

GAME GUIDE INCLUDES
BONUS POSTER
DOWNLOAD

The cover art for The Sims 3 Showtime expansion pack features a large, stylized 'V' shape in the background, composed of blue and green segments. In the center, a female singer with blonde hair and a red jacket performs on stage, holding a microphone. To her left, a female acrobat in a purple outfit performs a handstand. To her right, a male acrobat in a grey suit performs a handstand. In the bottom left, a male singer in a black jacket performs on stage. In the bottom right, a male acrobat in a blue suit performs a handstand. In the center bottom, a female DJ with long brown hair and headphones performs at a DJ booth. The background is filled with bright stage lights and a cheering crowd. The title 'The SIMS 3' is prominently displayed in the center, with 'SHOWTIME' below it in a blue, stylized font.

The SIMS 3TM

SHOWTIME

THIS GUIDE IS WRITTEN BY:

SimsVIP

www.simsvip.com

THIS IS A GAME GUIDE FOR:
THE SIMS 3 SHOWTIME
EXPANSION PACK (PC)

*REQUIRES THE SIMS 3 TO PLAY.

EXPANSION PACK*

Share the Story of Your Sims' Rise to Fame!

Here is your chance to become a star and tell the story of your journey! Live out the rags to riches story with your Sims while being connected to your friends. Using new and innovative social features such as individual in-game news feeds and live updates, players are connected to each other like never before.

The Sims 3 Showtime allows you to share with your friends and fellow fans of The Sims without ever leaving the game. Venture into a new world and live the dream as singers, acrobats, magicians and DJs. Using the all-new SimPort feature, send your Sim into a friend's game to perform in their world, book gigs in your friends' town, go on tour and be reviewed. Along the way, earn rewards for achieving goals and accomplishing special challenges that can be tracked and shared via in-game social wall posts. Post your Sims' successes, share gameplay techniques, create wishlists and send gifts, search for new friends and share memories through in-game news feeds and as e-cards.

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDS

GAME
ACHIEVEMENTS

Hey everyone! My name is Alexurt and I am the site owner and editor for SimsVIP! I am a long time simmer and community member, and I am also the one woman show who creates the text and photos for these awesomely free game guides!

For you to be reading this here section, means that you are reading the PDF version of this guide. These wonderful PDF versions of the Guide would not be available without the help of our partner Petar over at SimHrvatska.

Hey Simmers, my name is Petar and I am owner of SimHrvatska. I am also designer PDF version of this guide and without great help I got from Alexurt this version wouldn't exist. We did our best to make this guide better than others.

I live in Slatina, small town in east Croatia. Many people know me from the first guide I created for SimsVIP, and I like that job.

So when we started working on Showtime PDF version, we decided to make it best guide than other so if we did that, contact me by e-mail: jadek.petar@gmail.com or at SimsVIP website.

What's New

This chapter will show you why The Sims 3 Showtime expansions is great for everyone! You can see new options, objects, and so much more!

New Game Options

This section includes details for all new game options available with Showtime. Images have been sized down in most cases, so just click the images for a larger view.

Simport & Game Achievements

Simport is an all new way for you to go on tour and connect with friends. This option will allow you to send your Sim to a friends' game and also allow you to host a friends' Sim in your game. Using Simport will also unlock special rewards for you and a friend. There are also brand new Sims 3 Game Achievements. When completing certain actions within your game, you can unlock special badges to show off on your profile.

New In Game Social Options

Whether you have Showtime installed or have updated to the latest 1.31 patch, you now have an option to log into the game with your Sims 3 Account and use a number of new features. These new features include The Sims 3 Exchange, Sims 3 Store, In Game Player Wall, Simport and the new Game Achievements. Your Sims 3 "My Page" has also changed.

Once you start up your game, you will notice a new option at the main menu to log in.

Note that you will need an internet connection to log in and use these new social features.

You are not obligated in any way to log in at any time, unless of course you want to take advantage of the new social features and game achievements. If you choose to continue without logging in, a pop up prompt will appear to remind you, that you are not logged in. Click "Do not show this message again", and this message will disappear for good.

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPOR &
REWARDS

GAME
ACHIEVEMENTS

If at any time you want to log in after you have entered the game, you can go to the Game Options via the Options panel in your game. Once there, log in and you will be able to use the social features.

You will also notice that Twitter and Facebook credentials have been added. These options will allow you to connect your game with your Twitter and Facebook accounts. You will be able to automatically share what you choose to these networks. This is completely optional and does not affect the regular sims 3 social options when not linked.

From this tab you can also choose to disable your online notifications that will pop up when new activity is happening on your player wall and within the social network.

If you decided to log into your game, you will now notice two new options via the options panel, while you are in the game. You can now easily access your Game Wall & Simport.

The Game Wall can be easily explained as an in game "social network". You will be able to access your Sims 3 Profile and also communicate and share in game activity with friends. It basically gives you the option of using the sims 3 website, in game.

While you are in the game, you will notice a new notification box that will remain in place at all times. You can minimize it, so it doesn't interfere with your screen. This is basically a shortcut for you to post a status update onto your profile.

Any friend requests, simport requests and other social activity will pop up in this box. You can disable these notifications by visiting the game options via the game menu.

You can double click your avatar on the above photo and it will take you directly to your news feed and player wall. Once there, you will be greeted with 5 new game tabs...

News Feed/Wall Updates (Tab #1)

Your news feed will consist of status updates, photos, Simport requests, memories and completed achievements. This is where all the action happens. You can like, comment and post status updates on your game wall. During the time your game wall is open, the game will auto-pause.

Achievements (Tab #2)

Your achievements page will show you the latest completed achievements from your game, as well as list all the achievements the game has to offer. You can filter the achievements by type, or scroll through them using the golden area at the top.

Profile/Player Page (Tab #3)

This tab will allow you to change and interact with your profile, just as you can on the Sims 3 website. From here you can post a new status update, like and comment on your updates, register a game, and share memories from your scrapbook.

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPOR &
REWARDS

GAME
ACHIEVEMENTS

Friends List (Tab #4)

On the friends tab you can add, remove, click to view and sort through all your friends. There is even an option to check and see who the latest active members were. This option can be helpful for those who want to accept

and send Simport requests.

Sims News (Tab #5)

This area of your player wall will consist of news updates from Guru's and The Sims 3 team.

Place Snack Bowl

You now have a new option to place a snack bowl on counters in your home! Click a counter and "Place Snack Bowl". Choose from Candy, Nuts or Chips! They each cost \$9 Simoleons.

Career Clothing Customization

There is a brand new option for players to use when choosing a career outfit for their Sims. You can now click a Sim and use the “Change Outfit >> Career” option to change your Sim into their work/profession outfits. You can also customize their career clothing by clicking a dresser/mirror and “Plan Outfit”.

Once you have entered CAS, you can click the “Career” button and begin selecting your career outfit. Use the + button to add up to 3 outfits.

Create a Venue

In the Sims 3 Showtime, players can now build their own unique, one of a kind venue to host performances. Select any community lot that fits your size needs, and build away! You can also edit existing lots as well.

The Buydebug section of the game contains stages, billboards, venue shells, show floor markers, audience slots and not to mention all

the props! Venues can be created outdoors and indoors, which makes for a very creative possibility. To change the venue type, simply select a type via “Edit Town”.

New Social Interaction

Sims who advance in their Showtime careers will be able to use a brand new social interaction. “Ever heard of me?” is a new way to interact with other Sims, and check to see who knows you and who doesn’t!

Hire Professionals

If your Sims need some entertainment, whether it be boredom or a party, they can now use their Cell Phones to hire professionals! Simply "Call for Services" and select from an Acrobat, DJ, Magician or Singer!

Once you hire a professional, they will arrive at your home within 20 Sim minutes of calling them. The only interaction available to you during their performance, is to watch them, but they do give a boost to any party!

New Collectibles

The Sims 3 Showtime introduces the Firefly (aka: Glow Bug)! There are a total of 8 brand new insects to catch around town, and they vary from common to rare.

Firefly albus

Rarity: Common

Value: \$8

Firefly fulvus

Rarity: Common

Value: \$10

Firefly pratinus

Rarity: Common

Value: \$11

Firefly luteus

Rarity: Common

Value: \$16

Firefly caeruleus

Rarity: Uncommon

Value: \$66

Firefly ruber

Rarity: Uncommon

Value: \$139

Firefly roseus

Rarity: Rare

Value: \$337

Firefly purpureus

Rarity: Rare

Value: \$482

Sea Bat Starfish

The Sea Bat Starfish is a new type of fish included with Showtime. These new fish can be found as a “common” catch in the ocean, and they can also be purchased at the Supermarket.

New Woohoo Spots

The Sims 3 Showtime introduces two brand new “Woohoo” spots! Woohoo and Try for Babies in the Magician’s Box of Mystery or Photo Booth!

The Box of Mystery is available to Magicians at Level 3 of their career, so just pull it out of their inventory, and place it on the ground. Your Sim will have to have a romantic relationship with a Sim nearby to Woohoo or Try for a Baby.

The Photo Booth can found in Buy Mode, so purchase it and rock the camera! Your Sim will have to have a romantic relationship with a Sim nearby to Woohoo or Try for a Baby. Check out two videos below of Sims in action!

New Creature – The Genie

There are a total of four ways for you to bring the powers of the Genie into your household. Genie’s can be both male or female, and they carry the same type of powers. Genie’s can grant your Sims a number of different wishes, but your Sims only get 3 wishes per Lamp. The Genie Lamp is indestructible.

Fun Facts

- Genie’s Levitate instead of running, and are much faster than normal Sims.

- Genie’s are immune to fire, so neither them, or their lamp can perish in a fire.

- Genie’s can become ghosts, and they retain all their abilities after their passing.

- Genie’s and Sims can woohoo and try for babies. When trying for a baby with a Genie, there is a 50% chance of Genie, or Sim.

- Genie’s have longer lifespan’s than Sims.

Genie Lamp via Lifetime Happiness Rewards

The easiest way to get the Genie Lamp, is to save on 30,000 Lifetime Happiness Points and purchase it directly through the LHR panel. Once you have purchased it, it will be placed into your Sim’s inventory.

During the time your Sim is inside the Dimensional Gate, a number of pop ups will appear allowing you to choose your Sim's Adventures. Sims will return with many different items from these adventures, but there is only a rare chance in finding and bringing back the Genie Lamp.

Genie Lamp via Exploring Catacombs

Head on over to the cemetery in your town after midnight, and Explore the Catacombs! The chances of coming back with the Genie Lamp are extremely rare, but it is possible if your Sim is lucky! The Cemetery in Starlight Shores offers a better than rare chance of giving your Sim the Genie Lamp.

Genie Lamp via The Electro Dance Sphere

When your Sim reaches level 10 of the Handiness skill, they can upgrade the Electro Dance Sphere, to add the "Dimensional Gate". The Dimensional Gate is exactly the same as "exploring the catacombs" in the cemetery.

Genie Lamp via a Legendary Performance

As your Sim's progress in any of the new performance careers, the more likely they are to perform a "Legendary Performance" while on stage. There are a number of admirers that will attend your Concerts, but one of those admirers will offer your Sim a unique gift, which can be retrieved through your home mailbox.

Summon The Genie

Whichever way you have chosen to get your very own Genie Lamp, you are now able to Summon the Genie from it's lamp. Genie's offer a variety of wishes for you to choose from, but you only get 3 wishes, so choose wisely.

Once a Genie Lamp is present in a household, it can be used by any member of the home. Genie Lamps are not owner specific, but if you worked hard to get it, make sure no one else uses your wishes!

Genies need to rest after every wish, so you are only allowed one wish every 12 hours. There are a total of 11 wishes for you to choose from, with the 11th wish available to Sims with the Evil Trait.

Sims can interact with Genie's in the same manner they can other Sims. You can take your Genie out for night in town, be romantic with them, or make them your best friend.

Genie Wishes

-Beauty – This wish increases a Sim's chance of flirting, being kissed, loved etc. This wish beautifies your Sim permanently, giving them a better chance to execute Romantic Interactions successfully. (Cannot be wished for twice)

-Fortune – Need some extra cash? This wish adds a whopping 100,000 Simoleons to your household fund.

-Free The Genie – In order to complete this wish, you must have a very high relationship with the Genie. Freeing the Genie from it's lamp will make it a member of the household. You will need to complete a number of steps to successfully free the Genie. (Explained Below)

-Happiness – The Happiness wish gives a Sim the Eternal Joy moodlet (+25) permanently. (Cannot be wished for twice)

-Large Family – The Large Family wish, gives a Sim the Feeling Fertile moodlet. This moodlet will last until the Sim Tries for a baby. The

attempt for baby will result in triplets every time.

-Long Life – This wish extends your Sim's lifespan by 30 days, serving as a "Young Again" potion, or Ambrosia type wish. (Cannot be wished for twice)

-Love – This wish will allow you to choose any Sim in your relationship panel, and make them fall in love with you instantly! Sims will also be given the Enchanted Love moodlet (+10) for 24 hours.

-More Wishes – Your Sims can try wishing for extra wishes, but there is only a very rare chance the Genie will grant you two extra's!

-Resurrect Sim – If you have any Sim remains on your lot, you will be able to wish that the Genie bring them back to life, resulting in a Resurrected Sim added to the household.

-World Misery (Evil Trait Required) – Finally, the world is as miserable as you are! Your Sim will receive the Miserable (+25) moodlet for two whole days. (Cannot be wished for twice)

-World Peace – The birds are chirping, the sun is shining, and the world feels just a peaceful as you! Your Sim will receive the Peaceful (+25) moodlet for two whole days. (Cannot be wished for twice)

Freeing The Genie

When choosing your wishes, one of the wishes is to Free The Genie from it's lamp. If complete the following steps, you will be able to free the Genie and make it a controllable member of your household. Once you select this wish, you will be greeted with an opportunity to complete.

Once you have accepted this opportunity, you will need to complete a series of steps to completely free the Genie.

Step One – Freeze The Lamp – Click the refrigerator in your home and select “Freeze The Lamp”.

Step Two – Heat The Lamp – Click the oven in your home and select “Heat Lamp”.

Step Three – Explore Catacombs w/Lamp – Go to your local cemetery, click the Mausoleum and select “Take the Lamp Underground”

Step Four – Free the Genie – Summon the Genie from it's lamp in your inventory, and watch it set free from the chains!

Once a Genie is set free, they can no longer grant wishes.

The Genie is now a member of your household, and has the same needs as all other Sims. Along with the new found freedom, your Genie can now Enspell Non household member Sims, Banish Sims, Magically Clean Sims/Home, & Summon Food of any type in perfect quality.

Genie's can Enspell Sims that are not part of your household. Enspelling a Sim adds them to your Household for four hours, and removes all autonomy from the Sim. Do as you please with this Sim, but after four hours, he/she will return back to his normal life.

A genie can release a Sim from Enspellment at any time.

Genie Offspring

Once your Genie is freed from the lamp, your Sims can now “Try for baby” with a Genie. There is a 50/50 chance of your Babies being born with Powers. The powers a born genie will have are the same as their parent. They will not be able to grant wishes, but they do have the full powers of any freed from the lamp Genie.

Genie offspring also carry on their genes, and have the opportunity to pass on their powers to their children later in life.

Genie Offspring can begin using their powers as a Child.

Death by Magic

Magicians who use the Box of Danger to perform tricks, also run a chance of being buried alive...literally! When using the "Buried Alive" or "Watery Grave" interactions, there is a chance the magician will fail terribly at these tricks, resulting in death. Ghosts will appear invisible, with a grey-ish tone.

If you want to protect your Sim, you should save your game, or carry a Death Flower with you, prior to performing in the Box of Danger. Death by Magic, can strike at any time!

New Interactive Objects

Showtime comes with a whole bunch of new fan favorites! From the Mechanical Bull to the PhotoBooth, there are so many new toys for your Sims! This section explains these new objects and even has a few screens for you to see!

Karaoke Machine

The Karaoke Machine can be used for singing and duets by Children all the way to Elders. There are a variety of songs available to sing, but if your Sim is in the music career, they will unlock more songs as they progress in their profession.

While a Sim is singing or two Sims are singing a duet, other Sims can dance or watch the performance. If you have the Sims 3 Pets installed, your animals can Yowl, Howl and tap their hooves to the music.

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPOR &
REWARDS

GAME
ACHIEVEMENTS

Using the Karaoke Machine during a Sim's childhood will increase their talent and experience, giving a head start to children who dream of being a singer one day!

Skee-Ball

Skee-ball is a fun new activity for Sims of all ages to play! Sims will wish for higher scores and get better as they play! How high of a score can your Sim get?

Pool Table

The pool table can be used by Teenagers, all the way up to ol' gramps! the pool table is a fun new group, or solo activity. Sims can Play Pool solo, Play Pool with another Sim and even perform trick shots! Sims will get better as they play more, and the tricks gone wrong will definitely decrease too!

Tricks

8-Ball Frappe – Sims will set up a blender full of billiard balls and attempt to get the white ball inside while the blender is on! If the trick fails, the blender will tip and a few balls will be heading for his/her face!

Shave and a Haircut – Sims will set up a Xylophone and attempt to hit brush it with the ball and make it into the pocket If the trick fails, the white ball will fall off the table!

Hole in Two – Sims will set up a plastic cup and attempt to get the ball into the cup, for it to fall backwards and pour it into the pocket for a hole in two! If the trick fails, the ball will fall off the table!

Putt Putt Gnome – Sims will set up their billiard ball design and attempt to cheat the gnome and get the ball in the pocket. If the trick fails, Mr. Gnome will spin and whip the ball back in your face!

Plasma Punch Gyroscopic Conductor – (aka: Electro Dance Sphere)

A blast from the past! This Electro Dance sphere can be used by your Teens, Adults & Elders! Watch out on those high speeds though, you will get thrown out!

If your Sim has a level 10 Handiness Skill, they can upgrade this machine to included the Dimensional Gates. Entering the Dimensional Gates is the same as exploring the “Catacombs” in the cemetery. Your Sim has a chance of coming home with a variety of goodies, including the Genie Lamp!

Golf Range

The Golf Range offers a new way for your Sims to gain the Athletic Skill! Teens to Elders can have a little fun on the green while they keep their physique in check. Inexperienced Sims will miss the ball when swinging, break windows (audio) and even break their golf club!

When Sims golf on a particular range, it will keep score of who has hit the farthest. Complete details and the current record holder are kept track of.

Photo Booth

Bring on the normal, silly and romantic photos! Children and Teens can pack the booth, and take all the crazy photos their hearts desire! Adult couples that are in love can take romantic photos, and even WooHoo in the Photo Booth! Be careful with those WooHoo photos! Sims should destroy all the evidence!

All photos that Sims take in the Photo Booth will be automatically added to their Inventory. You can then click and drag them out to display.

DJ Booth

Sims can use the DJ Booth as a way to let loose after a long day at work or school, or they can Moonlight as a DJ to make some extra cash! Your Sims can take the DJ Booth out into the community via their inventory. Other Sims can watch the DJ and request music.

Sims as young as teens can DJ and there are 3 Genres to choose from: Random, Funk & Dub-step

Dominoes

Dominoes is a brand new table game for Children and Adults to enjoy!

Table Arcade Games

Are your Sims competitive? Are your Children and Teens arguing about who can beat who? Well make sure you add one of the Arcade Games to your house and let the competitions begin!

Mechanical Bull

Feelin' crazy? Has a little too much Nectar? Have your Teens and Adults hop on the awesome Mechanical Bull! This bull is sure to add loads of fun to any community or residential lot! Watch out though, the bull might own

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPOR &
REWARDS

GAME
ACHIEVEMENTS

you! Can you conquer the bull? Test your skills and ride as an Easy Rider, Bucking Bronco or Crazy Cowboy!

New Simology

The Sims 3 Showtime introduces all new ways to make your Sim unique! Select from Brand new Traits and Lifetime Wishes that will make your Sim sparkle on stage! Sims with the “Diva” trait can also perform a number of interactions “with flair”.

Create A Sim

This section includes all the new hairstyles, accessories, shoes, makeup, tattoos, clothing, Traits, Lifetime Wishes, Music and Favorites that come with Showtime.

Female Adults – 20 Hairstyles, 11 Tops, 2 Bottoms, 16 Outfits, 1 Swimsuit, 3 Earrings, 2 Necklaces, 2 Bracelets, 1 Glove, 4 Shoes, 2 Styles of Facial Makeup

Female Teens – 4 Hairstyles, 5 Outfits, 2 Earrings, 1 Bracelet, 1 Glove, 1 Pair of Shoes

Female Children – NONE

Male Adults – 8 Hairstyles, 1 Facial Hair, 22 Tops, 5 Outfits, 1 Earring, 1 Watch, 3 Shoes, 2 Styles of Facial Makeup

Male Teens – 7 Hairstyles, 3 Tops, 1 Bottom, 1 Outfit, 1 Earring, 1 Pair of Shoes

Male Children – NONE

Hairstyles

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDS

GAME
ACHIEVEMENTS

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPOR &
REWARDS

GAME
ACHIEVEMENTS

Accessories, Makeup and Shoes

New Facial Hair (Adult-Elder Males)

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDS

GAME
ACHIEVEMENTS

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDS

GAME
ACHIEVEMENTS

Tattoos

Clothing

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDS

GAME
ACHIEVEMENTS

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPOR &
REWARDS

GAME
ACHIEVEMENTS

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDS

GAME
ACHIEVEMENTS

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDS

GAME
ACHIEVEMENTS

Traits

Diva - Diva Sims are amazing and don't you forget it! When they are good, they're great, and when they are bad, they're better!

Natural Born Performer - Natural Born Performer Sims are most comfortable on a stage, and never happier than when they are in front of an audience.

Social Butterfly - Social Butterfly Sims aren't happy unless they're socializing, and will do just about anything to be the center of attention.

Lifetime Wishes

Master Acrobat - Many Sims fall in love with tumbling and jump head first into acrobatics, hoping that their leap of faith will end in sold out performances with crowds of adoring fans. It will take years of stretching, bending, and treating burns, but great strength of body - and perseverance - will eventually lead a Sim to the title of Master Acrobat.

(Reach Level 10 of the Acrobat Career)

Master Magician – The world of Magic and Illusion seems exotic and mysterious to most Sims. To make it as a magician, your Sim must master tricks ranging from making small objects appear to, to escaping complicated death traps. It will be dangerous, but success will surely lead to fame and glory as a world renowned illusionist.

(Reach Level 10 of the Magician Career)

Vocal Legend – Everyone dreams of being the next idol, and being worshiped by millions of Sims around the world. But can you work through the years of stress and obscurity to reach the heights of super-stardom?

(Reach Level 10 of the Singer Career)

Lifetime Happiness Rewards

Born to Cook (20,000) – Become a better chef without spending years slaving over a hot stove! Increase the quality and taste of your food!

Dusty Old Lamp (30,000) – This lamp can make all your wishes come true with only a little polishing.

Engaging (10,000) – The audience will hang on the slightest movement or quietest whisper that you produce. Your successes on stage will be more prevalent, and your fails less significant.

ExtraordinARe-Inator (20,000) – The ExtraordinARe-Inator turns your house into a place of meditation. Relax into its fresh and soothing aromas.

Fearless Voyager (Simport) (20,000) – Sometimes you take a voyage. Sometimes the voyage takes you. Either way, it pays big to be fearless when going on tour via Simport.

Perfect host (Simport) (20,000) – You welcome your guest with open arms and accommodate their needs as if your life depends on it...and this doesn't go unnoticed. Your Sim's household will receive more money, as well as Lifetime Happiness points, when hosting a Sim through Simport.

That was Deliberate (15,000) – Turn a stumble into a well planned stride and a cracked voice into an operatic bellow. The audience is less likely to notice any mistakes that you may make while performing on stage.

Hidden Skills

The Sims 3 Showtime does not come with any visible skills for your Sims to level up on, but it does come with many hidden skills related to career & interactive objects.

- Acrobat Career – Levels 1 – 10
- DJ Turntable – Levels 1 – 5
- Dominoes – Levels 1 – 10
- Gambling – Levels 1 -10
- Golfing – Levels 1 – 10
- Magician Career – Levels 1 – 10
- Pool – Levels 1 – 10
- Singer Career – Levels 1 – 10

New Foods, Plants and Recipes

Showtime comes with a new variety of recipes, foods & a new plant! Your vegetarian Sims are going to be super duper happy with the new Tofu and Banana Foods! These items can be purchased at the supermarket, and your Sims can cook these new recipes. Sims can also plant and harvest Banana Trees.

- Stuffed Turkey
- Fried Peanut Butter and Banana Sandwich
- Vegetarian Dim Sum
- Spaghetti w/Veggie Sauce
- Tri Tip Tofu Steak
- Veggie Burger
- Veggie Rolls
- Vegetarian Lobster Thermidor
- Vegetarian Grilled Salmon
- Vegetarian Fish & Chips
- Cheese Tofu Steak
- Tofu Dog

New Music Types

The Sims 3 Showtime includes Indie as a new

genre, and also adds new songs to the Pop Genre.

Indie Genre

- Not Your Fault – Awolnation
- We Are Young – Fun
- Tonight – Seether
- You Me And The Boatman – Quiet Company

Pop Genre

- Don't Wanna Go Home – Jason Derulo
- This City – Patrick Stump
- Betrayed – Tiny Dancer
- Loo Mah – Wanae Lockrell
- For The Kids Of The Multiculture – Sonic Boom Six

Call for Sing-A-Gram

Sims can now use their Cell Phones to “Call for Sing A Gram”. Choose from Romantic, You are Special, Celebration & Cheer Up. Once you select your Sing A Gram, you can choose which singer you want to come perform for you.

Children cannot use this option

It's Showtime

Sims 3 Showtime is all about the newest professions! Your Sims can become Acrobats, Magicians & Singers! The more your Sims practice, the more interactions & rewards are unlocked, and the better they perform. Will your Sims rise to the top?

As you progress throughout your profession, your Sims will audition for gigs and many of them will turn into steady gigs! Click your Sims to give them their very own Stage Name, so they stand out in front of the rest!

The more expertise your Sim acquires, the better chance they have of being asked to perform at Big Show Venues. Your Sims can try auditioning for any Venue's proprietor, but unless they have the goods to jaw drop the audience, they won't get the job!

Use the Newspaper or Computer to sign up for any of the new professions.

Acrobats

Dramatic, Athletic and Flexible? Acrobats use their bodies to perform tricks that stun, dazzle and amuse audience after audience. You'll need jelly limbs, a head like a rock, and an iron will to succeed on stage. Your Sims will often receive a new career outfit, which can be completely customized.

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDS

GAME
ACHIEVEMENTS

Responsibilities (all levels): Perform for Tips, Increase Athletic Skill, Get Gigs

Aspiring Mime (Level 1)

A World Class Acrobat performs all types of physical feats. Learning to mime, teaches balance and body control. It's also a great way to attract a crowd and earn Simoleons.

Stipend: \$275/week

Work Hours: Open work hours

Added Interactions: Miming - Human Statue, Walking in the wind, Pulling a rope & Trapped in a box

Novice Juggler (Level 2)

Now that you've master the art of Mime, you're ready to juggle a few more tricks into your act!

Stipend: \$340/week + Improved Expertise

Work Hours: Open work hours

Added Interactions: Juggling - Use Fire Baton, Juggle clubs, Juggle Torches, Juggle Knives

Performance Artist (Level 3)

The word is spreading, and Sims are coming from all over town to see you perform. Keep practicing and performing, and opportunity will soon come knocking.

Stipend: \$400/week + Improved Expertise

Work Hours: Open work hours

Added Interactions: N/A

Contortionist (Level 4)

With a new costume and an expanding repertoire of entertaining exploits, you're on your way to fame and fortune!

Stipend: \$525/week + Improved Expertise

Work Hours: Open work hours

Added Interactions: Contortion - Perform Contortion

Ace of Agility (Level 5)

Adding astounding contortion to your act amazed audiences. You're rising from a street performer to a Performance Artist.

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPOR &
REWARDS

GAME
ACHIEVEMENTS

Stipend: \$650/week + Improved Expertise

Work Hours: Open work hours

Added Interactions: N/A

Novice Balancer (Level 6)

Now you'll take your stage performance to new heights...literally! Performing atop the Balance Ball is demanding and dangerous, but it's sure to thrill audiences!

Stipend: \$850/week + Improved Expertise

Work Hours: Open work hours

Added Interactions: Perform Ball-derdash, The Big Bounce & Ball-erina on the Balance Ball.

Reward: Balance Ball (Sim Inventory)

Master of Balance (Level 7)

With your balancing act added to the miming, juggling and twirling, your versatility is truly impressive...as is your new stage outfit!

Firefly (Level 8)

You've been playing with fire for a while now, but nothing as spectacular as the legendary Giant Ring of Fire!

Stipend: \$1,475/week + Improved Expertise

Work Hours: Open work hours

Added Interactions: Perform Blazing Ballet, Firey Faceplant & Flaming Fliptease on the Giant Ring of Fire.

Reward: Giant Ring of Fire (Sim Inventory)

Fire Dancer (Level 9)

Your fiery performances are the hottest ticket in town! All your hard work and dedication are finally paying off, and you earned it!

Stipend: \$1,850/week + Improved Expertise

Work Hours: Open work hours

Added Interactions: N/A

Master Acrobat (Level 10)

It's not easy to become a famous Acrobat, but you've done it! Your feats of strength and daring are legendary, and your shows are standing room only! Congrats!

Stipend: \$2,475/week + Improved Expertise

Work Hours: Open work hours

Added Interactions: N/A

Magicians

Following the path of magic and illusions will never fail to be exciting and unpredictable! Amaze the large crowds and small children with sense defying tricks. A love of the unknown and a disregard for death, will take one as far as the Magician. Your Sims will often receive a new career outfit, which can be completely customized.

Responsibilities (all levels): Perform for Tips, Perform Illusions, Get Gigs

WHAT'S NEW

NEW SIMOLOGY

IT'S SHOWTIME

STARLIGHT SHORES

OBJECTS

SIMPOR & REWARDS

GAME ACHIEVEMENTS

Novice Trickster (Level 1)

Your dream of becoming Master Magician begins with a wand, a coin, and a deck of cards. With a little practice, you'll be turning these simple props into magic!

Stipend: \$275/week

Work Hours: Open work hours

Added Interactions: Pull Coin from any Sim's ear, Instant Cards, Wand into Magic

Newbie Illusionist (Level 2)

Keep practicing and performing for tips. You can now polish your act with new tricks, such as making birds and butterflies appear out of thin air!

Stipend: \$340/week + Increased Expertise
Work Hours: Open work hours
Added Interactions: Appearing Butterflies & Free Birds

Sim of Mystery (Level 3)

Your sleight-of-hand tricks are impressive, but with the new “Box of Mystery” (and the assistance of a volunteer), you’re entering the mystical world of illusions.

Stipend: \$400/week + Increased Expertise
Work Hours: Open work hours
Added Interactions: Perform “Swords of Destiny” in Box of Mystery
Reward: Box of Mystery (Sim Inventory)

Conjurer (Level 4)

Time to heat up your act! You’re looking hot in a spiffy new Tuxedo, and you’ve now learned how to conjure Great Balls of Fire!

Stipend: \$532/week + Increased Expertise
Work Hours: Open work hours
Added Interactions: Perform Hot Hands on other Sims and Conjure Fire Balls

Sleight-of-Hand Savant (Level 5)

You’re not just a novelty act anymore. Very few aspiring Magicians have mastered all the tricks in your repertoire. You’re making larger and larger audiences appear out of nowhere!

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPOR &
REWARDS

GAME
ACHIEVEMENTS

Stipend: \$640/week + Increased Expertise

Work Hours: Open work hours

Added Interactions: N/A

Illusionist (Level 6)

You're adding a legendary trick to the Box of Mystery: The Vanishing Sim! Don't forget to bring your volunteer back. That's bad for business!

Stipend: \$840/week + Increased Expertise

Work Hours: Open work hours

Added Interactions: Perform "Appearing Objects" and Vanish Sims in the Box of Mystery

Purveyor of Danger (Level 7)

Now that you're mastering the Box of Mystery, you're ready for the Box of Danger! Now it's you who must risk life and limb as you are Buried Alive!

Stipend: \$1,160/week + Increased Expertise

Work Hours: Open work hours

Added Interactions: Perform "Buried Alive" in Box of Danger

Reward: Box of Danger

Spellcaster (Level 8)

In your snazzy new stage costume, audiences will be caught in the spell of your mesmerizing feats of prestidigitation.

Stipend: \$1,480/week + Increased Expertise

Work Hours: Open work hours

Added Interactions: N/A

Master Illusionist (Level 9)

Prepare to thrill your legion of admirers with the most dangerous trick of all, the Watery Grave escape! And then blow their minds with the ultimate illusion: Levitation!

Stipend: \$2,000/week + Increased Expertise

Work Hours: Open work hours

Added Interactions: Can now Levitate self and perform "Watery Grave" in the Box of Danger

Master Magician (Level 10)

Abracadabra! You've turned yourself into a Master Magician! Every venue in town is looking to book you for sold out performances. It's like Magic!

Stipend: \$3,600/week + Increased Expertise

Work Hours: Open work hours

Added Interactions: Can now Levitate other Sims

Singers

Being a singer is all about singing, and to really succeed, you need to be willing to belt it out anywhere. You'll start off singing for tips on the street and performing Sing-A-Gramps for money, but if you show real promise, you'll soon be on your way to sold out gigs and superstardom!

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDS

GAME
ACHIEVEMENTS

Singers can also perform on stage or on the streets with a guitar, however they cannot perform in a band from Late Night.

Responsibilities (all levels): Perform for Tips, Deliver Sing-a-Grams, Get Gigs

Sing-A-Gram Novice (Level 1)

You're on your way to becoming a singing superstar! But, for now, you have nothing but a dream. Delivering Sing-A-Grams is a way to practice singing and performing, while earning Simoleons.

Stipend: \$275/week

Work Hours: Open work hours

Unlocked Sing-A-Grams: Can perform "Celebration" & "Cheer Up" Sing-A-Grams for tips and Sims.

Unlocked Songs: Can sing and perform "One More Grey Day"

Sing-A-Gram Pro (Level 2)

You're getting better with every Sing-A-Gram you perform! Now you have a new Sing-A-Gram to add to your repertoire...the Romantic Sing-A-Gram!

Stipend: \$340/week

Work Hours: Open work hours

Unlocked Sing-A-Grams: Can perform "Romantic" Sing-A-Grams for tips and Sims.

Unlocked Songs: Can sing and perform "Oogie Fever"

Talented Amateur (Level 3)

You're the most popular Sing-A-Gram deliverer, and you're getting noticed for your singing talents. You now have a few songs and four Sing-A-Grams, so keep at it, and soon you might just get your lucky break!

Stipend: \$400/week

Work Hours: Open work hours

Unlocked Sing-A-Grams: Can perform "You are Special" Sing-A-Grams for tips and Sims.

Unlocked Songs: Can sing and perform "New Glitz"

Local Favorite (Level 4)

Time to work your star image. There's a brand new stage outfit, and with your original songs and four Sing-A-Grams recorded, you can now sell your album for exposure and Simoleons!

WHAT'S NEW

NEW SIMOLOGY

IT'S SHOWTIME

STARLIGHT SHORES

OBJECTS

SIMPART & REWARDS

GAME ACHIEVEMENTS

Stipend: \$532/week

Work Hours: Open work hours

Unlocked Songs: Can sing and perform "Maybe it's Better this Way"

New Interaction: Interact with any Sim & "Sell Album"

Local Phenomenon (Level 5)

You're getting good... and this is no time to be humble. Get out there and tell people how good you are, then back it up with an awesome new song.

Stipend: \$640/week

Work Hours: Open work hours

Unlocked Songs: Can sing and perform "It hurts both ways"

New Interaction: "Talk about Vocal Skills" to other Sims

Rising Star (Level 6)

Are you ready to pump up your stage performance? With a new Front Stage Kit, another new song, and a new stage move, you're going to wow the crowd!

Stipend: \$840/week

Work Hours: Open work hours

Unlocked Songs: Can sing and perform "Don't Say Not Now"

Reward: Front Stage Kit

Headliner (Level 7)

You're not just a singer anymore – you're becoming a performer! Time to unveil a new stage outfit, a fresh new song, and a stylin' new move to rock the house!

Stipend: \$1,160/week

Work Hours: Open work hours

Unlocked Songs: Can sing and perform "Hot and Foxy"

Star (Level 8)

Isn't it great being invited to perform, instead of begging for an opportunity? You now have a bunch of songs, a new stage move, and even more ways to thrill your growing legion of fans!

Stipend: \$1,480/week

Work Hours: Open work hours

Unlocked Songs: Can sing and perform "Wig Wig Wag"

Superstar (Level 9)

You're a Star! The biggest venues in town want you to headline their shows! You're hitting the big time, so enjoy every minute of it!

Stipend: \$2,000/week

Work Hours: Open work hours

Unlocked Songs: Can sing and perform "Freeing Myself"

Vocal Legend (Level 10)

This is it! Your dreams of becoming a super-star singer have finally come true! Sold out shows, huge crowds and adoring fans! Soak it all up, because you deserve it!

Stipend: \$3,600/week

Work Hours: Open work hours

Unlocked Songs: Can sing and perform "We're Moving Slow"

Gigs and Performances

As your Sims' expertise level increases, the more gigs and performances they will perform. When any Showtime Sim begins their career, they will naturally have to perform enough gigs to increase their talent. Reviews and talent play a big role in a Sims career. The better your Sim gets, the more shows they will put on. If they are good enough, they will get a steady gig, with even more income!

Gigs

Soon as a Sim joins any of the new careers, they can begin auditioning for gigs at local venue's, Bistro's, Coffeehouses and Parks, to gain experience. The more expertise they have the better chances of landing more gigs! Prepare your Sim to impress the proprietors, by practicing the interactions available to them.

Once your Sim is comfortable performing, head into map mode to look for proprietors to audition for. Some proprietors are only available certain times, however you can visit the location and "summon the proprietor".

Proprietors will be marked with an Orange Icon in Map Mode

Once your Sim auditions for a proprietor, they will be informed on whether or not they have a chance to perform the gig. Your Sim is more likely to land small time gigs immediately, but some proprietors will think your Sim does not have what it takes for their location. A little more practice will help make every audition successful!

As your Sim progresses in their career and start to get noticed, they may even receive a proposed gig or a Steady Gig! Steady Gigs will allow your Sim to perform at a specific venue on a steady basis. Proposed Gigs are offered to Sims who have been noticed, and those can turn into steady gigs as well. Proposed Gigs are normally offered to level 4 career and higher.

If your Sim manages to set up steady gigs, you can keep track of those, and any upcoming (non steady) gigs, via your Gig Schedule. The gig schedule is located in the "Career" tab, and steady gigs will be checked off.

Gig Schedule				
Location	Day	Start	End	Steady
Verde Park	Sunday	4:00 PM	7:00 PM	<input checked="" type="checkbox"/>
Rodeo-Go-Go	Monday	6:00 PM	9:00 PM	<input type="checkbox"/>
Flying V's Coffeehouse	Tuesday	8:30 PM	11:30 PM	<input type="checkbox"/>
Port-A-Party Mini Warehouse	Wednesday	4:00 PM	7:00 PM	<input type="checkbox"/>
Mick's Master Karaoke	Saturday	5:00 PM	8:00 PM	<input type="checkbox"/>

Sims can have many gigs (steady or not), as long as they do not interfere with any already accepted gigs. Gigs can be canceled at any time, so just click the location of any gig to cancel it.

Big Show Performances

Once your Sim has done gig after gig after gig, they can start performing big time! Tired of the same ol street and hangout? How about some Big Show Venues! When your Sim has gained enough experience and stage time, they can begin auditioning for Big Shows. If your Sim has made a good name for them-

selves, they will even be invited to perform a Big Show!

Sims may receive direct notifications from proprietors, or an opportunity within the game will arise.

No need to worry if you do not get an invite, with the proper skills and expertise, your Sim can visit Live & Big Venues to audition for a Big Show Performance. Proprietors may or may not accept your audition, but either way, you will be one step closer to the big stage.

When you arrive at the big show, you will be given an option to customize your stage, or use the venue's stage. Unlike regular local gigs, big show performances come complete with a one of a kind stage, and a huge crowd to cheer you on! Make sure your Sim knows what he/she is doing, or else you may just bomb the show!

Before, During & After Performances

There is so much that goes into a performance, that preparing for it can make any Sim nervous! There are so many interactions and features to experience as a performer, or as a guest at a show. This section will give you some of the basic info you need to nail the performance!

Note that the following options are available during your solo game play, as well as Simport.

Before Performances

Approximately two hours before any Sim is due on stage, you can head on over to the location of your gig/performance and set up the stage. If by chance you don't arrive early, don't worry, you will automatically have the option to set up your stage right before the show begins.

Once you arrive at the location, you can click on the stage and choose to use the Venue's Setup, your own custom setup, or a previously saved setup.

Note that when/if you save a custom stage setup, you are only allowed one save. If you save a 2nd setup, your original will be replaced.

Whichever selection you make will automatically take you into buy mode > Stage Props. From there, you can choose from many different props, lights, backdrops, FX Pods...etc!

During Performances

Whether you're the performer themselves, or just a member of the audience, there are always fun things to do! Audience members can interact with performers, and the performer can interact with the audience!

To start off, members of the audience can request interactions from a performer. When you visit a venue to see a performance, simply click the Sim on stage and choose from a pop up menu of options. Depending on the expertise level of the Sim, depends on what interactions you can request.

If you were visiting the performance of an Acrobat, you would have the following options to choose from when clicking the performer (and more depending on their Career Level)...

Another really fun part of being in the audience, is that you can Heckle and Throw stuff at the performer! From “booing” to throwing Cow Plants, the options are endless!

Anything you throw at a performer will land in their Sim inventory, and they can take it home with them. Check out the variety of items for you to throw at performers, and what can be thrown at you!

WHAT'S NEW

NEW SIMOLOGY

IT'S SHOWTIME

STARLIGHT SHORES

OBJECTS

SIMPOT & REWARDS

GAME ACHIEVEMENTS

On Stage With Magicians

While your Magician is performing on stage, they have an additional option to use the audience to boost their performance! When your Sims have the "Box of Mystery" or the ability to "Levitate Self/Sim", they can use the extra interactions on stage.

These extra stage interactions are only available to Magicians.

After Performances

After your Sim has completed their stage performance, it is time to find out how they did! If your performance was a success, you may even land a steady gig and some great reviews!

If your Sim did a superb job on stage, they will be given a great review, some more stage time and a moodlet to go with it! On the other hand, Sims who bombed their performance will receive bad reviews and moodlets along with them!

Sims who's performances are "Legendary", may even receive the Genie Lamp!

SimFest

Simfest is a free weekly talent show right in your town! Sims can gather and watch the town's best (and worst!) performers on stage, and if your Sim is a performer, they can ask the proprietor to join Simfest too! Performers will also gain experience in their career when performing at SimFest.

At the end of the show, a winner is announced, and if your Sim is better than the rest, you will receive a Simfest "Winner's Trophy", as well as a "SimFest Winner!" moodlet. Interactions and options at Simfest, are the same as any other performance.

Simfest is a random talent show, and once the game generates a day and time, you will be alerted via a notification and a map view mark.

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDS

GAME
ACHIEVEMENTS

Starlight Shores

Starlight Shores is all about your Sims biggest dream. New Hollywood styled world will tell your Sims how rich and famous people live in real life and how they enjoy in their fame.

Town

Showtime comes complete with a new Town, Community Lots, Pre-made Households and beauty. Below is all the detail on this new California Style town named Starlight Shores.

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDS

GAME
ACHIEVEMENTS

New Community Lots

Sims 3 Showtime will bring any of your neighborhoods new types of community lots. Upon opening any town that is not Starlight Shores, you will be greeted with a message that will allow you to place all the new lots. The new community lots are always readily available in Edit Town mode.

With this expansion, you also receive new Community type options in Edit Town.

Coffeehouse - The new Coffeehouse venue is a hangout type lot where your Sims can enjoy some me time, or hang out with a group of friends. You can also add some of the new Showtime interactive content to spice it up! Performers are able to perform and audition for gigs here.

Live Show Venue – The Live Show Venue is an open “hangout” type lot, which your Sims can visit at any time, and will also be the venue where they perform their firsts gigs.

Private Venue – The Private Venue is a hangout type lot that has set business hours just like the clubs in the Late Night expansion. Your Sim can visit this private venue at

any time during normal business hours. Your Showtime Sims will also be able to perform for private parties & put on a show in a Private Venue.

Big Show Venue – The Big Show Venue is a performance venue for you Sims. You will not be able to enter the building unless you have been granted a chance to perform there. This is the largest type of show your Sim could ever perform at.

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDS

GAME
ACHIEVEMENTS

Objects

New Buy Objects & Props

Showtime comes with 110 buy mode objects & 55 props for you to use! Some of the objects are interactive and add additional gameplay for your Sims. The new props of buy mode can be used to decorate your home & venue stage, and most of them serve as usable furniture for your home too!

Buy Mode Objects

Bars & Stools

Lumbarstool
\$425

This handsome barstool features the added comfort of lumbar support. Say hello to high style and goodbye to back pain, no matter how many hours you spend at the bar!

No Worries Barstool
\$320

The only thing better than a refreshing beverage? How about enjoying that beverage while seated on this elegant barstool? With its non-staining, anti-absorbent upholstery and built-in stabilizing system, you and your guests can drink the night (or day) away worry-free!

Perfect Space Bottle Cabinet
\$450

In the same way some Sims are better at holding their juice than others, this cabinet can hold its juice like no other... literally! With a variety of perfectly-spaced shelves, display your bottles of vintage nectar and imported juice with pride.

Environment: 1

Rare Breed Bar
\$1,200

This Rare Breed special edition features a one-piece bar top carved out of Whale teeth and is adorned with real Giant Peacock leather. Mix up a few politically-incorrect beverages for an instant party!

Fun: 6
Environment: 5

Spotted Bar
\$750

This bar is raising the bar for all other bars! With a nod to the swinging 60's, this bar is the perfect setting for mixing a drink, savoring nectar, or trying out that new pickup line!

Suite Dreams Retro Chair
\$335

Cast in one piece out of vintage Bakelite, these chairs look equally stylish around a dining table, in a retro-themed nightclub, or on the deck of a starship! This is the quickest way to make a space simultaneously ultra modern and vintage, so go to warp speed and beam a few of these up before they're gone!

Tapered Bottle Cabinet
\$800

Designed with the clumsy bartender in mind, this bottle cabinet's tapered sides are not only visually attractive and dynamic, they reduce knee-to-wall collisions by up to 40%! Unfortunately, head-to-wall collisions are up 60%, but either way, Sims will be seeing stars when they lay eyes on this beauty.

Environment: 2

WHAT'S NEW

NEW
SIMOLOGYIT'S
SHOWTIMESTARLIGHT
STORES

OBJECTS

SIMPORT &
REWARDSGAME
ACHIEVEMENTS

Beds

Royalty Refined Double Bed +++

\$2,800

Built for princesses and those who believe they should have been born princesses, this bed combines the ultimate in comfort with an old world charm. Though there's only a single mattress, it feels like sleeping on a whole stack of mattresses, and even a real princess would be hard-pressed to find anything that disturbs her sleep in this bed... not even a pea!

Energy: 8
Stress Relief: 3
Environment: 4

Suite Dreams Bed ++

\$560

Enjoy the luxury of the Suite Dreams bed, its mattress full of poofy, cushy, cumulus clouds, contoured pillows stuffed with angel wing feathers, a duvet woven from fairy dust, and silken sheets with a thread count of infinity.

Energy: 7
Stress Relief: 3
Environment: 1

Cars

Electrol 3X

\$85,000

If you're looking for a luxurious vehicle designed for all your sporting needs, look no further! The Electrol 3X is three times larger than any vehicle one third its size and perfectly suited for driving you to all sporting events, gigs, grill-a-thons, and SimFests.

Speed: 6

Chairs & Sofas

Conquistador XS Patio Loveseat ++

\$680

A contemporary all-weather loveseat in a classic style with a UV resistant, stain resistant, 100% polyester cushion. The tubular aluminum frame has plastic foot levelers to allow for perfect placement of the seats and canopy. So, whether you want to nap on the patio or give your special someone a kiss on the veranda, think Conquistador!

Environment: 2

Knight-time Chair ++

\$365

Your family or guests will feel like royalty while sitting on these upscale dining set chairs. At a Round Table or rectangular, a Knights feast or Nighttime dinner party, your quest for the perfect chairs is over!

Environment: 1

Sleek Bistro Seat ++

\$150

While its beautiful design makes this chair a welcome addition to any dining room, the high quality all-weather wood and weather-treated cushions make this chair perfect for outdoor use.

Environment: 1

Sopha Soft Sectional ++

\$205

Sopha Soft's top-of-the-line sectional with its sleek, sophisticated lines is easy on the eyes AND the backside. Whether lounging at a party, cuddling up to watch a movie, or kicking back to watch the big game, you'll always be Sopha Soft stylish and comfortable!

Stolen Rose Chair +++

\$875

The Stolen Rose chair is quite a beauty with its plush cushions and the intricate ironwork that snakes around the chair like vines of roses. Sitting in this chair is sure to make even the most ornery beast feel like he's transformed into a prince! Perfect for elderly fathers or youngest daughters, this chair would make an excellent gift for any loved one.

Environment: 2

Swelegant Sofa ++

\$675

You'll flip for the Swelegant Sofa! It's a modern marvel - efficient, sophisticated, and thoroughly laboratory-tested to ensure the comfort of family members of all ages. This sofa is perfect addition to any pad, and that's the word from the bird!

Environment: 2

Talle Chair ++

\$450

This chair was originally designed for the Talle family using wicker techniques that were almost on the cutting edge. Now that same care in furniture design has been brought to the general Sim, with a special addition for the first time in Talle Wicker design - cushions!

Environment: 1

Talle Couch +++

\$650

This couch is part of the Talle designs, utilizing new innovations that combine three chairs into one long seating surface, which allows plenty of room for napping. The new nearly space-age cushions provide just enough comfort, while the frame provides barely enough support. Best placed where you don't need to see the wall.

Environment: 2

Talle Hooded Loveseat ++

\$600

The Talle Hooded Loveseat drops the high back of its predecessors in favor of shading from a hood. This perfect seating for two comes complete with lower cushions but abandons back cushions to present more of its back to the world.

Environment: 2

Umlät Living Chair ++

\$225

With a far-out vibe, the Umlät Living Chair brings style to any living room or office. Not only are its clean lines and simple materials right, but this chair is so comfy, you'll want to say "ähh".

Environment: 1

Wake Me With a Kiss Sofa +++

\$1,275

The delicate iron scrolling encases this sofa much like a wall of briars, and the cushions are so comfortable, it would be easy to sink down and sleep for a hundred years. Specially crafted to be enjoyed by beautiful maidens and evil step-mothers alike, the Wake Me With a Kiss sofa is sure to allow you to have the nap of a lifetime.

Environment: 3

What Big Chairs You Have! +++

\$765

Whether your dinners consist of grand banquets or grandmothers, this chair will allow you to eat in style! Hang your hood on the back of the chair, and prepare to gorge yourself. The large, luxurious cushions will make even the most wolfish diners feel relaxed. "What great big chairs you have!" your guests will exclaim, to which you can reply, "All the better to eat with!"

Environment: 2

Decor

Custard Poster

\$1,030

Relive the most influential rock band in the world's greatest concert tour ever with your very own Custard Poster. Even if you couldn't get a ticket you can have the poster.

Environment: 4

Custard posters, playbills and even a painting!

\$1,450

Wow! Really? Your very own collection of Custard posters, playbills and even a painting. Relive the most influential rock band in the world's greatest concert tour ever with your very own Custard Poster. Even if you couldn't get a ticket you can have this collection!

Environment: 6

Destiny Dreamstar Poster

\$1,010

She rocketed to the top of the charts at age 16 with her first song "I'm a Temfic Teenager", and her smile is sure to light up your life. Put a poster of Destiny Dreamstar up on your walls for a happier home.

Environment: 4

Heavy Metal Titans of Doom Concert Mega Collection

\$2,250

Contains everything you need to be a mega fan of the Heavy Metal Titans of Doom! You can get the full collection of concert gear including a painting, some posters, and a program. All these things will raise your blood pressure and make you play your air guitar. These guys are hardcore, and now you can be too!

Environment: 6

Heavy Metal Titans of Doom Poster

\$1,095

This "Heavy Metal Titans of Doom" poster will raise your blood pressure and make you play your air guitar. These guys are hardcore, and now you can be too!

Environment: 4

WHAT'S NEW

NEW
SIMOLOGYIT'S
SHOWTIMESTARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDSGAME
ACHIEVEMENTS

La Ninjas del Toro Concert Collection

\$1,650

Get the entire La Ninjas del Toro collection. La Ninjas del Toro really know how to shake it up. It's almost impossible not to tap your foot as you listen to these women's wonderful music. Grab this set including posters, a painting, and program while you can.

Environment: 6

La Ninjas del Toro Poster

\$1,060

La Ninjas del Toro really know how to shake it up. It's almost impossible not to tap your foot as you listen to these women's wonderful music. Grab this poster to shake up your decorations.

Environment: 4

Large Destiny Dreamstar Poster

\$1,575

She rocketed to the top of the charts at age 15 with her first song "I'm a Terrific Teenager", and her smile is sure to light up your life. Put a large poster of Destiny Dreamstar up on your walls for a happier home.

Environment: 7

Large Heavy Metal Titans of Doom Poster

\$1,895

This "Heavy Metal Titans of Doom" large poster will raise your blood pressure and make you play your air guitar. These guys are hardcore, and now you can be too!

Environment: 7

Maxi McPlum Large Poster

\$1,480

Most know her as superstar Megan McPlum's daughter, but once you listen to Maxi McPlum it is impossible not to recognize she has a voice of her own. Celebrate Maxi's rise to fame with your very own Maxi McPlum Poster.

Environment: 7

Peace Sign Express Poster

\$950

If you are happy and you know it - listen to this band. The Peace Sign Express have fans of every generation - how could they not with songs like "Smile, Breathe, Smile." Put a poster up because you love life.

Environment: 4

Rhoda Poster

\$1,045

Some call her a bad girl, some call her a role model. Either way, this poster of Rhoda will get people talking.

Environment: 4

Suite Dreams Retro Wall Panel

\$75

If you wanna be copasetic, you gotta dig the Retro Geomatro wall panel. The swingin' pattern will get any pad into the groove. Order it up and in two ticks you'll have a wall that's outta this world!

Environment: 1

Suite Dreams Spotted Wall Panel

\$75

If you're seeing spots, don't call a doctor! This mesmerizing vintage pattern is the perfect backdrop for a Suite Dreams boudoir or even a swanky jazz club. Everything old is new again, so come full circle with this decorative wall panel.

Environment: 1

The Anyothername Rose

\$350

No room has looked so sweet as a room decorated with The Anyothername Rose. A prime example of beauty personified, this rose is the epitome of elegance.

Environment: 2

The Bitter Girls Poster

\$1,025

Come on, you know you want to hang up this poster of the Bitter Girls to remind you of their songs about failed relationships.

Environment: 4

The Suit and Tie Guys Poster

\$1,450

Here today, gone tomorrow? It depends on who you ask. Put a poster up of the latest and most current boy band- The Suit and Tie Guys.

Environment: 7

The Suit and Tie Guys Vertical Poster

\$35

Here today, gone tomorrow? It depends on who you ask. Put a poster up of the latest and most current boy band--The Suit and Tie Guys. Get their poster, and you will be really cool like them.

Environment: 4

Three Men & a Llama Giant Poster

\$1,525

Perfect for a billboard or an obsessed teen, this wall-sized poster of Three Men & a Llama is sure to be a hit! Make the dreams of all the teenagers in the neighborhood come true by displaying one on your lot.

Environment: 7

Three Men & a Llama Wall Poster

\$960

You might remember Three Men & a Llama from their previous incarnation as Three Boys & a Baby Llama. After taking a few years' hiatus, this band is back, all grown up, and churning out top-of-the-chart hits once again!

Environment: 4

Dressers

Suite Dreams Dresser

\$400

The perfect accent piece for your dream boudoir, this dresser by Suite Dreams will hold your unmentionables (and/or mentionables) in the lap of luxury. With onyx panels, pulls made of real silver, and termites-proof titanium cabinet and drawer linings, this dresser is designed to impress and built to last!

Environment: 2

Electronics

Satellite Speaker by NuSound

\$125

How does sound reach this amazing speaker? Magic, that's how! Turn your home into an audiophile's dream with one of these in every room. As a bonus, this fantastic speaker is compatible with stereos of all makes and models. Don't have a stereo? No problem! But don't expect the Satellite Speaker to make a sound...

WallVuu XXXXL TV

\$20,000

With a screen so big it can't be measured, the XXXXL TV will devour even the largest of living rooms. This isn't your grandfather's big screen -- this bad boy uses the latest in super-secret, highly sensitive experimental High Definition technology that is sure to make your visitors' jaws drop in amazement! The future is here, so step up to the plate with the finest TV Simoleons can buy, courtesy of WallVuu.

Fun: 9
+ Cooking
+ Athletic
+ Gardening
+ Fishing

Hobbies & Interactive Stuff

AmpliFLY DJ Booth

\$2,500

When you're starving for some mouthwatering melodies, this booth is the place to bolly up to some beats. Dish yourself up some rich rhythms with a piping hot side of bass. Once you've sampled these delectable descants, everything else your ears will taste is ash.

Fun: 4

BassBoom Jukebox of the Future

\$1,195

The BassBoom Jukebox is loaded with top secret features from three different governments. Brought to you by The Future, the thumping bass and stunning light effects will blow your mind - Boom!

Fun: 4
+ Group Activity

Buck & Chuck Bronco

\$9,500

Whoa Nelly!!! This ain't your plain ol' run o' the mill mechanical bull. This bad boy has been tweaked, tuned, refined, revamped, augmented and enhanced to bring you the bumpiest, most buckin' ride you've ever saddled-up to. 8 seconds will seem like an eternity as you white-knuckle that ol' bull rope and hold on for dear life! This one is sure to put you in the spotlight and leave you screamin' "Yee-HAW!" when you're finished.

Fun: 9
+ Athletic

Exploding Tank Man Arcade Table

\$1,300

Everyone's favorite tv show is now available as an arcade game! Play as "Exploding Tank Man" to blast and drop explosives from your super tank, protecting the old west from falling into the hands of creatures from the outer world.

Fun: 7

WHAT'S NEW

NEW
SIMOLOGYIT'S
SHOWTIMESTARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDSGAME
ACHIEVEMENTS

Gigi Photo Booth

\$3,175

Gigi was an early actress so well-liked by cameras and photographers that her name became virtually synonymous with pictures. Now there is a photo booth honoring her memory. Can it help make your Sim famous as well? It couldn't hurt!

Fun: 3
Group Activity

Karaoke Explosion Machine from Landgraab Industries

\$1,300

Be the life of the party with the Karaoke Explosion Machine from Landgraab Industries. Sing along to your favorite hits such as "Boo Nitz" and "Vati Sadu". Guaranteed to rock the house even if you can't find a tune in an oversized bucket.

Fun: 7
+ Group Activity

Kingdomino Table

\$325

If you're going to play dominos, do it right by playing on this Kingdomino special edition domino table. Inlaid with real imitation ivory, the hardwood surface has been scientifically engineered to be absolutely flat – perfect for keeping your dominos from falling onto the floor.

Fun: 4
+ Logic

Luxtacular Ultra Deluxe Pool

\$5,950

Make the Luxtacular Ultra Deluxe Pool table the centerpiece of your game room. This is the ultimate pool table, sure to impress you and your friends by blending modern styling with new "eight ball-corner pocket" technology.

Fun: 9
Group Activity

MegaVox Classic Jukebox

\$575

Nothing else rocks like a jammin' jukebox! This vintage MegaVox music machine is packed full of your favorite 45's and ready to pump out the tunes. No matter where you plug it in, an instant party is just a few button pushes away. Like they used to say: "Turn on the MegaVox and hold on to your sox!"

Fun: 4
+ Group Activity

Old School DJ Booth

\$1,295

It's a little musty and tad a bit crusty, but it remains intact to lay down a track. Its character's true, which is apparent to you, and though others may doubt, they'll soon scream and shout. So hop on up and take it for a spin, 'cause this old baby has sweet tunes within.

Fun: 4

PlasmaPunch Gyroscopic Conductor

\$7,500

Jump in and hold on tight because this may be the ride of your life. Like its predecessor, the Electro Dance Sphere, the PPGC harnesses the power of a thermofusion cell that is strong enough to generate an Einstein-Rosen Bridge. It's really out of this world!

Fun: 8

Portably Portable Music Player by Muze Inc.

\$300

Tired of carrying that boombox around on your shoulder? Ever wish you could drown out your significant other's talking with something more pleasant sounding? With a breakthrough in portable electronics, now you can! No longer do you need to be home to rock out to your favorite tunes or tune out unpleasant noises. So put on the headphones, crank up the volume, and be prepared for a new way to listen to music.

Fun: 3

PowerMax 50x120

\$175

Who needs modern, now-fangled exercise devices with nearly 50 incomprehensible settings? Working out should be simple and straightforward. Buy this chin-up bar and start losing fat the way your grandparents did! (Or just hang it in your living room to make it look like you work out.)

+ Athletic

Robots vs. Monsters Arcade Table

\$1,400

Play the old-school favorite, "Robots vs. Monsters!" When robots and monsters collide, it's quite a sight to behold. Battle to the scrapyard against a horde of metal-thirsty beasts trying to steal your robot parts for the purpose of cooking tastier monster entrees!

Fun: 7

Side Pocket Pool Table
\$4,950

Where else can you find a practical use for Geometry, Physics and English (and just maybe a few rounds of liquid Chemistry)? With the Side Pocket Pool Table you can finally justify those expensive and impractical classes, take what you first learned at University, and school your opponents!

Fun: 9
Group Activity

Slice of Life Golf Driving Range
\$150

Any time is tee time with the Slice of Life portable golf driving range. Have a ball – or a whole bucket! – as you tee off into the ocean, woods or the side of your annoying neighbor's house. Fore!

Stress Relief: 5
+ Athletic

Super Skee Ball
\$3,250

Despite having the word "skee", this game is in fact played without skis. It does involve a ball, and most Sims agree that it's a super fun game. Roll the ball down the lane and get it into the hole to score points. Easy enough for a Child Sim to play, but difficult for even an Elder Sim to master!

Fun: 9
Group Activity

Kitchens

Deserted Counter Island
\$225

What would you want to have if you were stranded on an island? Whatever it is, you could place it on this lovely and functional counter island! No matter where this counter island is -- in your home, at a bar, or on a deserted island -- it's always happy hour.

Environment: 1

Rare Breed Counter Island
\$850

A more portable version of the Rare Breed special edition bar, this counter island would be right at home on safari, in an exotic nightclub or in your very own home!

Environment: 2

Lights

Cubist Lamp
\$400

The Cubist Lamp combines dignified simplicity with maximal lighting. It fits well in any modern or traditional setting and is perfect for those houses that need the extra boost of light that can only be provided by a lamp that is six lamps in one.

Environment: 2

Fluted Glass Light Fixture
\$115

Make a toast to taste with this elegant light fixture, inspired by the design of a fluted glass. Raise your glass to the ceiling for a toast that is sure to please the eye.

Environment: 1

Invisible Kiss Candelabra
\$520

This faux candelabra will make a classy addition to any décor, giving off enough light to see you to the bathroom or the Underworld. Made with modern electronics, there is no dripping wax to wake sleeping lovers, but the simple beauty of this piece will probably still make your mother-in-law jealous. Place this lamp in your home, and you're sure to feel like a newly minted goddess!

Environment: 2

Jazzy Neon
\$325

Nothing will jazz up your joint like this neon sign by The Light Fantastic. The classic trumpet design – harkening back to a romantic era of speakeasies, fedoras and virtuosos with names like Armstrong, Davis and Charlie "Bird" Parker – hits all the right notes.

Environment: 3

La Frontera Sconce Light
\$150

The classic southwest design features a 6.75 x 11.25 x 4 lantern, surrounded by symmetrical straight lines and sharp angles with even more straight lines... all in 99% non-corrosive antique tin. Turn up the lights, or the romance, with 120 foot-candles of diffuse lighting!

Environment: 2

WHAT'S NEW

NEW
SIMOLOGYIT'S
SHOWTIMESTARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDSGAME
ACHIEVEMENTS

Let Down Your Golden Light

\$575

The leafy shape of this lamp is incredibly appealing to the eye and has been known to inspire intense cravings for light. The tall, slender base is reminiscent of an isolated tower, and placing one of these lamps in your living room is sure to create an intimate space where you can relax and let your hair down.

Environment: 2

Musical Neon

\$200

As they say: "Music calms the savage beast" (though, actually, at some point in history there was a typo because the real quote is "Music calms the savage breast", but, hey, it works either way, right?). This neon creation by The Light Fantastic may not sedate wild animals (or de-stress your torso), but its cool design and vibrant colors are definitely easy on the eyes.

Environment: 2

Oval Light Stacker

\$425

A little whimsy, a little style, and just the right amount of perspective combine to create a lighting experience that matches well with homes that match it.

Environment: 2

Planètes du Soleil

\$475

This lamp combines an abstract model of the Solar System with the need for earthly lighting. Its smooth curves and carefully placed lights provide a room with warmth and elegance.

Environment: 2

Simply Stylish Wall Light

\$125

Why does a light have to be anything more than a light? If your goal is to be able to see, then this is all you need to get the job done. No bells. No whistles. No wasted money or effort. Just room-filling light. Sleek. Sophisticated. Simply Stylish!

Environment: 1

Star Lite 5000

\$150

Reach for the stars with a dazzling light to brighten your room. This patent pending light has class written all over it for even the most discerning Sims. Studies show that with this light in their home, even normal Sims will feel like a star.

Suite Dreams Wall Sconce

\$110

Why not warm up a wall while adding a touch of elegance with the Suite Dreams Wall Sconce? With its opaque glass and golden glow, it will create just the right mood (unless you're in some other kind of mood, in which case you can just turn it off).

Environment: 1

The Light Fantastic Downtown Neon

\$175

Hang this eye-catching neon on your wall and open a window to a bustling boulevard in some exotic foreign city. You'll swear you hear taxi honking and the sounds of street vendors whenever you turn on the neon.

Environment: 2

Mirrors

Anti-Frantic Mirror

\$90

All hip cats and dolls use the Anti-Frantic Mirror to get ready for a night on the town. Check your threads and your 'do with this cool mirror before your next bash.

Fun: 3
Environment: 2
+ Charisma

Behind The Curtain Vanity by Reserve & Reflect

\$745

Tired of running around the dressing room in search of the perfect combination of costume, makeup and hairstyle? So were the makers at Reserve & Reflect. The recently released Behind The Curtain Vanity is the ideal amalgamation to perpetuate perfection. This product properly pledges that you will be primed, primped, and prepped for the limelight!

Fun: 4
Environment: 2
+ Charisma

Deux Chic Vanity Set
\$900

Glamour, Elegance, Fashion. Check, check aaaaaand check! Whether you just want to gussy up or change into a new pair o' duds, this exquisitely crafted vanity dresser from PreenUsVenus will do the job. Not only will you look phenomenal, but so will any room you decide to adorn with such a magnificent hybrid.

Fun: 4
 Environment: 2
 + Charisma

The Fairest Mirror
\$600

Place this mirror on the wall and admire the perfect colors of your skin, hair, and lips. You are, most likely, the fairest person in the room! And, though there is always someone in the world more beautiful than you, take heart in the fact that this mirror can never tell you who that person is.

Fun: 3
 Environment: 4
 + Charisma

Sopha Soft Ottoman
\$155

Don't be fooled by the simplicity of the Sopha Soft ottoman. This four-in-one powerhouse does it all: set a drink on it, put up your feet (no dirty shoes, please!), seat an entire family or, in a pinch, brace a door in case of a zombie attack!

Three Evils by Vaughn Mazing
\$350

Vaughn Mazing evokes the age old exploration of evil in its various forms with his sculpture titled Three Evils. Sims worldwide have studied this work of art to try to determine which form is which evil, with no success. Can you tell?

Environment: 2

Misc. Decor

Balanced Beams
\$1,250

This sculpture is a masterpiece of modern minimalist art, while simultaneously being monstrously sized. It can serve as an excellent accent to entryways or a curiosity to admire in the middle of a room or yard.

Environment: 2

Errant Guard
\$6,200

Have you ever seen ice on a mountain melt unevenly? Have you ever seen a misshapen candle poked full of holes? Have you ever seen musings given form? If not, simply view this masterpiece!

Environment: 9

Glass Act Art Sculpture
\$140

This piece – the latest masterpiece by Glass Act ingénue Jophrey von Hipsburg – defies interpretation. Is it a scepter, evoking power and majesty? A microphone, signifying voice and expression? A sugar cone? An alien flashlight? Art is in the eye of beholder, so you should be holding this!

Environment: 1

Outdoor

Girasol Parasol
\$52

Does your patio table suffer from premature fading or embarrassing moisture? Protect it from the elements with this festive patio table umbrella! Now your food can relax outdoors in the dry shade of a Girasol Parasol!

Glass Act Fountain Sculpture
\$3,500

This fountain, featuring the exquisite sculpture "No Sim is an Island", hand-crafted by Glass Act ingénue Jephrey von Hipsburg, celebrates the extroversion of isolation, the solidity of liquid, and the depths of superficiality.

Environment: 7

Latin Lava Terrazzo Brazier
\$210

The Terrazzo Brazier is a classic garden lamp with a sultry dancing glow cast by a warm flickering fire. And when it's time to bring the heat and light up the night, nothing beats a Latin Lava! Make some new memories with an old flame tonight!

Environment: 1

WHAT'S NEW

NEW
SIMOLOGYIT'S
SHOWTIMESTARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDSGAME
ACHIEVEMENTS

Less Light Umbrella
\$50

Protect yourself from the harsh glare of indoor lighting with a stylish umbrella on your dining table. Or if your Sims prefer to eat outside, this umbrella can provide some shade from the sun's light.

Spanish Courtyard Tower Fountain
\$3,100

Behold two-tiers of cast stone and ceramic tile opulence designed for indoor or outdoor use! The 6 HP pump sprays 56 gallons a minute in bubbling jets of imported sparkling water. Due to the special ionizing effect of this glistening sculpture, it will be so clean, you could eat off of it! (Mariachi band not included.)

Environment: 7

Outdoor Activities

Ponce De León Grotto Hot Tub
\$13,500

The Ponce De León Hot Tub can release muscle tension and renew energy with its ancient hot spring hydrotherapy bubbles and patented ozonator technology. Dual 12 HP pumps circulate the 500 gallons of 6 KW heated water through the erupting volcano floor jet and array of 121 luxurious whirly-swirly jets. A romantic retreat or relaxing massage is only a quick dip away!

Simply Stylish Tub o' Fire
\$305

Heat. Light. Flame. Why would you put something so pure and beautiful as fire in anything less than a pure and beautiful fire pit? This chrome-plated hemisphere with cast iron supports will hold ample coals to give any fire a long and happy life. Sleek, Sophisticated, Simply Stylish!

Fun: 4
Hunger: 2
+ Group Activity
+ Portable
Environment: 1

Sleek Lounge
\$650

This chair is perfect for days by the pool or lounging around on your porch. The cushions are just the right firmness, and the back is tilted for extra relaxation.

Environment: 1

Top Deco Mini Spa Hot Tub
\$7,800

For the industrious type, this 260 gallon acrylic mini spa hot tub is the most efficient answer for your recreational soaking and bubble massage needs. It features a self-regulating thermostat and water filtration and circulation system for the maximum hydrotherapy in a minimum space. Perfectly soothing every time.

Environment
Fun: 4
Stress Relief: 3

Plants

Aloe Thera Plant
\$55

Is your bad mood getting you down? Improve your spirits and decor with this ornamental Aloe plant! It sports a lovely rosette of succulent moisture filled leaves! But wait! If you buy one now, we will include, absolutely free of charge, the Aloe Thera sap, rumored to provide instant relief to irritated skin and bowels! (Unfortunately, it is impossible to extract.)

Environment: 1

Brazilian Snake Plant Deluxe
\$300

Can't decide between buying a Snake or a Plant? Why not get both in the new Brazilian Snake Plant Deluxe, with a stylish and durable planter from Trapezium! It includes specially engineered rhombus lattice that helps the plant absorb the nutrients from the exotic Patagonian soil.

Environment: 1

Brazilian Snake Plant
\$60

The Sansevieria Trifasciata is also commonly known as the Brazilian Snake Plant or La Espada De Santa Barbara. It is a hardy and highly ornamental plant suitable for growing indoors or in warm climates. This one comes in a handsome square bucket to contain its creeping rhizome.

Environment: 1

Ivy in a Box
\$325

The perfect accent for any domicile - the joyful color of Hedera Felix in a long festive box. Warning: young goats and sheep cannot resist eating this Ivy. Ivy leaves may also become lodged in the throats of rats, womrats and llamas. Ivy fluids are not recommended as a substitute for real food.

Environment: 1

Las Palmas Palms Planter
 \$150

Especially fond of Spanish Fronds? Find some space for this splendid case and friendly fan display! Get your Las Palmas Palms palm planters and plan your party today!

Environment: 3

Wallflowers Three Tier Planter
 \$500

White flowers symbolize purity, innocence, and never taking any risks. And there is no safer choice than a Wallflowers Planter. Three tiers of flowers provides coverage of a larger vertical area, and minimizes any one flower from standing out from the bunch.

Environment: 3

Tables

Blokki Coffee Table
 \$235

Inspiration for this piece came from a visit to a hip dentist's office. If you dig oral hygiene – and who doesn't? – there is no better way to complete your living room. Plus, you already bought the End Table, right?

Environment: 1

Blokki End Table
 \$300

A cube within a cube with a twist, this table is definitely not for squares. This kookie table is nothing short of functional art. Be sure to pick up a matching chair so you have somewhere to sit while you eyeball its way-out design.

Environment: 2

Glass Act Feast Table
 \$960

This dining set by Glass Act is fit for a Viking feast...if Vikings were sophisticated highbrows with modern sensibilities! Perfect for hosting dinner parties, the tempered glass top makes for a clean, light setting while keeping under-the-table hanky-panky and clandestine shink-kicking to a minimum!

Environment: 3

Glass Act Vesuvius Table
 \$320

This Glass Act table, featuring a molten glass top and the Vesuvius base, uniquely combines ancient and modern elements in a frozen eruption of style and function. With its state-of-the-art table technology – you can put pretty much anything on top of it – this table makes every meal a blast!

Environment: 1

Glass Act X Table
 \$365

X marks the spot with this cool, modern round top dining table by Glass Act. Ideally suited for living spaces that are short on space but big on style, this is the perfect upgrade from a card table or plywood-covered poker table!

Environment: 1

Sleek Bistro Table
 \$465

This table begins with curving legs inspired by famous rockets of Science Fiction, carved from high-quality wood. These legs support a hard glass top which can hold any dish a Sim can bake.

Environment: 1

Suite Dreams Table
 \$425

A classic example of form over function, the Suite Dreams table combines retro-shaped Bakelite components with translucent crystallized quartz to make a true piece of "sittable" art. Pairs well with Suite Dream retro chairs, or makes a stylish base for a wide variety of pretentious installations.

Environment: 1

Tabled After Midnight
 \$360

The detailed construction of this table simply screams royalty. The delicate glass top makes this table the perfect spot to rest slippers, pumpkins, mice, or any other items that might be needed in a hurry. Though meant for a queen-to-be, this table is guaranteed to fit your house like a step-sister's slipper!

Environment: 2

WHAT'S NEW

NEW
SIMOLOGYIT'S
SHOWTIMESTARLIGHT
STORES

OBJECTS

SIMPORT &
REWARDSGAME
ACHIEVEMENTS

TVS

New Buy Mode Props

The following 55 props are the ones that are included with Showtime for you to decorate your stages with. These items are found in regular buy mode, so you can always use them to decorate your home as well. You can unlock many more props & outfits for your Sims by using Simport.

Blackfyre Victorian Doll

\$170

Doll up your home or stage with this antique figurine. Rumored to be modeled after Morgana Goth, whose ethereal beauty drove men to the brink of insanity, this doll is a lovely addition to the Blackfyre gothic collection.

Environment: 1

CityLights Newspaper and Magazine Bundle

\$30

With all these issues of your favorite upscale city magazine, you'll be informed for the rest of your life. Well, you will be if you can ever find the time and motivation to read them. In the meantime, at least putting them in a stack in the corner makes you look smart and well-read, and it gives you a handy place to sit!

Environment: 1

CityLights A Day in the Big City

\$650

Brighten your day, and the audience's, with this daytime city themed back drop. No one will ever doubt that stars can shine day or night when they see you in front of this sculpture! Be sure to use this backdrop or its companion piece when you want to do it your way.

Environment: 2

CityLights A Star Is Born

\$740

What stands on two legs and is the brightest star on the stage? This prop! Brighten any decor or stage setup with this illuminated marquee!

Environment: 2

CityLights Authentic BTA Bench

\$290

Straight from the Bridgeport Transit Authority, this high quality plastic and vinyl bench will help any city Sim remember those scary late-night commutes home from work. Look at it and think about just how far you've come! Now featuring an authentic smell of day-old juice. (Sleeping unemployed Sim not included.)

Environment: 1

CityLights Big City at Night

\$650

Made with only the highest quality of steel and concrete, dirt and grit, this sculpture of a city skyline at night will add a sense of sophistication and success to any stage performance. Be sure to use this backdrop or its companion piece when you want to do it your way.

Environment: 2

CityLights Boulevard Street Sign

\$150

Whether you're singing in the rain or just a lost tourist, this street sign will help you find your way. At the intersection of stardom and fame, follow this sign to greatness!

Environment: 1

CityLights Statue of Libersim

\$770

Give me your sleepy, your grungy, your lonely masses yearning to talk to someone, anyone, and the wretched ones who really had to go. Send these, the hungry and the stressed to me. I lift my mic beside the golden lights!

Environment: 2

Crystal Ball Stand

\$500

Gaze into this crystal ball and what will you see? The future? An evil eye searching in vain from the darkest depths of the underworld? Ask Again Later? Only those who dare to purchase will know!

Environment: 2

Elephant Terrorized by Mice, by Artificial Cannon Co.

\$460

They say an elephant never forgets, but this one can never remember where he put his three favorite necklaces. Decked out in his most terrifying war paint and bracelets, this elephant is still terrified of mice who haunt his every waking moment.

Environment: 1

WHAT'S NEW

NEW
SIMOLOGYIT'S
SHOWTIMESTARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDSGAME
ACHIEVEMENTS

Grieving Fairie Sculpture

\$820

We all know the tragic tale of Gossamer Goblin-glitter, now don't we? What an amazing tale it is - the best story ever told, some say. And, as you know, there is only one way to free her from her eternal torment. Why don't you purchase the sculpture to make her feel better?

Environment: 2

Iridescent Intensity Isolator

\$775

Why play a show in the dark? No one is going to want to see that. In fact, no one CAN see that. Brighten up the night with a plentiful variety of mesmerizing motions, sensational sequences and kaleidoscopic colors that you can customize to your preference. The I-3 is a sure bet to leave the crowd in awe and yearning for more.

King of Thrones

\$565

Once, this proud lion roamed the jungle, powerful and free. Now his regal face adorns the back of this chair. Too ferocious for any table, this chair is truly the leader of the pack. Sitting in it is sure to make you feel like a king!

Environment: 1

Knight

\$395

Oh, fast, noble steed victory leaping onward which way do you ride?

Environment: 1

Luminous Oculus 9000 (Medium Floor Corner)

\$475

There will never be another dull moment at your party once this baby is flipped on. You will see inhibitions and angst melt away while the Luminous Oculus 9000 displays every color in the visible spectrum, leaving only the most exuberant of joy in its wake.

Luminous Oculus 9000 (Medium Floor)

\$475

There will never be another dull moment at your party once this baby is flipped on. You will see inhibitions and angst melt away while the Luminous Oculus 9000 displays every color in the visible spectrum, leaving only the most exuberant of joy in its wake.

Luminous Oculus 9000 (Medium Floor Wall)

\$475

There will never be another dull moment at your party once this baby is flipped on. You will see inhibitions and angst melt away while the Luminous Oculus 9000 displays every color in the visible spectrum, leaving only the most exuberant of joy in its wake.

Magic Cards Backdrop

\$750

Without this dynamic Magic Cards backdrop on your stage, you're not playing with a full deck! Set the tone for sleight of hand tricks and other illusions. With this classic stage scenery, you'll be the Ace of Sims!

Environment: 2

Magic Doves Backdrop

\$650

This decorative backdrop is a bestseller with bird hunters and skeetshooters, but was designed with the traditional magician in mind. Doves represent love, but also drama, whether they're appearing out of magic hats and sleeves, or flying in extreme slow motion in bad action movies.

Environment: 2

Magic Trunk Prop

\$320

Beware the Magic Trunk! Some say it is cursed by the haunted soul of a magician who died while submerged inside it! Others say it still contains his chained skeleton! But no one will ever know...the trunk has been permanently sealed!! One thing's for certain: placing it on your stage or in your home will add an extra air of mystery!

Environment: 1

Environment: 1

Om Nom Nom Inc.'s Stack o' Hotcakes

\$175

You might be wondering about what to eat for breakfast tomorrow. Well, this fluffy pancake chair will help you decide. With delicious maple syrup and melted butter* on top, it's absolutely oozing with delight! Make your dreams of fluffy golden cakes right out of the pan a reality by purchasing this delicious pancake prop! (*Disclaimer: Maple syrup and melted butter are decorative and cannot actually be eaten.)

Environment: 1

Om Nom Nom Inc.'s Stack o' Cupcakes

\$240

The blueprints for this stack of cupcakes originally outlined four cupcakes. Somehow, though, during the baking, or perhaps the frosting, of these delicious morsels, the fourth one disappeared.

OmniAstonishing MultiFX Tower

\$900

A Butterfly Blaster!? An Electrical Storm Generator!? Heart bubbles and golden glitter showering YOUR performance with magnificent brilliance!? All rolled into one convenient, yet elegant, package. Who wouldn't want this?

Environment: 1

Pawn

\$230

Round head so shiny sadly so disposable a pawn in their game

PentAurora Light Strip

\$700

They may appear to be little laser-guided turrets, but the makers at GizmoPOW assure us they aren't. The only real danger here is the 10000 watts of pure brilliance that is so magnificent, it's hard to look away. This stunning array is a great addition to any performance or party and is sure to leave folks dazzled.

Environment: 1

Pretzel Bench

\$315

When destiny causes paths to intertwine, this bench is usually nearby. On Nom Nom Inc. offers seating for Sims with a more sophisticated taste who are looking to see how a simple twist of fate can forever alter the paths of strangers and friends alike.

Environment: 2

Ring Tower

\$900

Without beginning or end, the Ring Tower is both finite and infinite. Whatever the rings represent for you - eternity, commitment, circuses, dirty bathtubs - this exquisite sculpture will be an eternal reminder.

Environment: 1

Rook

\$510

Strong, steady fortress upholds the future, unmoved protects ancient kings

Environment: 1

Saw Box Prop

\$210

This vintage prop was once owned by Jacques Serrat, the infamous illusionist. Those who saw him perform say his Saw Box trick was incredibly realistic. This prop can no longer be used without a Certificate of Sanity, but makes an exciting conversation piece or stage prop.

Environment: 1

Señor Hugglesworth by Artificial Cannon Co.

\$415

Unlike Atlas, who struggled under the weight of a great burden, this bear crushes his burden beneath his feet. His soulless eyes reflect the unspeakable terrors that he has witnessed. Many things have been won and lost on the hard and lonely path to greatness, chief among them: his pants.

WHAT'S NEW

NEW
SIMOLOGYIT'S
SHOWTIMESTARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDSGAME
ACHIEVEMENTS

SimTech Bio-Cube

\$300

The designers at SimTech Industries thought, "Why not make our next mass-storage decoration look like a simple box with rubber safety corners?" And so they did. Years of painstaking research went into the development of the Bio-Cube to find a way for Sims to safely place this powerful device on their show stages without risk of radiation poisoning, then they realized that it makes a very nice end table as well.

Environment: 1

SimTech Digi-Arch

\$960

SimTech Industries is proud to offer up the Digi-Arch, the perfect accessory for adding flair to an empty show stage or your traditional home décor. Following years of research, SimTech Engineers found that the most perfect form in nature is the arch. And what better way to compliment that perfect form than to add pulsating neon lights.

Environment: 3

SimTech Digi-Column

\$400

Originally created as a retinal scanner to secure entry into the SimTech Industries CEO's office, this beautifully illuminated, and now disarmed, security column is the perfect addition to any show stage or home office. You will also receive two commemorative eye patches in memory of the recently deceased SimTech CEO.

Environment: 2

SimTech Electro-Orb

\$275

Floating on a beam of simulated energy, the Electro-Orb provides just the right ambiance to give any show stage or room in your home a touch of futuristic style. If you want to be the first to own the ultimate in "anti-gravity art", the Electro-Orb from SimTech Industries is for you.

Environment: 1

SimTech Giga-Panel v1.5

\$600

Give your stage or home an upgrade with this high-tech sculpture, guaranteed to be obsolete before you have a chance to brag about it to your friends.

Environment: 3

SimTech Giga-Panel v1.55

\$600

Just slightly more advanced than the Giga-Panel 1.5, this updated component is now sideways compatible and when combined with the complete set of SimTech products on stage, your Sim's performance will receive a high-tech boost.

Environment: 3

SimTech Sim-Bot

\$525

For the Sim that has everything, the new SimTech Industries Sim-Bot is something else to blow Simoleons on. While it provides none of the useful services of traditional robots, it looks great and uses less electricity than ten toasters. As a low-maintenance companion at home or a low-maintenance, motionless backup dancer on-stage, the Sim-bot is one of a kind (unless you buy more).

Environment: 2

SimTech Whatlzlz!?!?

\$810

It's a beam of light! It's a teleporter! No, wait it's an interstellar dimensional transponding device! Keep your audience guessing with a ray of light so advanced the smarties at SimTech couldn't figure out what it was. Or place it in your home and dazzle your visitors and make them question if you truly did move in from outer space. Either way the Whatlzlz!?!? is guaranteed to confuse onlookers, or your Simoleons back!

Environment: 2

Smooth like a Sundae Morning

\$350

The latest in plastic confections, Om Nom Nom Inc.'s new Sundae is vastly superior to their previous model, the Mondae. Where the Mondae tended to inspire feelings of trepidation and ennui, the Sundae conjures up more calming images of diners and poodle skirts.

Environment: 1

Snare Thee Well Drum

\$95

Better suited to holding your weight than holding a tune, this drum shaped chair was painstakingly hand-crafted to Artificial Cannon Co.'s usual high quality standards. Place it in your living room to complement a classy cirque decor or combine it with Artificial Cannon Co.'s other products on stage to drum up some major applause!

Environment: 1

Social Bunny Statue
 \$240

Those who've never seen the Social Bunny may think it's just another fictional rabbit. Not so! While it is true that it appears to only the loneliest of Sims, the fact that there's a statue of it proves that it's real!

Environment: 1

Stellar Show FX Pod
 \$600

This handy-dandy special effects kit packs a PUNCH! Dazzling displays of pyrotechnic perfection will force you to gaze in astonishment as these coruscating concoctions flood the room with radiance. Guaranteed to take the most mundane parties or performances and transform them into a spectacle that Sims will be talking about for days.

Environment: 1

That Way
 \$900

Following this bright, flashing CityLights That Way arrow will lead you directly to any items that you've lost... as long as you left those items to the right of this arrow.

Environment: 2

The Giant Hat
 \$140

Once a giant magician made himself disappear, leaving behind his hat. Luckily, the giant rabbit hidden inside of it made its bid for freedom long ago, so it won't move when you sit on it.

Environment: 2

Third Largest Eclair in the World
 \$245

Learning from previous mistakes, Om Nom Nom Inc. made this éclair scratch-proof, stain-proof, smear-proof, unmeltable, and completely inedible.

Environment: 1

This Way
 \$900

Following this bright, flashing CityLights This Way arrow will lead you directly to any items that you've lost... as long as you left those items to the left of this arrow.

Environment: 2

Tipped Ice Cream Cone
 \$375

This 10 Ton Ice Cream cone could feed 10 Sims for 10 days. 10 Sims would take 10 minutes to flip it back over, but they could dig in now thanks to the 10 second rule. 0 out of 10 doctors recommend eating fake ice cream. Brought to you by Om Nom Nom Inc.

Environment: 1

Under the Big Tent Backdrop
 \$950

Have you always dreamed of joining the circus? Or been told by someone that you should? Now your dreams can come true! Recreate the circus atmosphere in the comfort of your own home with Artificial Cannon Co.'s amazingly huge backdrop of the coolest circus tent in town! Use this cutout to spice up your stage or place it in your home for some clownin' around!

Environment: 3

Ye Oldest Ice Cream Shoppe Ever
 \$850

This is a replica of the first Om Nom Nom Inc. ice cream store that opened in 1276. The tv you can see through the window was worshipped and feared by the native population causing the store to go out of business in three weeks.

Environment: 4

New Build Mode Objects

Showtime comes complete with 44 new Build Objects. From Columns to terrain paint, windows and doors... Showtime has lots of new stuff for you to build more!

WHAT'S NEW

NEW
SIMOLOGYIT'S
SHOWTIMESTARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDSGAME
ACHIEVEMENTS

Arches

Arch You Glad to See Me
\$270

The Arch You Glad to See Me is one of the widest arches made to cats, allowing you to see anyone who's coming long before they arrive. If you've ever wanted an arch wider than your car, or if you've ever dreamed of photographing your entire extended family under a single arch, then this arch is for you!

Spanish Colonial Archway
\$230

Once upon a time, in a Spanish colony not too far from here, everyone climbed through windows to get to the next room in the house. Then, one day, a young carpenter named Paco thought it would be easier to walk through if the hole in the wall went all the way down to the floor. So Paco invented an archway, and everyone lived happily ever after.

Spanish Colonial Columned Archway
\$250

Upgrade your plain and boring archways to Spanish Colonial Columns - Now in round, elliptical, and curved styles! Materials include, but are not limited to: Oak, Marble, Terra Cotta, Vinyl, and Chocolate. We offer an incredible 5 year or 50,000 mile wall to wall warranty!

Columns

Bubbletastic Bubble Column
\$150

Enjoy the soft neon glow of this multi-faceted, bubble-spewing column. Let its iridescent glow set the mood for any occasion, and with an infinite number of possible colors, this column will fit in with all of your current and future color schemes!

Environment

Doors

Glass Act Double Doors
\$575

Make an executive decision and install the suite stylings of Glass Act. These doors feature a handsome transom and door panels made of triple pane insulated glass. The powerful yet neutral look is completed with stainless steel stile and baton pulls. Future options will include flush bolts, defroster, and automatic wipers.

Spanish Colonial Double Doors
\$800

Double doors are twice as good as single doors, and an archway is twice as good as a doorway! This exquisite archway features doors of wrought iron curls and florets, gigantic antique bronze disks, and faux stainless steel pulls. Perfect for entrances to the hacienda or to your nectar cellar, where you need to keep the chupacabra out.

Trapezium Double Doors
\$600

These fingerprint-sensitive smart doors feature stylish bullet-proof glass and composite tank armor in isosceles trapezoids. Complete with titanium jamb and strike plates made from depleted uranium, this door can also be set for out-swing or in-swing modes. With Trapezium, you get it all!

Fences

Fibonacci Fence
\$75

The Golden Ratio is an ancient mathematical equation for aesthetic beauty. Now this classic value is applied to your fencing needs in the form of Fibonacci Fences. Each span has been especially formulated to contain the perfect balance of shiny pipes and tessellated negative space!

Mucho Macho Gate
\$285

Do you need a door-like object in your yard to separate the niños from the hombres? A favorite of gatecrashers and luchadores, the Mucho Macho Gate combines the best parts of columns, arches, lintels, bricks, hinges, wrought iron and paint, with a hint of lavender.

Mucho Suave Fence
\$60

Macho men everywhere prefer Mucho Suave Fences. Handcrafted by gray haired women in bowlers from supple Chilean chrome and organic farm-grown polyurethane, this dainty fence also provides protection from very large animals that can't jump. What's that? Not macho enough? I'd like to see you win a fight with this fence, tough guy!

Simply Stylish Gate
\$185

This gate is your first, last, and only option when you are looking for something subtle and sublime. The gate posts stand proud, like twin modern monoliths keeping silent watch over your cloistered enclosure. Sleek. Sophisticated. Simply Stylish!

Simply Stylish Wall
\$45

Fences with slats and bars are distracting and difficult to maintain. Why not go with the basic elegance of a single solid slab? Its monochrome hue leaves everything to the imagination! Sleek. Sophisticated. Simply Stylish!

Floors

Bleached Dirt
\$0

For a lighter dirt, try bleached dirt!

Cement with Rebar - Left Edge
\$5

To delete a section of the same wall covering, hold the Shift and Ctrl keys and click on the wall. Hold down the Ctrl key and click to delete a single tile of wall covering.

Cement with Rebar - Right Edge
\$5

To delete a section of the same wall covering, hold the Shift and Ctrl keys and click on the wall. Hold down the Ctrl key and click to delete a single tile of wall covering.

Cement with Rebar
\$5

To delete a section of the same wall covering, hold the Shift and Ctrl keys and click on the wall. Hold down the Ctrl key and click to delete a single tile of wall covering.

Coastal Sand
\$0

Can't bring enough of the beach home in your shoes? Don't worry, we've got enough sand to go around.

Dark Grass
\$0

The darkest grass available yet, this grass has gray undertones.

Hill Dirt
\$0

Hill Dirt looks great on hills of all sizes, from dirt mounds to dirt mountains.

Light Grass
\$0

A solid everyday grass, Light Grass will look great on any lot.

Poured Cement - Left Edge
\$6

To delete a section of the same wall covering, hold the Shift and Ctrl keys and click on the wall. Hold down the Ctrl key and click to delete a single tile of wall covering.

Poured Cement - Right Edge
\$6

To delete a section of the same wall covering, hold the Shift and Ctrl keys and click on the wall. Hold down the Ctrl key and click to delete a single tile of wall covering.

WHAT'S NEW

NEW
SIMOLOGYIT'S
SHOWTIMESTARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDSGAME
ACHIEVEMENTS

Poured Cement
\$6

To delete a section of the same wall covering, hold the Shift and Ctrl keys and click on the wall. Hold down the Ctrl key and click to delete a single tile of wall covering.

Sidewalk
\$0

Though you won't be able to carve your name (or anything else) into it, this sidewalk will always be a nice place for a stroll.

Street Asphalt
\$0

If you can't get enough of asphalt in streets, use this to pave over your backyard for that post-apocalyptic feel.

Stairs

Staircase Grande Con Carne
\$0

Post to post Spanish tread, inlaid tile posts and risers. Polished railings and balusters. Extra beefy fascia and skirts. Whether you are a flamenco dancer or a Toreador, or something else entirely, you'll always make a grand entrance on this grand staircase!

Staircase Grande Con Carne
\$50

Post to post Spanish tread, inlaid tile posts and risers. Polished railings and balusters. Extra beefy fascia and skirts. Whether you are a flamenco dancer or a Toreador, or something else entirely, you'll always make a grand entrance on this grand staircase!

Trees

Aged Olive Tree
\$185

Olive trees are ancient, and these are older than most.

Environment: 2

Dark Ash Tree
\$150

This Dark Ash Tree is the more somber version of the traditional Ash. Don't feel bad for it though; it can still let its leaves down.

Environment: 2

Dark Palm Tree
\$335

Palm trees are the weeds of the tree kingdom. Like sticks with dreadlocks - they don't provide shade, or food, and you definitely can't build a tree house in them. But if you dream of warm weather and sand, these are the trees for you!

Environment: 3

Short Skinny Palm Tree
\$320

Palm trees are the weeds of the tree kingdom. Like sticks with dreadlocks - they don't provide shade, or food, and you definitely can't build a tree house in them. But if you dream of warm weather and sand, these are the trees for you!

Environment: 3

Short Skinny Sago Palm Tree
\$195

Palm trees are the weeds of the tree kingdom. Like sticks with dreadlocks - they don't provide shade, or food, and you definitely can't build a tree house in them. But if you dream of warm weather and sand, these are the trees for you!

Environment: 2

Small Aged Olive Tree
\$120

Olive trees are ancient, and these are older than most.

Environment: 2

Small Dark Ash Tree
\$115

This Dark Ash Tree is the more somber version of the traditional Ash. Don't feel bad for it though; it can still let its leaves down.

Environment: 2

Tall Skinny Palm Tree
\$350

Palm trees are the weeds of the tree kingdom. Like sticks with dreadlocks - they don't provide shade, or food, and you definitely can't build a tree house in them. But if you dream of warm weather and sand, these are the trees for you!

Environment: 3

Windows

New BuyDeBug Objects

Showtime's buydebug comes with 33 new items for you to unlock while you cheat. In buydebug, you will also find the audience slots and stage slots you need to build a venue.

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPOR &
REWARDS

GAME
ACHIEVEMENTS

Banana Tree
\$0

Spawns plants.

Big Show Crowd
\$0

A large crowd of people for shows in Big Show Venues.

Blake's World Of Healthy Pies Billboard
\$0

Eat at Blake's World Of Healthy Pies- now serving organic, vegan, and tasteless pies.

Blake's World Of Healthy Pies and The Dazzler's Dazzling Magic Shop Double Billboard.
\$0

Distract motorists with the two advertisements featured on this billboard: Blake's World Of Healthy Pies and The Dazzler's Dazzling Magic Shop.

"Collection of Hipness" Billboard
\$0

Now at the museum: the world famous exhibit "Collection of Hipness." Is it art or is it not? Judge for yourself while the collection is in town.

Concert Show Stage Rig
\$72,000

The shell that goes around the show stage in performances at the Concert Hall.

Cranstan Boonitz the Magic Gnome
\$1,000

This little gnome summons his mystical powers to take center-stage. A great addition to the living room or stage.

Crimson Fire Hydrant
\$150

Protect your town, or at least make it look snazzy, with a Crimson Fire Hydrant.

Desire Furniture Billboard
\$0

At Desire Furniture we have just the right piece of furniture for your family. "Desire Furniture might be expensive, but there is a saying in the furniture work that you get what you pay for, and you do you really want to sit on something sub-ordinary?"

Destiny Grove and Jojo Hotness and her Hotness Crew Double Billboard.
\$0

Look up and enjoy these advertisements from Destiny Grove and Jojo Hotness and her Hotness Crew.

Destiny Grove and NuFast Diet Double Billboard
\$0

While you're driving, please enjoy these advertisements from NuFast Diet and Destiny Grove.

Destiny Grove Billboard #1
\$0

Have you heard about Destiny Grove yet? If not you must be living under a rock. Destiny Grove offers incredible floor plans that will suit your family's needs. Buy a house this week and receive a free eraser!

Destiny Grove Billboard #2
\$0

Move into your dream home today! Call, email, fax, or just stop by Destiny Grove. Destiny Grove-- you'll love your new home here!

DJ Glowstick's Dance Club and Verroom's Sporty Sport Cars Double Billboard.
\$0

Enjoy these two new advertisements from DJ Glowstick's Dance Club and Verroom's Sporty Sport Cars.

Fizztastic Billboard

\$0

These two women love their soda, and so should you! Grab a can of Fizztastic today!

Howard's House of Hats and Fizztastic Double Billboard

\$0

Today this billboard sports advertisements from Howard's House of Hats and Fizztastic, but who knows what it will advertise next.

Howard's House of Hats Billboard

\$0

Howard's House of Hats is the number one millinery in town! Cover up that bad haircut with a fantastic hat that will be sure to turn heads.

Jojo Hotness and her Hotness Crew Billboard

\$0

In town for an extended run, Jojo Hotness and her Hotness Crew will excite you like no other. This is one hot show so you better catch it before it skips town.

Los Sueños Private Club

\$0

Only in the In Crowd gets to crowd into this private club.

Lounge Lizard Magic Gnome

\$1,000

This little gnome leverages his singing skills to take center-stage. A great addition to the living room or stage.

Metropolitan Building

\$0

This is a Metropolitan Building for your town!

NuFast Diet Billboard

\$0

Lose over 20% of your weight with NuFast, the Nu-est diet craze that might or might not be safe.

Park Stage Rig

\$30,000

Stage rig used on the stage at the Park.

Show Floor Bench

\$0

Benches on the show floor, used during shows.

Show Floor for Benches

\$0

Floor where the audience gathers for shows. Place benches on floor to allow for seated crowds.

Show Floor for Tables

\$0

Floor where the audience gathers for shows. Place tables on floor to allow for seated crowds.

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPOT &
REWARDS

GAME
ACHIEVEMENTS

Show Stage 8x7
\$0

Show Stage for performances (8x7)

Sidewalk Star
\$0

Sidewalk Star

Stadium Show Stage Rig
\$85,000

The shell that goes around the show stage in performances at the Stadium.

The Art Museum and Desire Furniture Double Billboard
\$0

Hey, look up there - another two sided billboard to distract you with advertisements from The Art Museum and Desire Furniture.

The Dazzler's Dazzling Magic Shop Billboard
\$0

We have all the magic tricks that you can imagine and even some that will blow your mind! Shop for a new trick and even pick up some rabbit food at The Dazzler's Dazzling Magic Shop.

The Suit and Tie Guys Billboard
\$0

Another mega cool album from The Suit and Tie Guys!! Make sure to pick up your very own copy of "We are R.A.D.," featuring the number 1 hit "I, Her, Them, and Me Again."

Zeus-The Cloudwalker Shoe and The Suit and Tie Guys Double Billboard
\$0

This two-sided billboard is currently featuring advertisements from Zeus--The Cloudwalker Shoe and The Suit and Tie Guys.

Edit Town Rabbit Holes & Community Lot Content

Showtime adds some new items for you to decorate your Town & Lots with, as well as some new redesigned Rabbit holes of lots already in the game. (School, Diner, City Hall etc)

Broad Street Business Tower & Grill
\$0

A Commerce Center with a Commissary - where business meets pleasure!

City Government Complex
\$0

The Seat of Power: home to City Hall, Law Enforcement and the Military.

C-Ment Shoe Factory
\$0

This is an upstanding shoe factory. Nothing to see here. Move along.

Cowboy Sign
\$500

A cowboy hat sign for your town.

Flying V's Coffeehouse
\$0

Pop into this retro hotspot for a bite to eat and maybe some entertainment.

Gooder Public School

\$0

Gooder Public School: Giving parents a break for over fifty years!

Holy Cow Memorial Hospital

\$0

Doctors and researchers working together for a healthier, happier you.

Jimmy Lemmon Memorial Mausoleum

\$0

This mausoleum is an idyllic resting place for the dearly departed.

Karaoke Sign

\$520

A karaoke sign for your town.

Super Spender Kiosk Triangle #1

\$100

This Super Spender Kiosk Triangle has three sides of spectacular and stunning ads that will subconsciously put anyone walking by in the mood for a shopping spree. Buy, spend, buy more.

Super Spender Kiosk Triangle #2

\$100

This Super Spender Kiosk Triangle has three sides of spectacular and stunning ads that will subconsciously put anyone walking by in the mood for a shopping spree. Buy, spend, buy more.

Super Spender Kiosk Triangle #3

\$100

This Super Spender Kiosk Triangle has three sides of spectacular and stunning ads that will subconsciously put anyone walking by in the mood for a shopping spree. Buy, spend, buy more.

LED Sign

\$4,500

An LED sign for your town.

Long Flower Planter

\$0

A long planter for your town.

Marquee Sign

\$2,500

A marquee sign for your town.

Serenity Bookstore & Spa

\$0

Invigorate the mind and body at the Serenity Bookstore and Spa.

Square Flower Planter

\$0

A square planter for your town.

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPOR &
REWARDS

GAME
ACHIEVEMENTS

Simport & Rewards

Simport is the Sims 3 Showtime's exclusive social feature. Simport allows you to send your Sims on tour to another player's game, and allows you to host another player's Sim. Simporting between games will boost your Sim's career, unlock exclusive sets with props and outfits, and add Simoleons and Lifetime Happiness Points to your household. The Simport feature only works if both the sender and receiver have Showtime installed.

Simport allows you to send up to four Sims in your household, but only allows you to host one Sim at a time. The Sims that you send and receive, must meet the criteria and experience required for the specific tour stop. If your Sim is a level 10 in Acrobatics for example, they will not be able to perform a tour stop which requires a Level 7 Acrobat, even though their level of expertise is above the requirement. Each Sim must fit the criteria for any specific tour stop.

Accepting and sending Simport requests can be done within your Simport Book, as well as your in game Player Wall. You have the option to send out Simport requests to anyone on your Sims3.com friend list specifically, or you can post a general request which can be accepted by any member on your friends list.

Important

-Before sending and receiving Simport requests, it is highly recommended to save your game. In the event of any lost Sims, crashing, or other unfortunate issues while Simporting, at least you will have the latest save of your

game.

-Third Party Custom Content & Sims 3 Store Content will not transfer with Sims. If a friend sends you a Sim with any content you do not have in your own game, the Simport process will automatically replace them with default items in your game.

-When Sending and Receiving Simport Requests, you do not have any control over the touring Sim. When you send your Sim into someone else's game, you will not see your Sim, but you will receive notifications of what is happening if you are online at the time. Simport is not a form of multiplayer gameplay.

-Simport requests are only valid for one (1) day. If the request has not been fulfilled within a 24 hour period, you will have to resend the request. If you do not attend a Simport performance, you will not receive any tour stamps or rewards.

-It is required that you have a minimum of two Sims in a household in order to Simport.

Sending a Simport Request (Career Stops)

There are two ways to send your Sims on tour. One way is to accept Simport Requests from friends who want to host a Sim, and the other is to send a Sim of your choice, while select-

WHAT'S NEW

NEW SIMOLOGY

IT'S SHOWTIME

STARLIGHT SHORES

OBJECTS

SIMPOR & REWARDS

GAME ACHIEVEMENTS

ing when and where to perform. You can only accept Simport requests from friends if you qualify for the tour.

Now that you have chosen a qualified Sim from your household, you are ready to choose your Venue and Career type. You can choose from 5 Venues and 3 Careers.

To begin Sending Sims on tour, open your Simport Book and select "Send a Sim". You will then be guided through steps to help you choose a Sim to send, a Venue Location, Career Type and a friend to host your Sim.

Depending on what career Sims you have available in your household, will depend on which career stamps are unlocked for use. If you have any career Sim in your household, all venue stamps will be unlocked, however not all career stamps may be unlocked.

For example, if you have only a Singer in your household, the Acrobat & Magician Stamps will be locked until you have a qualified Sim. Another example of locked stamps is when a Sim in your household does not qualify for certain tours.

Locked Stamp — **Unlocked Stamp**

You are now ready to select a friend(s) to host your Sim! You can choose one friend in particular, or you can choose to send out a mass Simport request. Sending a mass Simport request will allow everyone on your friends list, a chance to accept. Only one friend will be able to accept, complete and be rewarded per request.

Pick a friend, any friend!

Your Sim will be held in the “Pending Simport Tour” box until someone accepts your Sim into their game. Once someone accepts the request to host your Sim, your Sim will become uncontrollable and leave in a Limo. Once your Sim performs for your friend, you better hope they make it to the show!

If your Sim completes the tour, but your friends never made it to the venue to watch, you will not be rewarded with a Simport Stamp or extra Simoleons/Lifetime Points.

If your friend successfully attends your Sim's show while on tour, you and your friend will be rewarded with a Simport Stamp.

This completes your Simport Send Request, and your Sim will now return home. If you're lucky, you may even come back with some awesome inventory goodies that were thrown at you during the concert! You will however, receive Simoleons and Lifetime Happiness Points for your time.

Hosting a Sim (Venue Stops)

There are two ways to Host a Sim. One way is to accept Simport Host Requests from friends who want to send a Sim on tour, and the other is to host a Sim of your choice, while selecting when and where a Sim will perform.

To begin Hosting Sims on tour, open your Simport Book and select “Host a Sim”. You will then be guided through steps to help you choose a friend who's Sim you want to host, a Venue Location and a Career Type.

When hosting Sims, you do not need to worry about any career type stamps being locked. Those will remain open during a Host, but

WHAT'S NEW

NEW
SIMOLOGYIT'S
SHOWTIMESTARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDSGAME
ACHIEVEMENTS

only a friend who's Sim fits the criteria will be allowed to accept the Simport request.

To begin hosting a Sim, select the Venue & Career type!

Once you have decided on a “who” and “where”, you can select either a specific Sim to host, or send out a Mass Simport Hosting request to your friends list. Sending a mass Simport request will allow everyone on your friends list, a chance to accept. Only one friend will be able to accept, complete and be rewarded per request.

Once a friend accepts the invitation to send their Sim to your game, you will be greeted with a notification, letting you know who has accepted. You will then be allowed to confirm your decision on completing the hosting request.

Once you have accepted the request, your friend's Sim will be on their way to your town! You will be notified of their arrival, so make sure you attend! If you do not attend the Sim's performance, you and your friend will miss out on the rewards!

On the day your friend's Sim is scheduled to arrive, you will be able to check the Map View of your town for details on their show. The venue at which they will perform, will display a red marker.

About 15 minutes before the show, your game will ask you to choose the Venue Set up. You can choose to create a custom stage with Buy Mode Props, or you can use the Venue's default layout.

Once you have decided on props, you can now sit back and watch the show! During the performance you can even toss some items at the Sim, which will land in their inventory and go back home with them. Once the show ends, the Sim will return to their home, and your Sim may even receive an awesome moodlet!

Unlocked rewards will automatically be added to your game.

Simport Rewards

During the time you spend sending and receiving Sims between games, you and others will be rewarded by completing the stamp sets in your Simport Book.

There are a total of 9 Simport Exclusive Sets. To unlock all sets, you will need to collect 45 Career Stamps & 45 Venue Stamps. Once you have complete all 90 Stamps, you will be rewarded with the 9th and final "Steampunk" themed set. (Pictured Above)

WHAT'S NEW

NEW
SIMOLOGY

IT'S
SHOWTIME

STARLIGHT
SHORES

OBJECTS

SIMPORT &
REWARDS

GAME
ACHIEVEMENTS

Game Achievements

The Sims 3 has added the ability to complete “quest type” achievements within the game. Below you will find the complete list of Sims 3 Achievements along with their type (Bronze, Silver, Gold & Platinum). Make sure to check your “Badges Page” on the Sims3.com, to check when each achievement will expire, as some are only available for a limited time.

All achievements on this pages are listed in alphabetical order. Each achievement includes the award badge, type and description.

8-Second Rider (Silver) ***Requires The Sims 3 Showtime**

Description: Ride the Mechanical Bull at the Crazy Cowboy or Crazy Cow-girl setting 5 times in a row without getting Pwned

Abracadabra (Bronze) ***Requires The Sims 3 Showtime**

Description: Have a Magician perform 20 tricks

A New Vice (Gold)

Description: Have a Sim work their way up to, but no higher than, Vice President in both the Business and Political careers

Acrobat Around (Silver) ***Requires The Sims 3 Showtime**

Description: Have an Acrobat Sim perform at least once at each venue type

A Novel Way to Play (Platinum)

Description: Have your Sims write 80 novels

Acromaniac! (Silver) ***Requires The Sims 3 Showtime**

Description: Have a Sim fulfill the Master Acrobat Lifetime Wish

A Week About Me (Bronze) *Requires The Sims 3 Showtime

Description: Have a Sim get the It's All About Me moodlet 7 days in a row

All About Town (Bronze) ***Requires The Sims 3 Showtime**

Description: Send a Sim to perform in a Park, a Coffeehouse, a Live Show Venue, a Private Venue, and a Big Show Venue!

All The Park's a Stage (Bronze)
*Requires The Sims 3 Showtime

Description: Host a friend's Singer, Acrobat, and Magician in a Park

As Hard as it Looks (Bronze)
*Requires The Sims 3 Showtime

Description: Have your Acrobat Sim perform all 3 Giant Ring of Fire tricks in a row, without failing

Best in Bistro (Bronze)
*Requires The Sims 3 Showtime

Description: Have your performer Sim win a SimFest at a Coffeehouse

Bestest Bicycle (Bronze)

Description: As a Paper Boy or Paper Girl, boast about your bicycle

Big Meany! (Silver)

Description: Be Mean to 200 Sims

Blown Away! (Bronze)
*Requires The Sims 3 Showtime

Description: Have your Acrobat get blown away while trying to walk against the wind

Bon Appétit! (Gold)

Description: Have your Five-Star Chef Sim serve perfect Lobster Thermidors 20 times

Book it! (Bronze)

Description: Have your Sim visit the bookstore

Born To Do This (Gold)
*Requires The Sims 3 Showtime

Description: Have Sims with the Natural Born Performer trait get the Born To Do This moodlet 40 times

Brawler (Gold)

Description: Have Sims win 30 fights

Buddy Cop (Bronze)

Description: Have your Sim join the Law Enforcement Career and become best friends with their partner before becoming a Traffic Cop

Burnout (Bronze)

Description: Have your Sim work too hard

Buzzed! (Bronze)

Description: Have your Coffee Courier Sim drink 5 hot beverages without getting a Buzz Crash

Captain Sim of the Sci-Fi Future (Gold)

Description: Have your Astronaut Sim successfully complete 10 Sci-Fi Adventures on the SimLife Goggles

Center of Attention (Silver)
***Requires The Sims 3 Showtime**

Description: Have your Sim sing 20 songs on a Karaoke Machine

Chess King Thrice (Platinum)

Description: Play Chess three times

Computer Profiler (Gold)

Description: Have your Sim join the Forensic Analyst branch of the Law Enforcement Career then Question 30 Sims

Crime Never Pays (Silver)

Description: Have your Con Artist Sim go to jail

Delivery Please! (Bronze)

Description: Have your Sim order a pizza

Desperate Diva (Silver)
***Requires The Sims 3 Showtime**

Description: Have your Diva Sim request compliments from 30 other Sims

Discount DJ (Silver)

Description: As a Part-Time Shopping Music DJ, buy something with a coupon

Domino Effect (Gold)
***Requires The Sims 3 Showtime**

Description: Win 20 games of dominoes

Double Magic Legend (Platinum)
***Requires The Sims 3 Showtime**

Description: Perform a Legendary Magician Show in a Big Show Venue as a Genie

Dynamic Duo (Bronze)
***Requires The Sims 3 Showtime**

Description: Have your Sim sing 5 duets on a Karaoke Machine

Enchanting (Gold)
***Requires The Sims 3 Showtime**

Description: Have your Sim ensorcel 100 Sims

Enemy of the People (Silver)

Description: Have a Sim make 15 enemies

Evil is a Lifestyle (Silver)

Description: Have your Sim fulfill the Emperor of Evil Lifetime Wish

Evil Sweets (Gold)

Description: Have a Sim become an Emperor of Evil in the Criminal Career then serve 20 batches of great cookies

Exercise in Fertility (Gold)

Description: Get a Sim to have 15 children

Fit as a Fiddle (Gold)

Description: Have Sims perform 200 Hours of Cardio Workouts

Foot in the Door (Silver)

Description: Have a Part-Time Spa Ringer Up-er join the Business Career

For an Evil Cause (Platinum)

Description: Have an Evil Sim donate \$30,000 to Undermine Charity

Friends in High Places (Silver)

Description: Have your Vice President Sim be friends with their boss

Gaggle of Checkmates (Gold)

Description: Have a Sim win 15 Ranked Chess matches

Genie Out of Bottle (Bronze) *Requires The Sims 3 Showtime

Description: Free a Genie

Get Physical! (Bronze)

Description: Have your Sim workout or perform some other physical activity until they are Fatigued

Ghost of a Chance (Bronze)

Description: Have your Sim complete the OH My Ghost opportunity

Go for a Dip (Bronze)

Description: Have your Sim visit the Public Pool

Goin' Fishin' (Bronze)

Description: Visit a Fishing Spot in Town

Going for the Gold (Gold) *Requires The Sims 3 Showtime

Description: Have a Sim sell 25 Singer Albums

Going the Distance (Platinum)

Description: Have Sims jog a total of 2000 kilometers

Going on Tour (Gold)

Description: Visit the Military Base three times

Good Samaritan (Platinum)

Description: Have a Good Sim donate \$30,000 to charity

Guilty Conscience (Bronze)

Description: Have a Kleptomaniac Sim return 10 stolen items

Hard Boiled Reporter (Silver)

Description: Have your Investigative Reporter Sim Interview other Sims 5 times

Hard Hitting in the Primetime (Gold)

Description: As a Star News Anchor, Tell 20 Intriguing News Stories

Head of the Family (Silver)

Description: Get a Sim to have 30 grandchildren

Heavenly Warmth (Silver)

Description: Experience the Warm Fuzzies of Angel Food Cake

Help! (Bronze)

Description: Have your Sim hire a babysitter

Here's the Dish (Bronze)

Description: Have your Kitchen Scullion Sim clean up dishes 5 times

Hit the Books (Gold)

Description: Have a Sim go to School

Intellectual Pursuits (Bronze)

Description: Have your Sim play chess and use a telescope

Iron Swing (Bronze) ***Requires The Sims 3 Showtime**

Description: Play on a Golf Driving Range

Is That Real? (Gold) ***Requires The Sims 3 Showtime**

Description: Have your Acrobat Sim perform the Human Statue trick 30 times

Kid Party Stuff (Bronze) ***Requires The Sims 3 Showtime**

Description: Have a Magician perform the Free Birds, Wand into Flowers, and Instant Cards tricks 5 times each before becoming a Sim of Mystery

King in Check (Platinum)

Description: Have your Sims win 70 ranked chess matches

Leet Gamer Skillz (Gold) ***Requires The Sims 3 Showtime**

Description: Have your Sim play 100 two-player games on an Arcade Machine

Legendary Performer Silver)
***Requires The Sims 3 Showtime**

Description: Have a Sim put on a Legendary Show as an Acrobat

Librophile (Gold)

Description: Have a Sim read 60 unique books

Live Show Venue Trophies (Silver) *Requires The Sims 3 Showtime

Description: Win 3 Trophies at SimFests in Live Show Venues

Love in So Many Words (Silver)

Description: Have your Sim write 10 Romance Novels

Loved and Lost (Bronze)

Description: Have your Sim experience a Broken Heart

Magic and Mystery (Gold)
***Requires The Sims 3 Showtime**

Description: Have a Sim WooHoo in a Magician's Box of Mystery 10 times

Master Astronomer (Gold)

Description: Have a Sim discover 25 Stars

Master Chef (Silver)

Description: Have your Sim fulfill the Celebrated Five-Star Chef Lifetime Wish

Master Hacker (Gold)

Description: Have a Computer Whiz Sim make \$10,000 from hacking

Master of Illusion (Silver)
***Requires The Sims 3 Showtime**

Description: Have a Sim fulfill the Master Magician Lifetime Wish

Master of the Corporate Destiny (Silver)

Wish

Description: Fulfill the CEO of a Mega Corporation Lifetime

Master of the DNA Destiny (Silver)

Lifetime Wish

Description: Have your Sim fulfill the Dynamic DNA Profiler

Master the Space Destiny (Silver)

Wish

Description: Fulfill the Become an Astronaut Lifetime

Master of the Spy Destiny (Silver)

Description: Have your Sim fulfill the International Super Spy Lifetime Wish

May I have a Volunteer? (Bronze) *Requires The Sims 3 Showtime

Description: Have a Magician Sim perform the Swords of Destiny, Levitate Sim or The Vanishing Sim trick

Me, Myself and I (Silver)

Description: Have an Insane Sim talk to themselves 15 times

Mess of Meals (Bronze)

Description: Have your Mess Hall Server serve 5 great meals

Moonlight Novelist (Silver)

Description: Have your Book Club Moderator Sim write a novel

Moving on Up (Gold)

Description: Earn 10 raises as a Power Broker

My Magic is Stronger (Gold) *Requires The Sims 3 Showtime

Description: Have a Magician Sim levitate 50 other Sims

No Chance of Rain (Silver)

Description: As a Weatherman or Weatherwoman, go swimming at the Community Pool 5 separate times

Now Sleep in It (Bronze)

Description: Have your Sim make the bed 20 times

Oh Oh Domino! (Silver) *Requires The Sims 3 Showtime

Description: Play 5 four-player games of dominoes

On the Ball (Silver) *Requires The Sims 3 Showtime

Description: Perform The Big Bounce 25 times

Only the Best (Gold)

Description: Have your Sim prepare 75 meals using only perfect ingredients

Pastry Perfect (Silver)

Description: Have your Pastry Chef Sim prepare 5 perfect Key-Lime Pies

Peacemaker (Silver)

Description: Have a Good Sim declare 10 truces with enemies

Perfect Portraiture (Silver)

Description: As a Sketch Artist, paint a portrait of a Sim

Picture a Kiss (Silver)
*Requires The Sims 3
Showtime

Description: Have your Sim WooHoo in a Photo Booth 10 times

Rising Star (Silver)
*Requires The Sims 3
Showtime

Description: Have a Magician Sim levitate themselves 20 times

Plasma Rider (Silver)
*Requires The Sims 3
Showtime

Description: Have a Sim ride the PlasmaPunch Gyroscopic Conductor 20 times

Serenity Now (Bronze)

Description: Have your Sim get Stressed Out

Pool Performer (Platinum)
*Requires The Sims 3
Showtime

Description: Have your Sim earn \$10,000 in tips from playing pool

Serious Plumbing (Gold)

Description: Have your Sims unclog 30 toilets and repair 20 sinks, 20 tubs, and 20 showers

Primetime Desk (Silver)

Description: Have your Sim fulfill the Star News Anchor Lifetime Wish

Shocking Breakdowns (Gold)

Description: Have your Sims repair 25 TVs, 30 stereos, 20 computers, and 15 dishwashers

Profoundly Perfect Dishes (Platinum)

Description: Have Sims prepare 200 perfect meals

Shocking Dismount (Bronze)
*Requires The Sims 3
Showtime

Description: Have your Sim get Singed while riding the PlasmaPunch Gyroscopic Conductor

Pump It Up! (Bronze)

Description: Have your Sim "get pumped!"

Silly Shots (Bronze)
*Requires The Sims 3
Showtime

Description: Have a Sim take a photo with another Sim in the Photo Booth 10 times

Rest and Relaxation (Bronze)

Description: Have your Sim try a Day Spa Package

Sing it Again, Sim (Platinum)
 *Requires The Sims 3
Showtime

Description: Earn \$20,000 in tips as a Singer

Singing Mischief (Bronze)
 *Requires The Sims 3
Showtime

Description: Collect a Lounge Lizard Gnome

Sleeping with the Fishes (Gold) *Requires The Sims 3
Showtime

Description: Have your Magician Sim perform the Watery Grave trick 30 times

Snick Snacker (Bronze)
 *Requires The Sims 3
Showtime

Description: Have a Sim place 10 Snack Bowls

Someone's Gotta Do It (Bronze)

Description: Have your Bed Pan Cleaner Sim clean 5 toilets

Something to Write About (Silver)

Description: Have your Epitaph Writer Sim get mauled by a bear

Store Run (Bronze)

Description: Have your Sim visit the Grocery Store

Stage Magic (Silver)
 *Requires The Sims 3
Showtime

Description: Have a Magician Sim perform at least once at each venue type

Steadiest of All Hands (Silver)

Description: Have your Sim fulfill the World Renowned Surgeon Lifetime Wish

Steal of a Lifetime (Silver)

Description: Have your Sim fulfill the Become a Master Thief Lifetime Wish

Steal with Style (Gold)

Description: Have an Evil Sim become a Master Thief in the Criminal Career then steal candy from 20 babies

Strange Joy (Platinum)

Description: Have a ghost baby

Stretch Yourself (Gold)
 *Requires The Sims 3
Showtime

Description: Have your Acrobat Sim perform 20 Gigs

Strong Arm of the Gym (Gold)

Description: Have Sims work out for a total of 150 hours

Sturgeon Surgeon (Silver)

Description: Have your Trauma Surgeon Sim prepare Great Sushi

Style of Play (Platinum)

***Requires The Sims 3**

Showtime

Description: Have a Natural Born Performer Sim play chess with flair 100 times

Supporter of The Arts (Bronze)

Description: Have your Sim visit the Art Gallery

Ta-Da! (Bronze)

***Requires The Sims 3**

Showtime

Description: Have your Singer Sim perform each Sing-A-Gram 15 times

Terrorizer (Bronze)

Description: Have a Sim scare 5 other Sims

The Bright Side (Bronze)

Description: Have your day brightened by a Good Sim

The Magic of Money (Platinum)

***Requires The Sims 3 Showtime**

Description: Earn \$20,000 in tips as a Magician

The Perfect Chef (Gold)

Description: Prepare 3 Perfect meals of the following: Grilled Cheese, Hamburger, Stuffed Turkey, Goopy Carbonara, Tri-Tip Steak, and Stew Surprise

The Show Must Go On (Platinum)

***Requires The Sims 3 Showtime**

Description: Perform a Legendary Acrobat Show in a Big Show Venue as a Ghost

The Soundtrack of Your Lifetime (Silver)

***Requires The Sims 3 Showtime**

Description: Fulfill the Vocal Legend Lifetime Wish

The Town Tutor (Gold)

Description: Have your Sim tutor 40 other Sims

Thug Muscle (Silver)

Description: Have your Thug Sim work out for 20 hours

Til Death Do We Part (Silver)

Description: Have your Sim get married

Too Busy to Clean (Bronze)

Description: Have your Sim hire a maid

Too Close for Comfort (Bronze) *Requires The Sims 3 Showtime

Description: Have a Sim nearly drown while attempting the Watery Grave trick

Toward the Light (Bronze) *Requires The Sims 3 Showtime

Description: Have your Sim find a lamp

Try The Goods (Silver)

Description: Have your Spa Package Seller Sim get a massage

Tutorific! (Gold)

Description: Have your Sim tutor 40 children or teens for school

Two on Two (Bronze) *Requires The Sims 3 Showtime

Description: Play a four-player game of pool

Upgrade Utopia (Platinum)

Description: Have your Sims upgrade 100 objects

Vanishing Act (Silver) *Requires The Sims 3 Showtime

Description: Have your Magician Sim perform The Vanishing Sim trick 20 times

Visit a Live Show Venue (Silver) *Requires The Sims 3 Showtime

Description: Have a Sim Visit one of the Live Show Venues

Watch What I Can Do! (Bronze) *Requires The Sims 3 Showtime

Description: Perform all Mime and Juggling stunts 3 times each before becoming a Performance Artist

We'll Call You (Bronze) *Requires The Sims 3 Showtime

Description: Have your Singer Sim audition for a gig 20 times

What's Cookin'? (Silver)

Description: Have a Sim learn 30 recipes

Wide Repertoire (Bronze) *Requires The Sims 3 Showtime

Description: Perform all 10 Singer Career songs twice

Winner in the Park! (Bronze) *Requires The Sims 3 Showtime

Description: Have your Singer, Magician, or Acrobat Sim win a SimFest in a Park

Winning Streak (Silver)

Description: Have your Sim win 6 fights in a row

**Works Hard for the Money
(Platinum) *Requires The Sims 3 Showtime**

Description: Earn \$20,000 in tips as an Acrobat

**Yee-Haw! (Platinum)
*Requires The Sims 3 Showtime**

Description: Have your Sim ride a Mechanical Bull on the most difficult setting 100 times

**Your Mama the Llama
(Bronze)**

Description: Have your Sim imply 6 Sims' mothers are llamas

**Your Own Biggest Fan
(Silver) *Requires The Sims 3 Showtime**

Description: Have your Diva Sim compliment themselves 15 times

Your Right to Party (Bronze)

Description: Throw an Awesome Party

Thanks for Reading!
Click Below to Unlock Your Bonus Poster:

<http://simhrvatska.files.wordpress.com/2012/03/showtimeposter.jpg>

SimsVIP and SimHrvatska

**WANT HELP WITH OTHER GAMES?
CHECK OUT OUR OTHER GUIDES!**

GAME GUIDES:

THE SIMS 3 GENERATIONS

THE SIMS 3 PETS

GAME MANUALS:

THE SIMS 3 TOWN LIFE

THE SIMS 3 MASTER SUITE

[HTTP://ISSUU.COM/SIMSVIP](http://ISSUU.COM/SIMSVIP)

LEARN HOW TO HELP YOUR SIMS RISE TO FAME!

◆ In depth information on
◆ Simport, Game Achievements
and the all new Social Features!

◆ Learn how to help your Sims rise
◆ to fame with all new venues
and performances!

◆ Explore Starlight Shores!

◆ Learn about the all new
◆ interactive objects!

◆ Bonus Poster Included!

THIS GUIDE IS WRITTEN BY:

SimsVIP

www.simsvip.com

THIS IS A GAME GUIDE FOR:
THE SIMS 3 SHOWTIME
EXPANSION PACK (PC)

It is illegal to duplicate or copy this guide to other sites. If you do for translation purposes or as reference, please make sure to link back to SimsVIP.

Copyright © 2011 - 2012 SimsVIP – All rights reserved