

p.2-8

NEWS Griefers cause havoc at Text

100 Island event COMMENT p.6 Regis Braathens on the launch of the AvaStar BUSINESS p.10-11

Pham Neutra on how inflation affects your pockets

A-STARS p.12-13 All the news from the world of stars and celebrities

STYLE p.14-19 Hot or not? The latest fashions uncovered TRAVEL p.21

Paradise island explored GUIDE p.25-27 From clubbing to exhibitions,

all the latest events

all p.31

VARGAS

Ht HOUSEMATE

SLAMS CHEATS

- 141

Big Brother's Simone Spice slams fellow residents for underhand tactics and cheating. Full story p. 8

150 L\$

2,000,000 RESIDENTS - ANALYSIS AND OPINION see pages 4-5

TRADERS **INNOCENT SHOP OWNERS EVICTED** RESIDENTS LEFT OUT OF POCKET

NT SCA

BY DEEEEP WITTE

S

RENT SCAM VICTIMS are counting their losses after being evicted from their stores - having fallen prey to a con man. Full story - Page Three

02 NEWS

INSIDE **OPINION**

"Is the population of SL growing too fast, or is it bad management by Linden Lab? In fact, it is part of a strategy which is more sensible than many critics would like to admit."

> Pham Neutra See page 5

"In many ways SL can be seen as the next step in the fulfillment of the internet, in which people create and interact with content and each other in a 3D environment. You could envisage SL as a type of 3D internet browser."

> Catherine Linden See page 4

WRITE FOR **THE AVASTAR**

HAVE a story? Got an exclusive? Want to work for The AvaStar and earn big Linden bucks? Come visit us at The AvaStar Island 107.210.81, send an email to newsdesk@ avastar.com, or visit www.avastar.com

E-MAIL OF THE WEEK **500 LINDEN DOLLARS** vourmail@the-avastar.com

AVASTAR

to tell our readers? Is there an is-

Do you have something you want and opinion. The best emails will be printed in the newspaper. You sue that angers or moves you? We can also earn L\$500 - each week one want to hear from you. Send us an email will be picked as the email of email with your views, comments the week' and featured in the paper.

Dec. 21, 2006

0

THE BIG PICTURE

An underwater monster, created by Forseti Svarog, at one of the 12 brand new IBM sims.

THE AVASTAR STAFF

CEO

Gregor Ginsberg **BUSINESS MANAGER** Ikarus Santos EDITOR-IN-CHIEF **Regis Braathens** WRITERS & CONTRIBUTORS Pham Neutra, Deeeep Witte, Marco Man-

ray, Lionila Lightfoot, Randi Barracuda, Gaetana Faust, Tina Petgirl Bergman, Frederic Prevost, India Obviate, Carrie

Sodwind, Ikarus Solomon, Mu Nomura, Gavin Pertwee, Nebril Spark, Isabel Brocco, Leider Stepanov **GRAPHIC DESIGN** Ronsen Sungsoo DISTRIBUTION info@the-avastar.com ADVERTISING

advertising@the-avastar.com **ONLINE WEBSITE** www.the-avastar.com

Dec. 21, 2006

RENT SCAM HITS SHOP **OWNERS** BY DEEEEP WITTE

RESIDENTS LEFT TO PICK UP THE PIECES AS help **RENT CON MAN ESCAPES PUNISHMENT**

.

North March

VICTIM: Adrianna

Marguez hit by

scam

INNOCENT shopkeepers have North Shores and Dreamland's Masbeen evicted from their stores after becoming victims of the latest some of the affected shopkeepers real estate scam.

Two months rent totalling US\$1,400 paid by the store owners to North Shores real estates was siphoned off by one of the company's partners, Dirk Newcomb rather than being paid to sim owners Dreamland, As a result Dreamland was forced to evict at least five renters.

Gorean scribe Adrianna Marquez was one of the most affected by the swindle. She said: "He stole our money and we all lost our land. He was simply pocketing our rent and using it to buy his own sim. He has refused to return our money." Yeochris Bentham of

AVASTAR

ATTACK: Sim disappear in cloud of pictures CORPORATE **NOOBS HIT BY** AID: Yeochris **GRIEFER ATTACK** Bentham offered

ter Ouatro have come to the aid of

by offering land and free rent on

Yeochris said: "I talk to the people on

his sims trying to help them get

their investment back, but I just

don't have the land available to

He added he had also been

scammed and was planning to

take legal action against Go-

rean master Dirk Newcomb.

"How do you think he got

his last sim? That sim should

be mine. He took US\$800

Master Ouatro said real

estate scams are a part

of daily life in SL: "I see it

every day, yet there isn't

Shameless con man New-

comb has since set up his

Estate Realty. Although he has

been reported to Linden Labs,

no action has yet to be taken.

Neither party were available for

comment this week.

cash from me."

much we can do."

move them all."

their sims.

A .NFW Publics' discussion held at Text 100 Island on Wednesday was cut short by a griefer. The discussion on the fundamental changes in society, business and technology lasted fifty minutes before the attack hit. The mindless vob. identified later as .2010 Ah', bombarded the meeting with distorted pictures of a cartoon character whilst shouting "Love me". 2010 Ah said that he did it "to make you smile." Residents who had attended the interesting discussion were dismayed that once again appropriate measures were not taken to prevent such disruptions. Catherine Omega said: "I don't want to sound like a smartass here, but you really need to have someone with management of own company called Second a sim at these events". Spectator Nite Zelmanov, branded the PR Agency Text 100, which was hosting the event, "corporate noobs."

NEWS 03

AVASTAR

Dec. 21, 2006

SPEEDS ON

By GAVIN PERTWEE and LEIDER STEPANOV IT took little less than two months for the population of Second Life to double from one to two million residents. Speculation is now rife as to how long it will take to reach the three million mark.

The rate of population growth of SL is difficu-It to predict. The virtual world logged its one millionth resident on October 16 2006 at exactly 8:05:45AM SL time, according to Wikipedia. It took nearly three years to reach that milestone from the launch of SL in 2003, yet it doubled in just 60 days.

At the current rate of arowth. resident number three million will hop off the production line sometime around February 13 next year. The problem with that date is that the rate of increase will almost certainly go up itself.

There is every possibility it could even be early January when that particular milestone is reached. The population by the end of 2007 is nigh on impossible to predict, but it is certainly within the realms of possibility to hit eight figures.

THE SECOND LIFE TWO MILLION. **AND RISING FAST**

CATHERINE LINDEN ON THE GROWTH OF SECOND LIFE

THE official population to 300,000. Yet the the next step in the fulof Second Life soared virtual world is clearly fillment of the internet, over the two million expanding rapidly and in which people create this has both good and and interact with conmark on Friday 15 December, provoking debad consequences for tent and each other in bate among residents. the residents. So how a 3D environment. You The validity of such much can SL expand? could envisage SL as figures, increasingly Catherin Linden says: a type of 3D internet made up of SL tourists "We are only at the browser. Maintaining who log in only once, beginning and the a virtual presence may market will determine become ubiquitous in have been disputed. Estimates for the real where this is going." As a few years. We would number of regular us- for the future: "In many like to be there to faciliers lie between 240.000 ways SL can be seen as tate that transition."

Dec. 21, 2006

THE GRAND SL STRATEGY **BY PHAM NEUTRA**

with Linden Lab.

Logged-in Users (Updated: Mon, Dec 18, 2006)	
Residents Logged-In During Last 7 Days	233,536
Residents Logged-In During Last 14 Days	338,946
Residents Logged-In During Last 30 Days	541,827
Residents Logged-In During Last 60 Days	832,134
Source: www.secondlife	

it is impossible to teleport with much suc- consequences for resicess, and even rezzing an object or changing your shoes can be success of SL. impossible when the Other virtual number of residents worlds online exceeds 14,000. and many more Catherine Linden ad- will mits, "as with any grow- ated in the ing community, there coming can be the occasional months. sticking point. As the Linden population continues L a b

AVASTAR

PHAM NEUTRA ANALYSES THE LINDEN LAB STRATEGY - AND THE GROWING PAINS THAT COME WITH IT

million might be cause ing the platform ro-Second Life residents pressing issue." but there are many oth- So is the population of ers who are dissatisfied SL growing too fast, or Living in SL can be very by Linden Lab? In fact, frustrating at times. it is part of a strategy as its infrastructure which is more sensigroans under a steady ble than many critics stream of newbies. would like to admit and There are days when which, despite hav-

Logged-in Users (Updated: Mon, Dec 18, 2006)	
Residents Logged-In During Last 7 Days	233,536
Residents Logged-In During Last 14 Days	338,946
Residents Logged-In During Last 30 Days	541,827
Residents Logged-In During Last 60 Days	832,134
Source: www.secondlife.com	

ing some unfortunate dents, will help ensure the continued 🔄 🎍 exist be cre-

A POPULATION of two its rapid growth keep- want to make sure SL remains the most atfor celebration for some bust remains our most tractive of these worlds, and to do so it needs to grow as quickly as possible because nearly is it bad management everything in SL is created by its citizens, from land and houses to cars and furniture. New residents are attracted to a beautiful rich and vast world with lots to offer. The more residents SL has, the

more popular it will become and the harder it will be for other worlds to compete. There is no such thing as too much creativity. In as little as a year, SL may be big enough to

confirm its permanent position as the biggest virtual world, hence the Linden gamble to grow as guickly as possible and not listen to the funny sounds coming from the engine PHILIP LINDEN: room. Sensible strategy

SL NEEDS FAR MORE HELPERS

Livinda Goodliffe has been well placed to witness the effects of the influx of newbies whilst working as an unpaid official mentor and Help Island volunteer over the last six months. The body and accessories designer spends 10-12 hours a week helping newbies find their feet in SL. Despite "a fair share of griefing" she remains eager "to do what we can for those that want help.,, The pretty helper said "LL needs far more helpers than at present." But she is unsure whether professionalizing the svstem is the way forward. "That would open a can of worms that brings it's own problems." The most painful part of the transition is the arow in a

"immaturity" of new residents. ..No verification encourages teenagers to be dishonest about their age at signup." The-HEI PER re are also more Livinda virtual tourists Goodliffe - "when they get bored, they move on". As for the future - ...I don't think even LL has a well

defined direction on

where SL is aoina."

AVASTAR

Dec. 21, 2006

Dec. 21, 2006

AVASTAR

A DAY IN THE LIFE OF A GRIEFER.

"We are having problems with the audio" says Italian rock star Luca Nesti. Impatient from waiting so long. I look around the stage clicking on objects. An info message appears: 'BoxedGuitar – Animate your Avatar?' Out of curiosity I press , yes' and suddenly I am plaving. A beautiful melody rings out across the square. "MUSI-CA!" shouts one spectator gleefully, "Un applauso!" I try to click on the guitar to stop it, yet it keeps on playing. "Who's playing now?" shout confused Italians. My laughter disappears as I discover that despite pressing 'Stop all animations' the music still goes on. "Whoever just opened some music from their PC please close it" says an agitated Luca. Damn it, it won't switch off! As a last resort I log off and on again. And to my and Luca's relief the music is gone and the show can go on.

THE BLOCK

REGIS BRAATHEN

NEW KIDS ON

TABLOID NEWSPAPER SET TO LIGHT UP SL MEDIA SCENE

the forefront of SL me-

regis@the-avastar.com

PLEASE SEND YOUR

COMMENTS TO:

THE AvaStar has landed. And as you read this column, the debates in the blog sphere are heating up. What is the motivation behind the AvaStar?

> This paper is backed by World. Your Voice.' And the virtual eyes and Bild.T-Online.de, a top we take that literally. ears of the AvaStar. We news and entertain- The AvaStar will inform, want you to make this ment website and sub- surprise, entertain and sidiary of Axel Springer AG, the publisher of Eu- mindblowing world. exclusive story, an exrope's largest tabloid To do this we have cellent photo, or you newspaper, BILD. And put together a profes- want to give your feedwe are here to produce sional editorial staff of back then get in touch a top class professional excellent journalists, SL with us. We look fortabloid for the resi-veterans and experts ward dents of SL. We aim to who live and breath ing to

establish the AvaStar at the virtual world. And to help us in our quest to uncover, investigate and bring the very best stories to the pages of

the AvaStar, we need dia. Our slogan is 'Your you. Our readers are your paper about your guide you through this world. If you have an to talkvou.

SECURITY BREACH PERSONAL INFORMATION DISCLOSED

Whilst conducting an ed on my back making interview at Help Island the names visible to I was shocked to read everyone around me. someone listing the Private details being names of many of my made public is a masfriends in the chat box. sive breach of privacy Due to the grid playing and something that up my friends list had LL should urgently been bizarrely project- address.

Aimee Weber Dilbert Dilweg eko Cassidy ngers Milos HALF-BAKED Grid problems at fault

We are proud to have been a part of it and wish The AvaStar a successful start!

pixelpark

15 years of innovation in digital media www.pixelpark.com, secondlife@pixelpark.com

08 NEWS

ANSHE CHUNG FLEES GRIEFERS AT CNET EVENT

LAND baron Anshe Chung's interview with real life news giant CNET turned into a farce as it became the latest highprofile event subject to intense griefing. SL Millionaire Chung was set to talk about her get-richquick feat of turning a US\$ 10 investment in SL into a million US dollars in around two and a half years. Shortly after getting under way, griefers named as Room 101 bombarded the proceedings in the CNET amphitheatre with pink male genitalia, forcing Anshe to flee to her own land for safety. However, even there the thugs succeeded once again in further disrupting a string of attacks on real life company events and raises questions about the necessity of increased security measures at bribe or pay for votes are using such events.

AVASTAR

BIG BROTHER RESIDENTS ACCUSE EACH OTHER OVER UNDERHAND TACTICS AND SELLING VOTES FOR CASH

week a furore is erupt- chair groups offering flash." ing over the under- money." Other house- When the AvaStar conhand methods which mates are also playing some housemates use to obtain votes. Honest contestants are housemates is clearly or giving L\$50-100 is being cheated out of rising as the eviction the same in my book. their chance to secure

saysBBresidentSimone from Outcast Is-Spicer. She said: "Most land and three housemates cheat, more are set the ones who don't to leave. "Girls

don't stand a chance". their

Rencius Herber, currently awaiting a final verdict after being rebod moved from the house ies to Outcast Island last entice week, is hailed as the men into chief offender. Emilie voting Enke Is one of many for them. Second lifers to be of-Some fered L\$100 by Rencius have been for her vote. The BB

to

AS the reality show fan revealed: "He has riding dildos on a yak, approaches its fourth been spamming lucky others promise to

Dec. 21, 2006

fronted Rencius Herber dirty, explains Emilie. he disputed the cheat The desperation of the claims: "Giving a shirt day looms, when one I have seen everyone the event. It is the latest in the prize of an SL island, resident will return do that. Golda is - just click her signs. It is all campaigning either way." Evicted house-

mate Gideon Television added: "If there's one thing I wish,

elimination system allows the bad guy mato Dutcast Islan nipulate the vote more than it does!".

RENCIUS

HERBER:

it's that the

Dec. 21, 2006

AVASTAR

10 BUSINESS

YOUR QUESTIONS TO:

ASKBIZ@THE-AVASTAR.COM

PRESENTATION

SUCCESS

sales?

E savs:

vour ware.

products.

IS KEY TO SALES

My clothes shop has

loads of great stuff for

sale, but business is not as good as I would like.

What can I do to improve

THERE may be plenty of

reasons why residents

aren't rushing out to buy

all the difference. The

customer's first impressi-

on is all important. A few

1 Ensure your shop is

bright and airy to give the

shopper a appealing look.

2 Get rid of the clutter, to

focus the customer on the

3 Location is very impor-

tant. Buy or rent the best

vou can, in an area which

is suitable for your busi-

ness. Remember, SL is all

rules must be followed:

AVASTAR

from

Deeeen Witte

ask BZ

Rent your way

Dec. 21, 2006

Dec. 21, 2006

AVASTAR

AVASTAR AvaStar Analysis Inflation fears totally unfounded

MANY SECOND LIFERS MONITOR THE EXCHANGE RATE BETWEEN THE LINDEN AND **US VERSIONS OF THE DOLLAR, BUT PHAM NEUTRA ARGUES THAT WHERE THE BUCK** STOPS IS OF LITTLE IMPORTANCE.

THE US dollar has been stable in recent weeks, hovering around the L\$275 mark. There have been, however, wild fluctuations in the exchange rate. So what does it all mean to the average Second Lifer? Nothing.

Or, rather, nearly nothing. The ex- on a whim. change rate is often mistaken for the All this explains why SL enjoys such value of the L\$, whereas it is simply what the name says: an exchange regardless of the exchange rate. That rate. Even when the value of the L\$ fact is only true, of course, as long as goes up, in-world prices rarely go Linden Lab doesn't flood SL with L\$, in the opposite direction. Likewise, when the LS dropped rapidly last any other economy.

\$1 000 K

\$800 K

\$600 K

\$400 K

\$200 K

\$0 K

Second Life over last 5 days

Source: Reuters

spring, hardly any shops increased their prices.

That was partly because it is extremely tedious for merchants with many vendors spread across Second Life to change prices. For small business owners, meanwhile,

the L\$ is the only relevant currency; they use it to buy everything they need and pay their bills. So why nervously watch the exchange rate? Healthy competition between merchants makes it impossible for large business owners to raise their prices

BY PHAM NEUTRA

a stable currency and little inflation, which would lead to inflation like in

But that is something our sovereign is very careful not to do. Maintaining a stable economy is one of the paramount con-Dec 15 Dec 16 Dec 17 Dec 18 Dec 19 cerns of Philip US Dollars spent per 24 hours in Linden himself.

SL MONEY

BUSINESS 11

NEARS L\$700M THE amount of money

circulating around Second Life is approaching L\$700m, according to a report by Linden Lab's chief financial officer John Zdanowski.

Nearly every dollar is spent around 2.2 times each month, a figure which has remained constant all vear despite a dramatic upswing in spending in recent months.

In total, residents spent more than L\$4.5 billion in November.

POSER-7 SOFT-WARE LAUNCH

POSER-7, the latest version of the advanced beauty and movement animation software from "efrontier". was unveiled this week at 12 different SL locations. The new product, on sale for US\$ 249, allows you to create any pose you like and includes details like lip syncing to replace standard typing.

The way you present your clothes could make I want to get a small You should also con- as the cost per square rent or buy? **BIZI** says:

There are three main factors to be considered when deciding to Lindens. rent or buv:

o riches

count membership fee price of the land. rent costs.

shop - but should I sider the current ex- meter is the most cost change rate of the LS effective. Renting alwhen buying as buy- lows you to reduce your ing at the right time overheads and expand can save you precious as and when you need. And there is no reason However, more than why you should give

FOR SALE: Signs

around the grid

1 The premium ac- anything you must be up your dreams of beclear about what you coming the next Anshe 2 The one-off purchase want to do with the Chung – you can also land. As a rule of thumb try your hand at being 3 The monthly tier or it is better to rent if you a landlord by renting need less than 8,192 m² your land out.

write to: ASKBIZ@THE-AVASTAR.COM

SHOP AROUND FOR LINDENS

about being creative.

dens at the best price?

BIZ says: (https://secondlife.

Dreamland. com/currency/) is the

Life, it does not auto- erated by her numer- rates (http://www.slex-WHERE can I buy my Lin- matically mean that ous businesses across it offers the best rates the grid (http://www. php?name=Currency) of exchange. Better anshechung.com/in- It is wise to compare all WHILST the Lindex options open to you dex.php?fct=BUY L\$). three exchanges before include Anshe Chung's However, make sure you take the plunge, in official Linden Dollar you can buy Lindens change, where you can out of your money.

exchange of Second in USD and EUR gen- find very competitive where you check out SLEx- order to make the most

change.com/modules.

AVASTAR

Dec. 21, 2006

Dec. 21, 2006

WHO'S WHO? Creators of the AvaStar Uniforms

BY FREDERIC PREVOST

Top SL designers and scriptors produced the stylishuniforms for the AvaStar promotors and reporters.

JUNE DION:

The designer of Bare Rose (HQ Store Bare Rose 146, 11, 30) is known for the intricate textures on her clothings. The efficient creator introduces outfits and merchandise almost daily.

AKIRA DULCE:

The Designer owns Akira Designs (Monterey dAlliez 29, 144, 22) and two other locations, also on SI exchange and SI boutique. Akira designs mainly shoes and accessories.

MIKO OMEGAMU:

The scriptor designed the camera problems with and notepad for AvaStar reporters. the streaming Her current project is the devethe star enlopment of The Mischief Makers, tertained the Mischief (147, 138, 30). around forty-

concert due

to technical

ITALIAN rock star LUCA five strong and largely Italian audience with NESTI wowed crowds in his exclusive debut a selection of rock balgig in Second Life. Per- lads sung in his husky forming as Luca Nehar voice. The event, the in front of a select au- first of three gigs, was dience in the Parioli screened on SKY TV in Italy. Nesti said of the sim last Thursday, concert: "I was full of he became the first Italian musiadrenalin before the cian to play live event and even in SL. Despite more more delays to the nervstart of the ous when I

> and everyone had to wait." So will we be seeing the rockstar back in SL at some point? "It was a great expericrowds at ence" he said. Concert

came too late

MARC Roberge of O.A.R. and Robert Randolph of Robert Randolph & The Family Band rocked the NBC Universal concert on Wednesday 20 Dec. The concert was streamed live from the Peacock Room at the NBC headquarters in New York to 10 NBC sims in Second Life. Crowds of excited fans were

SL the performwere on DANCING QUEEN: **Robin Linden** t h

joined by ing act by the Sarah Mac Band celebrities followed by a live performance alike to enjoy from Roberge's and Randolph's avatars.

ance. Those Between songs, Randolph and in sim NBC 9 Roberge were happy to answer questions per IM. The lovely hand to Robin Linden was clearly enjoywitness ing herself as she danced the e night away to the funky sounds open- of the band.

HOT RUBBER: PONTIAC MOTORLYMPICS

THE smell of burning rubber and high oc- decided. The champagne at the after party tane fuel filled the air across the grid this at Andy's Parkade Nightclub may well be week as the Pontiac Motorlympics roared on Suku Ming, the current leader, into action. Daily races with a total of who would pocket a L\$9.000 up for grabs have been building whopping L\$25.000 if up to the final on Friday 22nd where the she manages to hold fiercely competitive Motorlympics will be onto her current lead.

14 STYLE

AVASTAR

Dec. 21, 2006

LOOKING GOOD IS EASY

By Mu Nomura WEARING distinctive and stylish clothes is one of the best ways to distinguish yourself in Second Life. But while women can enjoy thousands of stores overflowing with every outfit imaginable, men aren't so lucky. It's far too easy to feel a T-shirt and jeans are your only clothing choice.

All is not lost, however. Classy men's clothing does exist in Second Life, it's just harder to find. Check out Blaze Columbia's (Gourdneck 136, 160, 252) fantastic range, for example - expensive but worth it. Musashi Do (Anton 140, 221,96), meanwhile, offer a wide choice

> of affordable en's suits. If you see well dressed men on your travels. ask them where found they their clothes and most gladly will tell you. SUITS YOU: Menswear

MEN'S SOLE SHOE SIM **SET FOR LAUNCH**

BY IKARUS SOLOMON

THE first sim entirely devoted to selling shoes will open its doors before Christ-.

mas. Heavenly Soles has been created by Yoshinori Shirakawa and Estrelle Fauna, owner and designer of PrimAdonna. Estrelle says she takes her inspiration from real life. "In RL I am a shoeholic and I adfrom mire shoe design- 🦻 shoes and ers such as Jimmy 🥌 Choo and Blahnik. I shoes and boots. from their designs. "I create shoes in SL different style. that I would wear in Estrelle added: "I think ware.

DESIGNER: Estrelle Fauna this feature." make it very easy for The shops will offer a wide they are looking for. of desians varietv

c a s u a l them all in one place." sandals, to gothic style Each month the owngain my inspiration Five boutiques are new shoe designer

planned, each selling a free space at Heavenly

customers like divided into styles will

psychedelic outift is

super hip for a Xmas

friends but it will be

too freaky for a ski

holiday with your

rave with your

family.

Ordinary casual is this season's hottest trend. Washed denim jeans and athletic stretch sweater (for example from Luminosity Snowboard Outfit) is the perfect look for cool snowboarders.

NEW: Shoe sim Heavnely Soles

customers to find what "If they want a formal formal shoe they will find ers will offer a talented

Shoes to exhibit their

RL and many of my having an all-shoe sim (Heavenly Soles 82,180, 29)

at

45).

Mare, (168, 116,

ICE QUEEN: This glamourful dress sends shivers down the spine. The complete set including skin, hair, crown, magic sceptre, manicure, shoes and jewellery was seen Celestial Studios, Celestial City (60, 180, 25) for L\$ 4 000. Get it now as it is a limited edition.

INVENTORY SNEAK PEEK THIS WEEK: FASHIONISTA SABRINA DOOLITTLE

Sabrina loves her **boa** by Luly: "The colours it comes in are fantasic and the length is perfect. When you don't know what to wear, what could be better than jeans and boa?" She looks great with her **black hat**: "Hats are sadly underworn in Second Life. We desperately

AVASTAR

SEXY XMAS

CHRISTMAS is coming up and your inventory lacks that special outfit for the occassion? The AvaStar scouted the shops and selected the hottest looks for the festive season.

RED AND HOT:

0 0

ON

Dec. 21, 2006

This outfit will quarantee to spice up your Christmas holidays. Get the set of red Santa shorts, jacket, hat thong and for LS 100 Sunset Reflections,

WHITE LADY: Get this cute winter outfit for only L\$ 300 at Cherry Blossom Design, Southern Comfort (95, 117, 22).

MISS SANTA: This dream in red from Aylah's Store at Plush Beta (40, 104, 21) for L\$ 890 will get you into the mood for Christmas.

STYLISH ACCESSORIES

ORIGINAL: Six sets of different coloured earrings L\$175. 🔿 🔿 for Seen at Elexor 🕋 Matador Studios. Extraordinaire (98,206, 32)

SEDUCTIVE: Sexy fishnet stockings and Santa shoes from Candy Cane Lane, Liviano (197.18. 194) for L\$ 275

SPARKLING: For a special gift get this diamond and snowman necklace by Alienbear Gupte, Bratz (153,229,27) for L\$ 200.

16 STYLE

SCARY:

(145, 140, 30)

Christmas misfit dolls

L\$100. Del Aaua Winterland

HOME SWEET HOME:

Gingerbread house

AVASTAR

Dec. 21, 2006

Dec. 21, 2006

AVASTAR

LAST MINUTE GIFTS

FOR ALL LAST MINUTE SHOPPERS STILL SEARCH-ING FOR THE RIGHT GIFT FOR THEIR FRIENDS AND FAMILY, THE AVASTAR HAS SELECT-ED A RANGE OF CUTE AND ORIGINAL PRESENTS AFFORDABLE FOR ALL.

> PERSONAL: Custom made stockings for L\$50 at Our Little Christmas Shop, ELDORA (194,26,107)

> > CHRISTMAS MESSAGE: Building blocks L\$187, Del Agua Winterland (145, 140, 30)

\$75, Del Aqua Winterland (145, 140, 30)

ora

TIN SOLDIER:

PICK A TREAT: Choose a colour and Santa disperses a treat. Seen for L\$ 500 at Christmas Wonderland, Plush Beta (82,110,21)

CUDDLY: Reindeer and Snowman Chubbie each for L\$ 150 at Bahama Mama's, Oceanside dAllienz (133,33,22)

NAUGHTY: Snowman and Santa T-shirts each for L\$15 at Merry Provocative Christmas Mall. Provocative Paradise (46,239,22)

Garden toys and ornaments

MUSEUM OF CONTEMPORARY ART The JJccc Art Gallery 3000 AD, 3000AD (77,169,500)

18 STYLE

AVASTAR

Dec. 21, 2006

Dec. 21, 2006

AIMEE WEBER ON HER LATEST **ACHIEVEMENT**

How does it compare to your previous projects? There was meticulous attention to detail for every part of this project. My team and the AvaStar team would look at every part of this build from every angle to make sure it was an aesthetically stunning experience.

What is your favourite part of the island?

The central sphere, of course. I like the idea that it is an enormous, completelv self-contained. bio-dome. It also feels airv and luxurious. What was the hardest

part to build?

Well, the Hulls of the spheres were automatically generated, but fine tuning and texturing them was very labor intensive. What part that you built do you like the most?

I like the conference room with the decorative centre piece. I had some fun shadow work there and the windows overlooking the sphere adds a great sense of importance.

Work in progress: Furniture is created on one of the unfinished spheres.

Flving gardens: Trees

MAKING OF THE

Teamwork: Aimee Weber gets down to work with AnneDroid Lilv.

Focal point: Finishing and exotic plants bring touches are applied to the the spheres to life. three different levels.

Panoramic view: A light statue finishes off the waterfront bar.

NEWSPAPER GLAMOUR PHAM NEUTRA AND SEBASTIAN OTAARED CREATED THE CONCEPT FOR AVASTAR ISLAND WITH AIMEE WEBER AND HER TEAM. THE CREATIVE **DUO REVEAL HOW THE PROJECT EVOLVED.** BY REGIS BRAATHENS

"The AvaStar Island of the physical world? transparency to SL sois all about glamour, People have to ,under- ciety. The other creative journalism and having stand' a building here conceptor Sebastian a good time" says crea- as well. But slavishly Otaared is especially tive expert Pham Neutra. "We tried to create an innovative concept in RL is unimaginative want to host all kinds that reflects this, as well and boring." as making people feel The light, clear and created an adaptable welcome and relaxed." The futuristic spheres the concept behind the click of a button, you appeal to him: "I love AvaStar - the trans- can choose between the freedom Second Life gives. Why be lim- ises the newspapers stage, floor and seating ited by the restrictions aim in bringing more arrangements."

copying something proud of the multifuncwhich already exists tional event area: "We of events here so we

open buildings reflect venue where with the parent glass symbol- different setups of

AVASTAR ISLAND

Newbie Lounge: Top hangout for newcomers with tips and advice on getting started in SL.

AvaStar Lounge: A glamorous lounge featuring the resident voted as the AvaStar of the week.

The Central Sphere: The heart of the publishing house, containing the AvaStar editorial offices, the Reporters Club, and the AvaStar shop.

FIVE THEMED SPHERES MAKE UP THE FUTURISTIC PUBLISHING HOUSE OF THE AVASTAR

AvaStar Island, home of Second Life's professional tabloid newspaper - an innovative headquarters where you can drop in and pick up the latest issue, meet the editorial staff, inform yourself or simply chill out.

.

The teleport welcome spot looks out across the suspended bridge towards the five spheres.

The biggest, the Central Sphere, is where you can buy the latest edition of the AvaStar as well as getting your hands on the hottest merchandising products. The giant sphere will host all kinds of events from meetings to concerts.

The smaller spheres are divided into three lounges - AvaStar, Style and Travel, where people can explore the exhibitions, relax and hang out with friends. The Newbie Bubble contains everything a newbie needs to make the start in SL an exciting one - with tips, tricks, advice and freebies. A waterfront bar below provides a place to relax and enjoy the panoramic view.

A₩ASTAR

Dec. 21, 2006

Dec. 21, 2006

AvaStar

ENTER THE WORLD OF QUIET HIDEAWAYS AND SPECTACULAR SCENERY

SOFT white sand gives way to rainforest trees, wild bushes, tropical flowers and secret clearings where you can dream the day away. This is the new sim of D'alliez Enterprise, open now for everyone to enjoy. Landlord Alliez Mysterio commissioned her paradise from talented builder Valadeza Anubis who took over a year to turn her creation into reality. As you explore further, you discover the Aztec-themed hanging bridges, columns and bungalows which rise dramatically from the ground with exuding a sense of mystery and romance. Don't forget to wander off the pathways to explore all the hidden

feel-good areas to swim, dance and relax. From the castle towers you can watch the beautiful sunset as you gaze across the sea. And there is yet more beauty to be found in a secret glowing crystal cave which speaks to you. Alliez plans to use the tropical sim for conventions and meetings, for instance to introduce RL companies to SL. "What better place to show off Second Life?", she says. Paradise D'Alliez can be yours for private events. The only limit is your imagination. Paradise ROMANTIC: dAlliez, dAlliez (226, Kissingstatu at the beach

AVASTAR

Dec. 21, 2006

ROMANCE THE FINEST DIAMONDS AND GOWNS WEDDIN DRES

DETAILS

AT

NONNA HEDG

Dec. 21, 2006

to Randi at: dearrandi@the-avastar.com

SL ROMP GUILT

MY DILEMMA OVER FOUR-POSTER NOOKIE WITH SL GIRLFRIEND

SL I met a really inter- and decided to give it a she had taken out a sex with your SL friend RL marriage.

MARRIED SOUL MATE DILEMMA

Dear Randi: I recently met a woman in SL who is my soul mate. She's all I think about, and she says she has deep feelings for me - but she is a lot older than me and already married. Do you think our relationship is doomed to failure? - S.I. Randi SAYS: You have to ask yourself if you are content to confine your relationship to SL. If you want more, however, be very careful. Trying to start an RL affair with someone who is still married could prove to be very dangerous.

Dear Randi: I am mar- sex animation ball. I is normal - you are not ried in RL, but a few was a bit shocked but connecting with a virmonths after I joined I was also very curious tual figure but a real person. You need to esting girl. We hit it off go. And I really enjoyed set boundaries. As long and started hanging it. However, each time as your emotions are out more and more. Re- I've seen her since, I feel confined to SL, perhaps cently, whilst we were terribly guilty about my your wife doesn't need flying around and ex- RL wife. I really like my to know. At the end of ploring we came across SL partner and I don't the day its just a bit of a romantic skybox in want to lose her. But I fun. But you should be Tenagra with a four- can't face telling either asking yourself why poster bed in it. She of them about each you are having this suggested we lie down other – please help! V.E. relationship in SL and before I knew Randi says: Feeling and what this what was happening, guilty about having means for your

> **HEY BABY YOU TURN OFF**

Dear Randi: I'm new to SL, but I'm already sick of muscle heads who think, "hey baby you sexy" is a clever way to say hello. How can I discourage these idiots? Should I just give in and make my avatar ugly? — C.C. Randi SAYS: That may well work in the short term, but it wouldn't be fair on you. Some people are in SL just to have sex with strangers all day and I think it's wise to ignore them if they get out of line. But if that's not your thing, don't feel pressured into participating.

CASEBOOK . Wow, that Isa looks hot! I'll IM her. later baby IM: Fancy a drink? You look so beautiful I had to talk to you.

DEAR RANDI 23

RANDI'S PHOTO

was just with a friend.

AVASTAR

Wishes You A Happy Holiday

Beautiful private islands

on over 40 Private Estate Sims.

Privacy & Full Control

Contact Tony Beckett or Alliez Mysterio

for information or visit our website at

www.dalliez.com

Build Your Fantasy

Completely Terraformable

Dec. 21, 2006

AVASTAR

GUIDE 25

THE GUIDE WHAT TO DO THIS WEEK! **THIS WEEK: THE HOTTEST CLUBS** LUBBING DELIGHT

BIG NIGHT: The crowd rocks to Shane Sleaford's music

Dec. 21, 2006

Industry

Music: Industrial, electro, synthpop Best time: around 12 am Where: Bowfin (201, 246, 83)

ROCKER'S PARADISE Santuary Rock Club

Music: Rock Best time: around 6 am Where: Sanctuary Rock Island (154, 87, 54)

BLOODSUCKER'S HAVEN Le Cimetiere

Music: Goth, industrial Best time: around 1 pm Where: Le Cimetiere (148, 208, 64)

venue to appear on the SL drum'n'bass scene. Owners Siegfried Mangaroon and Shane Sleaford spoke to INDIA OBVIATE. The AvaStar: What music do you play? mainly drum'n'bass but we also play breakcore, dubstep, raggacore and some old skool hardcore. We're the only place playing the really dark stuff. TA: Who have you got on the decks? Shane Sleaford: | DJ three times a week

and we have another

this place because it's so fresh. Instead of a Siegfried Mangaroon: It's grand club we want-

venue. with graf-

ed a small dirty

a little too seriously in my opinion. Nara (238,148, 26) Best time: around 8pm

OWNERS: Siegfried Mangaroon Shane Sleaford

Build Your Dream Home

Change Your Latitude Today

26 GUIDE

AVASTAR

Dec. 21, 2006

21.12. - 28.12. **DON'T MISS!'** --

NIGHTLIFE

Christmas Day Party: Dancing and Christmas cheer in your glitziest festive gear. **When:** December 25, 14:00-17:30 **Where:** Drum (81, 18, 106)

Exhibition opening showing works from the artist jjccc Coronet. **When:** December 21, 18:00-21:00 **Where:** 3000 AD Art Gallery (191, 7, 26)

Ice Hockey: Whales vs the Wolves, fast pace and competitive pre-Christmas game. When: December 22, 16:00-17:00 Where: Jericho Hill (227,138,43)

Keiko live at Lily Pad Lounge When: December 23, 17:00-18:30 Where: Clyde (127,159, 31)

New Citizens, Inc. Class: intermediate level class for scripting and object communication. **When:** December 24, 17:00-18:00 **Where:** NCI Princess Category, Kuula (54, 175)

Kaklick Martin Live When: December 28, 19:00-21:00 Where: Led Zeppelin Lounge, Torch (215, 193, 85)

EVENTS OF THE WEEK

AVASTAR

Dec. 21, 2006

Juel Resistance Live in Concert at the Evolving Images Amphitheater. **When:** December 22, 19:00-20:00 **Where:** Tammora (20,253,64)

Chat and wine at the gallery opening of photography by CC Chapman. When: December 23 18:00-21:00 Where: Soho Galler (128, 128, 27)

Grand opening of a new club. The Dive has a party pool, minibars, deck chairs and lightshows. When: December 25 00:00-03:00 Where: Yongchon (164,193,21)

ADVERT

- 1. Get a Holodeck
- 2. Make a SCENE
- 3. Sell it back to us

HOLODECK

Inside This World's Holodeck lets you store the location of prim objects and rez them one at a time from a menu. Imagine a 90 room house on a \$12m² block! Or a 90 room shop!

- Get a free Demo Holodeck to see how it works
- Buy a Simple Holodeck to be able to add scenes by Scope Cleaver, Eva Virgo, Kelindra Talamasca and Wisper Patel.
- Buy a Production Holodeck to be able to make your own scenes and (if we like your stuff), we'll sell them for you and pay you a commission of up to 50%.

Details: http://www.insidethisworld.com/the-holodeck.htm

Holodecks available at SL Exchange, SL Boutique or our store in Kenora.

A NEWBIE Boxed in!

DIARY OF

Today I spend most of my time walking around with a box on my head.

Having sorted through the freebie items at Yadni's Junkyard, Leda, (210,28) I came across a cool black top hat. But when I tried to wear it, I found to my dismay, that I had a box on my head. After walking around feeling and looking stupid for a while, I came

> across a friendly Furrv on Help Island, He told me to put the box on the around. open it. copy the items to inventorv and click on wear the item. That's how simple it was. But delight my was short-lived. The top hat looked terrible anyway.

AVASTAR

Dec. 21, 2006

Dec. 21, 2006

AVASTAR

Global Trend Research virtual worlds, real opportunities

Based in New York City, Munich, Tokyo, Beijing and now Second Life, CScout has been reporting from global and virtual hotspots since 1997.

CScout is a proud member of the team of consultants, developers and residents that has brought The AvaStar to life. www.cscout.com

Plenty of it

THE AVASTAR: What is your best feature? would be my crazy kitty Looks-wise, I would counts and the dissay my eyes or my couraging frequency ever-twitching ears. TA: What is your favourite place in SL? **NV:** Where ever my store is, which is lame **NV:**Designing clothes, respects others and ceived a while back.

but I love it, and Minoru Musashi's place buildings for sale.

change in SL? of updates.

spend most of your Marat because he untime doing in SL?

training new designwith all his Japanese ers. I am also planning a modelling school to NYTE VARGAS: That TA: What would you open soon near you ...grinz (evil plug). personality! NV: Unverified ac- TA: If you could vote of? for anyone to be president of SL, who the graphics designwould it be?

TA: What do you NV: My friend Varik can translate into real life and were responderstands diplomacy, sible for a raise I re-

TA: What personal achievement in SL are you most proud NV: I love the fact that ing skills I am learning

any crazy situation

that comes his way.