235

Motive: Comfort (3)

Liberty’s Choice Dining Chair

Cost: §335

Motive: Comfort (3)

Chrome Dive Bar Chair

Cost: §500

Motives: Comfort (4),
Room (1)

Introduction

SUPERSTAR Objects

179

Chapter 14: new objectsChapter 14: new objects

Lounge Chairs

Square Peg Easy Chair

Cost: §629

Motive: Comfort (7)

Simply Modern Leather Chair

Cost: §1,702

Motives: Comfort (9),
Room (2)

Sofas

Limited Edition Sternwood Boxer Cordelan Sofa

Cost: §649

Motives: Comfort (7),
Energy (4)

Velvetian Loveseat

Cost: §1,511

Motives: Comfort (7),
Energy (5), Room (4)

Vinyl-Hide Retro Sofa

Cost: §2,349

Motives: Comfort (10),
Energy (5), Room (4)

Other

Red Canvas Director’s Chair

Cost: §68

Motive: Comfort (2)

™

180

Decadent Theater Chairs

Cost: §253

Motive: Comfort (4)

Outdoors Bench

Cost: §275

Motive: Comfort (2)

Surfaces
Counters

White Tile Fantasy Spa Counter

Cost: §299

Motive: —

Neophilic Boutique Counter

Cost: §767

Motive: —

Tables

Semi-Seedy Lounge Table

Cost: §215

Motive: —

Design by Committee Dining Table

Cost: §289

Motive: Room (1)

181

Chapter 14: new objectsChapter 14: new objects

Everwarm Dining Table

Cost: §389

Motive: Room (1)

End Tables

Real Roadie’s Titanium Tortoise Cases

Cost: §60

Motive: —

Decorative Wood Block Table

Cost: §189

Motive: Room (1)

Neo-Contemporary Modern End Table

Cost: §449

Motive: Room (2)

Other

Cabinet Noir

Cost: §2,199

Motive: Room (4)

Decorative
Paintings

“Measure of Ones and Zeroes” Wall Sculpture

Cost: §850

Motive: Room (3)

™

182

“As Scene in Toaster Rockets” Matte Print

Cost: §250

Motive: Room (2)

Motivational Pilaster

Cost: §588

Motive: Room (2)

Archetype of Design

Cost: §900

Motive: Room (3)

“The Face of Deco” Canvas Original

Cost: §2,699

Motive: Room (7)

Cascading Corporate Water Wall

Cost: §4,700

Motive: Room (8)

The Modern Day Phoenix

Cost: §9,099

Motive: Room (9)

183

Chapter 14: new objectsChapter 14: new objects

Sculptures

Seams Fine Dummy

Cost: §65

Motive: Room (1)

The Kraken of the Midnight Sea

Cost: §169

Motive: Room (1)

Impossible Image Design Doll

Cost: §313

Motive: Room (1)

Notes in Motion

Cost: §937

Motive: Room (3)

Sacrifice of the Euphrytian Maidens

Cost: §2,555

Motive: Room (5)

Bronze Likeness of Jerry Martin

Cost: §11,111

Motive: Room (10)

™

184

“Knight’s War” Statue in Marble

Cost: §16,000

Motive: Room (10)

“The Peace of Fashion” Marble Statue

Cost: §16,019

Motive: Room (10)

Rugs

SimSafari Trophy Rug

Cost: §6,600

Motive: Room (7)

Zythrus Morphos Area Rug

Cost: §11,000

Motive: Room (9)

Plants

Ginormous Potted Palm

Cost: §300

Motive: Room (3)

Other

Sub-Lumen Discretion Awning

Cost: §65

Motive: Room (1)

185

Chapter 14: new objectsChapter 14: new objects

Glory in Red

Cost: §139

Motive: —

Strangled Ebullience Wall

Cost: §215

Motive: Room (2)

Mill Stream Accu-Clock

Cost: §335

Motive: Room (2)

TrueLife Photographic Camera

Cost: §899

Motive: —

“Over Time” Gold Album

Cost: §3,500

Motive: Room (7)

Platinum Album Keepsake

Cost: §5,499

Motive: Room (8)

™

186

“Epith y Oraia Eleny” in White Marble

Cost: §4,000

Motive: Room (6)

Aqua-Rich-ium

Cost: §4,999

Motive: Room (8)

Petra Pietra Memorial Fountain

Cost: §13,399

Motives: Fun (2), Room (9)

Electronics
Video

Wall-Mounted TV

Cost: §7,999

Motives: Fun (8), Room (4)

Audio

Tall Reference 300 Loudspeaker

Cost: §229

Motive: Room (2)

Musicphile Giga-Fi Stereo

Cost: §1,672

Motives: Fun (5), Room (2)

Notes: Group activity

Notes: Group activity

187

Chapter 14: new objectsChapter 14: new objects

Other

DSTS Digital Satellite

Cost: §3,999

Motive: —

Appliances
Other

Uncle Roger’s Culinary Offerings

Cost: §99

Motive: Hunger (4)

Plumbing
Toilets

Toilet of Gold Replica

Cost: §2,499

Motives: Comfort (2),
Bladder (8), Room (4)

Jewel in the Crown Spa Tub

Cost: §9,999

Motives: Comfort (7),
Hygiene (3), Fun (3)

Other

WhisperSteam Personal Steamer

Cost: §2,336

Motives: Comfort (4),
Hygiene (5)

Ponce de Leon Tub

Cost: §4,447

Motives: Comfort (7),
Fun (2)

Notes: Can only be used by adults; group activity

Hot Tubs

Notes: Can only be used by adults

Notes: Can only be used by adults

™

188

Lighting
Table Lamps

Light Beside You

Cost: §95

Motive: —

Standing Lamps

Deluge Deflector Light Source

Cost: §365

Motive: —

Lummox Lot #282a

Cost: §429

Motive: Room (1)

Sun Simulator Studio Light

Cost: §485

Motive: —

Barnstormer Studio Light

Cost: §535

Motive: —

Wall Lamps

Survivor Outdoor Light

Cost: §25

Motive: —

189

Chapter 14: new objectsChapter 14: new objects

World’s Stage Exterior Wall Sconce

Cost: §55

Motive: —

The Claw of Lummox

Cost: §215

Motive: Room (1)

U-Topia Wall Sconce

Cost: §265

Motive: Room (1)

#5 Special with Volutes Wall Lamp

Cost: §345

Motive: Room (1)

Hanging Lamps

McLeod’s Chandelier of Loneliness

Cost: §629

Motive: Room (4)

Other

Candle Expression in Red

Cost: §35

Motive: —

™

190

Miscellaneous
Recreation

Impruv U Pettegrew Massage Table

Cost: §236

Motive: —

Buccaneer’s Delight Pool Table

Cost: §6,888

Motives: Fun (7), Room (3)

Energize! Oxygen Bar

Cost: §8,000

Motives: Comfort (4),
Fun (7)

Galileo’s Free-for-All

Cost: §16,999

Motive: Fun (10)

Aquatic Playhouse

Cost: §19,999

Motives: Fun (10),
Room (4)

Knowledge

The Face of Shakespeare

Cost: §2,339

Motives: Fun (3), Room (3)

Notes: + Charisma

Notes: Can only be used by adults

Notes: Can only be used by adults; group activity

Notes: Can only be used by adults; group activity

Chapter 14: new objectsChapter 14: new objects

Creativity

Pianomatic Absolute Sound Keyboard

Cost: §4,481

Motives: Fun (4), Room (5)

Wardrobe

Mirror to the World

Cost: §399

Motive: Room (1)

Sterling Dresser

Cost: §2,049

Motive: Room (3)

Blue Steel Dresser

Cost: §3,099

Motive: Room (5)

Other

The Machine Workout Bench

Cost: §2,099

Motive: Room (2)

The Genius Loci Karaoke Stage

Cost: §4,413

Motive: Fun (6)

Notes: + Body; can only be used by adults

191

Notes: Group activity

Notes: + Charisma; can only be used by adults

Notes: + Creativity; group activity

™

192

Build Mode
Wall and Fence Tool

Neighbor Begone Privacy Fence

Cost: §175

Motive: —

Arch a la Deco

Cost: §260

Motive: —

Studio Fence

Cost: §299

Motive: —

Neo-Classic Infusion Column

Cost: §349

Motive: —

Wallpaper Tool

“High Fashion in Glass” Wall Paneling

Cost: §3

Motive: —

“Inert States” Wall Paneling

Cost: §3

Motive: —

193

Chapter 14: new objectsChapter 14: new objects

“Sterile Style” Wall Treatment

Cost: §3

Motive: —

“Dare” Wallpaper

Cost: §4

Motive: —

“Warm Welcome” Wall Treatment

Cost: §4

Motive: —

Blue Screen Background

Cost: §4

Motive: —

Green Screen Background

Cost: §4

Motive: —

“Darkest Irony” Wall Motif

Cost: §5

Motive: —

™

194

“Movie Mania” Wall Treatment

Cost: §5

Motive: —

“The Fanciful Stone” Paneling

Cost: §5

Motive: —

“Ornamental Strips on Cream” Wall

Cost: §6

Motive: —

“Raw Function” Wall

Cost: §6

Motive: —

“Studio 237” Wall Treatment

Cost: §6

Motive: —

Stone Treatment #43

Cost: §6

Motive: —

195

Chapter 14: new objectsChapter 14: new objects

Melancholy Paint

Cost: §7

Motive: —

Old Smooth Bricks

Cost: §7

Motive: —

“Blank Canvas” Tent

Cost: §8

Motive: —

Carpet Wall

Cost: §8

Motive: —

“The Paradigm” Wallpaper

Cost: §9

Motive: —

DeLuxe Gold Fleck Tile

Cost: §9

Motive: —

™

196

Sterilized White Tile

Cost: §9

Motive: —

Quiet Room Wall Treatment

Cost: §10

Motive: —

“Stacked Rock” Wall

Cost: §11

Motive: —

Sound-Proofing Wall Panel

Cost: §11

Motive: —

“Expressions in Brick” Wall Treatment

Cost: §12

Motive: —

“Unknowable” Brick Wall

Cost: §12

Motive: —

197

Chapter 14: new objectsChapter 14: new objects

Black Paint

Cost: §12

Motive: —

“Marbleous” Wall Treatment

Cost: §13

Motive: —

“Stony Front” Wall Treatment

Cost: §13

Motive: —

Red Velvet Wall Treatment

Cost: §14

Motive: —

Authentic Castle Wall

Cost: §15

Motive: —

Stair Tool

Social Climber Stairs

Cost: §3,799

Motive: —

™

198

Plant Tool

Hedge Topiary Sectional

Cost: §190

Motive: —

Citrus sinensis

Cost: §310

Motive: —

Floor Tool

“Cellulistic” Carpet

Cost: §3

Motive: —

“Simply Carpet” Tile

Cost: §4

Motive: —

Blue Screen Tile

Cost: §4

Motive: —

Green Screen Tile

Cost: §4

Motive: —

199

Chapter 14: new objectsChapter 14: new objects

“Heather’s Dream” Carpet

Cost: §5

Motive: —

“Workhorse” Black Linoleum

Cost: §5

Motive: —

Realistic Grate Prop

Cost: §6

Motive: —

Decorative Pattern b22 Tile

Cost: §6

Motive: —

Decorative Pattern a22 Tile

Cost: §6

Motive: —

“Platinum” Carpet

Cost: §6

Motive: —

™

200

“Ostentation” Carpet

Cost: §6

Motive: —

“Blue Sky” Ceramic Tile

Cost: §7

Motive: —

“Plain” White Tile

Cost: §7

Motive: —

Audio Absorbing Floor Treatment

Cost: §7

Motive: —

“Royal Red” Carpet

Cost: §8

Motive: —

“Purple Obsession” Carpet

Cost: §8

Motive: —

201

Chapter 14: new objectsChapter 14: new objects

“Advanced Ode to Geometry” Tile

Cost: §9

Motive: —

“Cemented Shaped” Concrete

Cost: §9

Motive: —

“Ode to Geometry” Tile

Cost: §9

Motive: —

Designer Core-Polished Corundum

Cost: §9

Motive: —

Gray Tile

Cost: §9

Motive: —

Generic Concrete

Cost: §10

Motive: —

™

202

“Tsang’s Navy” Carpet

Cost: §10

Motive: —

“Crimsomnia” Carpet

Cost: §10

Motive: —

“Collage” Ceramic Tile

Cost: §10

Motive: —

PermaStone Tumbled Paver

Cost: §11

Motive: —

“Starry” Tile

Cost: §12

Motive: —

Sanitary Linoleum

Cost: §13

Motive: —

203

Chapter 14: new objectsChapter 14: new objects

“Inspiration” Tile

Cost: §13

Motive: —

Renaissance Smoothed Stone

Cost: §15

Motive: —

Medieval Earthen Stone

Cost: §15

Motive: —

“Organic” Wood Tile

Cost: §15

Motive: —

’06 Mosaic

Cost: §17

Motive: —

Classic Cobblestone

Cost: §21

Motive: —

™

204

“The Cobbled Star” Tile

Cost: §22

Motive: —

Door Tool

Zeddy-Lock Celebrity Security Door

Cost: §139

Motive: —

Simply Modern Door

Cost: §173

Motive: —

Factitious Glass Door

Cost: §277

Motive: —

Doorless Arch

Cost: §349

Motive: —

M&S Eulogy Door

Cost: §381

Motive: —

Notes: Restricts entrance to Sims with at least two stars

205

Chapter 14: new objectsChapter 14: new objects

Touch-Spring Public Door

Cost: §399

Motive: —

Relative Cycloid Door

Cost: §522

Motive: —

Lapis Lithos Tone Archway

Cost: §599

Motive: —

Grand Entrance Double Door

Cost: §699

Motive: —

Windows

Barbizon Cascade Window

Cost: §73

Motive: —

Window en Zen

Cost: §115

Motive: —

™

206

Dichotomizer Window

Cost: §160

Motive: —

Solid Glass Window

Cost: §335

Motive: —

Designer Window

Cost: §500

Motive: —

Studio Town Only
Food
Decorative

“Two Men, a Woman, and One Monkey” Poster

Cost: §35

Motive: —

Sunday Night Fashion Match-up

Cost: §69

Motive: Room (1)

Blue Inca Pilot Live! Poster

Cost: §111

Motive: Room (1)

207

Chapter 14: new objectsChapter 14: new objects

Betty Yeti Attacks! Movie Poster

Cost: §159

Motive: Room (1)

Electronics

Return of the Vacuum Tube

Cost: §499

Motive: —

Appliances

Fruitally Perfect Smoothie Stand

Cost: §4,888

Motive: Hunger (3)

Sushi Yatai

Cost: §6,714

Motive: Hunger (5)

Shops
Electronics

Electronic Estimator Cash Register

Cost: §289

Motive: —

Miscellaneous

Geometric Joy Waste Cube

Cost: §379

Motive: —

Notes: Can only be used by adults

Notes: Can only be used by adults

™

208

Luxury Dressing Booth by Posh

Cost: §699

Motive: —

Savoir Faire Poster Display

Cost: §1,112

Motive: —

Bob’s Haute Couture Rack

Cost: §6,999

Motive: —

Studio
Decorative

Digital Television Camera

Cost: §1,549

Motive: —

209

Chapter 14: new objectsChapter 14: new objects

35 mm FOV Studio Camera

Cost: §2,229

Motive: —

Miscellaneous

Talent Potentiometer Open Mic Stage

Cost: §1,015

Motive: —

The Flawless Photo Shoot

Cost: §5,999

Motive: —

ActionWorks Television Studio Hospital Set

Cost: §8,999

Motive: —

Notes: Can only be used by adults

Notes: Can only be used by adults

Notes: Can only be used by adults; group activity

™

210

Mini Trailer for the Stars

Cost: §10,000

Motives: Comfort (5),
Bladder (6), Fun (3)

Cacophonator 16R5 Sound Enhancement Booth

Cost: §12,999

Motive: —

Notes: Can only be used by adults

Notes: Can only be used by adults

Notes: Can only be used by adults

Notes: Can only be used by adults

The Walk of Fame

Cost: §17,999

Motive: —

The Music Video Generation Stage

Cost: §21,999

Motive: —

Director’s Turf Sound Stage

Cost: §24,999

Motive: —

Notes: Can only be used by adults

Chapter 15:
Interaction Tables

Chapter 15:
Interaction Tables

™

212

Adult-to-Adult Interactions

Key

> Greater than

≥ Greater than or equal to

< Less than

≤ Less than or equal to

Introduction
The following tables contain relevant data for every interaction
in The Sims Superstar, including Short Term and Long Term
Relationships. The interactions are broken down into four sections:
adult to adult, adult to child, child to adult, and child to child. Each
section contains three tables. The first table describes the general
requirements for a successful interaction, and the second lists the
effects of all possible results of each interaction. The third lists the
conditions that determine whether or not a specific interaction
shows up as an option in your menus. Use these tables to gauge
your chance of success with each interaction.

Adult Interaction Success Requirements

Category Interaction Initiator Requirements Recipient Requirements
Ask How Are You? None Mood ≥ -80

How’s Work? None Mood ≥ -30
Invite Downtown None Energy ≥ 0, Daily ≥ -20

Invite Home None Mood ≥ 40, Outgoing > 9
None Mood ≥ 40, Lifetime > 50
None Mood ≥ 40, Daily ≥ 55, Outgoing > 5
None Mood ≥ 40, Daily ≥ 70

Let’s Hang Out/Date Hygiene > -10 Daily > 10
Move In None Lifetime ≥ 60, Mood ≥ 45, Daily ≥ 85
Propose Different Genders Love, Lifetime > 80, Daily > 75, Mood > 60

What Are You Into? None Mood ≥ -30
Attack Fight Body ≥ Recipient’s Body None

Shove Body ≥ Recipient’s Body +2 None
Slap Body > Recipient’s Body None

Slap Fight None Daily ≥ 20, Mood ≥ 10, Playful ≥ 6
Brag Boast None Daily between 0 and 25, Mood > 10

Flex None Nice ≥ 9
Body > Recipient’s Body +5 None

None Daily ≥ 30
None Mood ≥ 25

Primp None Daily ≥ 50
None Daily > 0, Outgoing > 6
None Daily > 0, Mood ≥ 35

213

Chapter 15: Interaction tablesChapter 15: Interaction tables

Adult Interaction Success Requirements, continued

Category Interaction Initiator Requirements Recipient Requirements
Cheer Up Comfort None Daily ≥ 65

None Daily > 55, Outgoing ≤ 3
Encourage None Outgoing > 7

None Mood ≥ -25
With Puppet None Playful > 7

None Nice ≥ 4, Mood ≥ -30
None Nice < 4, Mood ≥ -40

Compliment Admire None Nice ≤ 3, Mood > 60
None Nice > 3, Daily > -25
None Nice > 3, Mood > 10

Worship None Daily ≥ 20, Charisma ≥ 7
None Daily ≥ 20, Outgoing ≤ 3, Mood > 60
None Daily ≥ 20, Outgoing > 3, Nice > 4
None Daily ≥ 20, Outgoing > 3, Nice ≤ 3,

Mood > 60
Dance Lively None Daily > -10, Energy ≥ 10, Mood ≥ 0,

Outgoing > 3
None Daily > -10, Energy ≥ 10, Mood ≥ 0,

Outgoing ≤ 3, Mood > 40
None Daily > -10, Energy ≥ 10, Mood ≥ 0,

Outgoing ≤ 3, Daily > 30
Slow Hygiene > 20 Energy > 10, Mood > 20,

Daily > -10, Outgoing > 3
Hygiene > 20 Energy > 10, Mood > 20, Daily > -10,

Lifetime ≥ 35
Hygiene > 20 Energy > 10, Mood > 40, Outgoing ≤ 3
Hygiene > 20 Energy > 10, Mood > 20, Daily > 30,

Lifetime ≥ 35

™

214

Adult Interaction Success Requirements, continued

Category Interaction Initiator Requirements Recipient Requirements
Entertain Joke None Playful > 7

None Playful < 3, Daily > 30
None Playful ≥ 3, Mood > 50, Daily > 30

(Mild Accept) None Playful ≥ 3, Daily < -10
(Mild Accept) None Playful < 3, Mood > 50, Daily < -10

Juggle None Playful > 7
None Playful ≥ 3, Daily > 20
None Playful < 3, Mood > 50, Daily > 20

With Puppet None Nice < 4, Mood > 50
None Nice ≥ 3, Playful ≥ 7
None Nice ≥ 3, Playful < 3, Mood > 50

Flirt Check Out None Mood ≥ -10, Outgoing ≥ 7
None Mood ≥ -10, Outgoing > 2, Mood > 40
None Mood ≥ -10, Outgoing > 2, Daily > 20
None Mood ≥ -10, Outgoing ≤ 2, Charisma ≥ 3
None Mood ≥ -10, Outgoing ≤ 2, Body ≥ 5
None Mood ≥ -10, Outgoing ≤ 2, Mood > 30
None Mood ≥ -10, Outgoing ≤ 2, Daily > 15

Growl None Mood ≥ 20, Outgoing ≥ 9
None Mood < 20, Lifetime ≥ 30
None Outgoing ≥ 4
None Mood > 50
None Daily > 25

Back Rub None Mood > 20, Daily or Lifetime > 35
None Mood > 20, Outgoing ≥ 6
None Mood > 20, Daily > 30

Sweet Talk None Daily or Lifetime ≥ 40
Greet Wave None Lifetime > -40

Shake Hands None Lifetime ≥ -20
Air Kiss None Lifetime ≥ 20

Kiss Cheek None Lifetime ≥ 20
Hug None Lifetime > -20

Romantic Kiss None Lifetime ≥ 50
In Love In Love

Suave Kiss None Lifetime > 15

215

Chapter 15: Interaction tablesChapter 15: Interaction tables

Adult Interaction Success Requirements, continued

Category Interaction Initiator Requirements Recipient Requirements
Hug Friendly Hygiene ≥ -40 Mood > 50

Hygiene ≥ -40 Daily > 30
Hygiene ≥ -40 Nice ≥ 2, Mood > 10

Intimate Hygiene ≥ -40 Nice ≥ 3, Daily > 20
Hygiene ≥ -40 Nice < 3, Mood > 60
Hygiene ≥ -40 Nice < 3, Daily or Lifetime > 30

Leap into Arms Hygiene ≥ -40 Nice or Playful ≥ 7
Hygiene ≥ -40 Mood > 40
Hygiene ≥ -40 Daily > 45
Hygiene ≥ -40 Lifetime > 30

Romantic Hygiene ≥ -40 Nice < 3, Mood > 60
Hygiene ≥ -40 Nice < 3, Daily > 50
Hygiene ≥ -40 Nice < 3, Lifetime > 40
Hygiene ≥ -40 Nice ≥ 3, Daily > 30
Hygiene ≥ -40 Nice ≥ 3, Lifetime > 35

Insult Shake Fist None Nice ≥ 4, -30 < Mood < 0
None Nice ≥ 4, Mood > 0, Daily ≤ 20

Poke None Nice < 4
None Nice ≥ 4, Mood ≤ 0
None Nice ≥ 4, Mood > 0, Daily < 20

Kiss Peck None Mood > 0, Lifetime ≥ 10, Daily ≥ 20
None Mood > 0, Daily ≥ 20

Polite None Daily ≥ 20, Lifetime > 10, Mood ≥ 25
Suave None Mood >0, Lifetime ≥ 15, Daily ≥ 30

Romantic None Crush
None Daily > 60, Mood > 40
None Lifetime > 60

Passionate None Lifetime > 40, Daily ≥ 50, Mood ≥ 30
Deep Kiss None Love, Mood ≥ 40

Nag About Friends None Mood > 40
None Mood ≥ 0, Nice ≥ 7

About House None Mood > 40
None Mood ≥ 0, Nice ≥ 7

About Money None Mood > 40
None Mood ≥ 0, Nice ≥ 7

™

216

Adult Interaction Success Requirements, continued

Category Interaction Initiator Requirements Recipient Requirements
Plead Apologize None Mood > -5

None Lifetime ≥ 25
Grovel None Mood ≥ -15

None Lifetime ≥ 25
Say Good-bye Shoo None Daily ≤ 10

Shake Hands None Daily ≥ 20
None Lifetime ≥ 10

Wave None Daily or Lifetime ≤ 20
Kiss Cheek None Daily ≥ 20

None Lifetime ≥ 30
Hug None Daily or Lifetime ≥ 30

Kiss Hand None Nice ≤ 3, Daily ≥ 60
None Nice ≤ 3, Lifetime ≥ 50
None Nice > 3, Daily or Lifetime ≥ 40

Polite Kiss None Outgoing ≥ 6, Daily ≥ 40
None Outgoing ≥ 6, Lifetime ≥ 60
None Outgoing < 6, Daily or Lifetime ≥ 60

Passionate Kiss None Outgoing ≥ 7, Daily ≥ 60
None Outgoing ≥ 7, Lifetime ≥ 65
None Outgoing < 7, Daily ≥ 80
None Outgoing < 7, Lifetime ≥ 65

Talk About Interests (Always Accepted) None
Change Subject (Always Accepted) None

Gossip None Daily > 40
Tease Imitate None Playful > 6, Mood > 50

None Playful > 6, Mood < 0
None Daily ≥ -15, Lifetime > 50, Playful ≤ 6

Taunt None Mood or Daily > -20
Raspberry None Mood or Daily ≥ -20, Lifetime > 25

Scare None Playful ≥ 5
None Mood > 25

Tickle Ribs None Playful > 5
None Mood > 50

Extreme None Playful > 5
None Mood > 50

217

Chapter 15: Interaction tablesChapter 15: Interaction tables

Adult Social Interaction Results

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
ATTACKS
Slap Cry 0 0 3

Slap Back -10 -3 -7
Be Slapped Cry -20 -10 -17

Slap Back -15 -7 3
Sissy Fight Cry 0 0 3

Fight Back -8 -2 -5
Be Sissy Fought Cry -16 -8 -13

Fight Back -13 -5 3
Shove Cry 0 0 3

Shove Back -8 -2 -5
Be Shoved Cry -16 -8 -13

Shove Back -13 -5 3

BRAGGING
Brag Good 5 0 10

Bad -5 0 0
Be Bragged To Good 3 0 5

Bad -5 0 0

INSULTS
Insult Cry -6 -3 0

Stoic 0 -1 3
Angry -10 -1 5

Be Insulted Cry -12 -5 -10
Stoic -8 0 -5

Angry -14 -2 -7

TEASING
Taunt Giggle 4 0 7

Cry 0 0 3
Be Taunted Giggle 4 0 7

Cry -10 0 -7

™

218

Adult Social Interaction Results, continued

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
Imitate with Puppet Giggle 4 0 7

Cry 0 0 3
Be Imitated with Puppet Giggle 4 0 7

Cry -10 0 -7
Scare Laugh 5 0 10

Angry -5 0 0
Be Scared Laugh 5 0 8

Angry -10 0 0

TICKLING
Tickle Laugh 8 0 10

Refuse -5 -1 0
Be Tickled Laugh 5 0 10

Refuse -8 -2 0
Extreme Tickle Laugh 8 0 10

Refuse -5 -1 0
Be Extreme Tickled Laugh 5 0 10

Refuse -5 -1 0

CHEERING
Motivate Good 5 0 7

Mild 0 0 5
Bad -3 0 0

Be Motivated Good 10 0 10
Mild 0 0 5
Bad -10 0 0

Cheer Up with Puppet Good 5 0 7 (Sensitive: 6)
Mild 0 0 5
Bad -3 0 0

Be Cheered Up with Puppet Good 6 0 10
Mild 0 0 5
Bad -10 0 0

219

Chapter 15: Interaction tablesChapter 15: Interaction tables

Adult Social Interaction Results, continued

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
COMPLIMENTS
Admire Accept 4 1 5

Reject -10 -1 0
Be Admired Accept 3 2 11

Reject -7 -2 0
Worship Accept 3 1 5

Reject -15 -5 0
Be Worshiped Accept 4 2 15

Reject -10 -4 0

DANCING
Dance Lively Accept 6 0 13

Reject -5 0 0
Be Danced with Lively Accept 6 0 13

Reject -5 0 0
Dance Slow Accept 8 2 15

Reject -10 -3 -4
Be Danced with Slowly Accept 8 2 15

Reject -7 -2 0

ENTERTAINING
Joke Laugh 3 0 9

Giggle 2 0 7
Fail -6 0 0

Hear Joke Laugh 4 0 10
Giggle 3 0 7

Fail -7 0 0
Juggle or Puppet Laugh 3 0 7

Fail -10 0 0
Watch Juggle Laugh 4 0 10

Fail -7 0 0
Watch Puppet Laugh 4 0 13

Fail -7 0 0

™

220

Adult Social Interaction Results, continued

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
FLIRTATION
Give Backrub Accept 3 2 7

Reject -7 -2 0
Receive Backrub Accept 5 3 10

Reject -10 -3 0
Give Suggestion Accept 4 1 10

Ignore -5 0 0
Reject -5 -1 -10

Receive Suggestion Accept 6 1 10
Ignore -3 0 0
Reject -7 -2 0

Check Out Accept 5 2 10
Ignore -5 0 0
Reject -8 -1 -10

Be Checked Out Accept 5 2 10
Ignore -3 0 0
Reject -10 -3 0

Growl Accept 5 2 10
Ignore -5 0 0
Reject -8 -2 -10

Receive Growl Accept 6 2 10
Ignore -3 0 0
Reject -10 -3 0

GOOD-BYES
Shake Hand Good 2 0 0

Bad -2 0 0
Have Hand Shaken Good 2 0 0

Bad -2 0 0
Hug Good 5 0 0

Bad -5 0 0
Be Hugged Good 5 0 0

Bad -5 0 0

221

Chapter 15: Interaction tablesChapter 15: Interaction tables

Adult Social Interaction Results, continued

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
Polite Kiss Good 7 2 0

Bad -7 -3 0
Be Politely Kissed Good 7 3 0

Bad -7 -2 0
Kiss Cheek Good 3 0 0

Bad -3 0 0
Have Cheek Kissed Good 3 0 0

Bad -3 0 0
Kiss Hand Good 3 1 0

Bad -3 -3 0
Have Hand Kissed Good 3 2 0

Bad -3 -2 0
Passionate Kiss Good 10 5 0

Bad -10 -6 0
Be Passionately Kissed Good 10 5 0

Bad -10 -6 0
Wave Good 1 0 0

Bad -1 0 0
Be Waved To Good 1 0 0

Bad -1 0 0
Shoo Good 1 0 0

Neutral 0 0 0
Bad 0 0 0

Be Shooed Good 1 0 0
Neutral 0 0 0

Bad -3 0 0

GREETINGS
Wave Good 1 0 2

Bad –2 0 2
Shake Hand Good 1 0 2

Bad -2 -2 0

222

Adult Social Interaction Results, continued

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
Have Hand Shaken Good 2 1 0

Bad -2 -2 0
Air Kiss Good 2 0 3

Bad -4 0 -3
Be Air Kissed Good 2 0 3

Bad -4 0 -3
Polite Kiss Good 5 1 5

Bad -8 -2 -4
Be Politely Kissed Good 5 5 1

Bad -6 -1 -3
Kiss Hand Good 5 1 5

Bad -6 -2 -5
Have Hand Kissed Good 5 1 10

Bad -6 -1 -3
Hug Good 8 2 8

Bad -8 -2 -4
Be Hugged Good 8 2 8

Bad -8 -1 -3
Romantic Kiss Good 12 3 12

Bad -12 -2 -5
Be Romantically Kissed Good 12 3 12

Bad -12 -2 -3

HUGS
Friendly Hug Accept 4 1 8

Tentative 2 0 5
Refuse –5 -1 0

Receive Friendly Hug Accept 5 1 8
Tentative 4 0 5

Refuse –5 -1 0
Body Hug Accept 5 2 10

Tentative 5 0 7
Refuse -10 -3 0

™

223

Adult Social Interaction Results, continued

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
Be Body Hugged Accept 8 2 10

Tentative 4 0 7
Refuse -10 -2 0

Romantic Hug Accept 5 2 10
Tentative 5 0 7

Reject -10 -3 0
Be Romantically Hugged Accept 8 2 10

Tentative 4 0 7
Reject -10 -2 0

Flying Hug Accept 9 2 10
Refuse -15 -4 0

Receive Flying Hug Accept 8 2 10
Tentative 4 0 7

Refuse -10 -2 0

KISSES
Kiss Hand Passionate 5 0 5

Polite 4 0 4
Deny -5 -1 4

Have Hand Kissed Passionate 5 0 5
Polite 4 0 4
Deny -5 0 0

Kiss Polite Passionate 6 1 7
Polite 5 0 5
Deny -7 -1 4

Be Kissed Politely Passionate 6 1 7
Polite 5 0 5
Deny -6 -1 0

Kiss Tentatively Passionate 8 2 8
Polite 6 1 6
Deny -9 -2 4

™

224

Adult Social Interaction Results, continued

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
Be Kissed Tentatively Passionate 8 2 8

Polite 6 1 6
Deny -8 -2 0

Kiss Passionately Passionate 13 4 10
Polite 8 2 8
Deny -10 -3 4

Be Kissed Passionately Passionate 13 3 10
Polite 8 2 8
Deny -10 -4 0

Dip Kiss Passionate 15 5 15
Polite 10 2 10
Deny -15 -5 4

Be Dip Kissed Passionate 15 5 15
Polite 10 2 10
Deny -15 -5 0

NAGGING
Nag Giggle -1 0 3

Cry -4 -1 3
Be Nagged Giggle -3 0 4

Cry -8 -2 -5

PLEADING
Apologize Accept 8 0 8

Reject -8 0 3
Be Apologized To Accept 8 0 8

Reject -5 0 3
Grovel Accept 12 0 8

Reject -12 0 3
Be Groveled To Accept 12 0 8

Reject -5 0 3

225

Chapter 15: Interaction tablesChapter 15: Interaction tables

Adult Interaction Menu Triggers

Category Interaction Relationship Requirements Disposition Requirements
Ask How Are You? Daily > -80 Mood > -70

How’s Work? Daily between –5 and 35, Mood > 0
Lifetime < 40

Invite Downtown None At Home Only
Invite Home Daily > 55 Downtown Only

Let’s Hang Out/Date None Always Available Downtown
Move In Lifetime > 50, Daily > 50 Same Gender
Propose Daily > 75 Different Genders, In Love

What Are Daily between –5 and 35, Mood > 0
You Into? Lifetime < 40

Attack Fight Daily < -40, Lifetime < 0 Mood < 0
Shove Lifetime ≤ 30, Daily < -40 Mood < 0
Slap Lifetime ≤ 30, Daily < -40 Mood < 0

Slapfight Daily < -40 Playful ≥ 7, Mood < 0
Brag Boast None Daily < 50, Lifetime < 40

Flex Daily < 50, Lifetime < 40 Body ≥ 4
Primp Daily < 50, Lifetime < 40 Charisma ≥ 2

Cheer Up Comfort Lifetime > 25, Friends Outgoing > 3, Mood > 25,
Subject’s Mood < 0

Lifetime > 5, Friends Outgoing ≤ 3, Mood > 20,
Subject’s Mood < 0

Encourage Lifetime > 25, Friends Charisma ≥ 2, Mood > 25
With Puppet Friends Playful ≥ 6, Outgoing ≥ 4,

Mood > 25, Subject’s Mood < 0
Compliment Admire Daily between -10 and 40 Mood > 20

Worship Daily between -10 and 40, Nice > 3, Outgoing > 3
Lifetime between 20 and 80, Mood > 20

Dance Lively Daily > 30, Lifetime > -25 Energy > 20, Mood > -20,
Outgoing > 3

Slow Lifetime > 20 Energy > 10

™

Adult Interaction Menu Triggers, continued

Category Interaction Relationship Requirements Disposition Requirements
Entertain Joke Daily > 0, Lifetime Playful ≥3, Mood > -10

between –25 and 70
Juggle Daily > -25, Lifetime between Outgoing > 3, Playful > 4

0 and 70 Mood > 0
With Puppet Daily > -25, Lifetime Outgoing > 3, Playful > 3

between 0 and 70 Mood > 0
Flirt Check Out Lifetime between –10 and 10, Mood > -20

Daily between 5 and 60
Growl Lifetime between –10 and 10, Mood > -20

Daily between 5 and 60
Backrub Daily between 30 and 60, Mood > 30

Lifetime > 30
Sweet Talk Daily between 25 and 60, Outgoing ≥ 7, Mood > 30

Lifetime > -50
Daily between 40 and 60, Outgoing < 7, Mood > 30

Lifetime > -50
Greet Wave Always Available

Shake Hands Always Available
Air Kiss Lifetime ≥ 5 None

Kiss Cheek Lifetime ≥ 20 None
Hug Crush None

Romantic Kiss Crush None
Suave Kiss Lifetime > 15 Outgoing ≥ 3

Hug Friendly Lifetime > 0, Daily > 15 Mood > 10
Intimate Lifetime > 10, Daily > 15 Mood > 20

Leap into Arms Daily > 40, Lifetime > 30 Mood > 25, Outgoing > 5
Romantic Daily > 40, Lifetime > 40 Mood > 35, Outgoing > 3

Insult Shake Fist Lifetime < 50 Nice ≤ 3
None Mood < 0

Poke Lifetime < 50 Nice < 3
None Mood ≤ 0

Kiss Peck Daily ≥ 20, Lifetime > 0 Mood > 0
Polite Daily ≥ 35, Lifetime > 15 Mood > 15
Suave Daily ≥ 25, Lifetime > 10 Mood > 0

Romantic Daily ≥ 55, Lifetime > 25 Mood > 25
Passionate Daily ≥ 45, Lifetime > 25 Mood > 15
Deep Kiss Love Mood > 25

226

227

Chapter 15: Interaction tablesChapter 15: Interaction tables

Adult Interaction Menu Triggers, continued

Category Interaction Relationship Requirements Disposition Requirements
Nag About Friends Lifetime > 40 Mood ≤ -30

About House Lifetime > 40 Mood ≤ -30
About Money Lifetime > 40 Mood ≤ -3, Cash < §1,000

Plead Apologize Daily ≤ -10 Mood ≤ -20
Lifetime > 5

Grovel Daily > -20, Lifetime > 10 Mood ≤ -40
Say Good-bye Shoo Daily < -50 None

Shake Hands Daily > -50 None
Wave Daily > -50 None

Kiss Cheek Daily > -10 None
Hug Daily > 0 None

Kiss Hand Daily > 20 None
Polite Kiss Daily ≥ 20 None

Passionate Kiss Daily > 20 Outgoing ≥ 7
Daily > 40 Outgoing < 7

Talk About Interests None Available in Ongoing Conversation
Change Subject None Available in Ongoing Conversation

Gossip None Mood > -25
Tease Imitate None Playful > 5, Mood < 15

Daily < -20 Playful > 5, Nice < 5
Taunt None Mood < 30, Nice < 5

Daily < -20 Nice < 5
Raspberry None Mood < 15, Nice < 5

Daily < -20 Nice < 5
Scare None Playful ≥ 5, Mood < 30, Nice < 5

Tickle Ribs Daily > 10 Playful ≥4, Nice > 4
Extreme Daily > 10, Lifetime Playful > 3, Nice > 4

between 20 and 70

™

228

Adult-to-Child Interactions

Adult-to-Child Interaction Success Requirements

Category Interaction Recipient Requirements Category Interaction Recipient Requirements
Brag Mood > 50, Daily > 50 Insult Daily ≥ 25

Cheer Up Social ≤ 0 Play Rough House Mood ≥ 20

Daily ≥ 0 Scold Mood ≥ -25

Entertain Joke Playful ≥ 2 Tease Scare Mood between -10 and 15

Mood ≥ 30 Taunt Daily ≥ 10

Juggle Playful ≥ 2 Tickle Mood ≥ 15, Playful ≥ 1

Mood ≥ 30

Hug Nice Mood ≥ 20

Daily ≥ 10

Friendly Mood ≥ 20

Daily ≥ 10

Adult-to-Child Interaction Results

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
Brag Accept 5 0 10

Reject -5 -1 0
Be Bragged To Accept 3 0 5

Reject -5 -1 0
Cheer Up Accept 5 0 7

Reject -3 0 0
Be Cheered Up Accept 10 2 7

Reject -10 -2 0
Entertain—Joke Accept 3 1 9

Reject -6 0 0
Be Entertained—Joke Accept 4 2 10

Reject -7 0 0
Entertain—Juggle Accept 3 1 7

Reject -10 -2 0
Be Entertained—Juggle Accept 4 2 10

Reject -7 -1 0
Hug—Nice Accept 4 1 8

Reject -5 -1 0
Be Hugged—Nice Accept 4 1 8

Reject -5 -1 0

229

Chapter 15: Interaction tablesChapter 15: Interaction tables

Adult-to-Child Interaction Results, continued

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
Hug—Friendly Accept 5 2 10

Reject -10 -3 0
Be Hugged—Friendly Accept 5 2 10

Reject -10 -2 -2
Insult Accept -10 -1 5

Reject -6 -3 0
Be Insulted Accept -14 -3 -7

Reject -12 -5 -10
Play—Rough House Accept 3 1 9

Reject -6 0 0
Be Played With— Accept 4 2 10
Rough House Reject -7 0 0
Scold Accept 5 3 5

Reject -8 -3 2
Be Scolded Accept 5 3 10

Reject -10 -2 -2
Tease—Scare Accept 5 1 10

Reject -5 -1 0
Be Teased—Scare Accept 5 1 8

Reject -10 -2 0
Tease—Taunt Accept 4 0 7

Reject -3 0 -3
Be Teased—Taunt Accept 4 1 7

Reject -10 -1 -7
Tickle Accept 8 1 10

Reject -5 -1 0
Be Tickled Accept 5 1 10

Reject -8 -2 0

Adult-to-Child Interaction Menu Triggers

Category Interaction Initiator Requirements Recipient Requirements
Brag Mood < 10, Daily ≥ 10, Daily ≤ 50 None
Cheer Up Mood ≥ 25, Daily ≥ 25 Mood ≤ 0
Entertain Joke Playful ≥ 4, Mood ≥ 40 None

Mood > 50 None
Juggle Playful ≥ 5, Mood ≥ 40 None

Mood ≥ 50 None
Hug Nice Daily ≥ 30, Mood > 30 None

Friendly Daily ≥ 35, Mood > 35 None
Insult Mood ≤ -10 None

™

230

Adult-to-Child Interaction Menu Triggers, continued

Category Interaction Initiator Requirements Recipient Requirements
Play Rough House Playful ≥ 4, Mood ≥ 20 None

Mood ≥ 40 None
Scold None Mood ≤ -10
Tease Scare Mood ≤ 5 None

Daily ≤ -5 None
Taunt Mood ≤ 15 None

Daily ≤ -5 None
Tickle Playful ≥ 2, Mood ≥ 0 None

Mood > 30 None

Child-to-Adult Interactions

Child-to-Adult Interaction Menu Triggers

Category Interaction Initiator Requirements Recipient Requirements
Brag Daily ≥ 10, Mood ≥ 20 None
Cheer Up Daily ≥ 5, Mood ≥ 0 Mood ≤ 0
Entertain Crazy Dance None Social ≤ 50

Handstand None Social ≤ 30
Joke Mood ≥ 0 None

Perform Trick Mood ≥ 10 None
Hug Nice Mood ≥ 30, Daily ≥ 30 None

Friendly Mood ≥ 35, Daily ≥ 35 None
Insult Mood ≥ -10, Daily ≥ -5 None
Play Rock-Paper-Scissors Mood ≥ 50 None
Talk Jabber Daily ≥ 10 None
Tease Scare Daily < 10, Mood ≤ -10 None

Taunt Daily < 15, Mood ≤ -15 None
Tickle Mood > 5 None

Child-to-Adult Interaction Results

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
Brag Accept 5 0 10

Reject -5 -1 0
Be Bragged To Accept 3 0 5

Reject -5 -1 0
Cheer Up Accept 5 0 7

Reject -3 0 0
Be Cheered Up Accept 10 2 7

Reject -10 -2 0
Entertain—Joke Accept 3 1 9

Reject -6 0 0

231

Chapter 15: Interaction tablesChapter 15: Interaction tables

Child-to-Adult Interaction Results, continued

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
Be Entertained—Joke Accept 4 2 10

Reject -7 0 0
Entertain—Perform Trick Accept 3 1 7

Reject -5 -1 0
Be Entertained— Accept 4 2 10
Perform Trick Reject -7 -1 0
Entertain—Crazy Dance Accept 4 2 6

Reject -6 -1 0
Be Entertained— Accept 3 1 5
Crazy Dance Reject -5 0 0
Hug—Nice Accept 4 1 8

Reject -5 -1 0
Be Hugged—Nice Accept 4 1 8

Reject -5 -1 0
Hug—Friendly Accept 5 2 10

Reject -10 -3 0
Be Hugged—Friendly Accept 5 2 10

Reject -10 -2 -2
Insult Accept -10 -1 5

Reject -6 -3 0
Be Insulted Accept -14 -3 -7

Reject -12 -5 -10
Play—Rock-Paper-Scissors Accept 5 1 6

Reject -5 -1 -2
Be Played With— Accept 7 2 6
Rock-Paper-Scissors Reject -9 -3 -2
Talk—Jabber Accept 4 1 5

Reject -4 -2 -1
Hear Talk—Jabber Accept 4 0 5

Reject -3 0 0
Tease—Scare Accept 5 1 10

Reject -5 -1 0
Be Teased—Scare Accept 5 1 8

Reject -10 -2 0
Tease—Taunt Accept 4 0 7

Reject -3 0 -3
Be Teased—Taunt Accept 4 1 7

Reject -10 -1 -7
Tickle Accept 8 1 10

Reject -5 -1 0
Be Tickled Accept 5 1 10

Reject -8 -2 0

™

232

Child-to-Adult Interaction Success Requirements

Category Interaction Initiator Requirements Recipient Requirements
Brag Mood ≥ 20, Daily ≥ 10 None
Cheer Up Mood ≥ 0, Daily ≥ 5 Mood ≤ 0
Entertain Crazy Dance None Social ≤ 0

Handstand None Social ≤ 0
Joke Mood ≥ 0 None

Hug Nice Daily ≥ 30, Mood > 30 None
Friendly Daily ≥ 35, Mood > 35 None

Insult Mood ≤ -10 None
Daily ≤ -5 None

Play Rock-Paper-Scissors Mood ≥ 50 None
Talk Jabber Daily ≥ 10 None
Tease Scare Mood ≤ 10 None

Daily ≤ 10 None
Taunt Mood ≤ 15 None

Daily ≤ 15 None
Tickle Mood ≥ 5 None

Child-to-Child Interactions

Child-to-Child Interaction Success Requirements

Category Interaction Recipient Requirements
Annoy Poke Mood ≥ 0, Daily ≥ 15

Push Mood ≥ 0, Daily ≥ 10
Kick Shin Mood ≥ 0, Daily ≥ 5

Brag Daily ≥ 20
Cheer Up Daily ≥ 20
Entertain Joke Mood ≥ 20, Daily > -25

Perform Trick Mood ≥ 15, Daily ≥ -15
Hug Nice Mood ≥ 20, Daily ≥ 10

Friendly Mood ≥ 20, Daily ≥ 10
Insult Mood > 0, Daily > 20
Play Rock-Paper-Scissors Mood ≥ 15

Tag Mood ≥ 15
Talk Jabber Mood ≥ 20, Social ≤ 5

Whisper No Data
Tease Scare Daily ≥ 30

Taunt Daily > 10
Nice > 3

Tickle Mood ≥ 25, Daily ≥ 30

233

Chapter 15: Interaction tablesChapter 15: Interaction tables

Child-to-Child Interaction Results

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
Annoy—Push Accept -6 -1 6

Reject -6 -2 1
Be Annoyed—Push Accept -3 -1 6

Reject -7 -3 -1
Annoy—Poke Accept -4 0 7

Reject -4 -1 0
Be Annoyed—Poke Accept -2 0 3

Reject -5 -1 0
Annoy—Kick Shin Accept -8 -2 10

Reject -8 -5 2
Be Annoyed—Kick Shin Accept -6 -2 9

Reject -10 -8 -2
Brag Accept 5 0 10

Reject -5 -1 0
Be Bragged To Accept 3 0 5

Reject -5 -1 0
Cheer Up Accept 5 0 7

Reject -3 0 0
Be Cheered Up Accept 10 2 7

Reject -10 -2 0
Entertain—Joke Accept 3 1 9

Reject -6 0 0
Be Entertained—Joke Accept 4 2 10

Reject -7 0 0
Entertain—Perform Trick Accept 3 1 7

Reject -10 -2 0
Be Entertained—Perform Accept 4 2 10
Trick Reject -7 -1 0
Hug—Nice Accept 4 1 8

Reject -5 -1 0
Be Hugged—Nice Accept 4 1 8

Reject -5 -1 0
Hug—Friendly Accept 5 2 10

Reject -10 -3 0
Be Hugged—Friendly Accept 5 2 10

Reject -10 -2 -2
Insult Accept -10 -1 5

Reject -6 -3 0
Be Insulted Accept -14 -3 -7

Reject -12 -5 -10

™

234

Child-to-Child Interaction Results

Daily Lifetime Social
Interaction Response Relationship Change Relationship Change Score Change
Play—Rock-Paper-Scissors Accept 5 1 6

Reject -2 -1 0
Be Played With— Accept 7 2 6
Rock-Paper-Scissors Reject -9 -3 -2
Play—Tag Accept No Data

Reject No Data
Be Played With—Tag Accept No Data

Reject No Data
Talk—Jabber Accept 4 1 5

Reject -4 -1 -1
Hear Talk—Jabber Accept 4 0 5

Reject -3 0 0
Tease—Scare Accept 5 1 10

Reject -3 0 0
Be Teased—Scare Accept 5 1 8

Reject -10 1 0
Tease—Taunt Accept 4 0 7

Reject -5 -1 -3
Be Teased—Taunt Accept 4 1 7

Reject -10 2 -7
Tickle Accept 8 1 10

Reject -5 -1 0
Be Tickled Accept 5 1 10

Reject -8 -2 0

Child-to-Child Interaction Menu Triggers

Category Interaction Initiator Requirements Recipient Requirements
Annoy Poke Mood ≤ -20 None

Push Mood ≤ -10 None
Kick Shin Mood ≤ -30 None

Brag Daily ≥ 10, Mood ≤ 20 None
Cheer Up Mood ≥ 0 Mood ≤ 0
Entertain Joke Mood ≥ 25 None

Perform Trick Mood ≥ 25 None
Hug Nice Mood ≥ 30, Daily ≥ 30 None

Friendly Mood ≥ 35, Daily ≥ 35 None
Insult Mood ≤ 0 None

Daily ≤ -10 None
Play Rock-Paper-Scissors Mood ≥ 50, Daily ≥ 25 None

Tag Mood ≥ 0, Daily ≥ 30 None

235

Chapter 15: Interaction tablesChapter 15: Interaction tables

Child-to-Child Interaction Menu Triggers, continued

Category Interaction Initiator Requirements Recipient Requirements
Talk Jabber Daily ≥ 10 None

Whisper Mood ≥ 15, Daily ≥ 15 None
Tease Scare Mood ≥ 20 None

Daily > 0 None
Taunt Mood ≤ 15 None

Daily > 15 None
Tickle Mood ≥ 5 None

SIMS SUPERSTAR Social Interaction Requirements

Peer Levels

Fame Level Peer Range Widenet Peer Range
0 or 1 0-3 0-5
2 0-4 0-6
3 1-5 0-6
4 2-5 1-7
5 3-6 2-7
6 3-7 2-8
7 4-9 4-10
8 6-9 5-10
9 7-10 5-10
10 8-10 6-10

Fame Socials (FameA > 0)

Social Interaction Menu Trigger Accept/Reject Requirements
Greet: Wave FameA > 0 If FameA > FameB, STR > -10 OR If NiceB > 8,

STR > -20 OR If FameB < 50, STR > -10, If FameA < 20 Accept;
All else reject

Greet: Shake Hands FameA > 0 If FameA > FameB, STR > -30 OR If STR > -40 accept;
If NiceB < 3 reject; All else reject

Greet: Star Kiss FameA > 0 If FameA > 15, STR > -40 accept; All else reject

Give: Autograph FameA > 3, MoodA > -30 If FameA > FameB, FameA > 23, A/B fame NOT A PEER,
STR between -10 and 35, LTR < 40 OR

If FameA > 5, Creativity > 8, Charisma > 5, MoodB > 0,
FameB < 100 OR

If FameA > 10, Creativity > 9, Charisma > 9,
MoodB > 20 then accept autograph;
All else reject (crumple) autograph

Key

A Initiator

B Recipient

LTR Long Term Relationship

STR Short Term Relationship

> Greater than

< Less than

™

236

Fame Socials (FameA > 0), continued

Social Interaction Menu Trigger Accept/Reject Requirements
Talk: About Self FameA > 3, MoodA > -10 If FameA > FameB, OR

If A/B Fame is PEER, MoodB > -20 OR
If CharismaA > 8, OR

If A/B Fame is WIDENET PEER,
SimA = HighFashion then accept;

All else reject (act bored)

Brag: About Starpower FameA > 3 If FameA > FameB, STR is 0-25,
A/B Fame is NOT A PEER OR If FameA > FameB,

CharismaA > 8, HygieneA > 0, OR If A/B Fame = PEER,
HygieneA > 0, SimA = High Fashion, Charisma > 3.

then accept; All else reject

Talk: About Biz FameA > 5, MoodA > -20 If A/B Fame WIDENET PEER and MoodB > -40,
OR If FameA > FameB OR If STR > 30,

MoodB > -20 then accept; All else reject (bored)

Fan Socials (FameA < FameB)

Social Interaction Menu Trigger Accept/Reject Requirements
Compliment: I’m Your Biggest Fan! FameA < FameB, MoodA > -20, MoodB.0, STR < 30, FameA < 55

FameB > 30 OR MoodB > -40,STR < 30,
NiceB > 8, FameA < 30,

then accept (compliment, freak out);
All else reject (brush away)

Ask: For Autograph? FameA < FameB, MoodA > -10, If MoodB > -20, STR < 30 then accept;
BFame > 23 All else reject (brush away)

Ask: Can I Hug You? FameA < FameB, MoodA > 0, If MoodB > 20, OutgoingB > 4, STRB > 0,
FameB > 30 HygieneA > -10, OR BodyA > 4,

MoodB > 0, HygieneA > -10,
then accept;

All else reject (brush away)

Compliment: I’m not worthy FameA < FameB, MoodA < 0 If MoodB > 40; All else reject

237

Chapter 15: Interaction tablesChapter 15: Interaction tables

Peer Socials (FameA = FameB, see Peer Level table)

Social Interaction Menu Trigger Accept/Reject Requirements
Ask: Stage Photo Op? FameA > 25, FameB > 25, MoodA > 0 If MoodB > -40, STRB > 15,

A/B Fame WIDENET PEER,
A = High Fashion, OR

If MoodB > -40, STRB > 15,
A/B Fame PEER, then accept (good photo);

All else reject (talk to the hand)

Ask: Stage Publicity Event? FameA > 25, FameB > 25, MoodB > -10, STR > 25 opposite gender,
A/B Fame PEER, MoodA > 0 then accept (Big Kiss) OR MoodB > -10,

STR > 25 same gender, then accept
(Mock Fight) OR MoodB < -20,

then Mega-reject (Push Fight), STR < -20,
then Mega-reject (Push Fight);

All else reject (Talk to the hand)

Compliment: Star Quality FameA > 5, FameB > 5, A/B Fame = PEER, MoodB > -30
FameA < FameB, MoodA > -5 OR A/B Fame = WIDENET PEER,

MoodB > 0 OR A/B Fame = NOT A PEER,
STR 25, then accept

(Do you really think so?);
All else reject

(Are you talking to me? and Shoo!)

Ask: Weren’t You in the Tabloid? MoodA > -70, FameB > 0 If MoodB > -40, STR between -10 and 35,
LTR < 40, AFame > = Bfame,

then Accept (Talk); If MoodB > -40,
STR between -10 and 35, LTR < 40,

AFame < BFame then Accept (Brag/Boast);
If FameA < FameB and A/B Fame > 400,

Reject (Don’t you know who I am?
and Shoo!); All else reject

Celebrity Socials (FameA > FameB)

Social Interaction Menu Trigger Accept/Reject Requirements
Give: Kiss FameA > FameB, MoodA > 20, If A/B Fame = NOT A PEER,

OutgoingA > FameB < 50, MoodB > -5 OR PlayfulB < 8,
MoodB > -10, then accept

(star struck kiss); If HygieneA < -20, reject;
All else reject (push away)

Ask: Were you admiring me? FameA > 5, MoodA > -30 FameA > FameB, FameB < 50,
A/B Fame = NOT A PEER,

STR between -10 and 35, LTR < 40,
MoodB > -30 OR A/B Fame = PEER,

PlayfulB > 7, MoodB > 0
OR A/B Fame = PEER and BodyA > 8

OR A/B Fame = PEER and CharismaA > 8;
If A/B Fame = PEER,

SimA = HighFashion, OR OutgoingB > 4,
then accept (Coy Giggle);

All else reject (Slap)

™

Sims Superstar Social Interactions

Superstar Socials: Initiator

Fame Social Daily
Interaction Response Change Motive Change Relationship Change
I’m your biggest fan! Accept 0 7 6

Reject 0 1 -2

Ask for autograph Accept 0 6 4

Reject 0 1 -1

Ask for hug Accept 0 6 4

Reject 0 1 -1

Stage Photo Op? Accept 4 5 5

Reject 0 0 -2

Stage Publicity Event? Accept 5 7 5

Reject 0 0 -2

Were you in tabloid? Accept 0 5 3

Reject 0 0 -2

Compliment Starpower Accept 0 5 5

Reject 0 0 -5

Talk about self Accept 1 10 7

Reject 0 0 -5

Give autograph Accept 1 5 2

Reject 0 0 -3

Talk about Biz Accept 0 6 5

Reject 0 0 -2

Give Star kiss Accept 0 2 2

Reject 0 0 -4

238

The Fame Change values noted in the following table reflect the behind-the-
scenes compilation of points that determines when a player reaches the Fame
requirement for promotion or demotion. The value changes listed below are not

immediately visible in the game, unless the change is enough to push a player up or down to the
next level (if all other requirements are met).

239

Chapter 15: Interaction tablesChapter 15: Interaction tables

Superstar Socials: Initiator, continued

Fame Social Daily
Interaction Response Change Motive Change Relationship Change
Were you admiring me? Accept 0 2 2

Reject 0 0 -2

I’m not worthy Accept 0 6 6

Reject 0 1 -2

Brag about Starpower Accept 0 4 3

Reject -10 0 -5

Give air kiss Accept 0 1 1

Reject 0 -1 -1

Greet with shake hands Accept 0 1 1

Reject 0 -1 -1

Greet with wave Accept 0 1 1

Reject 0 -1 -1

Superstar Socials: Receiver

Fame Social Daily
Interaction Response Change Motive Change Relationship Change
I’m your biggest fan! Accept 1 4 4

Reject -1 1 -2

Ask for autograph Accept 1 2 1

Reject -1 1 -1

Ask for hug Accept 1 4 3

Reject 0 1 -1

Stage Photo Op? Accept 4 5 3

Reject -4 0 -2

Stage Publicity Event? Accept 5 7 5

Reject 0 0 -2

Were you in tabloid? Accept 0 5 3

Reject 0 0 -2

Compliment Starpower Accept 0 17 5

Reject 0 0 -5

™

240

Superstar Socials: Receiver, continued

Fame Social Daily
Interaction Response Change Motive Change Relationship Change
Talk about self Accept 0 5 3

Reject 0 0 -7

Give autograph Accept 0 5 10

Reject 0 0 -3

Talk about Biz Accept 0 6 5

Reject 0 0 -2

Give Star kiss Accept 0 2 2

Reject 0 0 -4

Were you admiring me? Accept 0 2 2

Reject 0 0 -2

I’m not worthy Accept 0 6 1

Reject 0 1 -4

Brag about Starpower Accept 0 4 3

Reject -10 0 -5

Give air kiss Accept 0 1 1

Reject 0 -1 -1

Greet with shake hands Accept 0 1 1

Reject 0 -1 -1

Greet with wave Accept 0 1 1

Reject 0 -1 -1

