
��� ���� ����	
�		��
���� � �������� �������� �

second lfe

File Attachment
C1.jpg

��� ���� ����	
�		��
���� � �������� �������� �

ii

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

ISBN-10: 0-470-09608-X
ISBN-13: 978-0-470-09608-6

This book is printed on acid-free paper.

Copyright © 2007 by Wiley Publishing, Inc., Indianapolis, Indiana. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey.

Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form
or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as
permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior
written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the
Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-
8600, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed
to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201)
748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: The publisher and author make no representations or warranties
with respect to the accuracy or completeness of the contents of this work and specifi cally disclaim all
warranties, including without limitation warranties of fi tness for a particular purpose. No warranty may be
created or extended by sales or promotional materials. The advice and strategies contained herein may not
be suitable for every situation. This work is sold with the understanding that the publisher is not engaged
in rendering legal, accounting, or other professional services. If professional assistance is required, the
services of a competent professional person should be sought. Neither the publisher nor the author shall
be liable for damages arising herefrom. The fact that an organization or Website is referred to in this
work as a citation and/or a potential source of further information does not mean that the author or the
publisher endorses the information the organization or Website may provide or recommendations it may
make. Further, readers should be aware that Internet Websites listed in this work may have changed or
disappeared between when this work was written and when it is read.

Trademarks: Wiley and the Wiley logo are registered trademarks of John Wiley & Sons, Inc. and/or its
affi liates, in the United States and other countries, and may not be used without written permission. Second
Life is a registered trademark of Linden Research, Inc. All other trademarks are the property of their
respective owners.

For general information about our other products and services, please contact our Customer Care
Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or
fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be
available in electronic books. For more information about Wiley products, visit our web site at www.wiley.com.

Second Life® and Linden Lab® are registered trademarks of Linden Research, Inc.

Library of Congress Cataloging-in-Publication Data is available from the publisher.

Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

��� ���� ����	
�		��
���� �� �������� �������� �

iii

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

CONTENTS

FOREWORD iv
DEDICATION AND ACKNOWLEDGMENTS vi
ABOUT THE AUTHORS vii
INTRODUCTION ix
PART I: GETTING A SECOND LIFE 2

CHAPTER 1: WHAT IS SECOND LIFE? 4
CHAPTER 2: GETTING STARTED 22
CHAPTER 3: THE GRAND TOUR 40

PART II: LIVING A SECOND LIFE 70
CHAPTER 4: CHANGING YOUR APPEARANCE 72
CHAPTER 5: USING YOUR LIBRARY 100
CHAPTER 6: MANAGING YOUR INVENTORY 118
CHAPTER 7: BUILDING 132
CHAPTER 8: USING THE LINDEN SCRIPTING LANGUAGE 162

PART III: SUCCESS IN SECOND LIFE 192
CHAPTER 9: WHO ARE YOU? 194
CHAPTER 10: MAKING MONEY 212
CHAPTER 11: REAL RESIDENTS 250
CHAPTER 12: A CULTURAL TIMELINE 274
CHAPTER 13: THE FUTURE AND IMPACT OF SECOND LIFE 298

APPENDICES 316
APPENDIX A: REAL-LIFE EDUCATION IN SECOND LIFE 318
APPENDIX B: GLOSSARY 325
APPENDIX C: ADDITIONAL RESOURCES 332
APPENDIX D: MENU COMMANDS AND FUNCTIONS 334

��� ���� ����	
�		��
���� ��� �������� �������� �

iv

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O FOREWORD
When Second Life launched in 2003, running on just 16
servers with barely 1,000 dedicated users, it was the
culmination of a kind of dream for me. One of the things
I’d always been interested in, ever since I was a young
boy, was how we manipulate the world around us.
The world had so much stuff in it; there was always
something I wanted to change, something I wanted
to add, something I wanted to build out of the
things I saw around me. That, to me, was magical:
seeing the world change shape in response to the
ideas in my head. One of the things I wanted to do
when we started developing Second Life almost a
decade ago was to give anyone a chance to work
that same magic.

Fast-forward three years and that’s exactly
what we have. Second Life now runs on more than
3,000 servers and has close to a million registered
users, but the fundamental idea of the world
hasn’t changed: it’s a place where you can turn the
pictures in your head into a kind of pixelated reality.
It’s a venue for self-expression that’s among the
richest and most satisfying out there. In Second Life,
if you see something you want to build or change, the
ability to do so is at your fi ngertips. The world is a place
you experience, but more importantly, it’s a place you
create.

And those million users—you—have created quite a
world. You add millions of objects to Second Life—in the
form of cars, clothes, castles, and every other kind of thing
you can imagine—every day. You spend close to $5 million
there every month; and that’s money you spend not on the
things Linden Lab creates, but on the things that other
users have created and added to the world. To me, that’s
the beauty of Second Life: all we’ve created is a platform,
an almost empty world; where we got lucky is in the fact
that you came along and breathed life into it. If Second
Life is a world at all, it’s because you’ve created it.

��� ���� ����	
�		��
���� �� �������� �������� �

v

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

When Wiley approached us about this book, it seemed like a great opportunity
to let even more people be involved in that process of creation. Like Second Life
itself, the book developed as a collaboration. Michael Rymaszewski and the other
authors have been helped by any number of residents who’ve contributed their
thoughts and experiences throughout the text. Here you’ll fi nd information, tips,
stories, profi les, and even some secrets that should make a great offl ine resource
for everyone, but especially for new residents. If you’re looking for a way to get on
your feet quickly in Second Life, this book is a great choice.

For those brand-new to virtual worlds, you need not fear. Second Life’s
geography, society, culture, and technology are all laid out here in easy-to-
understand terms. There’s a wealth of information and practical advice about
creating and customizing your avatar, building objects, earning money, becoming
part of a community, and more. Those who want to peek under the hood will
be especially interested by Chapter 8, which was cowritten by Ben Batstone-
Cunningham (a programmer at Linden Lab) and Cory Ondrejka (chief technology
offi cer at Linden Lab and the man responsible for the “physics” that underpin the
world). In other chapters, profi les of Second Life residents give a look at how various
people have found their place in the world, be it socially, through business ventures,
as game developers, or simply as visitors to the fascinating society that’s emerging
as a result of their efforts.

The main purpose of this book is to allow you to more easily become part of that
society yourself. Second Life is growing every day; all it takes to get in on the action
is a computer, an Internet connection, and an open mind. There’s a lot of stuff in
Second Life, but there’s always room for more. I look forward to seeing what you
add to the world you fi nd there.

—Philip Rosedale
CEO and Founder, Linden Lab

��� ���� ����	
�		��
���� � �������� �������� �

vi

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O DEDICATION
To Olga, who inspired me to get a second life

—Michael Rymaszewski

ACKNOWLEDGMENTS
It’s not easy to write a guide to a virtual world, a place that exists in cyberspace.
There were voices raised that said it’s just impossible—and without many extra voices,
that might have well been true. Just like Second Life, this book has been created
thanks to many people contributing to its content.

So, a very big thank-you to Cory Ondrejka, Catherine Winters, Wagner James
Au, Ben Batstone-Cunningham, and Mark Wallace, who authored selected chapters.
Willem Knibbe at Wiley was the person who actually conceived this book and made
sure it became reality. Candace English edited it so that it reads as well as it does,
and Patrick Cunningham made it look as good as it does. At Linden Lab, Catherine
Smith exhibited a saint-like patience in dealing with numerous requests for help and
extra information. Jonhenry Righter contributed greatly to the book’s look, John
“Pathfi nder Linden” Lester provided an excellent appendix for educators, and Torley
Linden, Jeff Luan, Jeska Dzwigalski, Kara Jordan, Tom Verre, Eric Call, James Cook,
Beth Goza, Michael Blum, Kelly Washington, Richard Nelson, Daniel Smith, Joe
Miller, Daniel Huebner, and many other Linden Lab employees reviewed the text and
contributed valuable input.

Last but not least, many SL residents contributed quotes on selected topics—little
pearls of wisdom that will improve the quality of your virtual life.

Thank you, guys. You’re the kind of people one hopes to meet when starting
another life.

—Michael Rymaszewski

000 i-xi Front Matter.indd vi000 i-xi Front Matter.indd vi 12/6/06 11:39:48 AM12/6/06 11:39:48 AM

vii

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

ABOUT THE AUTHORS
Michael Rymaszewski is a veteran writer who has
authored more than 20 strategy guides. His Age of
Empires III: Sybex Offi cial Strategies and Secrets was
named a Best Computer & Internet Book of 2005 by
Amazon.com. Michael’s other published work includes
reviews, strategy articles, short fi ction, coffee table
books, and video/TV movie scripts. He is also a video
game writer and designer for City Interactive. Michael
authored Chapters 1, 2, 4, 5, 6, 9, and 10.

Wagner James Au writes New World Notes (http://
nwn.blogs.com) and covers the culture and business
of high technology and gaming for GigaOM.com,
Kotaku.com, Salon.com, and Wired. He’s also
written for the Los Angeles Times, Lingua Franca,
Smart Business, and Game Developer, among other
publications and websites, primarily on game culture
and the game industry, along with politics, fi lm, and
pop culture. He’s also a screenwriter (his script Future
Tense was optioned by Canal Plus in 2001), and as a

game developer, wrote for Electronics Arts’ groundbreaking conspiracy thriller Majestic,
and was a designer on America’s Army: Soldiers. His work as the embedded journalist
for Second Life has been featured in the BBC, the Washington Post, NPR’s All Things
Considered, CNN International, MSNBC, Wired magazine, News.com, New Scientist,
Popular Science, and the San Jose Mercury News, among many other publications.
He’s also a consultant for businesses and nonprofi ts developing a presence in Second
Life and is a part-time coordinator/promoter for Creative Commons’ efforts in Second
Life. He’s developing his work in Second Life into an upcoming book of his own. You can
contact him at wjamesau@well.com. James wrote Chapters 11 and 12.

Mark Wallace is the editor of 3pointD.com, a widely
read blog covering virtual worlds and other 3D online
technologies. His writing on virtual worlds, video
games, and other topics has appeared in The New
York Times, Financial Times, Wired, GQ, and many
other publications. He has written regularly on online
games for The Escapist (www.escapistmagazine.
com), and since January 2005 has run the Second
Life Herald (www.secondlifeherald.com), a popular
online newspaper covering virtual worlds. With Herald

��� ���� ����	
�		��
���� ��� �������� �������� �

viii

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

founder Peter Ludlow, he is coauthor of the forthcoming Only a Game: A Cyberspace
Murder on the Bleeding Edge between Real and Online Worlds. He played his fi rst video
game, the text-based game Adventure, in 1978 on aPDP-11. He lives in Brooklyn. Mark
wrote Chapters 3 and 13.

Catherine Winters is one of the longest-tenured
residents still active within the Second Life
community. In 2003, she cofounded the LSL Wiki,
the collaborative Second Life programming site that
has grown to become the defi nitive reference manual
for LSL scripting. A prolifi c scripter and content
creator within Second Life, Catherine is one of the
few SL residents to have made Second Life her
primary source of real-world income. In her fi rst life,
Catherine lives in Vancouver, British Columbia. She

enjoys cycling and downhill skiing, as well as curling up with a good book. Her personal
web log can be found at www.CatherineOmega.com. Catherine authored Chapter 7.

Cory Ondrejka: Cory Ondrejka is chief technical
offi cer at Linden Lab. He leads the Second Life
development team in creating and leveraging such
technologies as distributed physical simulation, 3D
streaming, and real-time, in-world editors. He also
spearheaded the decision to allow users to retain IP
rights to their creations, helped craft Linden’s virtual
real-estate policy, and created the Linden Scripting
Language. Cory coauthored Chapter 8.

Ben Batstone-Cunningham is a Linden Lab
programmer and scripting expert. On a brisk morning
in February 2002, while cutting a Quantum Physics
class, Ben read in the paper about a virtual world where
anything was possible. He signed up for the alpha test of
what was then called LindenWorld and quickly became
addicted. Several months later, having become profi cient
with the tools, he was invited to work for Linden Lab in
creating the freshly renamed Second Life. Several years
later, he is still happily addicted, and still creating scripts
for Linden Lab—including example content for residents
to learn from. Ben coauthored Chapter 8.

��� ���� ����	
�		��
���� ���� �������� �������� �

ix

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

INTRODUCTION
When you visit a new place—city, country, continent—a good guide comes in really
handy. You need a guide that will go beyond advice on which sights are worth seeing
and where to stay; a guide that will tell you about the people who inhabit your new
destination, the local laws, best places to pick up bargains, and whether it’s OK to
drink the tap water.

Second Life is a virtual world. A whole world, virtual or not, defi nitely merits
a guide. But how can one give advice and provide guidance about a world that’s
changing constantly, and much faster than what we call the real world? It’s diffi cult
enough when dealing with a land that consists of solid soil and rock; how does one
handle a land made out of bytes, a place that consists of pixels on your monitor? In
Second Life, changes that would take millenia of groaning and straining in the real
world can be completed within a few hours. If real life is all about evolution, Second
Life is evolution squared. How do you write a guide to a place like that?

Well, to begin with, you focus on things that are there to stay. Second Life is and
always will be a representation of the world as we know it. It has been conceived by
and is being created by humans, and people tend to do things in a certain way. It
doesn’t matter whether the world they’re in is virtual or “real.” Real is what exists in
the mind. We may live in an enlightened age, but emotions and fantasies rule just
like they always did (if you disagree, watch the evening news). And while we may be
vastly different from each other on the outside, inside we’re all the same: blood,
guts, and plenty of dreams. Even the dreams are the same: everyone wants love,
success, happiness. The people who don’t are either dead or ready to die.

All these banal truths become even more true in Second Life. It lets you
concentrate single-mindedly on the pursuit of your own, private happiness. You don’t
need to deal with all the mundane stuff that eats up a lot of time on planet Earth,
and you’re free to do what you want. The few restrictions that do apply in SL are
nonintrusive, and simply represent common sense applied to a social situation. In
fact, the only thing that may obstruct you in your virtual pursuit of real happiness
is real life. Well, what do you expect? It’s not easy to live two lives in the same
timeframe.

We hope this guide will make it easier. Here’s what you’ll fi nd inside:

Chapter 1 introduces Second Life: what it is about, how it came into being, and
how it has evolved since its beginning. It discusses basic SL concepts and rules,
including types of SL memberships and their benefi ts.

��� ���� ����	
�		��
���� �� �������� �������� �

x

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

Chapter 2 guides you through the process of getting acquainted with Second
Life. It discusses the SL interface, views, and movement within the virtual
world, as well as virtual land ownership. It also covers SL resident groups and
communities.

Chapter 3 takes you on a tour of the virtual world, just as if you were touring
a location in the real world. It lists a number of must-sees for the SL tourist;
places that represent what might be called the culture of Second Life.

Chapter 4 deals with a pretty delicate subject: your appearance in Second Life.
It discusses the myriad considerations involved in choosing a good SL name for
yourself, and the complex task of making your SL avatar look the way you want it
to look.

Chapter 5 reviews the hundreds of gifts you receive when you enter the virtual
world for the fi rst time. These are contained in a special folder called the Library,
and they are often overlooked by new SL residents.

Chapter 6 advises you on how to manage and tame the SL monster known
as the Inventory. Your avatar’s Inventory is where you keep all your belongings
in Second Life, including readymade houses, spaceships, and hundreds of cool
things to wear. The number of your Inventory items reaches four fi gures even
before you arrive on the SL mainland, and getting a good grip on your Inventory
is very important—otherwise, you’re likely to spend many hours of online time
just looking for stuff.

Chapter 7 expertly guides you through the process of creating new objects in
the virtual world. It reveals the intricacies of the mysterious prim, explains the
SL building and object-editing tools, and lets you gain an understanding of the
almost-infi nite possibilities for creating new stuff in Second Life.

Chapter 8 focuses on LSL (the Linden Scripting Language), which is used to
write scripts that animate objects in Second Life. It explains how LSL works,
and what you should know to make it work for you. Together with Chapter 7, it
provides all the basic info you need to join in one of the most rewarding activities
in Second Life: creating new content.

Chapter 9 discusses SL persona, career, and lifestyle choices with the aid of
concrete examples. It features many contributions by longtime SL residents,
in which they reveal who they are and how they spend their time in the virtual
world. Chapter 9 was co-authored by SL residents Angel Fluffy, Baccara Rhodes,
Cheri Horton, Desmond Shang, Forseti Svarog, Francis Chung, Iris Ophelia, Tao
Takashi, and Taras Balderdash.

Chapter 10 talks about making money in Second Life. Yes, it’s possible to
make real money in a virtual setting, and this chapter tells you what’s involved.
It reviews SL’s most popular paying jobs, discussing the required skills and

��� ���� ����	
�		��
���� � �������� �������� �

xi

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

comparing earning potential, and it alerts you to the considerations involved in
running a virtual business.

Chapter 11 features portraits of interesting SL people—residents whose
presence in the virtual world has had a lasting impact of one kind or another.

Chapter 12 describes noteworthy events in SL history, such as the famous prim
tax revolt.

Finally, Chapter 13 examines the real-life lessons and real-world value of Second
Life’s virtual world. Yes, there’s real life in cyberspace, and this concluding
chapter talks about the implications.

Four appendices round out this guide. Appendix A, by John “Pathfi nder Linden”
Lester, is addressed to real-world educators interested in taking advantage of a
virtual environment. Appendix B contains a glossary of special terms and slang, and
Appendix C directs you to sites that contain valuable SL info. Appendix D explains SL’s
pull-down menu functions.

In addition, this guide is accompanied by a CD that includes special animations,
character templates, and textures created by Linden Lab exclusively for this book, as
well as the best of SL-resident-created machinima, or computer-generated movies.
The disc also guides new users through the installation process and includes a code
that grants a special object the fi rst time you enter the metaverse.

We hope you’ll fi nd this book as enjoyable as it is useful. See you in Second Life.

CREDITS
Acquisitions Editor: Willem Knibbe

Developmental Editor: Candace English

Technical Editor: Mark Wallace

Production Editors: Patrick Cunningham, Sarah Groff-Palermo

Production Manager: Tim Tate

Vice President and Executive Group Publisher: Richard Swadley

Vice President and Executive Publisher: Joseph B. Wikert

Vice President and Publisher: Dan Brodnitz

Book Designer & Compositor: Patrick Cunningham

Proofreader: Asha Johnson

Cover Designer: Ryan Sneed

Cover Image: Jonhenry Righter

000 i-xi Front Matter.indd xi000 i-xi Front Matter.indd xi 12/6/06 11:39:11 AM12/6/06 11:39:11 AM

GETTING A SECOND LIFE

������� ����	
� ��
��� � �������� �������� ��

WHAT IS
SECOND LIFE?

CHAPTER 1

PAGE 4

GETTING
STARTED

CHAPTER 2

PAGE 22

THE GRAND
TOUR

CHAPTER 3

PAGE 40

������� ����	
� ��
��� � �������� �������� ��

WHAT IS SECOND LIFE?
Second Life is a virtual world. No, Second Life is a 3D online
digital world imagined, created, and owned by its residents.
But hang on, there’s more: critical authorities have defi ned
Second Life as a metaverse—dig that? Everyone on the
same page? All the statements above are true. Second Life
is basically anything you want it to be. It’s your virtual life,
after all, and what you do with it is up to you.

Second Life is a virtual environment in which almost
all of the content is created by users—people like you. You
are the one who determines what Second Life means to
you. Do you enjoy meeting people online, talking to them
and doing things together in real time? Welcome to Second
Life. Do you enjoy creating stuff and making it come alive?
Welcome to Second Life. Do you enjoy running a business
and making money—real money? Welcome to Second Life.
The list of possible Second Life activities is as long as you
can imagine.

This chapter discusses basic Second Life concepts,
rules, and activities. Some of these—for example, benefi ts
linked to given type of SL memberships—are subject to
frequent changes. However, certain basic principles remain
constant and are covered here.

������� ����	
� ��
��� � �������� �������� ��

. 6

. 7

. 19

CONTENTS

������� ����	
� ��
��� � �������� �������� ��

6

CHA
PT

ER

CHA
PT

ER

1
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

C
H

A
P
T
E
R

 1

A BRIEF HISTORY OF SECOND LIFE

Second Life was conceived by Philip Rosedale. Like all artists, he’d always wanted to
create a masterpiece that represents the world in a microcosm. Instead of paint,
words, marble, or clay, he used bytes. Philip Rosedale started working on the concept
that would become Second Life (initially, it was called Linden World) in 1991. Beta
testing began in November 2002, and it was opened to the public just six months
later. The beta version included a teleporting fee, as well as a tax on prims (short
for “primitives”) on top of land-maintenance costs; fees were charged for rezzing and
maintaining all resident-created objects in the virtual world. On the surface, this step
seemed very sensible, as every extra prim places a tiny extra burden on the hardware
that runs Second Life’s virtual world. However, taxing residents’ creations wasn’t a
wise move in a political sense, and it led to big consequences down the line.

On June 23rd, 2003, Second Life went live. In October of that year, a major
update introduced a host of new features: improved search functions and world map,
new land-management options, a new copyright/permission system for resident
creations, and many groundbreaking graphic improvements. However, the update also
included tools to minimize tax evasion. It sought to counterbalance this by introducing
a new stipend called dwell, which essentially rewarded people for socializing. Creative
SL residents were appalled that thoughtless socialites were being rewarded, while
creators of new SL content were still penalized through prim tax.

The crackdown on prim-tax evaders brought drama and dissent; some SL resident
groups fell apart, and themed communities were hit particularly hard: making an
area refl ect a certain theme requires plenty of new prims. The stage was set for
a very real-life development; a grass-roots social movement began to form in the
virtual world. Within a few weeks, a revolution was underway. In December 2003,
the revolutionaries won: an entirely new tax system based on land ownership sans
the prim tax was introduced in a subsequent update. That update also introduced the
concept of SL time (same as Pacifi c Standard Time) and a number of new scripting
and interface features.

More updates and improvements followed, and landmark updates introduced
custom animations and gestures (June 2004), the LindeX currency exchange
(October 2005), and an end to stipends for Basic membership plans (May 2006).

A
 B

R
IE

F
 H

IS
T
O

R
Y

 O
F

S
E
C

O
N

D
 L

IF
E

������� ����	
� ��
��� � �������� �������� ��

7

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

From your point of
view, SL works as if you
were a god in real life.
Not an almighty god,
perhaps—more like one
of those mythological
minor gods, who
tended to specialize
in certain areas, get
drunk, have sex, fi ght,
and (most important)
cast spells left, right,
and center. Regardless
of who you are in
Second Life, you’re
able to “cast spells”
too (Figure 1.1). And
just like a mythological
god, you’re able to fl y,
and teleport wherever
you like in an instant.

N
O

T
E ADDITIONAL INFO:

MORE SL HISTORY

If you’re interested in SL history, refer to Chapter 11 and visit the
Second Life Historical Museum. You’ll fi nd the museum’s landmark
in the SL Guidebook that you can obtain on Help Island; if for some
reasons you didn’t, use the SL Search function. The museum exhibits
are updated as Second Life evolves and include many resident creations
as well as illustrated presentations of memorable events in SL history.
You’ll also fi nd extra info in Second Life’s History Wiki at http://
history.secondserver.net/index.php/Main_Page. Like the museum
exhibits, the History Wiki is updated constantly with fresh entries and
articles as Second Life continues to grow and evolve.

Figure 1.1: Abracadabra, one, two, three—pow!

C
H

A
P

T
E
R

 1

HOW DOES IT WORK?

������� ����	
� ��
��� � �������� �������� ��

8

CHA
PT

ER

CHA
PT

ER

1
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

You can also change your appearance whenever you want to, and to whatever you like.
In case you’ve ever dreamed of pulling a Zeus number and wooing someone as a swan,
Second Life offers you the opportunity.

The SL virtual world imitates the real world that you know, and hopefully like. It
consists of interlinked regions that contain land, water, and sky (SL lets you build castles
in the sky). Each region has an area of 65,536 Second Life square meters.

SL regions are both geographical and administrative units: they are governed
by rules and regulations that may change from region to region. The entire Second
Life world is divided into areas that can include any number of regions governed by
a given set of rules. For example, a separate area called Teen grid is reserved for
SL members between the ages of 13 and 17. Members in that age group are not
allowed into the main adult area, and vice versa. You’ll fi nd more info on SL mores,
customs, and social etiquette later in this chapter, and in Chapter 2.

Second Life is populated by avatars: virtual representations of SL members. The SL
world also contains a great variety of objects. Ranging from palaces to pebbles, almost
all the objects in Second Life have been created by SL citizens. Creating new objects—
clothes, guns, spaceships—is one of the most popular SL activities, and the driving force
behind SL commerce. Second Life keeps track of everything that’s happening in its virtual
world by assigning unique identifi ers not only to in-world objects and avatars, but also to
anything that has signifi cance (see the “How Second Life Keeps Track of Things” sidebar).

N
O

T
E ADDITIONAL INFO:

REGIONS AS SIMS

SL residents often refer to regions as sims—short for simulators. This
is because originally, one server or simulator held one entire region.
Now there are two regions per server, but the old name has stuck.

H
O

W
 D

O
E
S

 I
T
 W

O
R

K
?

A UUID (Universally Unique Identifi er) is a 16-byte string that looks like
this: 987fc1b0-bd3b-47fb-8506-2b1ffbec8984—it’s 8 characters, 4
characters, 4 characters, 4 characters, 12 characters, all separated
with hyphens.

FROM LINDEN LAB:

HOW SECOND LIFE KEEPS TRACK OF THINGS

S
ID

E
B

A
R

������� ����	
� ��
��� � �������� �������� ��

9

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Across the Second Life platform, we use UUIDs in a variety of places
where we want to represent a complex bundle of data with a smaller,
simpler reference—a UUID is only 16 bytes long. Some of the data that
have a UUID “name” include the following:

 Avatar agents.

 Land parcels. As you create, subdivide, merge, or otherwise modify
parcels, they get a new UUID every time.

 Groups. Every group that is made gets a UUID.

 Regions. They not only have a unique name, but they also have
unique UUIDs.

 Simulator states, which are snapshots of a region. These are
periodically saved and given a UUID.

 Money transactions and inventory transactions.

 Your login sessions.

 Folders in your inventory.

 Any snapshot you take.

 Every event or classifi ed ad you create.

 Assets, which are sharable resources including textures, objects,
landmarks, clothing, and almost anything that goes in your
inventory.

What does this mean? Well, any of the data above is guaranteed to be
unique across space and time—that is to say, if you have a texture and
you know its UUID, you can be confi dent that no other texture had, has,
or will have the same UUID.

Many LSL functions take a UUID and operate on the texture/sound/
inventory item with that UUID. For example, you must give llSetTexture()
the UUID of the texture you want to set your object to.

—Jeff Luan, Linden Lab

������� ����	
� ��
��� � �������� �������� ��

10

CHA
PT

ER

CHA
PT

ER

1
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O THE MAGIC PRIM
Almost all the objects you see in Second Life are created or built from solids (3D
geometric shapes) called prims. Each region can support 15,000 prims (plus a
reserve of around 10 percent to let it handle moving objects).

Prims can assume
any shape you want,
and they come in a
variety of shapes to
make transformations
easier. And you can
make prims look
any way you want
by applying selected
textures to their
surfaces (Figure 1.2).
They can be given
certain qualities and
features (such as
transparency or the
ability to fl ex/bend
with the wind), they
can be linked together,
and they can be made
to do things by a
script written in
LSL—Second Life’s
scripting language. For example, in Second Life a dog that moves and barks is an
animated object made of linked prims, scripted to move in a certain way and play
custom sound effects. You’ll fi nd a detailed discussion of prim- and scripting-related
issues in Chapters 7 and 8.

You don’t have to be a building and scripting guru to acquire and enjoy all the
objects you’d like to have in Second Life. Like in real life, you can buy them, using
real-world money or Linden dollars. But unlike in real life, you can also count on
being given tons of cool freebies the moment your avatar enters the SL world. The
Library folder in your avatar’s Inventory is packed with stuff—follow the advice in
Chapter 5 of this guide, and check it out. Many new SL citizens don’t, and some of
them subsequently spend a lot of Linden dollars to buy items they already have in
their Libraries from a smiling con man (or con woman). Yes, those exist in Second
Life, too.

H
O

W
 D

O
E
S

 I
T
 W

O
R

K
?

Figure 1.2: Your ability to create and manipulate prims is
probably the most godlike feature of Second Life.

������� ����	
� ��
��� �� �������� �������� ��

11

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

SL MONEY
As you know by now, Second Life has its own currency: the Linden dollar. Linden
dollars are exchangeable for real-life dollars. The exchange rate fl uctuates;
predictably, it’s determined by money supply (which is infl uenced by ongoing tweaks
to SL stipends and bonuses, as well as the ratio between new Premium and
Basic accounts started by fresh SL residents—the differences between these two
account types are discussed in the section at the end of this chapter).

At the time of writing, US$1 is worth nearly 275 Linden dollars. Historical
highs had the exchange rate hovering in the low two hundreds, while a relatively
recent low saw an exchange rate of well over L$300 to US$1. Inside Second Life,
a Linden dollar has much more purchasing power than real-life money, of course.

You can obtain Linden dollars in a variety of ways (which are described in
Chapter 10). Very roughly, SL income sources correspond to the income sources in
real life. You may opt to take a virtual job—the SL Classifi eds always feature many
job ads—or you may want to try turning a profi t by running your own business.
If you’re lucky and skilful, you can make money gambling; if you’re talented, you
can design and create saleable items; if you’re none of the above, you can sit in a
“camping chair” and make something like L$3 every 15 minutes. L$3 is roughly
worth one US cent, but it can buy you a lot of nice items in Second Life! You can
also buy Linden dollars at a number of third-party currency exchanges, paying in US
dollars or euros. This is often the wisest course, letting you spend your SL time on
activities other than making money.

Depending on the membership plan you choose, you may also receive Linden
dollars when you begin your SL membership. This is discussed in more detail later
in this chapter.

N
O

T
E FROM LINDEN LAB:

LINDEN PLANTS

Linden plants from the Library are special objects with unique
properties. Although they appear to be much more complex than prims,
each plant counts as a single prim—something to keep in mind when
you become a proud landowner and want to do some landscaping.

������� ����	
� ��
��� �� �������� �������� ��

12

CHA
PT

ER

CHA
PT

ER

1
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

YOU AND YOUR AVATAR
In Second Life’s virtual world, your avatar represents you. You can change your
avatar’s appearance as often as you like. SL tools include a powerful avatar-
appearance editor, and on top of that every avatar comes with a Library full of
goodies, including a number of complete alternate avatars. Very broadly, an avatar
consists of shape (the body) and outfi t (what’s worn on the body, plus any body
attachments). You’ll fi nd a discussion of avatar-appearance editing options in Chapter
4, and more details about the Library in Chapter 5.

The vast majority of SL citizens opt to stay human in Second Life. But some
choose avatars based on fi ctional characters from real-life movies, comic strips, or
books. There are more vampires in Second Life than in all of Transylvania (they are
very friendly vampires, for the most part). The Furries—SL people who choose to be
represented by furry animal avatars—are another large group. Interestingly, some
groups have grown so big and have become so highly organized that they’re referred
to as micronations.

Your avatar choices say a lot about who you are; to the people you encounter in
the SL world, your avatar is who you are. It’s true, too—your avatar choices refl ect
your personality and mentality. It’s good to keep that in mind (Figure 1.3).

Avatar choices do not affect your access to Second Life options and privileges
except when they breach community standards. So you may want to think twice

H
O

W
 D

O
E
S

 I
T
 W

O
R

K
?

N
O

T
E ADDITIONAL INFO:

THE BEST THINGS IN SECOND LIFE ARE FREE

Just like in real life, you don’t have to have money to enjoy the best
Second Life has to offer. Making new friends is free of charge, and so
is having a fun time doing something you like with people you like. Yes,
owning a few things that bring private joy is nice, but you’ll fi nd out that
in Second Life you can get lots of very nice stuff for free. Check the SL
Classifi eds for offers by SL merchants, and do not forget to visit SL
Boutique at http://www.slboutique.com. Its catalog always features
plenty of special offers that let you get great stuff for free, or for the
symbolic price of L$1. And as explained in Chapter 10, in SL you can
make a bunch of Linden dollars by sitting in a chair for 15 minutes.

������� ����	
� ��
��� �� �������� �������� ��

13

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

before you attach a
striking appendage
to your avatar prior
to a stroll through
the streets of Second
Life. Of course, you
are free to be just
about as radical as
you want on land that
you own, or on any
privately or group-
owned land whose
owners allow anything
and everything. This
and other aspects of
land ownership are
discussed in Chapter 2.

WHAT TO DO WITH YOUR NEW LIFE
As you know by now, Second Life gives you the freedom to pursue your dreams and
interests. For some residents, this means having as much virtual sex as possible;
for others, it means shooting at other people, possibly while piloting a spaceship.
You’ll fi nd examples of various SL lifestyles in Chapters 9 and 11.

Virtual hedonism is fun, but do not let it blind you to other possible SL activities.
For many residents, Second Life primarily represents a great opportunity to develop
their talents as creators and artists. In addition to building and scripting, Second
Life lets you take photographs and make movies. If you feel talented in one of these
areas, you could gain more than just applause: the top prize at a Second Life movie
festival may be as high as L$100,000 (roughly US$400). Chapter 3 discusses
these activities in more detail.

For a lot of SL citizens, the virtual world is simply a great place to meet other
people (Figure 1.4). It is also a great place to play with others: as explained earlier,
Second Life allows all kinds of virtual social interaction. Whatever takes place in
Second Life takes place by mutual consent: anyone who does not like what’s going
on can leave the world with a single mouse click.

Figure 1.3: I wonder if that’s really me…

������� ����	
� ��
��� �� �������� �������� ��

14

CHA
PT

ER

CHA
PT

ER

1
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

The right thing to
do, of course, is not
to leave the world, but
simply fi nd something
that you do like.
There’s no shortage
of choices—shopping,
visiting art galleries,
skydiving, bowling,
and attending live
shows and concerts
are just some of the
options available. Note
also that not all the
people you meet in
SL are there just to
have fun. Increasingly,
the virtual world of
Second Life is the
venue for real-world
study and research
programs—a place
where scientists, teachers, and students can meet even though they’re thousands of
miles apart in the real world.

Second Life does contain rules and regulations that limit resident activities:
different areas allow different types of activity. Areas listed as Mature allow activities
euphemistically known as adult behavior, while PG areas impose stricter rules.
Many areas are dedicated to pursuing a specifi c kind of activity within a specifi c
environment.

H
O

W
 D

O
E
S

 I
T
 W

O
R

K
?

N
O

T
E ADDITIONAL INFO:

SECOND LIFE EVENTS

Second Life is rich in events of all kinds—from movie festivals and shows
by major real-life artists to local events organized by individual residents.
Locations of current and upcoming events are marked by a pink or
purple star on the world map, and advertised both in the SL Classifi eds
and at http://secondlife.com/events/. For a full list of SL events,
click the Search button and select the Events tab on the Search panel.

Figure 1.4: You’ll see plenty of interesting new faces in
Second Life.

������� ����	
� ��
��� �� �������� �������� ��

15

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

However, a general principle applies to all activities: no matter what they are,
there is a place for them somewhere in Second Life. If you’re exceptionally hard to
satisfy, then you’ll want to acquire private land and set your own rules. Many SL
residents form groups to purchase land and set their own rules to pursue shared
interests. However, land ownership is permitted only with Premium SL membership;
see the relevant section further on in this chapter for more details.

SL RULES AND ETIQUETTE
Second Life’s community standards are listed on a notecard in your Library
(Notecards folder). There are six cardinal sins (called “the Big Six”):

 Intolerance. Just like in real life, being derogatory or demeaning with regard to
another person’s race, ethnicity, gender, religion, or sexual orientation is a big
no-no.

 Harassment. Harassment can take very many forms in a virtual world, but
the forms have a common denominator: someone gets upset. If you see your
actions or words are upsetting someone, stop.

 Assault. This includes pushing, shooting, and shoving another SL resident in
an area marked as Safe (Safe status is displayed as an icon on the top info
bar). Making fellow residents miserable by targeting them with scripted objects
is forbidden, too.

 Disclosure. Information about another resident can be freely shared only if it is
displayed in the resident’s profi le, or if you have the affected resident’s consent

N
O

T
E ADDITIONAL INFO:

ROLE PLAYING

Role playing is very popular among SL residents, and areas are
specially themed to enhance the role-playing experience. If you’ve
always dreamed of living in the Victorian era or in the Wild West, you
can—see Chapters 2 and 3 for more info. Interestingly, one of the
most popular forms of individual role play in Second Life is real-life
males appearing as virtual females—in one online poll, 18.6% of male
members confessed to living their second life as the opposite sex.

������� ����	
� ��
��� �� �������� �������� ��

16

CHA
PT

ER

CHA
PT

ER

1
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

to share extra information. This includes residents’ real life data as well as their
conversations—posting or otherwise sharing conversation logs requires prior
consent of the people affected.

 Indecency. It’s simple: if what you want to do can be offensive to other people,
do it on private land in Mature areas.

 Disturbing the peace. Briefl y, don’t be a pest. Every resident is entitled to an
enjoyable, peaceful second life.

As you can see, SL
community standards
are pretty reasonable
and straightforward,
and they amount to
this: don’t interfere
with other people’s
enjoyment of their
virtual experience. If
what you want to do
constitutes a threat
to other people’s
enjoyment, do it at
home—that means on
land owned by yourself
or by a group of SL
citizens who share
your special interests.
Otherwise, just employ
the same common
sense you use in real
life to decide what
sort of behavior is acceptable. This will leave you with a comfortable safety margin—
Second Life is a more relaxed social environment than the real world, and the people
inhabiting its world are markedly friendlier than you’re used to in real life (Figure 1.5).
It’s interesting to note Second Life is particularly appreciated by women; see the
“Being a Woman in Second Life” sidebar.

H
O

W
 D

O
E
S

 I
T
 W

O
R

K
?

Figure 1.5: You may fi nd a new friend among the dragons,
vampires, and gangstas of Second Life.

������� ����	
� ��
��� �� �������� �������� ��

17

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

“SL is a world where women have equality to a much greater extent
than in RL. The primary advantage men have over women in RL,
which infl uences many things, is physical strength. Here I am just as
strong as any man. I don’t need him to move or lift something. I can
truly do anything men can do. So I have an equal opportunity to do
anything I want to try.

“Also, the good-old-boy networks do not exist. Men aren’t given
advantages just because they are men.

“I don’t have to split my time between a man, children, and doing
what I want to do. I don’t have to feel guilty if I chose work over
children. If a woman wants to devote full time to making money, she
can easily do so and not feel guilty.

“The second advantage is harder to explain. It has to do with a
sense of security. Here, I can get all the attention and positive
affi rmation without the downside. I don’t have to worry about
unwanted attention. I do not have to fear the male’s greater physical
strength

“The last thing that comes to mind is that the little girl inside can be
a beautiful as she likes. All the wishes ‘if only I…’ can come true. We
can be as glamorous, sexy, trampish, or whatever as we wish. We
are not judged by men on looks we can’t do anything about.”

—Jennifer McLuhan

“Personally, I enjoy SL for a lot of reasons… this world has
opportunities for everybody; where you go and how well you do is
based on your imagination and your talent, not your connections or
your gender or any other thing that infl uences RL opportunities.

“I enjoy it because I love being able to do so many things that aren't
possible in the real world… and because I love having the tools to
turn anything from my imagination into reality. I love being able to
meet so many people who I'd never have a chance to meet in RL.

RESIDENTS SPEAK:

BEING A WOMAN IN SECOND LIFE

S
ID

E
B

A
R

������� ����	
� ��
��� �� �������� �������� ��

18

CHA
PT

ER

CHA
PT

ER

1
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O
H

O
W

 D
O

E
S

 I
T
 W

O
R

K
?

“And yes, I enjoy SL because I love being able to look as good as I want,
being able to change my look in an instant, being able to look completely
different from my RL self.

“And I totally understand the security thing… it's great to have control
here, to not have to worry about my personal safety. That's equally
true for anyone here, male or female, but it's particularly signifi cant for
women, I think.”

—Ilianexsi Sojourner

“I wanted to see what it would be like to play a male, so here's how it went:

“Went shopping. Limited choices! Men have limited choices in Second
Life and real life. I guess it would be diffi cult making male lingerie or
something sexy for men. The clothes were as pricey as female, but there
wasn’t much to buy. No wonder why there are so many female avatars.

“Went to a few clubs and found that men get catty like women, especially
over other women. A guy wanted to kick my ass just for talking to his
virtual girlfriend.

“I told people that I am a scripter and no questions were asked, but when
I was a female avatar questions were asked, including ’Are you a male in
RL?’

“I thought it would be easier to be a male, but not really. Women have
more choices of clothing, hair, shoes, etc.”

—Damien Ferris

N
O

T
E ADDITIONAL INFO:

COMMUNITY RULES

Make sure you read the Community Standards notecard! Taking out
an SL membership means you automatically agree to respect SL rules.
Penalties include suspension and banishment from Second Life.

������� ����	
� ��
��� �� �������� �������� ��

19

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

As Second Life marches on, it evolves. Accordingly, membership plans can and do
change. However, it’s a safe bet that future variations will include the two membership
types that are available at the time of writing. These are Basic membership and
Premium membership, and both let you have lots of fun (see the “Membership Type
Choices” sidebar).

C
H

A
P
T
E
R

 1

MEMBERSHIP TYPES

“Well, I am a free [Basic] member and can honestly say I'm having a
ball here. Sure, if you want to own land you have to pay for a Premium
account, but if your goal is simply to meet people and have fun at events
you can easily do that for free. If you want extra L$ to buy clothes or
whatever, you could use the camping chairs or dance pads. You can also
attend games like trivia contests and bingo and maybe win some L$. I
won L$100 last night at an ‘80s trivia event.

“There are so many cool things to see at SL that I never get bored just
looking around. If you want a home you can always rent land and get a
free house at a yard sale (I'm doing this right now).

Have fun, because that is the best part of SL!”

—Hedgie Till

“I have been playing (minus an absence last fall/winter) for a year and
a half. Up until last month still wore freebie jeans. I have a Premium
account and spent very few L$, yet I still manage to have fun and create
and feel that I am getting all of the game.

“It all depends on your perception of ‘all of the game.’ Do you want to
spend money on all sorts of gadgets, or do you want to create, explore,
and try all sorts of different things?

“I don't see why a free account member cannot have the same

RESIDENTS SPEAK:

MEMBERSHIP TYPE CHOICES

S
ID

E
B

A
R

������� ����	
� ��
��� �� �������� �������� ��

20

CHA
PT

ER

CHA
PT

ER

1
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

BASIC MEMBERSHIP
A Basic membership plan entitles you to enter Second Life completely free of
charge. It lets you enjoy all of Second Life’s activities and privileges except for one:
you cannot own land in the SL world. (The consequences of this are explained later
in this chapter.)

You may open additional Basic membership accounts; at the time of writing,
each extra Basic account costs US$9.95. In spite of the cost, this might be a wise
step if you have many Inventory items that you’d hate to lose. Creating a second
account lets you create an alternate avatar, and having an alternate avatar lets you
back up your Inventory. This might not sound like a big deal if you’ve just started out
as an SL resident. But after you’ve spent some time in Second Life, your Inventory
is likely to contain many thousands of items, and at least a few one-off specimens
that cannot be copied. The process of backing up your Inventory is described in
Chapter 6.M

E
M

B
E
R

S
H

IP
 T

Y
P

E
S

experience that a Premium account member does, aside from owning
land. Do you really need a house? Are you actually going to sleep in SL?

“Get out, explore the world, experiment with building and scripting;
most of all, enjoy yourself!!! Welcome to Second Life.”

—Artemis Cain

N
O

T
E ADDITIONAL INFO:

A DUAL-ACCOUNT LIFE

For current information about Second Life membership plans, visit
http://secondlife.com/whatis/plans.php. Consider establishing
a free Basic membership right away to get a taste of what Second
Life is like, and subsequently open a second, Premium account that
lets you own land. It is always worth your while to have two Second
Life accounts, as it lets you easily back up your Inventory.

������� ����	
� ��
��� �� �������� �������� ��

21

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

PREMIUM MEMBERSHIP
Premium membership lets you own land. It can be argued that this feature has less
and less signifi cance as SL develops—renting space is increasingly popular among
residents. The advantages and disadvantages of land ownership are discussed in
Chapters 2 and 10; however, be aware that having space of your own in Second
Life is important. It lets you store items outside an avatar’s Inventory (see Chapter
6 for details).

Premium membership costs vary depending on how you choose to pay. At the
time of writing, the base rate of $9.95 per month shrinks to $6 when paid in
an annual lump sum. Regardless of payment plan, you receive the coveted land-
ownership rights plus a L$1,000 signup bonus and a weekly stipend of L$400.
Note that all the quoted numbers are subject to change; please visit http://
secondlife.com/whatis/plans.php for updated info.

There is no limit on how much land you can own in Second Life. However, the
cost of owning land increases with the size of your real-estate holdings. This and
other practical issues are discussed in the next chapter.

������� ����	
� ��
��� �� �������� �������� ��

GETTING STARTED
Living a life means making choices, and you’ll
be making plenty from the moment you log onto
Second Life for the fi rst time.

There is a third-person view and a fi rst-
person view. There are pull-down menus at
the top of the screen and a button menu at the
bottom. Should you stay on Help Island for a
while, or dive into the action on the mainland
right away? And once you’ve arrived on the
mainland, what should you do next?

This chapter will help you sort out those and
other issues that appear the moment you begin
your virtual existence. It is intended mainly for
new SL denizens, but it can also be very helpful
to anyone who has been impatient and dived
headfi rst into Second Life. If you’ve ever wished
you could return to Help Island, if only to grab
some of the new freebies that have become
available there, this chapter’s for you, too.

������� ���	
�� �
���� �� �������� �������� ��

. 24

. 31

CONTENTS

������� ���	
�� �
���� �� �������� �������� ��

24

CHA
PT

ER

CHA
PT

ER

2
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

Being familiar with the Second Life interface enriches your virtual experience: almost
every button, menu, and options panel is a doorway to new possibilities. The sections
that follow synthesize all the interface info for your convenience. You’ll fi nd some extra
information in the guides, and how-to instructions in the Second Life Knowledge Base
(http://secondlife.com/knowledgebase).

FIRST STEPS
If you intend to become a new SL resident, begin by checking whether your system
allows you to have a second life. At the time of writing, the system requirements are
as follows. (Please note that this book is written with the assumption that you’re using
a PC as the portal to your second life. If you’re using a Mac, please refer to http://
secondlife.com/corporate/sysreqs.php.)

 High-speed Internet connection

 Operating system: Windows XP (Service Pack 2) or Windows 2000 (Service
Pack 4)

 Computer Processor: 800MHz Pentium III or better

 Memory: 256MB or better

 Video/graphics card: NVIDIA GeForce 2, GeForce 4mx, or better or ATI
Radeon 8500, 9250, or better

C
H

A
P
T
E
R

 2 TAKING CONTROL OF
YOUR SECOND LIFE

N
O

T
E ADDITIONAL INFO:

KEYBOARD SHORTCUTS

To obtain a list of SL keyboard shortcuts, visit http://secondlife.
com/knowledgebase/article.php?id=075. It’s a good idea to print the
list and keep it handy until you’ve memorized the shortcuts you use. The
camera-control shortcuts are particularly helpful.

TA
K

IN
G

 C
O

N
T
R

O
L

O
F

Y
O

U
R

 S
E
C

O
N

D
 L

IF
E

������� ���	
�� �
���� �� �������� �������� ��

25

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

To view the latest
system requirements,
please visit http://
secondlife.com/
corporate/sysreqs.
php. If you’re running
a fi rewall, note that
Second Life needs
to connect to ports
443/TCP, 12035/
UDP, 12036/UDP, and
13000-13050/UDP.
You should confi gure
your fi rewall to allow
outbound traffi c on
those ports, and
related inbound traffi c.

Upon logging into
Second Life, you’re
presented with a login
screen that contains
an important button: Preferences (Figure 2.1). Many new SL citizens are so eager to
enter the virtual world that they never check it out. If you’ve been one of them, click it
the next time you log in. It opens the Preferences panel, which contains 10 tabs:

 General. This tab offers basic SL options such as avatar name and title display,
notifi cations of friends online and of money spent or received, etc.

 Input and Camera. This lets you adjust mouse sensitivity in mouselook (fi rst-
person view) and a quality called camera springiness. If you’re after precision,
use the sliders to reduce mouse sensitivity and camera springiness to 0.

 Network. You need to confi gure settings here if you’re logging onto Second
Life from inside a LAN. You can also lower maximum bandwidth if you have a
slow connection (the default of 500 kbps is comfortably in excess of actual
available bandwidth).

 Graphics. This tab presents basic graphic settings such as screen resolution
and draw distance. Draw distance determines how far you can see in the
virtual world. Lowering draw distance and screen resolution can improve
performance if you have a relatively slow system or an old video card.

Figure 2.1: Adjusting the settings on the Preferences panel
can optimize SL performance on your computer.

������� ���	
�� �
���� �� �������� �������� ��

26

CHA
PT

ER

CHA
PT

ER

2
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

 Graphics Detail. This lets you adjust the amount of detail visible in the virtual
world. Lower settings improve performance on slow systems/old video cards.
Note that some options, such as Enable Ripple Water, may be disabled if your
system or video card is not up to par.

 Adv. Graphics. More graphic-detail choices await here; their effects are
explained in the submenu. Generally, lowering the displayed default values
improves performance.

 Audio and Video. You’ll defi nitely want to review the default choices on this
submenu. They include audio muting, playing streaming music and videos, SFX
volume, etc.

 Chat. This lets you switch chat bubbles on and off, change the color and size
of displayed text, and adjust miscellaneous chat settings.

 IM. This tab opens a small submenu with instant-messaging options.

 Popups. Here you can choose which messages you want to see displayed in
the world.

Take the time to review the default settings in the Preferences panel, and adjust
them as appropriate for your system and Internet connection. If you’d like more
info on what individual options can do for you, visit http://secondlife.com/
knowledgebase/article.php?id=087 to read more about them.

WHAT’S ON THE MENU
Second Life’s main screen features a top bar and a bottom bar. Both are packed
fairly tightly with features. Many of these, though not all, are discussed in the SL

N
O

T
E ADDITIONAL INFO:

THE STATISTIC BAR

To get detailed info on how well Second Life is running on your computer,
activate the Statistic Bar by pressing CTRL + Shift + 1. Visit http://
secondlife.com/knowledgebase/article.php?id=091 to fi nd out more.

TA
K

IN
G

 C
O

N
T
R

O
L

O
F

Y
O

U
R

 S
E
C

O
N

D
 L

IF
E

������� ���	
�� �
���� �� �������� �������� ��

27

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Knowledge Base at
http://secondlife.
com/knowledgebase/
category.
php?id=19. The
following sections
review what is what.

The top bar
includes a set of
Windows-style pull-
down menus (Figure
2.2). Some of the
commands available
through the pull-
down menus are not
accessible through
any other menu or
shortcut. You’ll fi nd a
full list of pull-down
menu commands
and an explanation of
what each command means in Appendix D.

To the right of the pull-down menus, you’ll see icons showing whether any activities
are disallowed in your avatar’s present location. If you are unsure what an icon means,
hover your mouse cursor over it to bring up a tooltip. Your avatar’s location—name of
region, map coordinates, area rating, etc. —is shown right next to the icons.

Moving farther right, you’ll see a clock displaying Pacifi c Standard Time. Residents
call it “SL time.” Money comes next: the little round Linden-dollar icon lets you buy SL
currency through the LindeX (Basic members should note this requires credit card
info). Your current L$ balance is next: it’s updated instantly following every fi nancial
transaction. Finally, at the extreme left of the top bar, you’ll see packet-loss and
bandwidth indicators. Pay attention to these; high packet loss and low bandwidth may
mean it’s wise to cancel that planned visit to a busy nightclub.

THE BOTTOM LINE

The bottom bar features a row of buttons. From left to right, here’s what is what:

Figure 2.2: The pull-down menus contain commands and
helpful shortcuts, such as the one to the LSL scripting guide.

������� ���	
�� �
���� �� �������� �������� ��

28

CHA
PT

ER

CHA
PT

ER

2
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

 IM opens the Instant Message panel. If you have unread IMs from other SL
residents, you’ll see their names on tabs along the bottom of the panel. Click
on a tab to read the IM from the named resident.

 Chat opens the Chat box for typing text, but pressing the Enter key is much
simpler and has the same effect.

 Friends opens a panel listing all the SL people who've agreed to be your friend
and tells you which are currently online. It acts as a small administrative center
for common SL actions such as sending IMs, offering teleports to your current
location, etc.

 Fly toggles the Fly mode and is quite useful despite the convenient keyboard
shortcuts (Page Up/Page Down is the default). Clicking it to stop fl ying will let
you watch an entertaining animation as your avatar descends for a semihard
landing (depending on how high you've been soaring around).

 Snapshot opens the Snapshot Preview panel for taking snaps of the virtual
world. Set all the options, such as snapshot size, resolution, image quality, etc.
here.

 Build opens the Build panel, and it’s active only if the land you’re on allows
building (a sandbox area, your own land).

 Mini-Map opens a mini-map in the upper-right corner of the screen. It can be
useful when trying to fi nd your way somewhere, or in busy, crowded areas such
as commercial malls and entertainment complexes.

 Map is, hands down, the most powerful button of them all. It opens a
resizeable, rescaleable map of the SL world that’s much more than a map. It
includes Search functions and is also an interface for instant travel: double-
clicking on any spot teleports your avatar to that location. In the virtual world,
activities such as walking or driving a vehicle are entertainment choices, not
necessities. Now you know why most of the roads and streets in Second Life
are empty.

 Inventory opens the Inventory panel (CTRL + I is the shortcut).

Note that the button menu may be inaccessible if you’ve set your Windows taskbar
to stay on top of other application windows; in that case, right-click the Windows
taskbar and select Properties to make the necessary changes.

TA
K

IN
G

 C
O

N
T
R

O
L

O
F

Y
O

U
R

 S
E
C

O
N

D
 L

IF
E

������� ���	
�� �
���� �� �������� �������� ��

29

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

VIEWS AND MOVEMENT
The standard SL view
is the “follow” mode,
with the camera behind
and slightly above
your avatar. However,
some people fi nd the
mouselook or fi rst-
person view to be
far more convenient
when moving around.
If walking down a
street and keeping
to the pavement
proves a comically
diffi cult exercise using
the standard view,
switch to mouselook.
Mouselook is also great
for fl ying: you’ll fl y in the
direction indicated by
your mouse cursor.
Thus, you can turn,
ascend, and descend by moving your mouse—it feels as if you were fl ying a plane.

You cannot access the onscreen menus in mouselook, which is quite a drawback.
However, you can still use shortcut keys to execute commands: for example, open
your Inventory by pressing CTRL + I (Figure 2.3). Keeping the ALT key depressed
lets you move the mouse cursor without changing the view; once the cursor is over
a panel, you can let go of the key and proceed to do what you wanted to do (for

N
O

T
E ADDITIONAL INFO:

THE PIE MENU

Right-clicking on almost anything in the virtual world brings up a pie
menu. The menu’s options are context-sensitive and depend on the
properties of what you clicked on. To fi nd out more about SL pie menus,
visit http://secondlife.com/knowledgebase/article.php?id=133.

Figure 2.3: Use keyboard shortcuts for menu functions in
mouselook.

������� ���	
�� �
���� �� �������� �������� ��

30

CHA
PT

ER

CHA
PT

ER

2
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

example, rearrange Inventory items). The ALT key also lets you move the camera
around and zoom in and out while in the standard “follow” view.

N
O

T
E ADDITIONAL INFO:

FLIGHT PACKS

The SL marketplace features all types of aircraft as well as many
models of “fl ight packs.” These can be very sophisticated and very
affordable—see the “Flying High in Second Life” sidebar for a few
examples of aircraft for sale. Chapter 3 discusses Abbott’s Aerodrome,
a popular place to purchase aircraft.

TA
K

IN
G

 C
O

N
T
R

O
L

O
F

Y
O

U
R

 S
E
C

O
N

D
 L

IF
E

DEFCON 1 AEROSPACE VEHICLES (FREE DEMO FLIGHTS)

Sponsored by Marlin Engineering. Some of the best fl ying vehicles in
Second Life, smooth and responsive fl ight model…sleek stylish looks,
low prim for low lag. Nice features and reasonable price, one- and two-
person fi ghters L$500, fi ve-person shuttle L$600.

INTELLIGENT FLIGHT ASSIST / JETPACK @ AODHAN'S FORGE

It's no ordinary jetpack. The Scarab was designed with your convenience
in mind. Making a fl ight pack go fast is easy, but what really matters
is making a fl ight pack do what you want it to do…automatically. The
Scarab almost completely takes away the fumbling with typed commands
while giving you the fl ight assist you need, when you need it. Details at
SL.AodhansForge.com.

DREAMTECH AERONAUTICS

Specializing in airships of various kinds, historic, futuristic, and
fantastic. Visit us for a test fl ight today!

Zeppelins, airships, fl ying ships, aircraft, blimps, sailboats, sailing,
yachts, teleporters, teleportation system.

ADDITIONAL INFO:

FLYING HIGH IN SECOND LIFE

S
ID

E
B

A
R

������� ���	
�� �
���� �� �������� �������� ��

31

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

As mentioned earlier, “ordinary” movement—walking, fl ying, driving a vehicle, or
taking the streetcar—is a source of entertainment and an opportunity to socialize;
it’s not a necessity. The introduction of instant teleporting, free of charge, any time
and anywhere, has made all other modes of movement unnecessary except when
inside small, confi ned spaces. But a drive in a virtual car, a stroll around a shopping
mall, or a visit to a nightclub can be entertaining. Walking and fl ying are defi nitely the
preferred movement modes when you’re sightseeing. The SL world contains more
interesting places to visit than most tourist hotspots in the real world; you’ll fi nd more
details in Chapter 3.

Second Life offers you almost as many choices as real life does. Visit the Second
Life Knowledge Base right at the start of your new existence, if only to review all the
topics covered—it will help you get an idea of what’s possible. The Knowledge Base
is updated constantly as new features become available, so it’s a good idea to revisit
it on a regular basis. The guides and how-to articles featured there are a great way
to fi nd out more about how things work in the virtual world. The Knowledge Base
is complemented by the Second Life Wiki. These two sources contain invaluable

CRYSTALTECH *VEHICLES*

Home of the unbeaten most realistic vehicle models in SL!

Vehicles store. Get spaceships, choppers/helicopters, and jetfi ghters.
All featuring physical smooth fl ight.

N
O

T
E ADDITIONAL INFO:

SETTING LANDMARKS

Set landmarks on the SL map to move quickly between your favorite
places, or to arrive in specifi c spots, such as a venue for an event you want
to attend. Visit http://secondlife.com/knowledgebase/category.
php?id=22 for detailed info on navigation and movement in Second Life.

C
H

A
P

T
E
R

 2

LEARNING ABOUT SECOND LIFE

������� ���	
�� �
���� �� �������� �������� ��

32

CHA
PT

ER

CHA
PT

ER

2
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

information, regardless of whether your interest is in running a virtual business,
making movies, or socializing and role playing.

If you need a little personal guidance, acquire a mentor. Mentors are volunteers
who are longtime SL residents. Most often, they specialize in a particular skill or
knowledge area—for example, creating new virtual objects with prims. You’ll encounter
some mentors on Help Island. And if you don’t come across a mentor in the arrival
area on the SL mainland, use the search function: enter “mentor” and pick the All
tab on the Search panel. You can refi ne your search further to fi nd a mentor who is
knowledgeable about a topic you’re interested in.

ORIENTATION ISLAND AND HELP ISLAND
Your virtual existence begins on Orientation Island. The short tutorial offered there
will teach you a few basics, but not more than that. Your next stop will be Help Island
(Figure 2.4), and this is where you should stay awhile. In addition to snapping up
the freebies from the Freebie Shop, you should defi nitely visit the tutorials and demo
areas. If you don’t understand something clearly, ask the mentors on duty in the Help
Island arrival area.

LE
A

R
N

IN
G

 A
B

O
U

T
 S

E
C

O
N

D
 L

IF
E

N
O

T
E ADDITIONAL INFO:

SEARCHING THE KNOWLEDGE BASE

Puzzled about something? Enter the appropriate keyword into the SL
Knowledge Base search box. Chances are you’ll fi nd a whole series of
articles, guides, and tutorials related to your chosen subject.

N
O

T
E ADDITIONAL INFO:

RETURNING TO YOUR ROOTS

Your avatar cannot return to Orientation or Help Island once it has
arrived on the mainland, but you can. You can start a new basic account
at no charge and revisit the two islands. Creating a second or alternate
avatar is a wise step, since it lets you back up your Inventory (see
Chapter 6).

������� ���	
�� �
���� �� �������� �������� ��

33

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Make sure you
collect and keep all the
notecards from Help
Island; you’ll be seeing
and experiencing too
many new things to
remember everything.
In particular, the
Explorer Guidebook
(which tells you where
to go on the mainland
if you want to repeat
Orientation Island
tutorials) and Real
Life Education Places
notecards are worth
keeping when you’re
doing your fi rst big
Inventory cleanup prior
to departing for the
mainland.

Once you’ve arrived on the mainland, use the Search function to fi nd out where
you can learn more about various aspects of Second Life. Choices range from
attending classes and courses at one of the many schools and universities to learning
how to be a good servant to an SL master. The classes and courses available aren’t
limited to Second Life subjects; you may pick up valuable real-life skills!

MAINLAND CHOICES
Once you’re on the mainland, your priorities are shaped by the kind of virtual life
you want to live. But regardless of your interests, you’ll make two choices early on:
whether to have a place of your own in the virtual world, and whether to remain a lone
wolf or become part of a specifi c community.

FORMING AND JOINING GROUPS

Any two SL residents, regardless of membership plan type, can form a group (right-
click on your avatar and choose Groups from the pie menu). The resident who

Figure 2.4: Make sure you explore all of Help Island.

������� ���	
�� �
���� �� �������� �������� ��

34

CHA
PT

ER

CHA
PT

ER

2
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

initiated this process becomes the group’s founder and enjoys special privileges. It is
interesting to note that group rules in general have evolved from a democratic, open
model toward a more authoritarian one with SL updates. It seems that the young age
of virtual society made formally organized communities too immature for democracy,
resulting in the breakup of many ambitious enterprises. At the time of writing, group
rules are slightly reminiscent of a monarchy, with the founder designating successors
to carry on the work: you’ll fi nd details at http://secondlife.com/app/help/new/
groups.php. The new authoritarian group structure promises to be helpful to the
long-term survival of many organized SL communities.

Organized
communities greatly
enrich the virtual world
(Figure 2.5). There
are no restrictions
on community size
or the degree of
their organizational
development, and
some even resemble
micronations. However,
many communities—
and estate owners—
have goals other
than expansion (see
the “Groups and
Communities” sidebar).
If you look around,
you’re sure to fi nd
many groups whose
goals or activities
appeal to you. You
can belong to as many as 25 different groups, including those that you started yourself.

LE
A

R
N

IN
G

 A
B

O
U

T
 S

E
C

O
N

D
 L

IF
E

Figure 2.5: There is a place for everyone and everything in the
virtual world.

“The Neualtenburg Projekt is a private land cooperative formed in 2004
now occupying one entire simulator or “sim” of 64 virtual acres in Second
Life acquired directly from Linden Lab in May 2005. It attempts to

ADDITIONAL INFO:

GROUPS AND COMMUNITIES

S
ID

E
B

A
R

������� ���	
�� �
���� �� �������� �������� ��

35

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

simulate the look and feel of a functioning Bavarian city with residential,
commercial and public spaces. The cooperative has a democratic
republican government with three branches and a constitution. The
simulated city is open to the public, but participation in the government
requires the acquisition of virtual land in the city. Acquisition of land
constitutes agreement to abide by various specifi c standards of building
and activity in the city.

Title to the entire sim is actually “owned” (licensed from Linden Lab) by
an avatar as “Estate Owner.” This status allows the treasurer to deed
land to ownership groups and to reclaim land from those groups. For its
convenience, Neualtenburg has chosen to appoint the “alt” of its treasurer
to accept title to the land as estate owner on behalf of the municipality.

In return for a one-time payment, resident's ownership groups receive
grant deeds to particular parcels, allowing them rights to use specifi c
parcels of virtual land as long as they conform to the city's land use
regulations and payment of monthly land use fees in the nature of
property tax. Residents’ rights may be terminated and their virtual
property reclaimed by the city for breach of the various covenants and
agreements. Residents in good standing may sell their virtual land rights
to third parties approved by the city.”

—from “The Neualtenburg Projekt Summary” by Frank Lardner

Earlier today I have formed the Second Life chapter of the Socialist
Party. In doing this, I hope to provide an alternative way for individuals to
commune, interact, and produce. I also hope to utilize Party membership
to launch some in-world political activism. Our goal isn’t to overthrow the
free market of Second Life or anything like that, as most people seem to
enjoy virtual capitalism, we just want there to be options. If anybody is
interested in helping out with SPSL, then instant message Lenin Camus.

Also, for members in need, I'm offering some free rent homes.”

—Lenin Camus

“Caledon is a small, windswept forested country at a temperate latitude.
Wild creatures, country estate life, sights and sounds that were common
well over 100 years ago are the hallmark of the land.

������� ���	
�� �
���� �� �������� �������� ��

36

CHA
PT

ER

CHA
PT

ER

2
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

COMMUNITY LAND

A group is an association of two or more residents sharing common aims and/or
interests. However, groups may and frequently do own land that is purchased from
Linden Lab by the estate owner, or donated by individual group members.

Land ownership in Second Life does not require a Premium membership plan
when the land in question is purchased from an estate owner. The intricacies involved
are explained in detail in the Second Life Knowledge Base: just keep in mind that
becoming an estate owner—purchasing land from Linden Lab—does require Premium
membership and can carry signifi cant extra costs.

LE
A

R
N

IN
G

 A
B

O
U

T
 S

E
C

O
N

D
 L

IF
E

Technology is approximately that of the 19th century, though some
astonishing breakthroughs have provided for incredible wonders. Ground
vehicles, airships, and even a device known as a Telehub are made
possible through the power of exotic material properties and the wonders
of steam technology. (The Steampunk community has a strong presence
in Caledon, including The Manor, headquarters of the Steampunks group.)

The government is an expansionist monarchy, supported by a strong
aristocracy (i.e., residents). Caledon offers the opportunity for residents
to take their turn at “Stewardship,” a post which can involve answering
questions, restarting sims, banning obvious griefers, etc.”

—from SL History Wiki: The Independent State of Caledon

N
O

T
E ADDITIONAL INFO:

THE BENEFITS OF COMMUNITY LAND

The land-ownership structure in SL rewards residents who form
organized communities: member land-tier donations to group
estates receive a 10% bonus. Thus, donating 512 square meters of
tier results in the group being able to hold 563 square meters.

������� ���	
�� �
���� �� �������� �������� ��

37

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

OWNING VIRTUAL LAND

Owning land in Second Life carries land-use costs. Your Premium membership
includes land-use costs for up to 512 square meters of real estate. If you want to own
more, the costs increase. Table 2.1 displays land area/associated land-use costs at
the time of writing.

Table 2.1: Land-Use Costs

ADDITIONAL LAND
(OVER 512 SQ METERS)

MAXIMUM AREA

(IN SQUARE METERS)
MONTHLY LAND-USE FEE

1/128 Region 512 sq. meters US$5
1/64 Region 1,024 sq. meters US$8
1/32 Region 2,048 sq. meters US$15
1/16 Region 4,096 sq. meters US$25
1/8 Region 8,192 sq. meters US$40
1/4 Region 16,384 sq. meters US$75
1/2 Region 32,768 sq. meters US$125
Entire Region 65,536 sq. meters US$195

Land Use Fees are always charged monthly and are determined by peak land
ownership within the period for which they apply. If you’re a real-estate speculator
beginning and ending the month with 512 square meters but hitting a peak 10,000
square meters midway through the month, you’ll pay Land Use Fees for 1/4 Region
(US$75). Note that donating land to a group does not absolve you of carrying its
Land Use Fees. However, a Basic membership plan holder who buys land from
an estate owner does not have to pay land-upkeep fees unless this is specifi ed in
the land covenant. However, owners of land in organized communities often make
periodical payments such as land “taxes” that defray Land Use Fees to the estate
owner or administrator.

If you look at the table data carefully, you should notice a pattern: the more
land you own, the less it costs per square meter. This is unlikely to change even if
the fees do. This can have important implications on trading for profi t in the land
market. Chapter 10 discusses more ways to make money in Second Life.

������� ���	
�� �
���� �� �������� �������� ��

38

CHA
PT

ER

CHA
PT

ER

2
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

There is no limit on your virtual land holdings. If you like, you can order and
purchase your very own made-to-order island from Linden Lab. Second Life islands
cannot be smaller than a single region (65,536 square meters). At the time of
writing, the two island sizes on offer are one and four regions. Note that regardless
of the island’s starting size, extra land in the form of additional island may be added to
the island at a later date, if there is room around the island on the map.

Owning a little
personal empire is not
cheap. At the time of
writing, island-setup
fees are US$1,250
for a one-region island
and $5,000 for the
four-region model.
In addition, island
owners pay standard
Land Use Fees. Visit
http://secondlife.
com/community/
land-islands.php
for up-to-date island-
ownership info, and
http://secondlife.
com/whatis/
landpricing.php
to check on current
Land Use Fees.

Before you commit to joining any groups or buying real estate, it’s wise to get an
idea of the lay of the land and have a comprehensive picture of what goes on where.
Accordingly, the next chapter takes you on a tour of the SL mainland.

LE
A

R
N

IN
G

 A
B

O
U

T
 S

E
C

O
N

D
 L

IF
E

N
O

T
E ADDITIONAL INFO:

REAL-ESTATE RICHES

At the time of writing, the richest SL resident is Anshe Chung—a real-
estate tycoon whose virtual holdings, as reported by the real-world
magazine Business Week, are rumored to be worth around a quarter
million real-life US dollars.

Figure 2.6: You rule your land through the About Land panel.

������� ���	
�� �
���� �� �������� �������� ��

39

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

N
O

T
E ADDITIONAL INFO:

THE ABOUT LAND PANEL

Right-click on land you own and select About Land to open a panel with
many land-management options (Figure 2.6). These include restricting
access, issuing permission to run scripts, playing music, banning
specifi c residents, etc. Note that when you buy land from an estate
owner, land-management options may be modifi ed in accordance with
the land covenant.

������� ���	
�� �
���� �� �������� �������� ��

THE GRAND TOUR
A hundred years ago, young men of position were
sent on a “grand tour” of Europe to round out
their cultural education. A hundred years from
now, young men and women may make a similar
tour of virtual worlds. Now’s your chance to
get a head start. If you visit all the spots in this
chapter, you’ll not only have a good grounding in
Second Life’s cultural history, but you’ll also get
a look at a few of the most robust communities
on the grid, and you’ll have peeked at a few
places most people won’t know about. The only
question is, what are you going to do with your
education?

������� ���	
��
����� �� �������� �������� ��

. 42

. 43

. 45

. 52

. 55

. 59

. 63

. 65

. 67

CONTENTS

������� ���	
��
����� �� �������� �������
 ��

42

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

Spend enough time with Philip Rosedale, founder and CEO of Linden Lab, and you’ll
eventually hear him talk about “the event horizon of content creation.” There was a
time, Philip wistfully recalls, when a body could take in all the new content that was
added to the Second Life grid every day—every house, every car, every new dress or
hairdo that the residents had created. But that point was passed more than a year
ago, according to Rosedale. These days, you’re lucky to be able to visit a fraction of
what’s added to the virtual world every 24 hours.

How do you fi gure out what’s worth seeing then? One way is to check out what
other people are checking out. Second Life’s “search” interface includes a list of
the most popular places on the grid. These are the places that have climbed to the
top of the list over many months; it features old standbys with good staying power,
but the latest hot nightclub might not have made it onto the list yet. You can also
look on the Picks tab of other residents’ profi les, where people list their favorite
places in the world. To get to them, just click the Teleport button or Show on Map
to see where you’re going. Each location in this chapter is indicated by the name of
a region followed by three numbers: the X, Y, and Z coordinates within the region
(indicating east-west location, north-south location, and height, respectively). Taken
together, these coordinates describe any location on the grid.

Of course, the best way to fi gure out the latest trends is just to keep your eyes
open and your ear to the ground. But trends come and go—perhaps surprisingly,
Second Life features a great deal of content that’s stuck around longer than most
people expected it would. Builds like Eddie Escher’s Seacliff towers have been around
for two years or more. Other establishments have been around even longer.

Choosing the ones that are both stable additions and must-see spots isn’t easy.
There’s no doubt that the list below is biased toward a few of the places I fi nd most
interesting on the grid. However, it also includes places I rarely visit but that stick
out as institutions in Second Life (The Edge nightclub, for instance). I’ve tried to
include oldies but goodies, a few of the spots that have drawn the most attention
from a wider audience (the Svarga “living sim,” for instance), and a few lesser-known
but still-important hangouts that might not make it onto everyone’s list.

W
H

E
R

E
 T

O
 B

E
G

IN
?

C
H

A
P
T
E
R

 3

WHERE TO BEGIN?

������� ���	
��
����� �� �������� �������� ��

43

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Many Second Life locations are designed expressly for those new to the world. From
Linden-run welcome areas and sandboxes to resident-run nightclubs and outreach
organizations, there’s always a helping hand available to those who’ve just set foot in
this strange new world.

AHERN WELCOME AREA—AHERN (12, 12, 40)
The intersection of the Ahern, Bonifacio, Dore, and Morris sims marks the main welcome
area at which new residents enter Second Life. Pick up freebies, practice building, or get
pointers on the latest must-see sites. SL veterans often hang out here, lending a helping
hand to those just learning how to fi nd their way. Drop in if you have a question, or if you
feel like being of service; just remember: no shooting or selling allowed.

NEW CITIZENS PLAZA—KUULA (54, 175, 29)
New to Second Life and unsure where to begin? Lots of great information can be had
at New Citizens Plaza, an open resource for newbies that’s stocked with plenty of free
stuff, pointers to interesting places and more free stuff, guides to getting around, and
helpful staffers willing to lend a hand. The most heartening thing about the place? It’s
run entirely by residents, so you can be sure you’re getting the inside scoop.

THE SHELTER—ISABEL (44, 244, 79)
The Shelter is one of the rare SL social spaces that’s both welcoming to new
residents and completely free of sexual content. Travis Lambert describes his newbie-
friendly nightclub as more of a rec center than a disco. The Shelter bills itself as “the
friendliest spot in SL,” and its staff takes pains to help out newbies, showering them
with free gifts and showing them the ropes. Dance parties feature pop tunes from
the 1980s and ‘90s, and free game shows, lotteries, and contests help give new
residents a fi nancial leg up. If dancing’s not your bag, hang by the pool on the patio
out back. For Lambert, it’s important that the Shelter feel as comfortable as a living

C
H

A
P
T
E
R

 3

DESTINATIONS FOR NEWCOMERS

������� ���	
��
����� �
 �������� �������� ��

44

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

room. “I think it’s turned into a place people feel good about and consider their fi rst
home when they come to SL,” he says.

THE SANDBOXES
The sandboxes provide a place
for SL’s landless residents to
get their build on, though you
can often fi nd accomplished
builders stretching out in them
as well. Public sandboxes
have all builds wiped every 12
hours, so be sure to save a
copy. Private sandboxes vary.
Both are great places to get
building tips and meet new
friends—and occasionally to
feel the push of a griefer’s
gun. Here’s a list of public
sandboxes, ordered from
busiest to loneliest:

Sandbox Island (Figures
3.1 and 3.2)

Goguen Sandbox

Cordova Sandbox

Newcomb Sandbox

Morris Sandbox

D
E
S

T
IN

A
T
IO

N
S

 F
O

R
 N

E
W

C
O

M
E
R

S

Figure 3.1: Sandbox Island at the height of newbie
building…

Figure 3.2. …and right after a wipe

������� ���	
��
����� �� �������� �������� ��

45

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

YADNI’S JUNKYARD—LEDA (210, 28, 54)
The blue-skinned YadNi Monde is one of Second Life’s most accomplished builders. An
imposing presence in person, YadNi maintains one of the best resources for newbies
at his junkyard in the Leda sim, where any number of textures, clothing, vehicles,
toys, and other objects are available at bargain-basement prices of L$1 for a box full
of junk. But it’s useful junk, to be sure. The junkyard is an invaluable stop, and a good
place to revisit for new additions.

IVORY TOWER LIBRARY OF PRIMITIVES—NATOMA
(210, 164, 27)
A self-guided, self-paced, comprehensive building tutorial, the Ivory Tower has
launched any number of successful Second Life building careers. Even 30 minutes
spent here will prove valuable if you plan on doing any building at all. The explanations
are clear and concise, and sample objects are provided to illustrate the concepts
being taught.

Second Life has no shortage of locations that are interesting in and of themselves.
Many of the places listed in the Stuff to See category also have activities associated
with them—like shopping in the anime sim of Nakama—but these are also simply
some of the most striking areas of the virtual world.

ARMORD COMPLEX—MIRAMARE (192, 38, 33)
One of the oldest neighborhoods in SL, the skyscraping towers of the ARMORD
complex in Miramare (Figure 3.3) feature jetpacks, sci-fi mech-bot armor suits,
Tron-style lightcycles, and the FURMORD line of furry mech helmets—all for
sale at reasonable SL prices. Check out the observation deck at the space needle
(a reproduction of the Seattle tower), the explorers’ maps, and the science
experiments—including a working toaster!

C
H

A
P

T
E
R

 3

STUFF TO SEE

������� ���	
��
����� �� �������� �������� ��

46

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

SVARGA (7, 123, 22)
SL resident Laukosargas Svarog spent a year creating Svarga (Figure 3.4), a
functioning ecosystem in which the sun and the wind, the birds and the bees are all
crucial to the continued growth of the plants and animals. Drop in to feed the birds
and watch the grass grow.

RAMBLER COUNTY, TEXAS—GLUPHISIA (240, 62, 93)
Check out Nash Rambler’s detailed re-creation of a rural Texas town, complete with
general store, water tower, church, farm, and rutting deer. Catch Nash at home to
enjoy his southern hospitality.

SCI-FI GEEKS MUSEUM AND THEATER—INDIGO
(74, 212, 22)
Take the helm of a Klingon Bird of Prey or the USS Defi ant from Star Trek at the
Sci-Fi Geeks Museum. Both ships feature intricately re-created interiors (best
navigated in mouselook). The museum also sports a functioning holodeck and a
theater that shows a rotation of sci-fi -movie trailers. If you’re lucky, you may even
meet your Lieutenant Uhura here, so wear your dress uniform (Figure 3.5).

S
T
U

F
F
 T

O
 S

E
E

Figure 3.3: The towers of ARMORD Figure 3.4: The virtual ecosystem at work

������� ���	
��
����� �� �������� �������� ��

47

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

INTERNATIONAL SPACEFLIGHT MUSEUM—SPACEPORT
ALPHA (47, 77, 24)
Impressive scale models of rockets from throughout the history of space fl ight adorn
this outdoor museum (Figure 3.6), which also includes a clockwork solar-system
model; an amphitheater where lectures and music events take place; and a gift shop
featuring art, apparel, and working Archer rockets, complete with smoke and fi re
trail. Look out for passersby before you light one off.

ANIME PARADISE—NAKAMA (128, 127, 21)
For fans of the Japanese cartoon style known as anime, Nakama is the place to be.
Four ku, or neighborhoods, are devoted to anime styles from seedy to cute to slice-
of-life to stories set in feudal-era Japan. Although there’s a slight shortage of the art
itself, there’s no lack of outfi ts and other accessories that can make your second life
more colorfully Japanese-style.

_BLACKLIBRARY—HYPERBOREA (92, 58, 23)
Wandering Yaffl e’s extensive collection of game-related writing draws a vibrant,
intellectual crowd to his _blacklibrary, named for the http://alwaysblack.com site

Figure 3.5: Prepare to be boarded. Figure 3.6: Spaceport Alpha

������� ���	
��
����� �� �������� �������� ��

48

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

it links to. Visit the art gallery or just hang out in the _blackbored, the underground
bar named for the site’s discussion forums.

THE PORT (251, 79, 26)
Billed as “an arena and an archive for projects that create new links between fi rst and
Second Life,” the Port presents a vast, futuristic facade crisscrossed with network
links and data representations in the style of William Gibson’s Neuromancer (in which
“cyberspace” was coined). A challenging place to make sense of, the Port will at least
spark your thinking as to how your online life relates to your offl ine one.

THE FUTURE (133, 211, 65)
An entire sim packed with unique visions of—what else?—the future; from architecture
to landscapes to art, The Future is an ever-changing wonderland of futuristic builds,
vehicles, and hangouts, and one of the most visually delightful places in SL.

SEACLIFF (168, 200, 24)
Filled with the stunning structures of Eddie Escher, Fallingwater Cellardoor, and
Reitsuki Kojima, Seacliff boasts some of the most satisfyingly fanciful architecture in
Second Life. A lovely place for a virtual picnic.

S
T
U

F
F
 T

O
 S

E
E

“One of my absolute favorite places in Second Life is the Seaside
Village (Figure 3.7) near the Forest of Kahruvel—Cowell (152, 79,
26). It’s peaceful and charming and convenient to the forest, which is
in and of itself a fantastic place for exploring, games of hide-and-go-
seek, picnics, or pretty much any outdoor activity you can think of. The
village, though, is my favorite because it looks and, more importantly,
it feels like a real place I know and haven’t been to for a very long

RESIDENTS SPEAK:

SEASIDE VILLAGE BY THE FOREST OF KAHRUVEL

S
ID

E
B

A
R

������� ���	
��
����� �� �������� �������� ��

49

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

NOVA ALBION “CITY” SIMS
SL architect Lordfl y Digeridoo has been a resident of a place called Nova Albion

since January 2004. Consisting of the four “city” sims of Grignano, Miramare,
Sistiana, and Barcola (where twice as many objects can be built as elsewhere), Nova
Albion was designed with a pre-arranged layout of roads, sidewalks, and trolleys
before residents were allowed to move in. “The idea was to get a city feel going,” says
Digeridoo. “Dozens moved in, toyed with the city idea, then left. Now there’s only a
handful of residents there, but they’ve collectively kept the theme going informally,
as well as coming up with distinct neighborhoods: Miramare is best known for shiny,
techno-future builds; Grignano is known for brick-and-mortar brownstones and artistic
havens.” Barcola and Sistiana are the slums, often being graced with factories,
warehouses, and the like.

Barcola

Grignano

Miramare

Sistiana

time. It makes me nostalgic for
sitting on a patio drinking wine
and eating olives and cheese
with friends I also haven’t seen
for a very long time.”

—Chance Takashi

Figure 3.7: The Seaside Village: you might
as well be in Greece.

������� ���	
��
����� �� �������� �������� ��

50

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

HOBO VILLAGE—CALLETA (151, 201, 31)
Masquerading as a broken-down trainyard, this impressively detailed build (Figure 3.8)
is really a Linden-run area with information for new residents, and a real hobo village
complete with cardboard boxes and outdoor bathtub for “homeless” SL residents.

SOMETHING AWFUL—BAKU (128, 128, 33)
Known in Second Life as the W-Hats, this community of refugees from the forums
at http://www.somethingawful.com specializes in creating the most outrageously
offensive builds in SL—though also some of the most impressive. Their home in the
Baku sim (Figure 3.9) is a constantly shifting melange of polluted factories, natural
disasters, lovingly re-created assassination scenes, and some of the murkiest irony
anywhere on the Internet.

OIL RIG—ANWR (105, 170, 40)
With almost everything on the grid built by residents, the few Linden constructions are
worth noting on any grand tour. One of the most impressive is the oil rig in the ANWR
sim (Figure 3.10) along the corridor that connects the mainland with the northern
continent. Besides being highly detailed, the oil rig has also been the site of informal
chats between residents and SL head honcho Philip Linden. Be sure to explore the
interior, and fi nd out just where all those prims come from in the fi rst place.

S
T
U

F
F
 T

O
 S

E
E

Figure 3.9: Churning out absurdityFigure 3.8: Hobo village or welcome area?

������� ���	
��
����� �� �������� �������� ��

51

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

MAGELLAN LINDEN CRASH SITE—COLUMBIA
(170, 110, 29)
A crashed airship still lies at the site (Figure 3.11), where the explorer Magellan
Linden “discovered” SL’s northern continent. Little has been heard from Magellan
since he stumbled on the remains of a strange moth-worshipping civilization that
briefl y provided the fi ctional excuse for SL’s northward expansion.

MOTH TEMPLE—IRIS (202, 138, 30)
Among the ruins left by the moth-
worshippers is this grand temple to an
unknown moth god (Figure 3.12). It’s
well worth a midnight visit, and it’s said
that the moth god still visits on occasion,
though the apparition has never been
documented. The nearby roller coaster at
Phantom Island—Istar (90, 204, 21)—is
worth a spin as well.

Figure 3.10: The heart of prim production
on the grid

Figure 3.11: Magellan Linden’s wrecked
exploration craft

Figure 3.12: Though the moth gods are
gone, their temple still stands.

������� ���	
��
����� �� �������� �������� ��

52

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

From shootouts to NASCAR heats, full-sail regattas or free-love grottos, Second Life
provides no shortage of things to do and places to explore for those who like to lead
an active virtual existence.

JESSIE COMBAT SIM (127, 128, 40)
The Jessie sim (Figure 3.13) is one of
the few places in SL where an avatar
can take damage and even “die” (i.e.,
be teleported to one’s home location).
Come heavily armed, and prepare for an
exchange of fi re.

SILVER MOTORSPORTS COMPLEX—SILVER ISLAND
(131, 121, 22)
Race stock cars, funny cars, and more at Gremlin Glitterbuck’s motorsport complex,
the fi rst place in SL where you could make left turns all day. Customize your ride and
get in on the competitive action at the twice-weekly races too.

S
T
U

F
F
 T

O
 D

O

C
H

A
P
T
E
R

 3

STUFF TO DO

Figure 3.13: The dangerous environs of
Jessie

 Sailing the high seas on a Flying Tako sailboat at Starboards Yacht
Club—in my SF Designs loafers (Hollywood, 96, 149, 25)

FROM LINDEN LAB:

TOP PLACES TO BE SEEN IN RED PRIM SHOES

S
ID

E
B

A
R

������� ���	
��
����� �� �������� ������
� ��

53

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

NEO-REALMS FISHING CAMP—HEARTS ENCHANTED
(203, 192, 24)
When Sweegy Manilow created the
Neo-Realms fi shing camp (Figure 3.14),
he had no idea it would become one of
SL’s most popular sporting destinations.
Residents fl ock from all over the grid to
cast in fi shing tournaments, practice their
catch-and-release technique, test new
rods, or just socialize with the anglers
who are almost always in attendance.
Join up in-world and check standings at
http://fish.neorealms.com/.

 Diving deep to explore the beautiful underwater caves, gardens, and
fi sh at Cave Rua—in Jumpda Shark’s free scuba fl ippers (Rua, 167,
44, 7)

 Dancing and groovin’ to the live music of Cylindrian Rutabaga at the
Blarney Stone Irish Pub—in Silfi e Minogue Cascade Stilettos (Dublin,
81, 81, 25)

 Making people guess what I’m building out of tortured prims during a
Prim Challenge edugame at Teazer University—in Shiny Things Sleek
Boots (Beyond the Prim, 106, 253, 241)

 Fishin’ on the dock of the bay and hopin’ for a big fi sh at Neo-
Realms Fishing Camp—in Boing Fromage Ankle Wrap Flats (Hearts
Enchanted, 203, 192, 24)

—Red Linden

Figure 3.14: See what you can hook at
Neo-Realms.

������� ���	
��
����� �
 �������� ������
� ��

54

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

HOLLYWOOD SPORTS AND ENTERTAINMENT COMPLEX—
HOLLYWOOD (141, 53, 25)
Featuring a yachting harbor, a nine-hole golf course, and a virtual Grauman’s
Chinese Theater and Hollywood Bowl, the Hollywood sim has enough to entertain a
visitor for hours. Both sailing and golf take SL’s embedded wind data into account,
making for a surprisingly realistic sporting experience. Just don’t forget to tip the
caddies.

XTASIA—SRI SYADASTI (88, 161, 30)
Located near the Xcite “private parts” emporium at Eventide (126, 130, 26), the
Xtasia “isle of temptation” provides SL residents with a place to try out their new
purchases in privacy—or in public, if that’s how you roll. The Club Med of cybersex, its
“lush gardens” are clothing-optional and come with a warning that all who enter must
be at least 18 years old.

STARLIGHT ROOM—STARLIGHT ISLE (149, 209, 37)
The most heavily visited spot in all of Second Life in mid 2006, the Starlight Room
and High Rollers Casino features not only 1940s-styled gambling tables, but camping
chairs where avatars desperate for funds can earn pennies for doing nothing but
sitting around. It’s also not a bad place to gamble, and it’s defi nitely worth a visit if only
to drink in the weird absentee culture of camping chairs.

FAIRCHANG ISLAND (178, 173, 38)
Go sailing, explore underwater tunnels, visit a coral garden, and take part in other
aquatic diversions on Garth and Pituca FairChang’s water sim. Head next door to the
peaceful FairChang Resort to explore waterfront living possibilities.

S
T
U

F
F
 T

O
 D

O

������� ���	
��
����� �� �������� ������
� ��

55

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

One of the strengths of Second Life is what it makes possible in terms of community-
building. All over the grid, groups of like-minded people have come together to make
“real” their fantasies of what life could or should be. While some communities are
less formal, with only simple rules of etiquette to keep the peace, others, like the
Gorean sims, work on a social structure so complex that they have their own libraries
and classes in proper behavior. Whether you’re interested in joining one or simply
in seeing the kinds of minisocieties that are emerging in these unique corners of
cyberspace, a number of SL communities are well worth checking out.

INDEPENDENT STATE OF CALEDON (190, 190, 23)
Not many fi ctional cultures can support seven sims’ worth of peacefully coexisting
avatars, but in Second Life the Independent State of Caledon has found a stable
foundation in “steampunk,” a kind of mechanical version of science fi ction set among
Victorian surroundings. The steampunk sims feature all manner of fantastic clanking and
puffi ng contraptions—as well as occasionally anachronistic speech patterns. If you’re into
the steampunk aesthetic or just curious to see how the legacies of Jules Verne, H.G.
Wells, Mervyn Peake, and K.W. Jeter have evolved, don a hoop skirt and drop in.

“My favorite place is the best area for sailing in SL. It’s the island
archipelago on the north side of the southeastern continent. The
Lindens did a wonderful job creating an interesting and natural-looking
landscape here, with a lot of protected water and a couple protected
islands. I usually start sailing from Sanchon sim, then head through
Jinsil, Haengbok, Joseon, Toedamgol, Cheongdam, Sandeulbaram,
Banpo, and Jilseo. Both the casual sailors and serious yacht-racers
frequent this region. There are also occasional pirate battles.”

—Pixeleen Mistral

RESIDENTS SPEAK:

SAILING THE SOUTHEAST SEAS

S
ID

E
B

A
R

C
H

A
P

T
E
R

 3

COMMUNITIES

������� ���	
��
����� �� �������� ������
� ��

56

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

LUSKWOOD—LUSK (195, 112, 52)
Despite what you may have heard, not all the furries of Second Life are in it for the
mature content. To pick up a starter furry avatar and meet the like-minded or just
curious, head to the leafy enclave of Luskwood, heart of the mainland furry community.

LUXOR PYRAMID—FURNATION PRIME (129, 185, 34)
For a more adult version of furry fandom,
look to the FurNation sims (Figure 3.15),
starting at the Luxor Pyramid in FurNation
Prime, where anything goes. If you’re
feeling adventurous, dive into the Ark
nearby.

GOREAN SIMS—PORT COS (11, 118, 27)
Fans of John (Lange) Norman’s sci-fi novels, in which women are sexual chattel, have
re-created the regimented milieu of the planet Gor in impressive detail. If you’re not
interested in being “collared,” you can tour the Gorean sims as an observer, starting
in Port Cos. Don’t forget to read the elaborate bylaws and city laws, and check into
the Scribary for more information. Despite its adult content, the Gorean sims are
among the most richly realized communities in Second Life.

C
O

M
M

U
N

IT
IE

S

Figure 3.15: The furry paradise of Luxor
Pyramid

 The Meiji Monster. A gigantic, Asian-styled serpent beautifully
textured in orange-and-white koi scales, created by master prim

FROM LINDEN LAB:

COOL THINGS IN TEEN SECOND LIFE

S
ID

E
B

A
R

������� ���	
��
����� �� �������� �������� ��

57

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

BETTER WORLD ISLAND (149, 147, 25)
Devoted to helping create a better world, Better World Island, sponsored in part by
Omidyar.net, the socially responsible investing group of eBay founder Pierre Omidyar
(a major investor in Linden Lab), contains consciousness-raising exhibits on life in a
refugee camp in Darfur, Somalia, and the plight of Iraqi schoolchildren, as well as the
Serendipity Retreat Center and a center for performing arts. Drop in and see how you
can make a difference.

crafter Kurenai Meiji, rises from the depths and threaten visitors to
the nearby info hub. A sign warns, “Don’t Feed the Meiji Monster—
Por Favor, No Alimente Los Meiji Monstruos.”

 Behemoth. The region named after the Teen Grid’s fi rst resident
has been maintained as a full 16 acres of lush woodlands with three
giant cedar trees. Lover of nature Malarthi Behemoth threatens
to take a chunk out of any developer, Linden or otherwise, who
threatens this pristine natural environment.

 Global Kids Islands. Global Kids is an 18-year-old, NYC-based
educational program that realized Teen Second Life was an ideal
environment for translating their global youth-development programs
online—whether through engaging residents in interactive world
issues like global inequality or the genocide in Darfur, or using the
environment as a platform for their after-school youth leaders to
create socially conscious games, animated movies (machinima), or
social actions.

 Crystal Garden. Sumptuous event space and everything you need for
birthdays, weddings, or sweet-16 parties, from dresses to cakes. From
the chapel (complete with staging rooms) to the banquet hall, it’s a slice
of real life in Second Life.

 The Inverse Skate Park. Huge skate park equipped with music
running 24/7 and complete with skate shop, goths, furries, and
goth furries often seen grinding the rails and loitering in one of the
grid’s most interactive environments.

—Blue Linden

������� ���	
��
����� �� �������� �������� ��

58

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

A GALAXY FAR, FAR AWAY—DANTOOINE (128, 128, 41)
If Star Wars is your thing, visit the Dantooine sim. Named for a planet that housed a
rebel base in the original Star Wars movie, Dantooine is home to a thriving community
of Star Wars role-players, including Sith, Jedi, clones, and various other kinds of
spacefarers and bounty hunters. Visit the Jedi Temple to pay your respects.

NEXUS PRIME, CYBERPUNK CITY OF THE FUTURE—
GIBSON (186, 236, 106)
The vaguely dystopian city of Nexus Prime towers above the Gibson and Bonifacio
sims. An elaborate role-playing experiment in cyberpunk living, Nexus Prime offers the
full range of products and services found in any other SL community—plus a colorful
historical narrative, cyberpunk slums, and an underground sewer you may fi nd yourself
trapped in if you’re not careful.

ELVEN SIMS
The elves provide a rare peaceful refuge from the riotous clang of the wider world.
With their fl owing robes, the rich colors of their surroundings, and the pointed ears
that are their hallmarks, the elves have established lands that provide an unmistakable
role-playing opportunity, or just a nice diversion from the virtual rat race:

Elf Haven

Elf Harbour

ElvenGlen

ElvenMoor

ElvenMyst

ElvenVale

C
O

M
M

U
N

IT
IE

S

������� ���	
��
����� �� �������� �������� ��

59

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

“ZONED” SIMS
While Linden Lab lets residents build what they please, they also provide a few sims
zoned as suburban enclaves, including Boardman (Figure 3.16), Blumfi eld, and Brown.
They’re worth a visit to see how the company’s vision of a welcoming environment
contrasts with what residents actually build. Just as in the real world, the suburbs
can be a bit soulless, but creative residents have managed to add their own touches
here and there to liven things up. Don’t miss Patch Lamington’s Doodle House (Figure
3.17): teleport there from Blumfi eld.

Boardman (128, 128, 22)

Blumfi eld (142, 74, 26)

Brown (130, 128, 22)

With a population of residents from all over the real world, many of Second Life’s
nightspots stay open round the clock. Although a number of clubs come and go like
the alts some residents don to check out the seamier side of the nightlife behind a
screen of anonymity, some have become better established over the years. Whether
it’s dancing and music, cybersex, vampires, or just good conversation, there’s
something for everyone.

Figure 3.16: Life in the virtual suburbs Figure 3.17: Get your Doodle pad at
Patch Lamington’s Doodle House.

C
H

A
P

T
E
R

 3

NIGHTSPOTS AND ENTERTAINMENT

������� ���	
��
����� �� �������� �������� ��

60

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

VAMPIRE EMPIRE—TRANSYLVANIA (177, 90, 30)
The Vampire Empire nightclub is at the heart of a sprawling two-sim goth
entertainment complex fi lled with all things pale-skinned and bloody. Pentagrams
decorate stone courtyards near fanged avatars dancing to the latest death metal.

N
IG

H
T
S
P
O

T
S
 A

N
D

 E
N

T
E
R

TA
IN

M
E
N

T

 Sanctum Sanctorum (225, 126, 62). A beautiful combination of
classic architecture and eerie landscaping make this island a must-
visit. There is plenty to do, with a shopping area and nightclub. But
when the sun sets and you fi nd yourself alone, this can be quite a
creepy place.

 Crimson Falls Insane Asylum—Crimson Falls (149, 129, 20).
The entire region has a weathered, abandoned feel that gives it an
eerie air, but the insane asylum perched atop the hill puts this town
over the top. It’s evident from the stained textures inside of the
condemned building that bad things happened here. You can almost
smell the metallic stink of unwashed lunatics.

 Spook House Amusement Ride—Noyo (77, 154, 33). A classic-
style amusement ride is a perfect way to get started on the creepy
side of SL. Brilliantly condensed into a few meters of space, this is
horror concentrate!

 Taco (128, 128, 10). Nothing is more unsettling than Taco.
Everything seems cheerful and happy on the surface. But beneath
the expertly crafted builds and textures, there has to lurk some sort
of hidden creepy force of doom or despair.

 Transylvania (177, 90, 30). Living up to its namesake, Transylvania
is a vampire hotspot. Graffi ti of the resident bloodsuckers’ names
covers a wall in front of one of the island’s many gothic horror-
inspired buildings. Boasting a cemetery, castle, museum, mall, and
other builds, this location is 16 square acres of creepy.

—Bub Linden

FROM LINDEN LAB:

THE CREEPIEST PLACES IN SL
S
ID

E
B

A
R

������� ���	
��
����� �� �������� �������� ��

61

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Beyond a swimming pool fi lled with blood stands a vampire cathedral that plays host to
elaborate goth weddings, an intricately imagined castle, and a small Gothique Mall in
case you left your eyeliner at home. Head to the Sweet Oblivion lounge for a drink and
steer clear of the bodies impaled on spikes in the garden out back.

THE EDGE—EDGE (126, 126, 101)
One of the most popular nightclubs in SL, The Edge features dancing and DJs at
all hours of the day or night, as well as prizes and various kinds of “best avatar”
contests—your punk-rock duds, your swimsuit, or just that sexy body shape you’ve
been keeping in your inventory could win you hundreds of Linden dollars. Though its
crowds aren’t exactly a cross-section of SL, The Edge can be a good place to meet
residents who are out for a good time—whatever that might mean to them or you.

SUTHERLAND DAM CLUB—SUTHERLAND (199, 8, 24)
Prokofy Neva’s “discussion club” occupies the inner structure of the imposing
Sutherland dam, an enormous Linden-built structure that keeps the virtual waters
low in the Sutherland sim. Drop by Friday evenings for some vital debate with one
of Second Life’s most outspoken residents in one of the coolest interiors in all the
virtual land.

You’ve probably heard of Tringo, the game created by Kermitt Quirk
that went on to become a Game Boy game. Here are my favorite
Second Life games:

 Dark Life—Navora (59, 46, 23). Multiplayer fantasy RPG
created by Mark Busch, Crash Prefect, and Pirate Cotton.

 Castle Wars—Montmartre (61, 197, 151). Multiplayer
destruction by RacerX Gullwing.

FROM LINDEN LAB:

GAMING IN SECOND LIFE

S
ID

E
B

A
R

������� ���	
��
����� �� �������� �������� ��

62

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

PLAYERS SHACK—SEMANG (185, 160, 26)
No Playboy mansion, the Players Shack—
home to Marilyn Murphy, publisher
of Players, SL’s original girlie mag—
features a regular coterie of scantily clad
female avatars (Figure 3.18). Pick up
the latest issue for pictorials, interviews,
and more.

N
IG

H
T
S
P
O

T
S
 A

N
D

 E
N

T
E
R

TA
IN

M
E
N

T

 Patterns—Pi (103, 59, 24). Two-person board game from
Lasivian Leandros and Racer Plisskin.

 The Pot Healer Adventure—Numbakulla (214, 17, 22).
Mystery game made by Moopf Murray.

—Ivy Linden

Figure 3.18: A rare glimpse inside the
Players Shack

“In a time of big splashy corporate events spanning multiple sims with
elaborate builds and strategic publicity, the Elbow Room has never sat on
more than 512 square meters of land. [That] is the smallest parcel size
in Second Life and is commonly considered too small of a plot to ‘live on.’
But using the minimal prims allotted to [that parcel size], proprietor Elex
Dusk has managed to maximize his small space to host dancing, social
events, games, and some of the best parties in Second Life. The Elbow
Room has been around for more than two years, and regulars will tell you
that the consistency and quality of the events keeps them coming back.”

—Johnny Ming

RESIDENTS SPEAK:

THE ELBOW ROOM—MARE (104, 44, 57)

S
ID

E
B

A
R

������� ���	
��
����� �� �������� �������� ��

63

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

There’s no more-popular activity in Second Life than shopping, which could easily fi ll a
whole chapter itself. Here’s a highly selective list including a few old favorites and a few
places you may never have heard of. Just don’t spend all your Linden dollars in one place.

TABLEAU BOARDWALK—TABLEAU (244, 183, 24)
Founded by a group of émigrés from The Sims Online, the shops at the boardwalk in
the Tableau sim feature inexpensive hipster fashions by designers Nylon Pinkney and
Toast Bard, classy shoes and handbags by Ingrid Ingersoll, and that rarest of Second
Life fashion commodities, tasteful men’s clothing, by Barnesworth Anubis.

NYTE’N’DAY—COUTURE ISLE (7, 128, 49)
Nyte Caligari and Elikapeka Tiramisu’s spacious Nyte’N’Day shops on Couture Isle are
refreshing in their simplicity: visit The Salon for hair, The Boutique for clothing and
shoes, and The Body Shop for skins. Plus wings, bling, and more.

REZOLUTION SUPERSTORE—LINDA (19, 245, 21)
A towering Ikea of the mind, the REZOLUTION Superstore features a huge range of
textures, gadgets, structures, furniture, and outfi ts in four distinct styles. Color-coded
and laid out in a skyscraper complete with showrooms, chances are REZOLUTION has
whatever you need to furnish your second life in style. Mix and match for best results.

ABBOTT’S AERODROME—ABBOTTS (116, 170, 64)
In operation since February 2004, Abbott’s is SL’s oldest and best-known airfi eld,
featuring aircraft and more from revered vehicle-maker Cubey Terra and friends. Jet

C
H

A
P
T
E
R

 3

STUFF TO BUY

������� ���	
��
����� �
 �������� �������� ��

64

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

planes, gliders, helicopters, dirigibles, jetpacks, parachutes, test fl ights, experimental
craft, and more. If it fl ies, chances are you can get it at Abbott’s.

MIDNIGHT CITY (114, 141, 26)
It’s always midnight in Midnight City. One of Second Life’s oldest continuously operating
shopping malls, Midnight City features high-profi le designers like Torrid and Mistress
Midnight, Launa Fauna, Barnesworth Anubis, proprietor Aimee Weber, and prefab
architect Lordfl y Digeridoo. In addition to the clothes, accessories, and architecture,
Midnight City features a social scene all its own.

S
T
U

F
F
 T

O
 B

U
Y

If you did nothing but shop in Second Life, you’d still never run out of
new places to see and new things to drop your hard-earned L$ on. In
the interest of keeping you busy a while longer, here are some additional
places to check out once you’ve bought out the stock at the other shops
discussed in this chapter:

 Carduccis Guns & Weapons—Yongchon (219, 113, 30).
Just what it sounds like, including quick-draw scripts, shields, and
other gadgets of war. A must-stop before a visit to Jessie.

 The Darkness—Purden (141, 108, 129). A vast emporium of
goth paraphernalia, featuring everything from fangs to wings,
pale white skins, bondage equipment, leather outfi ts, and more.

 Panache Island Home Store—Panache (126, 127, 38). Popular
hair and skins from designers Zyrra and HoseQueen Maclean.

 Lukas Designs—Jin Ho (128, 120, 69). It’s the rare shop
that sells good hair, skins, clothing, and accessories specifi cally
designed for men.

 PixelDolls—Chartreuse (215, 94, 23). Fashion designer
Nephilaine Protagonist rocketed to fame with her PixelDolls

ADDITIONAL INFO:

SHOP ‘TIL YOU DROP

S
ID

E
B

A
R

������� ���	
��
����� �� �������� �������� ��

65

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

DOMINUS MOTOR COMPANY—CHARTREUSE
(68, 26, 30)
Francis Chung is probably Second Life’s most accomplished vehicle builder. Drive off
with one of her Dominus Shadows here.

Basic account holders may not own land, but that doesn’t mean they can’t have a
place to call their own. Many residents set up shop as landlords, renting space to
those who don’t care to buy their own real estate. This section discusses some of the
more-colorful places to take out a week-to-week lease.

SLEEZYWOOD TRAILER PARK—SLEEZYWOOD
(113, 185, 22)
Down on your luck? Need a place to park your Airstream for a month or two? For
just L$225 a week, you can get a small plot of land at the SLeezyWood Trailer Park
(Figure 3.19). Set out your lawn chair, grab a beer, and make like virtual white trash—
at least until the sheriff shows up with your eviction notice.

line and is now the subject of a documentary fi lm thanks to her
business.

 X2: Exotica—Hamlin (148, 27, 139). Great skins for men and
women, plus more good clothing.

 RICX's Fine Jewelry—Nepessing (58, 98, 125). Highly detailed
jewelry for men and women, featuring animations and the
sparkling particle effects known as “bling.”

C
H

A
P

T
E
R

 3

PLACES TO LIVE

������� ���	
��
����� �� �������� �������� ��

66

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

DREAMLAND (128, 128, 22)
Land baron Anshe Chung maintains her own minicontinent consisting of several dozen
sims off the northwest coast of Linden Lab’s own northern land mass. Large enough
to feature zoned regions for Japanese speakers, gay and lesbian communities,
commercial ventures, and a variety of landscapes, Dreamland is the paragon of user-
created commerce and worth a visit either to see how deep Anshe’s impact has been
or to fi nd a dream home of your own.

SOUTHERN CALIFORNIA SIMS
To see how the upper crust lives, visit the three Southern California sims:

Beverly Hills

Venice Beach

Los Angeles

It’s more like a re-creation of the world of Grand Theft Auto: San Andreas than of
the real world. The shopping is geared toward wedding dresses and formalwear, the
houses are built on McMansion scale, and downtown is deserted at night. And in case
LA isn’t rich enough for you, there’s even an incongruous replica of Dubai’s mega-
expensive Burj Al Arab hotel to tour.

P
LA

C
E
S

 T
O

 L
IV

E

Figure 3.19: Life with the virtual white trash

������� ���	
��
����� �� �������� �������� ��

67

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Not surprisingly, there’s a lot in Second Life that just isn’t easily classifi ed. This section
covers the companies that have sprung up lately, as well as some of their projects
and an odd corner of the grid that may be worth checking out to satisfy your curiosity
about what the real geeks are up to in SL.

THE INFINITE MIND (209, 76, 46)
The fi rst national radio show to go virtual, The Infi nite Mind does a regular broadcast
from within Second Life. The Infi nite Mind sim features the show’s broadcast studio,
the offi ces of virtual-world services company Infi nite Visions Media, a museum, a
lecture hall, and more.

ALOFT HOTEL—ALOFT ISLAND (68, 70, 27)
In one of the most interesting real-world projects in Second Life, Starwood Hotels has
prototyped its new Aloft hotel line on an island in SL and chronicled the development

C
H

A
P
T
E
R

 3

THE PROFESSIONALS

“One of my favorite places in Second Life is the island of Pi. Pi is a sim
inhabited by talented software and content developers. It was created
to provide these developers with an affordable place that has plenty of
room to build and is not bogged down by lag nor constantly running out
of prims. Why does that make it one of my favorite places? Because it
is always changing and there is always a new project going on. It also
means most all of it is very clever and smartly done. As a developer
myself, I fi nd there are always other developers willing to lend a hand,
give a demonstration, and even some give you some free stuff if you are
nice enough.”

—Jeremy Flagstaff

RESIDENTS SPEAK:

THE PI DEVELOPER’S SIM—PI (128, 131, 76)

S
ID

E
B

A
R

������� ���	
��
����� �� �������� �������� ��

68

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

3

of the project on a blog at http://www.virtualaloft.com/. Stroll around the
grounds and let Starwood know if the new low-frills luxury package is the way to go.
Would you rent a room in this virtual world?

NEW GLOBE THEATRE—MILLIONS OF US (128, 127, 23)
Produced by virtual-world services company Millions of Us (run by ex–Linden Lab
employee Reuben Steiger), this scale model of the new Globe Theatre designed by the
architectural fi rm of Sir Norman Foster has hosted plays, performances, and speeches.

ADIDAS (104, 183, 55)
Branding agency Rivers Run Red—located at Avalon (193, 158, 39)—brought Adidas
to Second Life, complete with the bounce-happy Adidas a3 Microrides available in-world.

PNC PARK—BASEBALL (196, 117, 26)
This re-creation of a real-life baseball stadium by the Electric Sheep Company—whose
offi ces you can visit at The Infi nite Mind (49, 207, 601)—has been used to host
simulcasts of Major League Baseball’s Home Run Derby and other events.

T
H

E
 P

R
O

F
E
S

S
IO

N
A

LS

������� ���	
��
����� �� �������� �������� ��

040-069 Chapter 3.indd 69040-069 Chapter 3.indd 69 12/6/06 1:42:38 PM12/6/06 1:42:38 PM

LIVING A SECOND LIFE

������� ����	
� �
���� �� �������� �������� ��

CHANGING YOUR
APPEARANCE

CHAPTER 4

PAGE 72

USING YOUR
LIBRARY

CHAPTER 5

PAGE 100

MANAGING YOUR
INVENTORY

CHAPTER 6

PAGE 118

BUILDING

CHAPTER 7

PAGE 132

USING THE LINDEN
SCRIPTING LANGUAGE

CHAPTER 8

PAGE 162

������� ����	
� �
���� �� �������� �������� ��

CHANGING YOUR APPEARANCE
As you know from Chapter 1, Second Life offers you
the opportunity to be reborn in many ways. This is
especially true of your avatar’s appearance. You can
change your avatar’s appearance as often as you like,
and you can be as crazy as you like. You can enter the
world as a fi re-breathing dragon, turn into a vampire
halfway through your online session, and eventually
log out as a middle-aged, bald, beer-bellied male
construction worker with a long, furry tail.

The importance of avatar appearance becomes
obvious the moment you enter Second Life: the
arrival lot on Orientation Island is often packed with
freshly born avatars whose appearance is being
edited by their owners. Every resident begins Second
Life as an attractive young male or female in jeans
and T-shirt, and almost every resident immediately
begins working to make their avatar their own. This
chapter discusses this process, explains the options
available, and offers practical hints and notes. All
this advice is only advice: feel free to choose your
own path through Second Life. But whatever you do,
remember that your presence in the virtual world is
defi ned by your appearance.

������� ����	
� �
���� �� �������� �������� ��

. 74

. 79

CONTENTS

������� ����	
� �
���� �� �������� �������� ��

74

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

4

Your fi rst big “avatar appearance” choice is made even before you enter Second
Life. You make it when you choose your SL name (Figure 4.1). Your avatar’s name is
displayed for all to see, and it always has a major impact on how others perceive you.
A seven-foot-tall hunk called Daisy Pony is defi nitely perceived differently than a seven-
foot-tall hunk called Rocky Balboa! As this demonstrates, avatar appearance is a sum
of many parts. Generally speaking, these are as follows:

 Avatar name. Your avatar’s name is very important: you get to choose it only
once (it cannot be changed). Choose a name that fi ts your image, and make
sure you can live with it for a long, long time. It’s not easy, especially for fi rst-
time users, who choose a name with very little advance knowledge of what
avatars can look like. A safe way out is to pick a name you’d be comfortable
with in real life—however, at the same time you want an avatar name that’s
attractive and memorable.

 Avatar shape. This goes beyond silhouette: basically, avatar shape includes
all body parts and body features (body thickness, height, shape of head, eyes,
nose, etc.).

 Avatar skin. Avatar skin is what you see covering avatar shape in the absence
of any clothing. Its appearance may be changed with SL tools. However, to get
realistic-looking human skin, you’ll have to acquire a custom skin. Skins which
are created using an external application such as Adobe Photoshop, then
imported/uploaded into Second Life at a nominal fee. Luckily, you don’t have to
make one to own one; there are lots of very sharp custom skins for sale, and
you can also get a good freebie skin if you look around.

 Avatar hair and eyes. Avatar hair and eyes constitute a separate category
because although they’re body features, they can also be worn as attachments
(prim hair, eyes worn as attachments that cover the default eyes). You’ll fi nd
more hair and eye details later in this chapter.

 Avatar attachments. This, predictably, includes clothes and any other objects
that can be attached to an avatar’s shape (a hat, a gun, hair).

 Avatar animations. Each avatar comes with a set of animations that grow
with almost every SL update. However, longtime SL citizens view the standard

C
H

A
P
T
E
R

 4

FIRST CHOICES

F
IR

S
T
 C

H
O

IC
E
S

������� ����	
� �
���� �� �������� �������� ��

75

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

animations with disdain. You can buy custom animations that will make your
avatar move with extra grace. Creating custom animations involves using an
external application (many SL citizens use Poser) and writing an override script
in LSL (Second Life’s scripting language) so that custom animations are played
instead of the defaults. You can acquire freebie animations too if you look
around. As you might have guessed, if you’re interested in virtual sex, custom
animations (and attachments too) are a must.

CHOOSING YOUR NAME
At the time of writing,
the options here aren’t
unlimited—you have
to choose a last name
from those available
at the time. However,
the list (which changes
periodically) always
features plenty of
choices, and of
course you can give
yourself any fi rst name
you like—as long as
someone else isn’t
already using the
same fi rst-name/last-
name combination.
If you encounter this
problem, a small tweak
can put things right:
popular solutions
include changing the
spelling of the fi rst name to get a unique combination—for example, “Oskar Peterson”
instead of “Oscar Peterson.” Other widely used solutions are to make the fi rst letter
of your fi rst name lowercase, (as in “sandy” instead of “Sandy”) or to add a letter (for
example, your middle initial: “John A. Smith” becomes “JohnA Smith”).

Remember that the name you’ve chosen won’t appear in isolation; it will be
viewed in combination with your avatar. Therefore, you should consider how it will
fi t the appearance of the avatar(s) you intend to use in Second Life. Are you going
to switch between sexes? If so, you might want to consider an “unisex” name: for

Figure 4.1: Your avatar is offi cially born the moment you give
it a name.

������� ����	
� �
���� �� �������� �������� ��

76

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

4

example, Sandy Sprocket or RobertA Hansen. Is your avatar’s appearance going
to be outrageous, beautiful, dangerous, friendly—or maybe all four at once? It is
possible with the right combination of name, avatar appearance, and animation/
gesture set.

CHOOSING YOUR SEX
First of all, remember this: in Second Life, you can change your sex every 10

minutes if you so desire. It doesn’t involve any painful operations—just a few mouse
clicks. You can be male, you can be female, you can be neither (by creating or
choosing an avatar that’s gender-neutral, such as the ready-made White Wolf from
your Library). It’s interesting to note that given all this freedom, most SL denizens
choose to stay true to their real-life gender. Here are some numbers from an SL
forum poll:

Male playing male—41.95%

Female playing female—40.05%

Male playing female—14.45%

Female playing male—3.55%

These numbers are very telling even when you assume the poll isn’t very accurate.
They show clearly that the majority of SL denizens make a conservative choice and
stick to their real-life gender. At the same time, many SL people state that they treat
their SL existence as the perfect opportunity for role play, that they switch sexes at
the drop of a hat, and that everyone is free to choose whichever sex they fancy at any
given moment (see the sidebar “Gender Bending”). So, where’s the truth?

N
O

T
E FROM LINDEN LAB:

YOUR NAME SET IN STONE

While you can change your avatar’s appearance as many times as you
like, you cannot change your avatar’s name. The name you choose to
set up an account is the account, and the only way to reappear in SL
under a new name is to open a new account.

F
IR

S
T
 C

H
O

IC
E
S

������� ����	
� �
���� �� �������� �������� ��

77

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

The truth, as always, lies in the middle. No one will mind if your avatar’s of a
different gender than you really are as long as they do not have a close personal
relationship with you. As a certain disappointed female avatar said, “I wouldn’t have
minded if he told me he’s really a guy within the fi rst few weeks. But when he told
me after six months, wow, it just blew me away. I just fi nd him impossible to trust
after that.”

Do not let this
stop you from
switching gender
when you feel
like it. But if you
want to form a
virtual friendship
with someone, it’s
important that they
know who you really
are. The best way to
handle this is simply
to include some info
about the real-life
you in your SL Profi le
(Figure 4.2).

N
O

T
E ADDITIONAL INFO:

GENDER-BENDING

The default gender choice for your primary avatar is your real-life
gender. If you go the other route, be prepared for unexpected twists
and turns in your virtual friendships. The rules that apply there are the
same as the rules in real life: friends don’t like to be deceived.

Figure 4.2: Let people know what you want them to know
about the real-life you.

������� ����	
� �
���� �� �������� �������� ��

78

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

4

“It’s hard to say what motivates me to look the way I do in SL, I have so
many looks to choose from. I have a fi rm belief in tasting everything on
the buffet, and being picky like I am, I went for the best of the best. It is
hard to tell what I’m going to be from one day to the next: a magnifi cent
dragon, a bipedal wolf, a vampire, or a really good-looking human. That’s
the beauty of SL; you’re not stuck in any single stereotypical role unless
you choose to do that to yourself.”

—Lupus Delacroix

“As Lupus noted, you can create as many avatars as you like. Save
them as ‘outfi ts’ and include the gender and all body parts—then just
wear the entire folder. There is no limit to what you can be; you can be
Neo one minute and slip into your Donna Dominatrix avatar the next. If
you do a search on SLBoutique or SLExchange for avatars, you will see
the amazing range of what is out there and what you can make yourself.

“What motivates people to look a certain way is something I
wouldn’t even begin to speculate on. Ultimately, your avatar is your
representative in-world and can run the entire range of your personality.
It’s your second life; be whomever and whatever you want to be.”

—Isablan Neva

“I actually have several different avs; some I used for fun, others are
utilitarian. Most of the time, I run around in a Luskwood Red Dragon
av. Although, I also use a Ninja Weasel Studios Red Eastern Dragon av,
and a mu Kingyo Gold av (giant fi shy). I do have my old ‘generic’ av for
times when I need to attach something, and a furry av won’t do the job.
All of my avs are modded, some of them heavily. Generally on my usual
av, I wear a Maximillion in Plum suit from Silver Rose, a custom-made
top hat (which sits at an angle and is oversized), and a pair of round-rim
glasses with purple lenses.”

—Khashai Steinbeck

RESIDENTS SPEAK:

SWITCHING AVATARS
S
ID

E
B

A
R

F
IR

S
T
 C

H
O

IC
E
S

������� ����	
� �
���� �� �������� �������� ��

79

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

You’ll most likely
be struck by an
overwhelming urge
to work on your
avatar’s appearance
the moment you enter
Second Life (Figure
4.3). Be strong, and
resist the temptation
to begin tinkering with
your looks right away.

There are several
good reasons for
postponing your
avatar’s appearance
improvements for a
little while. To begin
with, you won’t be
guilty of crowding
Orientation Island’s
arrival area. Next,
just a few steps into Orientation Island, you’ll have the fi rst of many chances to
acquire freebie avatars complete with clothes. And soon enough, you’ll be leaving
Orientation Island for Help Island, where you’ll undoubtedly hit the freebie store
for a selection of outfi ts and hair types. And after that, you’ll hit the mainland,
where hundreds and hundreds of stores offer avatar appearance enhancements of
outstanding quality. You can acquire them for free or nearly free if you periodically
check out Second Life’s Classifi eds, SLExchange, and SLBoutique.

C
H

A
P
T
E
R

 4

CHANGING YOUR APPEARANCE

Figure 4.3: The number-one priority of almost every new SL
denizen: changing their avatar’s appearance.

N
O

T
E ADDITIONAL INFO:

FREE DOWNLOADS

There’s a range of free downloads that include avatar mannequins
and animation fi les; templates for creating new avatar skin, hair,
clothes, and eyes; and a selection of high-quality textures at

������� ����	
� �
���� �� �������� �������� ��

80

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

4

If you absolutely
cannot bear the default
avatar look, limit avatar
appearance editing
on Orientation Island
to a few quick, simple
changes (Figure 4.4).
Doing anything more is
a waste of time given
the extra options that
soon become available.

By now, you’ve
probably gotten the
idea that avatar
appearance is a sum
of several parts, and
that these include
more than the body
parts from SL’s
Appearance menu.
The sections that
follow discuss each of these parts and offer polite suggestions of what to do with the
parts you don’t like. Naturally, we’ll start with the body-part choices: Shape, Skin, Hair,
and Eyes.

C
H

A
N

G
IN

G
 Y

O
U

R
 A

P
P

E
A

R
A

N
C

E

http://secondlife.com/community/downloads.php. The downloads
are accompanied by a concise manual. In addition, many SL creators
offer free templates—you’ll fi nd numerous links to free template
downloads in forum posts at http://forums.secondlife.com/
index.php. Use the Search function to locate the templates you’re
interested in; for example, type “skin template” in the Search box.

Figure 4.4: Switching the tint and texture of the default shirt
and jeans takes just a couple of mouse clicks.

N
O

T
E ADDITIONAL INFO:

APPEARANCES COUNT

Opening the Appearance menu loads your avatar’s current shape
and outfi t. Your Library contains several ready-made shape/outfi t

������� ����	
� �
���� �� �������� �������� ��

81

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

combinations, and you’ll be adding many more to your Inventory during
your new existence. Switching avatar shape and outfi t is as simple as
dragging the appropriate folder from your Library or Inventory and
onto the avatar. Don’t forget to save your own unique shape/outfi t
combinations into your Inventory—and don’t forget to delete the oldest/
least used as your second life goes on.

“I’m on the short side and trim. Always wanted to be bigger but genetics
and metabolism declared otherwise (a few hundred people I know wish
they had my metabolism). So my avatar is a bit tall and on the heavy side
(but neither pudgy nor muscle-bound). He’s Irish even if I’m not because I
decided to port over my ID (Aodhan) from the last MMOG I was in. Irish
name goes best with Irish surname.

“The cybernetic right arm was something I started fooling around with
when I was new. I liked it and I just kept evolving it. It rarely fails to catch
the attention of people I meet. I was initially planning to make a product
version of it because it was attracting attention, but I decided not to
because people liked that it gave me a unique look. In a world where any
look can be made but where some looks are mass-produced, it’s nice to
know that one has something that is unique.

“I’m a techie-geek and proud of it. My look refl ects that in all original
equipment from the arm to the visor to the gadgety-looking belt.”

—Aodhan McDunnough

“Here’s a breakdown of what to consider:

“Skin: This is probably the most important aspect. A good skin can make
or break an avatar’s appearance. Demos are usually dirt-cheap, so stock
up and experiment. Once you fi nd a good design, then you’ll have to
decide skin tone and facial hair, as that overrides the default controls.

RESIDENTS SPEAK:

AVATAR APPEARANCE

S
ID

E
B

A
R

������� ����	
� �
���� �� �������� �������� ��

82

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

4

SHAPE
Shape (found under the Body Parts option) is the default option when you open the
Appearance menu. Shape options are applied to nine categories, from Body to Eyes
and Ears to Legs. Each category opens up a series of second-life-changing options,
easily adjustable on a scale of 0 to 100 via a slider. You can save any combination
of options as a separate male or female shape (with or without clothes/outfi t) to
your Inventory, then switch shape types at a moment’s notice. If only changing this
stuff in your fi rst life were so easy!

The following sections discuss the options available in the order in which they
appear in Second Life. This is done for ease of reference only and does not imply
you should edit your avatar’s appearance in the same order. On the contrary,
editing avatar appearance is easier if you follow a different order. You should edit
Body, then jump to Torso and Legs at the very bottom of the menu list, and only
then proceed to edit Head options (second from the top). All such irregularities are
highlighted in the sections below.C

H
A

N
G

IN
G

 Y
O

U
R

 A
P

P
E
A

R
A

N
C

E

“Hair: Prim hair is a must. Finding good prim hair for men is hard.
Women’s hair outnumbers men’s by about 1,000 to 1, it seems. And even
when you do fi nd men’s hair, very often it’s the same style. Nothing against
long hair, mind you, but this far I’ve not been able to fi nd hair that gives the
GQ look, although the prim hair I have now is pretty close.

“Shape: Your shape will radically change how your skin looks, especially
on the face. Professional shapes are usually better than what you can do
yourself, but even then, its tough to fi nd a shape that is everything you want.

“Eyes: Good eyes can add a nice touch.

“Animation override: The best avatar in the world will still look clunky if you
use the default animation set.

“Clothing: As in real life, clothes mean a lot. There’s a lot of garbage out
there and some really nice things too. Don’t be afraid to ask where people
got their stuff. More often than not, other people are willing to help, and
once in a while, you meet some cool people who turn into friends.”

—Cannae Brentano

������� ����	
� �
���� �� �������� �������� ��

83

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

The most powerful avatar appearance options are found under Body and
Head. Adjustments to the values found there have a strong effect on your avatar’s
appearance; often, changing a single value results in a number of changes.
Alterations to other appearance options are more predictable, affecting only a
single body part or facial feature.

Finally, keep
in mind that the
suggestions below are
just one take on what’s
involved in creating the
most diffi cult avatar
form you can possibly
aim for: a natural-
looking human being.
Don’t let that stop
you from choosing
whatever avatar you
fancy, even if it’s just
a grayish bit of free-
fl oating ectoplasm.
What you want
comes fi rst whenever
you make a choice
in Second Life. Of
course, it’s making a
choice that’s diffi cult
(Figure 4.5).

N
O

T
E ADDITIONAL INFO:

RANDOM INSPIRATION

Make a point of clicking the Randomize button (at the bottom of the
Appearance menu) a few times before you begin editing individual avatar
body parts. You’ll see clearly how changing proportions between body
parts can result in a completely new look. What’s more, many random
avatars are very nicely put together, and you may want to use one of
the randomly generated avatars as the base model when attempting to
create your fi rst unique shape.

Figure 4.5: Exactly what I was looking for! Hmmm…well,
almost, anyway.

������� ����	
� �
���� �� �������� �������� ��

84

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

4

BODY

Under Body, you’ll fi nd the following slider-adjustable options:

 Height. The default is 80, and this translates roughly into six feet or 180
centimeters in real life. This is a safe middle-of-the-road value. Changing your
height affects overall body shape, and you’ll want to fi ddle with the slider after
you’ve done all the other adjustments and your avatar’s shape still seems
not quite right. Sometimes a shape that’s just a bit off-kilter at 80 snaps into
exactly the right proportions at 75.

 Body Thickness. The default value is a waif-like 20. While most SL denizens
are unbelievably lithe and slender, rather the way we’d all like to be in real life,
you might want to nudge the slider up a little—a value of 35 to 40 results in a
more realistic body shape. Don’t worry—your avatar will still appear attractively
slim given all the other options.

 Body Fat. The default here’s set at 0. Many SL denizens are more than happy
to leave it at that. However, if you want to inject just a small dose of realism
into your new existence, go for a value of 25 to 30—your avatar acquires a
nice, solid aura, so to speak, that can make it a little more convincing.

The Shape options open by default when you enter the Appearance menu, and it’s a safe
bet you’ll adjust them fi rst. Make a point of returning to adjust them at least once before you
fi nalize all the shapes that make up your new avatar. Adjusting the shape of your avatar’s
body often puts the fi nal touch on its appearance.

C
H

A
N

G
IN

G
 Y

O
U

R
 A

P
P

E
A

R
A

N
C

E

N
O

T
E ADDITIONAL INFO:

KNOW WHAT YOU WANT

Editing avatar appearance becomes much easier if you have a precise
idea of what you want, and you refer to an existing image (photograph,
drawing, illustration) while working. Also, it’s a good idea to strip your
avatar naked when editing selected Shape options (Body, Torso, and
Legs) as well as Skin.

������� ����	
� �
���� �� �������� �������� ��

85

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

HEAD

Here things get noticeably more complicated, as they should. Upon selecting Head,
you’ll face the following options:

 Head Size.
The default
here is 70.
The default is
a meaningless,
inoffensive
choice, because
the size of your
head should
harmonize
with your Body
Shape choices.
If you’re really
tall, the default
is too small; if
you’re short,
it’s too large.
What’s more,
head size has
to harmonize
with the facial
features you’ll
choose. It’s necessary to perform at least two head-size adjustments: one after
setting Body Shape and another after you’ve gone through all Head submenu
choices. Just like with Body Shape, quite often a fi nal, slight adjustment of head
size makes all other Head adjustments fi t perfectly.

N
O

T
E ADDITIONAL INFO:

CAMERA CONTROLS

Don’t forget to activate and use camera controls (View menu) while
editing your avatar’s appearance! It’s impossible to get things right
otherwise (Figure 4.6).

Figure 4.6: Use camera controls to view your avatar from
different angles while editing its appearance.

������� ����	
� �
���� �� �������� �������� ��

86

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

4

 Head Stretch. This is a very powerful option: adjustments here affect head
shape, size, and a lot of facial features (for example, chin and nose shape). The
default value is 20, and it’s smart to leave it at that while working on your fi rst
avatar appearance. Once everything’s done, use this option to fi ne-tune facial
features and head shape. Of course, if you’ve always dreamed of having a head
that resembles an eggplant stood on one end, go for it and slam the slider up
to 100 right away.

 Head Shape. The default here’s a neutral 50. Making your avatar’s head
more square gives it a masculine air, more round—feminine. Note that any
movement of the slider, up or down, results in perceived increase of head
size. This is yet another powerful option that strongly affects facial features,
especially lower jaw and chin shape.

 Egg Head. This option dramatically affects head shape. The term “Egg Head”
illustrates this option’s two extremes: a head shaped like an egg standing on
its pointy end, or like an egg standing on its blunt end. However, this describes
only the straight-on view of your avatar’s head; when you use the camera
controls to view it from the side, you’ll see that any movement of the slider
results in big changes to your avatar’s profi le. Areas particularly affected are
the back of the head, the forehead, and the chin/jaw. The default value of 75
is best suited for female avatars; if you’re going for a classic male look, 50 to
60 is a good choice.

 Head Length. Sweeping adjustments to the default 55 value are defi nitely
not recommended—unless you want an avatar that looks like a character in a
fantasy cartoon. Head Length makes a strong impact on facial features, too!
Slight adjustments upward result in a more feminine appearance, and moving
the slider down a few notches creates a more masculine look.

 Face Shear. Moving the slider either way rotates one side of your face up
and the other down: extremes make your avatar look, (when viewed straight
on) as if it had been struck with partial face palsy. This is good for outlandish
characters; otherwise, settle for small tweaks of three to six points on either
side of the default 50 value. The default results in a face that is perfectly
symmetrical, and thus a little bland; a slight skew to the features adds a
certain attractive je ne sais quoi that injects extra character into a face.

 Forehead Angle. This option is best left alone until you’ve chosen a hair type/
style that you’re going to wear for a while. The default value of 37 is perhaps a
little on the low side; adding a few points often results in a more natural look.
Radical adjustments work great if you’re after a fantasy look—for example,

C
H

A
N

G
IN

G
 Y

O
U

R
 A

P
P

E
A

R
A

N
C

E

������� ����	
� �
���� �� �������� �������� ��

87

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

defi nitely go the Vertical Forehead route when re-creating Frankenstein.

 Brow Size. Big, bony, protective protuberances above the eyes are usually
associated with lower rungs of evolutionary development; probably that’s why
the default here is set at a highly civilized value of 13. Once again, this is an
appearance option that’s best left alone until you’ve got the hair (and eyes) you
like and are likely to stick with for a while. Setting Brow Size at 0 gives your
avatar’s head a slightly ethereal air.

 Upper Cheeks. This is another option with a relatively low default. At 37, it
lends your avatar’s face a very civilized, sophisticated look; making the cheeks
puffi er results in a certain roughness. Increasing cheek puffi ness by just a few
points will give your avatar’s face a more natural air, whereas decreasing it to 0
results in fashion-model sleekness.

 Lower Cheeks. This option is best left at the default 45 until you’ve completed
work on your avatar’s facial features. It tends to work best when applied as the
fi nal, fi nishing touch to the jaw and jowls.

 Cheek Bones. The default 38 value is a little low; adding up to a dozen points
gives your avatar’s face more character without a meaningful change in facial
features.

EYES

Eye-editing options pop up twice on the Appearance panel:

N
O

T
E ADDITIONAL INFO:

SHAPE-SHIFTING

Don’t spend too much time perfecting your avatar’s features at the
outset of your new existence. You’ll be messing with them again the
moment you acquire a custom avatar skin, as discussed later in this
chapter. After a while, you’re likely to have a number of different
physical profi les saved in your Inventory. Second Life offers you great
freedom: for example, if you like a certain hairstyle but it doesn’t suit
you, you can make yourself suit the hairstyle.

������� ����	
� �
���� �� �������� �������� ��

88

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

4

 In the Shape submenu, the Eyes button lets you adjust eye-detail options for
your current avatar. These are the options discussed in this section.

 In the main Body Parts menu, choosing the Eyes tab opens a submenu that
lets you adjust the eye template, such as size of pupil, iris width and texture,
and pupil/iris size. These options are discussed later on in this chapter.

Adjusting eye-detail options is much more straightforward than messing around
with Body and Head, because the changes you make here affect the eye area only.
However, they do impact your avatar’s facial profi le—use the camera controls to check
it out.

The eye-detail options have no hidden implications or complex consequences like
the ones encountered when editing Head options. Nevertheless, there are a few
things you should keep in mind:

 Eye Size and
Eye Opening
complement
each other, so
work those two
sliders together.
The relatively
low default
setting of 40 for
Eye Size still has
a strong anime
feeling; try
lowering it to 35
and increasing
Eye Opening to
65 from the
default 60.

 Review Eye
Depth
after you’ve
completed
work on your avatar’s nose and cheekbones, since these three facial features
work together straight on as well as in profi le.

 If you’re after a natural-looking face, use the Eye Bags and Puffy Lids sliders to

C
H

A
N

G
IN

G
 Y

O
U

R
 A

P
P

E
A

R
A

N
C

E

Figure 4.7: The Eyes tab submenu lets you change your
avatar’s eye color as well as use alternate eye templates.

������� ����	
� �
���� �� �������� �������� ��

89

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

make your avatar’s face more convincing; add a handful of points to the default
values in each case.

 The rather wild-looking Pop Eye option yields great results when used in
moderation. Perfect symmetry is bland, so moving the slider either way by just
a few points makes your avatar’s face more interesting.

Remember that your Library contains extra eyes, so to speak. You’ll fi nd a pair
of base (brown, blue) eye-color models in the Body Parts folder, and extra eye-color
variations as part of the ready-made Shape/Outfi t combinations in the Clothing folder.
However, note that editing eye color and depth (darkness) is done through the other
Eyes submenu—the one that opens when you click the Eyes tab under Body Parts
(Figure 4.7). You’ll fi nd more details later in this chapter.

EARS

Editing your avatar’s ears is even more straightforward than working on eye detail.
Most of the time, you’ll adjust ear options while viewing your avatar’s profi le; use
camera controls to check on the effect of your changes straight on as well as from a
three-quarters-front view. Also, note that although the Attached Earlobe images are
correct, the Unattached and Attached labels are reversed.

NOSE

Editing your avatar’s nose so that it combines character with a natural appearance
is a complicated job. The editing options available here are straightforward and self-
explanatory; however, adjusting one option almost invariably necessitates adjusting
one or more other options. You’ll certainly gain a new appreciation for real-life nose-job
artists once you’ve attempted to edit your avatar’s nose! Here are some suggestions
that should make nose editing easier:

 The nose is a prominent facial feature that must work well with other facial
features. So edit other facial features fi rst, including your avatar’s mouth and
chin—it makes determining the right nose shape and size much easier.

 It’s easier to work on a bigger nose. The default Nose Size is a cute, button-
like 11 whose appearance straddles the line between fantasy and real life. You
can safely increase nose size to 25 right away—that’s the natural size for the

������� ����	
� �
���� �� �������� �������� ��

90

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

4

default head, but it might be more if you’ve already edited head shape and size.
In any case, it truly is much easier to work on a bigger nose, even if what you
want is a small nose (see the “Nose Jobs” note).

 Nose and
Nostril width as
well as Nose
Thickness and
Nose Tip shape
are very closely
linked to mouth
shape and size;
tweak Mouth
options as
appropriate.

 When adjusting
Upper and
Lower Bridge,
pay attention
to how your
changes
work with the
appearance of
your avatar’s
brows and
forehead.

 Using the camera controls often is key to doing the job right: all nose changes
greatly impact your avatar’s appearance from any viewing angle between two-
thirds-back and full frontal.

C
H

A
N

G
IN

G
 Y

O
U

R
 A

P
P

E
A

R
A

N
C

E

N
O

T
E ADDITIONAL INFO:

NOSE JOBS

Try increasing the nose size for shape-editing purposes, then size the
shaped nose down—it will necessitate extra tweaks to some options, but
should ensure a much easier time overall. Just remember to keep the
size difference to no more than 10 points or so!

Figure 4.8: Performing a good nose job will test your avatar-
editing abilities.

������� ����	
� �
���� �� �������� �������� ��

91

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

You’ll be spared a lot of effort if you go the fantasy-avatar route. A Pinocchio-like
schnozzle is much easier to model than a natural-looking nose (Figure 4.8).

MOUTH

Shape your avatar’s jaw and chin before starting to edit its mouth; you’ll have a much
easier time. The Mouth editing options are very straightforward, but focus almost
exclusively on the lips, and there’s more to the mouth than lips alone—the lips are just
the fi nal touch. As mentioned earlier, you’ll also want to tweak Mouth options once
you’ve fi nished working on your avatar’s nose.

CHIN

Chin-editing options are powerful—changes there can necessitate a rethink of your
avatar’s head shape and size. Here’s what you’ll be dealing with:

 Chin Angle. On one end of the scale we have Mr. Lantern Jaw; on the other,
the Chinless Wonder. The default setting of 52 is a little on the Chinless
Wonder side, which isn’t bad for female avatars. However, natural-looking male
avatars require you to nudge the slider lower.

 Jaw Shape. This is one of the jaw-shaping adjustments that should precede
fi nalizing Chin Angle. The default value of 55 results in a decidedly feminine chin
and jaw, and you should add at least 20 points for a masculine look. However,
note that this is true only if the other jaw-shaping settings are left at default.
Changes in Chin Depth, Jaw Angle, Jowls, and Chin-Neck settings have a big
impact on the Jaw Shape setting. You’ll fi nd yourself tweaking some of the
options again and again after making changes elsewhere.

N
O

T
E ADDITIONAL INFO:

MOLDING YOUR CHIN

Although Chin Angle is the topmost option in the Chin submenu, editing Chin
Angle is easiest when you’ve already fi nished shaping your avatar’s jaw.

������� ����	
� �
���� �� �������� �������� ��

92

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

4

 Chin Depth and Jaw Angle. These two options are grouped together
because any adjustments to Chin Depth should be done in tandem with
adjustments to Jaw Angle. A lower Jaw Angle naturally fi ts a deeper chin.
The changes you make to these two settings have a strong impact on your
avatar’s appearance! Make sure you view your avatar’s face from several
angles following each setting change. The default settings of 42 for Chin
Depth and 76 for Jaw Angle are on the feminine side; increase Chin Depth
and decrease Jaw Angle for a more-masculine shape. Expect to readjust
settings after any changes to Jowls and Chin-Neck.

 Jaw Jut. This
option should
be handled very
delicately unless
you’re after a
comic effect.
Slight deviations
(literally a
couple of points)
from the default
50 value work
fi ne—a tiny
underbite can
look good on a
female avatar,
and a similarly
small overbite
can be fl attering
on a male.

 Jowls. The
default value
of 17 results in a model-like, jowl-less look. Add points here for a more natural
appearance, readjusting other Chin options as necessary.

 Chin Cleft and Upper Chin Cleft. Adjustments here put the fi nal touches on
your avatar’s chin; leave them till the very end. Making changes may necessitate
rethinking your Mouth settings, particularly Lip Cleft and Lip Cleft Depth.

 Chin-Neck. Any changes here are likely to impact Jaw Shape, Jaw Angle, and
Jowls settings, and vice versa. Treat this option as part of the jaw-shaping
package (Figure 4.9).

C
H

A
N

G
IN

G
 Y

O
U

R
 A

P
P

E
A

R
A

N
C

E Figure 4.9: Getting your avatar’s jaw to look the way you
want it requires skill and patience.

������� ����	
� �
���� �� �������� �������� ��

93

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

In summary, your avatar’s chin has a powerful infl uence on your avatar’s
appearance. In real life, eyes and jaw shape are very important in projecting a
personality type; in Second Life, jaw shape is extra-important because of technical
considerations that, at the time of writing, limit eye-appearance impact.

TORSO

You should edit your avatar’s torso right after you’ve fi nished adjusting Body options.
The Torso options are very straightforward and do not require extra explanations.
However, there are a few things to remember:

 Adjusting torso muscles also changes arm muscles—high settings have
unfortunate visual effects.

 Neck Thickness and Neck Length should be fi nalized only once you’ve fi nished
messing with your avatar’s head.

 Torso-editing options collectively default to create the ideal torso: knockout
busts for the females, broad shoulders and rippling muscles for men, etc. You
may want to nudge the appropriate sliders a few points away from their default
settings for a more realistic look.

 Arm Length and Hand Size are the two options you should start with. They
are linked to Body choices as well as Leg Length and Foot Size. Torso Length
should be proportionate to Leg Length.

 Love Handles and Belly Size are obviously best adjusted in tandem, and any
adjustments here should be considered together with Body Thickness and Body
Fat settings.

N
O

T
E ADDITIONAL INFO:

CANNIBALIZING AVATARS

Remember than any avatar can be cannibalized for body parts. You can
switch body parts between avatars with ease or add custom body parts
of your own.

������� ����	
� �
���� �� �������� �������� ��

94

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

4

LEGS

Editing your avatar’s legs includes setting their length and their shape. If you go to
the trouble to take off your avatar’s pants, you’ll have an easier job. Note that Leg
Length has a marked effect on Leg Shape, and that you can change leg appearance by
adjusting Body Height, Body Fat, and Body Thickness values.

Leg-editing options include adjusting the size and shape of your avatar’s hips,
crotch, and buttocks. Adjustments in these three areas infl uence one another and may
require quite a lot of tweaking following any signifi cant change. Note that Body settings
play a big part here, too.

Appropriately, at the very bottom of the Legs submenu you’ll see a Foot Size option.
Many SL people claim they get on very happily with a foot size of 0, and it’s true that a
scaled-down foot makes footwear look better. It’s up to you to strike the right balance
between realism and beauty here. In real life, foot size corresponds to hand size, but
this is Second Life, where most custom shoes are made to fi t size-0 feet.

SKIN
Clicking on the Skin
tab on the Appearance
panel brings up a list
of options that are
very straightforward
and limited. They allow
you to make basic
changes to avatar skin
appearance, such as
change skin color (and
not much more). The
Face Detail and Body
Detail submenus can
be successfully used
to create an older-
looking avatar, but
they won’t make the
skin more convincing
(Figure 4.10).

C
H

A
N

G
IN

G
 Y

O
U

R
 A

P
P

E
A

R
A

N
C

E

Figure 4.10: Born into a virtual world a day ago and already
showing age? Must be the pace of your second life.

������� ����	
� �
���� �� �������� �������� ��

95

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Most Second Life residents agree that a custom avatar skin is a priority because
of the dramatic effect it has on your avatar’s appearance. Nice-looking skins can be
obtained free of charge, and let’s-have-virtual-sex-right-now skins can be had for the
low four fi gures in Linden dollars. You may also attempt to create your own custom
skin if you have the bent and the external application needed. You can download free
skin templates, and SL-related forums are full of good, clear advice on what’s involved
in creating a new skin.

HAIR AND EYES
Avatar hair and eyes can alter your avatar’s appearance. Unfortunately, most SL
denizens seem to agree that trying to customize either through the Hair and Eyes
tabs under Body Parts yields average-quality results at best. Yes, you can easily
achieve a meaningful appearance change by adjusting basic values such as Color
for both eyes and hair. However, any further attempts to mess with your hair are
likely to end with much frustration, and taking eye changes beyond color and depth
isn’t possible without acquiring a new eye template, or an eye attachment that your
avatar will wear over its default eyes. Some eye attachments come with scripts that
add features such as simple animation (for example, blinking). If you want to have
a stab at creating your own custom eyes, download the free eye template from
http://secondlife.com/community/templates.php.

If you want your avatar to have good-looking hair, you’ll defi nitely have to get a
custom job. As mentioned earlier, the best-looking custom hair is built of individual
prims and is worn as a head attachment. As you know by now, you can easily
acquire decent prim hair for free, and great-looking custom hair is affordable, with
prices ranging from a few hundred Linden dollars to the low four fi gures for hot
new styles.

N
O

T
E ADDITIONAL INFO:

HAIRY CHOICES

When shopping for new hair, the three things to consider are the look, the
price, and the number of prims involved. A hairstyle created using a large
number of prims can have a negative effect on SL’s performance on your
computer because of increased lag whenever your new hair appears in the
view. A master SL hairstylist always uses the minimum number of prims
required to provide the intended effect.

������� ����	
� �
���� �� �������� �������� ��

96

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

4

CLOTHES AND OTHER ATTACHMENTS
If you like clothes,
Second Life will feel
like heaven. You’ll
arrive with your
Library containing
several wardrobes’
worth of clothing, and
you’ll add new outfi ts
and individual clothing
items while exploring
Orientation and
Help Islands. Within
minutes of arriving
on the mainland, your
options to acquire
good-looking clothes
for free multiply like
rabbits. You’ll also
see plenty of clothes
(and other attractive
things) offered at
the symbolic price
of L$1 (Figure 4.11). As pointed out elsewhere in this guide, even if you have
zero Linden dollars and absolutely refuse to buy any, you can make a few Linden
bucks instantly by engaging in such activities as sitting in a chair for L$3 per 15
minutes. In other words, SL lets you acquire a huge wardrobe for next to nothing
in record time.

Making a few basic alterations to the ready-made Library clothes is relatively easy.
The tabs under Clothes in the Appearance panel list standard clothing-item classes—
Shirt, Pants, etc. The items your avatar is wearing at the time automatically become
available for editing. In addition to sliders adjusting clothing details such as Sleeve
Length or Pants Crotch, you can change the color/tint and texture of the selected
clothing item:

 Clicking on the Fabric square opens a panel featuring the Library folder, which
contains a special subfolder of fabric textures. Clicking a texture activates it.

 Clicking on the Color/Tint square opens a Color Picker panel. This lets you
quickly pick a color by clicking a square, or create a custom color.

C
H

A
N

G
IN

G
 Y

O
U

R
 A

P
P

E
A

R
A

N
C

E

Figure 4.11: Second Life is the thrifty clothes shopper’s
paradise.

������� ����	
� �
���� �� �������� �������� ��

97

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

The clothing-editing options on the Appearance panel are great for simple
alterations. However, if you want to design a clothing item from scratch, the plot
thickens. As the SL template manual points out, it’s not easy to design something in
an external 2D application and subsequently make it fi t a 3D object (your avatar).

You may also create clothing out of prims. However, even a relatively small and
simple item such as a fl exi miniskirt needs a number of carefully shaped prims. If
you’re interested in pursuing clothes design as a serious hobby or as a source of
income, begin by signing up for at least a few of the tutorials and classes offered
in Second Life. To see a list of the tutorials and classes currently on offer, open the
Search panel and type “classes” or “tutorials” into the Search box.

Clothes have
decisive impact
on your avatar’s
appearance—the old
saying that clothes
make the man has
never been more true
than in the virtual
world. Most likely,
over half of the many
thousands of items
in your Inventory will
consist of clothing, and
90% of that clothing
won’t ever be worn.
There’s a doctorate in
sociology waiting for
whoever draws the
right conclusions.

N
O

T
E ADDITIONAL INFO:

TATTOOS AS CLOTHING

In Second Life, tattoos fall into the clothing category. Tattoos can
be worn as clothing items that are fully transparent except for the
area covered by the tattoo. They also may be created in an external
application and imported into Second Life as textures.

Figure 4.12: Armed and dangerous? Not quite.

������� ����	
� �
���� �� �������� �������� ��

98

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

4

Earlier in this chapter, Aodhan McDunnough described how he outfi tted his avatar
with a mechanical arm. While this is a somewhat extreme example, it illustrates the
wide range of options you have for enhancing your avatar’s appearance with an extra
attachment. Appearance-enhancing attachments can include almost anything: you
can wear a hat or a cap, lead a dog on a leash, or have a fl ying fi sh hovering over
your head and attached by an invisible (i.e., fully transparent) thread. It’s up to you to
choose whatever you think suits your image (Figure 4.12).

Jewelry is another type of appearance-enhancing attachment. There’s plenty of
jewelry available, and it ranges from very simple to very elaborate: while everyone is
talented enough to create a simple ring out of a single prim, few people are capable
of making a multistone necklace whose jewels are scripted to display dazzling light
effects. Note that jewelry can take many forms: animated, sparkling boot buckles and
shoe laces are good examples.

AVATAR ANIMATIONS AND GESTURES
Avatar animations
include every single
move your avatar
makes: ordinary
walking, a gesture,
dancing. Gestures
are animations with
extra content, such
as sounds and/or
special effects.
Animations may be
very simple (a hand
wave, a nod) or very
complex (a fencing
system). They may be
innocent or naughty,
and some of the
naughty ones are truly
complicated.

Most SL
residents who have been around for a while recognize the value of quality
animations; a custom walk animation is high up on the list of avatar-appearance
enhancements. However, you do not need to acquire a custom animation right

C
H

A
N

G
IN

G
 Y

O
U

R
 A

P
P

E
A

R
A

N
C

E

Figure 4.13: I burn with shame.

������� ����	
� �
���� �� �������� �������� ��

99

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

away to inject a little more life and charm into your avatar. You enter Second Life
with a vast Library of gestures waiting to be used. All you need to do is activate
the ones you like most by assigning them hotkeys, and display a sense of humor
and good timing when you use them (Figure 4.13).

Avatar animations are most often created using an external application
called Poser (there’s also a free application called Avimator, though it isn’t as
sophisticated); they are much more complex than the simple animations you
can apply to objects while remaining within the world. Subsequently, they are
imported into Second Life and, if meant to replace a default animation, given
an override script. Like most SL creations, custom animations can be obtained
for free or for a symbolic price, but the flashiest animations can cost many
thousands of Linden dollars.

Custom animations greatly enrich your virtual life because they enable your avatar
to behave in a new way through custom moves or to participate in a new activity.
However, you can greatly enhance your avatar’s ability to socialize simply by using the
animations or gestures from the Library. Accordingly, the next chapter takes a look at
Library contents.

N
O

T
E ADDITIONAL INFO:

BECOMING AN ANIMATOR

Creating custom animations isn’t easy, which is why animators in SL
are both rare and well-paid. If you’re interested, check out the Guide
to Animations at http://secondlife.com/knowledgebase/article.
php?id=050.

������� ����	
� �
���� �� �������� �������� ��

USING YOUR LIBRARY
You already know that Library items and choices
are a great help while working on your avatar’s
appearance. However, the Library is much more
than that: its contents are your starting kit for
creating a fulfi lling second life, and many of the
items it contains remain very useful throughout
your SL existence.

The Library does not have its own
onscreen button. It’s just a folder in your
Inventory, and it’s accessed by clicking the
Inventory button. That is why many new
players, eager to get on with their new lives,
fail to check out its contents. But you won’t
make that mistake, will you?

In this chapter, we’ll discuss the Library
in detail. You’ll fi nd out how it can get your
new life off into a fl ying start, and which items
remain uniquely useful no matter how long
you’ve inhabited the SL metaverse.

������� ����	
� �
���� ��� �������� �������� ��

. 102

. 103

CONTENTS

������� ����	
� �
���� ��� �������� �������� ��

102

CHA
PT

ER

CHA
PT

ER

5
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O
W

H
A
T
 I

S
 T

H
E
 L

IB
R

A
R

Y
?

C
H

A
P
T
E
R

 5

WHAT IS THE LIBRARY?

You can look at it this way: the Library is your starting Inventory, courtesy of
Linden Lab. Every new Second Life resident receives the same set of items: a
comprehensive starting kit that goes far beyond clothing. It includes a livable house
(Atoll Hut) with an extra-small footprint for small land lots, a driveable vehicle (Kart),
a popgun, and a wide range of landscaping items. New items are included in almost
every SL update, so make sure to review your Library’s contents regularly! It really
pays—if you fi nd it hard to believe, check out what some experienced Second Lifers
have to say on the subject.

“The Library is great—I use it more and more the longer I play. They
occasionally add new things to it (for example, there are a number of
full avatars there now which are much more interesting than the default
Orientation Island avies), and it’s a convenient place to fi nd textures and
other items useful in quickie landscaping and other kinds of builds.

“I’ve also made frequent use of the furniture; it’s nice to be able to toss
down some chairs or a bed for some role-playing without having to go
shopping while in the middle of a scene.”

—Wildefi re Waldcott

“I use the Library quite a bit. The trees, of course, are the top item
I use out of there. I’m a terraformer and landscaper and prefer the
Linden trees over resident-made trees for their interaction with the wind
and fewer prims. Even my waterfalls are made from Library parts.

—Ghoti Nyak

“I use a lot of the Linden plants for my terraforming and landscaping
jobs. It’s fantastic to have big, good-looking plants like the Plumeria
bush and some of the trees, that fi ll a lot of space yet take up only
one prim.

RESIDENTS SPEAK:

THE LIBRARY

S
ID

E
B

A
R

������� ����	
� �
���� ��� �������� �������� ��

103

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

As mentioned in the previous chapter, you could have paid a few quick visits to
the Library while editing your avatar’s appearance—choosing a new texture or color
automatically takes you to the Library folder, and the textures and colors contained
therein. Later in this chapter, we’ll look at the Library subfolders one by one, following the
same order as the one in which they’re displayed in Second Life. This should make in-game
reference easier, and encourage you to use the Library often.

And use it often you should, right from the start. If you do, you’ll feel like a veteran
SL citizen even before you leave Help Island. Countless newbies will gape with slack-jawed
amazement as you conjure up weapons, vehicles, and houses with effortless fl icks of your
wrist. The air shall ring with excited cries such as “Where did you get that gun?” and “How
do you build this stuff so fast?” To which you’ll reply, typing softly, “I got it from the Library.”

As you must have gathered by now, there’s more to the Library than meets the
eye, especially at the hurried fi rst glance thrown by a new, impatient resident of

“I also use several of the library textures in my building work, and the
scripts and stuff for waterfalls in the library have been very useful of late.”

—Ceera Murakami

N
O

T
E ADDITIONAL INFO:

MOVING ITEMS

You can move items between the Library and the Inventory. Open the
folders, then just select and drag items from one location to the other.
You can also give any item from either the Inventory or the Library
to another SL denizen: to do so, select and drag the folder onto the
recipient’s avatar. However, some items are not transferable—fi nd out
by right-clicking on an item, and selecting Properties.

C
H

A
P

T
E
R

 5

LIBRARY CONTENTS

������� ����	
� �
���� ��� �������� �������� ��

104

CHA
PT

ER

CHA
PT

ER

5

Second Life. The
sections below list
Library folders, and
comment on their
contents (Figure 5.1).
Keep in mind that
new Library items are
added with almost
every SL update!

BODY PARTS

You’ll most likely access the Library’s topmost folder while editing the appearance of
your avatar, as described in Chapter 4. At the time of writing, the Body Parts folder
contains these items and subfolders:

 Hair—Men’s. There are seven instant hairstyle choices in this subfolder,
including a rather wild afro. If you decide to use them, treat them as a starting
point for creating your fi nal stunning hairdo. Remember that you’ll acquire new,
better-looking hair shortly after starting your new existence. The Freebie Shop
on Help Island will yield some, and soon after you move to the mainland you’ll
most likely get high-quality prim hair.

 Hair—Women’s. This subfolder contains fi ve instant hairstyles for female
avatars. Keep in mind that you can and indeed should try applying male
hairstyles to female avatars and vice versa—the results can be surprisingly
good. At the time of writing, that’s the way to give your female avie an instant
afro. However, also keep in mind that, as mentioned earlier, you’ll be acquiring
better-looking hair shortly after your arrival in Second Life.

Figure 5.1: There are many nice surprises waiting for you
inside the Library folders.

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O
LI

B
R

A
R

Y
 C

O
N

T
E
N

T
S

������� ����	
� �
���� ��� �������� �������� ��

105

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

 Creating Avatar Hair Textures. This short document, discussed in the
previous chapter, is a must-read if you’re going to mess with your hair.

 Eyes—Dark Brown. This is an instant eye-color choice that should be treated
as a starting point for determining your avatar’s eye color.

 Eyes—Gray. Another starting point for determining your avatar’s eye color.

 Hair—Medium Brown. This is probably the most natural-looking instant
hairstyle choice at the time of writing; most likely, that’s why it appears as a
standalone item. It makes a good starting point for creating male and female
hairstyles alike.

 Shape—Thin. This treasured Library item immediately endows your avatar
with the svelte fi gure we all want to have in real life. It looks good, too,
but remember that a cookie-cutter body is a cookie-cutter body, no matter
how beautiful. As someone clever once put it, there’s nothing as boring as
perfection.

 Skin—Lightly Tanned. This choice gives your avatar the bronze skin tone
favored by many movie stars. If you fi nd it a little on the dark side, adjust it as
described in Chapter 4.

The Body Parts folder is, predictably, most useful right at the start of your new
life. As you spend more time in the SL metaverse, you’ll inevitably acquire many more
interesting options, starting with the Help Island freebies discussed in Chapter 3.

CLOTHING

Your avatar is born wearing a rather proletarian outfi t: T-shirt, jeans, fi re-sale fl ip-fl ops,
plus standard underwear and socks. And as you know from the preceding chapters,
the Second Life metaverse is a very fashion-oriented world, because literally everyone
is a clothing—scratch that—a costume designer. It’s never been as easy as it is in
Second Life.

The Library comes with a thick Clothing subfolder, its size silently confi rming the
importance of looking good in Second Life. Inside the Clothing subfolder, you’ll fi nd
enough stuff to fi ll several big real-life wardrobes, with new items added following
almost every SL update:

������� ����	
� �
���� ��� �������� �������� ��

106

CHA
PT

ER

CHA
PT

ER

5

 Complete
Outfi ts. You’ll
see a long
column of
subfolders
containing
complete male
and female
outfi ts (City
Chic, Goth,
Harajuku, etc.).
Hint: you can
mix and match
various items
from different
outfi ts, and
save the
results as
a new outfi t
in your
Inventory.
Treat most
of the complete outfi ts you’ll fi nd in the Clothing subfolder as the equivalent
of real-life off-the-rack suits: you need to apply a little personal touch to
make things look really good (Figure 5.2). Note that the More Outfi ts folder
includes uniforms.

 Individual Clothing Items. These include everything down to a spare set
of underpants. This is important, since your carefree existence in Second
Life means you don’t really have to wear underpants, and with a little
customization and imagination they may become an attractive trade item.
Few people can resist entering a business dialogue when you open with,
“Hey, I’m new and I’m poor. This stuff you make is so amazing I’d be willing
to trade in my last set of underwear to have some of that.”

The Clothing folder contains a lot of stuff, and upon examining its contents
you should do what you’d do if you were suddenly given trunkloads of new clothes.
Choose what you’re likely to wear, and move it into your Inventory: select and drag
items between the Library and Inventory folders, and save complete outfi ts as new
Inventory subfolders.

Figure 5.2: Customizing a complete outfi t from the Library is
the quickest way to look original.

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O
LI

B
R

A
R

Y
 C

O
N

T
E
N

T
S

������� ����	
� �
���� ��� �������� �������� ��

107

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

GESTURES

This Library folder usually gets little interest from new SL residents. This is a big
oversight: entertaining gestures can do more for your avatar’s memorability than a
top-of-the-line designer outfi t purchased for many Linden dollars. It’s been noted in
Chapter 4, but to drive it home let’s have it again: the impression you make on people
you meet in Second Life depends on what you do, not only by what you look like.
Creating and activating a personal Gesture folder is among your priorities.

There is also a Gesture subfolder in your Inventory; however, it contains just two
subfolders—Common Gestures and Male Gestures if your avatar is male, Female if it
is female. There are four Gesture subfolders in the Library: Common, Female, Male,
and Other Gestures. Regardless of your sexual preferences, do not let yourself be
limited by your avatar’s sex when selecting gestures. A female making a male gesture
can be very entertaining and memorable, and the same applies to a male making a
female gesture. So if you want SL people to remember you, it’s truly worth your while
to assemble your very own gesture set from the Library choices right at the start of
your existence. Here’s what you’ll fi nd in the Library’s Gestures subfolders:

 Common Gestures. This subfolder contains a set of gestures meant for
avatars of either sex. There are some very nice animations in there, in spite
of the “Common” moniker, so take the time to look through them all. As
explained in Chapter 4, the timing of a gesture gives it a new meaning: for
example, the “count” gesture works great when you want to emphasize a point
in conversation. This folder also contains the three gestures needed for playing
the popular “rock, paper, scissors” game.

 Male Gestures. This set of “standard” and slightly bland gestures includes a
male voice where appropriate. Some of the animations are identical to those
in the Female Gestures subfolder. This is perhaps the least exciting gesture
subfolder in the Library, at least if you use them for the intended gender.

 Female Gestures. This set of “standard” gestures includes a female voice
where appropriate. Again, the gestures within seem slightly bland when
employed by an avatar of the intended sex, but gain in originality when
used by males. You’ll crack people up if you are a big, well-muscled guy who
unexpectedly says “Get lost” in a high-pitched, female voice.

 Other Gestures. Make sure you check out this subfolder in detail: some of the
animations within are very entertaining. “Embarrassed,” “nya,” and “shrug” are
good examples of gestures that work equally well for avatars of both sexes.

������� ����	
� �
���� ��� �������� �������� ��

108

CHA
PT

ER

CHA
PT

ER

5

LANDMARKS AND NOTECARDS

These two Library
subfolders are most
useful at the start of
your new existence.
The Landmark
folder contains just
a single landmark:
the Welcome Area
on the SL mainland.
The Welcome Area
is where you should
go upon leaving Help
Island; as explained
in Chapter 3, it is the
right spot to pick up
information on ongoing
SL events. It is also
a very good spot to
pick up, er, make new
friends. Many new
SL denizens hang
around there for a
while, eager to show
off their new selves (Figure 5.3).

The Library’s Notecard folder contains just four items that are not included in the
Inventory’s Notecard subfolder. Three of these are pretty important, and you would be
wise to keep them:

N
O

T
E ADDITIONAL INFO:

UTILIZING YOUR INVENTORY EARLY ON

Remember that when you begin your new life, the Library has much
more to offer than the Inventory does. The little folder at the end of the
Inventory list looks unimportant to many fresh SL inhabitants, so making
use of its contents can instantly make you stand out from the crowd.

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O
LI

B
R

A
R

Y
 C

O
N

T
E
N

T
S

Figure 5.3: Some people will go to great lengths (and heights)
to make sure they’re noticed.

������� ����	
� �
���� ��� �������� ������� ��

109

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

 HELP! This notecard contains answers to many of the questions new denizens
have about Second Life. It’s worth your while to check out the contents even if
you don’t want to read it (there’s a lot of stuff in there!). The topics covered in
this notecard will instantly make you aware of the multitude of options available
to you in your new existence. Read the titles of the featured Beginner’s Guides
to various aspects of Second Life (such as owning land), and check out the
step-by-step instructions for selected SL activities. Purchasing and owning land,
removing items from a box, and making movies in Second Life—these are just
some of the issues covered in the Library’s HELP! notecard. Obviously, this
notecard’s a keeper.

 Community Standards. This notecard explains what you can and cannot
do in Second Life. The Second Life metaverse can continue to exist only if
its inhabitants follow certain rules. These are explained in the Community
Standards notecard. They are very reasonable; the only denizens likely to fi nd
them oppressive are those who are consumed by hunger for sex and violence.
If you happen to be one of them, remember that mutual consensus rules in SL.
Join or assemble a group of like-minded people in a defi ned area who play by
your kind of rules, as explained in Chapter 2.

 Media Player Help. This notecard discusses activating streaming media so
that you can play music and movies on your land. Music and movies draw
people, which can be useful (see Chapter 2 for details). It most likely will
be a while before you turn into a media mogul, so keep this card for future
reference.

 Welcome Note. This ultra-short note tells you how to obtain extra notecards
discussing selected aspects of Second Life. These extra notecards will appear
in the Notecard subfolder in your Inventory.

You may drag the three keeper notecards into your Inventory’s Notecard folder so
you have all your notecards collected in one place.

OBJECTS

This is one of the most interesting among the Library folders. It contains plenty of
subfolders and individual items that you’ll fi nd useful and entertaining throughout your
Second Life existence. Its contents swell following almost every SL update, so check
the folder often! Here’s a descriptive list of the goodies that are available at the time
of writing:

������� ����	
� �
���� ��� �������� �������� ��

110

CHA
PT

ER

CHA
PT

ER

5

 Atoll Continent Stuff. This modestly titled subfolder contains an atoll
hut–style home complete with accessories (footbridge, walkway, etc.). As you
know from Chapter 3, you can pick up a free house on Help Island—a design
much classier than the modest atoll hut. But one thing about the atoll hut is
unbeatable: it has a tiny footprint, making it a very good choice on the small,
pay-no-upkeep building lots, aka First Land. When you have only 512 square
meters to play with, the atoll hut’s small space requirements can make it a very
attractive choice.

 Business. This subfolder contains a Resident Store Kit. You can set up your
own store in a blink of an eye—the kit comes with a notecard containing what’s
probably the simplest set of instructions ever written for erecting a small
commercial building.

 Dominos. This subfolder contains a single, large domino block that can be
copied endlessly. See the “What Can You Do with Library Objects?” sidebar to
fi nd out how other users play with dominos.

 Household. Here you’ll fi nd another freebie starter home—a small, single-
room cabin—plus a builder’s tape measure, and the basic furnishings for your
new home (bed, lamp, coffee table, rug, etc.). Other interesting items in this
folder include a dead parrot waiting for a script to bring her to life … or to face
whatever fate you devise.

 Landscaping. This is yet another very useful folder. Contents include
quite pretty freestanding and potted plants (Figure 5.4), an assortment of
ornamental rocks, and decorative items such as latticework.

 Orientation stations with notecards. This folder contains the interactive
signs and orientation stations you pass by right after you start your second life.
These signs and stations are demo pieces; treat them as starting points for
your own interactive signs. Note that you can right-click on a sign and choose
Open from the pop-up pie menu—this will reveal object contents, such as
attached sound effects and scripts. If you’ve missed your chance to obtain Male
or Female Outfi t #3 at the start, right-click the Outfi t #3 signs and choose
Open from the pie menu. You’ll be given the option to wear each sign’s clothing
content, and/or copy it to your Inventory.

 Telehubs. Telehubs can be used as arrival points for teleporting SL denizens.
This folder offers three models: the invisible telehub, the small telehub, and the
big Linden telehub (which has sentimental value for long-term SL citizens—a
long, long time ago, residents could not teleport at will, and were forced to

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O
LI

B
R

A
R

Y
 C

O
N

T
E
N

T
S

������� ����	
� �
���� ��� �������� �������� ��

111

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

use telehubs).
Telehubs are
useful when you
want to direct
traffi c on land
you own. Use
invisible and
small telehubs
for low-volume
traffi c (home,
small business)
and the big
model for
high-volume
traffi c (large
commercial
establishments,
events).

 Trees,
plants, and
grasses. This
Library folder is extremely useful throughout your second life. A lot of the fl ora
it contains looks superior to most user-made items; as mentioned earlier, it’s
even used by professional SL landscapers. You’ll really appreciate the contents
of this folder when you acquire your starter land and are in a hurry to make it
look good.

 Walkways. There are fi ve types of walkways on offer here. Click and drag the
icon for the selected type repeatedly to lay down the walkway of your choice,
piece by piece.

Figure 5.4: Some of the plants included in the Library’s
Landscaping folder are little works of art.

N
O

T
E ADDITIONAL INFO:

LIBRARY OBJECTS AND SCRIPTING

Library objects are extremely useful if you’re planning to create items.
Editing Library objects is a great exercise in building and texturing. The
scripts in the scripted items can be copied to newly created objects, and
most can also be modifi ed. Adding or deleting a couple of script lines is
always easier than writing everything from scratch!

������� ����	
� �
���� ��� �������� �������� ��

112

CHA
PT

ER

CHA
PT

ER

5

The Walkways subfolder is followed by a series of individual objects that provide
tons of fun. You must check them out, even if you don’t look at anything else! Many
new denizens don’t, and they are the ones who will be staring at you and asking,
“Where did you get that gun?”

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O
LI

B
R

A
R

Y
 C

O
N

T
E
N

T
S

“The Library popgun is fun to shoot each other with. The popgun is good
when you are learning scripting. It serves as an example of how to rez an
object from another one.

“The beach ball is fun to play with. It has a good script for beginning
scripters also. The basic chair is good to use as a model when you are
learning to build. It has another good basic script, a sit script. The dice
and fi reworks have good beginner’s scripts in them.

“The dominoes—who could forget the dominoes? Thousands of dominoes
stacked in a delightfully tempting manner, and they set themselves back
up automatically. For fun, make an object that pushes dominoes, so when
you fi nd a set of dominoes, turn on your domino pusher, plough into the
dominoes, and watch them fl y away at high velocity.

“There’s some things in the Landscaping folder that a person might
fi nd useful setting up a small home. Everyone starting out needs a pink
fl amingo.

“The gesture folders are pretty nice to have. In case anyone doesn’t know
it, you can activate an entire folder of gestures such as the Common
Gestures by dragging the folder onto your av.

“There’s now some Linden Telehubs in there, quaint reminders of the days
of yore. Whatever yore is.

“Some of the orientation stations are in there in case one gets nostalgic
for Orientation Island and can’t be bothered to go to the fairly new public
Orientation Island.

—SuezanneC Baskerville

S
ID

E
B

A
R

RESIDENTS SPEAK:

WHAT CAN YOU DO WITH LIBRARY OBJECTS?

������� ����	
� �
���� ��� �������� �������� ��

113

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

THE FUN STUFF

For many SL denizens,
the standalone items
in the Objects folder
will be worth more
than a freebie custom
house complete with
furniture (Figure 5.5).
All of them come with
operating instructions,
which are accessed
by right-clicking the
chosen object and
selecting Open from
the pie menu. This
will let you view the
object’s contents,
which usually include
a notecard with
instructions.

The following is a
descriptive list of the
standalone items in the Library’s Objects folder at the time of writing:

 Kart 1.0. This is your freebie SL starter vehicle: a smart little go-cart in bright
red. It goes pretty fast, too. To go for a drive, drag the Kart icon onto the
ground, right-click on it to open the pie menu, and click on Drive. If you can’t be
bothered to read the Kart notecard, keep in mind that movement is activated
by the arrow and WASD keys.

 Media Player. This item contains the media player and its script. Drag the
Media Player icon from your Library and onto building-permitted ground, then
right-click the elegant oblong box that appears to view its contents. They
consist of the media player proper—a nifty fl at screen—and the script. There is
no notecard with operating instructions; click on the script to fi nd operating info
inside, inserted as comments to the script code.

 Popgun. For many players, this is the best freebie Library item of them all.
Drag the Popgun icon onto your avatar, and the gun will appear in your right
hand.

Figure 5.5: A car! A gun! That’s every real guy’s get-rich-quick
kit, no?

������� ����	
� �
���� ��� �������� �������� ��

114

CHA
PT

ER

CHA
PT

ER

5

 Basic Chair. This is a very useful item for more than obvious reasons. The
chair comes with a Sit Down script attached, and this script can be copied as-
is to furniture you make yourself.

 Beach Ball. Big, colorful, and bouncy, the beach ball comes with a piece of
script that features extensive comments: it’s almost like a little script-writing
tutorial. As usual, access the contents by dragging the object icon onto the
ground, right-clicking on it, and choosing Open from the pop-up pie menu.

 Celtic Sword. What do you know: Library offerings even include a wicked-
looking hand-to-hand-combat weapon. However, there isn’t much sense in
walking around with a sword in your hand if you can’t hit people with it, and
hitting people involves making appropriate gestures and scripting appropriate,
complicated effects. You may wait with bated breath for an update that
includes all this stuff; you can try to buy appropriate scripts (at the time of
writing, a couple can be had for free), or—in a pinch—you can use appropriate
Library gestures. For example, playing Pointme from the Common Gestures
subfolder while holding the sword results in an animation that looks like a
rather elegant, if unhurried, block against an enemy sword thrust.

 Dice. Drag the Dice icon to the ground, then switch to Mouselook and click on
the dice to roll them.

 Firework Launcher. The fi rework launcher comes with an inexhaustible supply
of rockets and operating instructions. The launch animation and sound effects
are very well done and deserve to be copied (hint, hint).

 Hand Lamp, Party Hat. An old-fashioned hand lamp and a conical party hat
round off the list of standalone Objects-folder items. The hand lamp doesn’t have to
be attached to your hand; it can be put anywhere to function as an ordinary lamp

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O
LI

B
R

A
R

Y
 C

O
N

T
E
N

T
S

N
O

T
E ADDITIONAL INFO:

FIRING A POPGUN

To fi re your new gun, follow the onscreen instructions: fi rst, switch to
Mouselook and zoom into fi rst-person view. Moving the mouse aims
the gun, left-clicking fi res sickly green orbs at your target. They’re
powerful enough to knock someone back, and a series of hits can
move the targeted avatar a fair distance. There is no injury involved.

������� ����	
� �
���� ��� �������� �������� ��

115

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

(and actually looks very appropriate in a cabin home). To put the hand lamp upright,
right-click on it, choose Edit from the pie menu, and use the Rotate function.

The standalone
objects in the Objects
folder are a great
help when you begin
creating your own
items and building
things. As mentioned
earlier, it’s always
easiest to begin by
modifying existing stuff
instead of building from
scratch, and the vast
majority of the Library
items can be modifi ed
and copied any way you
like (Figure 5.6).

In addition to the
items in the Objects
folder, the content
of the Photo Album
folder qualifi es as Fun
Stuff. However, at the
time of writing it contains only a single snapshot depicting a nice sunset.

THE BUILDING AND SCRIPTING STUFF

The last three Library folders are especially important to everyone who wants to get
creative in Second Life. After you’ve explored a little, you’re bound to try your hand at
bringing new items into existence by modifying existing items, and building new ones
from scratch. This involves making things look and sound the way you want them to,
and eventually adding scripted animations.

The Library offers you plenty to work with:

 Scripts. This folder contains three useful scripts. As you might guess, Anim
Smooth smooths out animations; HoverText Clock turns an object into a clock

Figure 5.6: Modifying Library objects is a great way to learn
building and scripting.

������� ����	
� �
���� ��� �������� �������� ��

116

CHA
PT

ER

CHA
PT

ER

5

by making it display Pacifi c standard time; Rotation Script is extremely versatile
and can be included in a wide variety of objects. For example, right-click on the
hand lamp that you’ve just rotated upright with the Edit panel’s Rotate function;
then click on the New Script button and paste the Rotation Script contents
inside the New Script fi le (delete any existing content; the New Script fi le
always contains the code for creating a New Script fi le). Save, exit, and watch
the hand lamp turn round and round. There—you’ve just scripted an object to
behave in a certain way.

 Sounds. This folder contains a subfolder titled Gestures. Its contents include
male and female sounds, and sound bites designed to go with specifi c avatar
gestures, but of course they have more uses than that. If you’ve ever wanted a
dog that speaks with a human voice, for example, use some of the sound bites
from the Gestures folder. Simply upload custom-made sound bites, and who
knows—maybe you’ll be the fi rst SL citizen to breed talking police dogs? “Hands
up!” he barked, and all that.

 Textures. The fi nal folder in the Library is also its biggest: it contains an
awesome number of textures, plus Avatar Body and Clothing templates.
You’ll use these templates and selected textures in Hair and Fabric folders
frequently while editing your avatar’s appearance. Take the time to review all
the other choices, because there are quite a few, and new ones are added
often. Naturally, many textures can be used for purposes other than the ones
intended, with great success. For example, Atoll Wood Plank can be used
whenever you want a nice wood plank texture, Sand or Mulch look good on
carpets and rugs, and Asphalt (from the Building subfolder) may be used to
imitate thick-grain leather texture. There are so many choices, and so many
different tastes, that the best way to fi nd what works for you is to experiment,
and attend one of the tutorials mentioned in Chapter 3.

As you can see, the Library folders are a veritable treasure trove. Whether you’re
trying to get your SL existence off to a quick start or looking for ways and means of
improving your building and scripting skills, the Library’s invaluable. It provides a huge

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O
LI

B
R

A
R

Y
 C

O
N

T
E
N

T
S N

O
T
E ADDITIONAL INFO:

DOWNLOADING FREE TEXTURES

Don’t forget to download the free textures available at http://
secondlife.com/community/textures.php. They’re of high quality and
useful even if you aren’t into building and texturing as such (Figure 5.7).

������� ����	
� �
���� ��� �������� �������� ��

117

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

selection of ready-to-
use items, as well as
countless examples
to emulate while
learning to create
exciting new stuff in
Second Life. However,
as you live your new
life, the Library’s
importance and size
will be eclipsed by your
Inventory’s.

The next chapter
discusses the
Inventory and its role
in your virtual life.
It also explains how
it differs from the
Library and provides
advice on Inventory
management.

Figure 5.7: Black marble, too! Just what I wanted for my,
erm, bedroom.

������� ����	
� �
���� ��� �������� �������� ��

MANAGING YOUR INVENTORY
The Inventory is very many things. It is your own, unique collection of
Second Life items ranging from complete houses and spaceships to socks
and bubble gum. It is also a pet that grows into a monster. If anyone
ever wanted clear proof that humans are insanely acquisitive by nature,
the SL Inventory is that proof. A long time ago, when Second Life was
in its infancy, there was a cap on the number of items you could have in
your Inventory: 255. Now that there’s no limit, most SL denizens quickly
accumulate many thousands of objects. It’s easy to let your Inventory get
out of control, and once it does, more and more of your new life will be
spent looking for stuff instead of enjoying yourself. Sound familiar?

If you’re new to Second Life and are frowning with disbelief, consider
this: SL is a world in which you carry everything you own—house, car,
50 wardrobes of clothing, and so on—on your person. And if you’re also
running a business, and/or constantly creating new unique items... let’s
just say keeping track of all the items in your Inventory isn’t easy. It’s in
your best interest to have as little as possible (for most SL denizens, “as
little as possible” means fewer than 5,000 items).

In this chapter, I’ll take a close look at the SL Inventory and discuss
how to manage it effectively. You’ll fi nd out how to organize Inventory
folders, and keep them under control even though they’re multiplying like
rabbits. You’ll also learn how to store stuff in locations other than your
Inventory. In short, this chapter is an Inventory master plan that should
make your new existence more carefree and enjoyable.

������� ����	
� �
���� ��� �������� �������� ��

. 120

. 121

. 127

. 131

CONTENTS

������� ����	
� �
���� ��� �������� �������� ��

120

CHA
PT

ER

CHA
PT

ER

6
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

C
H

A
P
T
E
R

 6

THE INVENTORY VS .THE LIBRARY

When you begin Second Life, your Inventory seems to be an underdeveloped
offspring of the Library. The few folders in the Inventory correspond to Library
folders with the same names, but they are mostly empty, or at best have just
part of their Library equivalents’ content. There is no warning of your Inventory’s
imminent mutation into something resembling a garage sale thrown by a freshly
bankrupted and slightly deranged millionaire. This moment of peace is ideal for
taking a look at the important differences between the Inventory and the Library.

The Library, as you might guess, is public: it’s shared by everyone. Your
Inventory is your own, and no one else’s. Of course, initially your Inventory is
identical to everyone else’s, but it quickly becomes as unique as the choices you
make in Second Life.

You cannot delete or modify the contents of your Library, but you can do
as you please with the Inventory (there are exceptions, discussed later in this
chapter). Note that when you use a Library item, it is automatically copied into the
appropriate folder in your Inventory. These copies are prime candidates for the
trash can during your periodical Inventory cleanouts. Your number-one Inventory-
management rule is to never keep two copies of an item in the same Inventory.
Stick to this rule from the start, and you’ll save yourself lots of time. Otherwise you
might spend most of your new existence looking for stuff hidden among thousands
of other items!

Of course, no matter how hard you try, you’ll always have a ton of stuff in your
Inventory. As you know from Chapter 3, your Inventory will start to grow almost

N
O

T
E ADDITIONAL INFO:

PARTING WITH YOUR CREATIONS

Don’t get overly sentimental about your own creations. Don’t keep
everything you’ve made just because you made it. The very next object
you make will be exclusively yours too, and most likely better than what
you created earlier. If you want a private museum of your work, store it
outside your Inventory.

T
H

E
 I
N

V
E
N

T
O

R
Y

 V
S
.
T
H

E
 L

IB
R

A
R
Y

������� ����	
� �
���� ��� �������� �������� ��

121

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

as soon as you
arrive on Orientation
Island—that’s even
before you get to Help
Island and begin fi lling
your Inventory with
all the cool freebie
items available there.
If you don’t monitor
your Inventory from
the very start, you’ll
be overwhelmed
before you know it. An
important Inventory-
management rule is
to organize Inventory
contents right at the
start of your new
existence (Figure
6.1).

One of the fi rst things you should put into your Inventory is some order. Trash
unwanted items and reorganize your Inventory before you depart Help Island for the
SL mainland. It’s best to get a handle on things right away!

Figure 6.1: To trash or to stash? That’s the big question you’ll
be asking yourself again and again in Second Life.

C
H

A
P

T
E
R

 6

ORGANIZING YOUR INVENTORY

N
O

T
E ADDITIONAL INFO:

KEEPING YOUR INVENTORY UNDER CONTROL

When you open your Inventory, a line at the very top will tell you how
many items it contains. If you do not work on keeping the Inventory
under control with beady-eyed zeal, the number displayed will reach four
fi gures before you leave Help Island and will grow to fi ve fi gures soon
after you arrive on the mainland.

������� ����	
� �
���� ��� �������� �������� ��

122

CHA
PT

ER

CHA
PT

ER

6
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O FOLDER RULES
First of all, take a good look at your existing Inventory folders. You’ll notice some of
them feature little icons. Any Inventory folders marked with icons cannot be moved,
deleted, or even renamed; they’re part of the Inventory setup. So, to begin with, move
all your unmarked folders inside the icon-marked folders. Naturally, use logic: put
clothing items into the Clothing folder, textures into the Textures folder, animations into
Animations, hair into Body Parts, and so on.

Once you’ve done
that, open each folder
in turn, and organize
its contents. For
example, you might
want to create a Hair
subfolder within the
Body Parts folder for
all the different hair
types and styles you’ll
have by the time you
leave Help Island.

Clothing also
merits special
attention, as always.
It’s a good idea to
group clothing items
into outfi ts, creating
a subfolder for each
complete outfi t. Any
remaining clothing
items can be organized the way you organize things in real life, except that you’ll be

N
O

T
E ADDITIONAL INFO:

FOLDER-MANAGEMENT OPTIONS

O
R

G
A

N
IZ

IN
G

 Y
O

U
R

 I
N

V
E
N

T
O

R
Y

Figure 6.2: Keep the number of folders in your Inventory as
low as possible, but not at the expense of your comfort.

Double-click to open and close folders. Right-click on a folder to open a
menu that shows a list of folder-management options. If the menu that
appears is blank, the selected folder is part of the Inventory setup and
cannot be manipulated in any way.

������� ����	
� �
���� ��� �������� �������� ��

123

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

using folders instead of closets and drawers for your shirts, pants, socks, etc. While
you’re at it, ask yourself whether you’ll really, really wear a particular item. If you
proceed on the “what I own can’t hurt me” principle, you’ll quickly fi nd out that indeed
it can. Don’t forget to check out the Inventory-management advice from longtime SL
residents in the sidebar.

The bonus of keeping a lean, well-organized Inventory (Figure 6.2) is extra time.
You won’t have to wait long for your Inventory to load, and you’ll fi nd stuff much
faster. You’ll be doing a bit of good for the SL community, too: huge Inventories cause
slowdowns for everyone in the SL world.

CREATING AND USING STORAGE PRIMS
You can also realize your dream of a lean, mean Inventory by putting Inventory items
inside prims. This has its advantages and disadvantages. You can remove the storage

“Subfolders are your friend. Making your own folders to keep ‘important’
stuff and your ‘single copy’ objects really helps keep things organized.”

—DolphPun Somme

“I think of it the same way I think of organizing my hard drive. General
folder, more specifi c subfolder, specifi c subfolders…i.e., clothing, casual,
shoes. Or building materials, textures, exterior textures, brick. I spend
around 30 minutes of every session cleaning up, naming, and moving
around Inventory items.

“Something I just discovered last night in terms of clothing: activate
the debug menu (ctrl-alt-D) and then go to the bottom of it and select
Clothing. A list of everything you have that's defi ned by the system as
clothing appears and can be put on/removed via the list. It’s a good way
to fi nd the undershirt under the shirt under the jacket that you think
you might have on.”

—Rakkasa Lewellen

RESIDENTS SPEAK:

MANAGING INVENTORY CONTENTS

S
ID

E
B

A
R

������� ����	
� �
���� ��� �������� �������� ��

124

CHA
PT

ER

CHA
PT

ER

6
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

prim from your Inventory and store it elsewhere; on the other hand, you cannot store
folders inside a prim. If you attempt to move a folder into a prim, you’ll move the
folder’s contents but not the folder itself. Upon opening the storage prim, you’ll see all
of the folder’s items in exactly the same order as they were in the folder.

Another snag is that you won’t see what’s inside the storage prim until you open
it. Give your storage prims names that will help you remember their contents. For
example, if you’re going to store an outfi t consisting of a number of items, you might
want to name the prim after the outfi t—that’s the way most SL old-timers handle
things.

Here’s the procedure for creating and using a storage prim:

1. Make sure you’re on land that allows building: the top menu bar will show the
No Build icon if it’s not allowed.

2. Create a prim—any prim. Size and shape don’t matter; you’re free to make it
anything you like. My personal favorites are mysterious black cubes, and steel-
plate cylinders. They simply look cool.

3. Name the prim right away (under the General tab in the Edit menu). As
mentioned earlier, give it a name that’s illustrative of its contents.

4. Open your Inventory, and right-click on the item or items you want to put inside the
prim to check their properties. As a rule, don’t mix items that can be copied with
items that cannot. Create a separate storage prim (or folder, if you don’t want to
mess with prims) for noncopyable items. The prim containing no-copy items will be
particularly valuable, so keep it in your avatar’s Inventory (Figure 6.3).

5. Click and drag the folder/items from your Inventory and onto the storage
prim. You’ll see the cursor change to a little white folder marked with a plus
sign; release the mouse button to drop the transferred item into the prim.
Occasionally, you may run into trouble when transferring entire folders: you’ll
see the universal red circle with a slash through it to indicate your action is
forbidden. Try opening the affected folder and transferring the items within one
by one; that’s how they’ll be stored inside the prim, anyway.

6. Right-click on the prim to bring up the pie menu. You should see an active Open
option. Click on it to view prim contents, and note the buttons at the bottom
of the Contents menu that let you instantly copy all stored items into your
Inventory (assuming they’re replicable). You may also view the prim’s contents
by choosing Edit from the pie menu and selecting the Contents tab.

O
R

G
A

N
IZ

IN
G

 Y
O

U
R

 I
N

V
E
N

T
O

R
Y

������� ����	
� �
���� ��� �������� �������� ��

125

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

7. Decide
whether you
want to keep
the storage
prim’s contents
private: select
the appropriate
check boxes in
the Edit menu
(General tab).

As you can see,
storing items in prims
is a simple process,
and very popular
among SL citizens.
However, there are
also more-elegant
solutions, such as
special security
boxes. If your building
and scripting abilities
don’t allow for making
one of those, you can purchase them at stores such as the THiNC store mentioned in
the “Storing Inventory Contents” sidebar later in this chapter. They’re not expensive—
to give you an idea of what you get for what money, here is a selection of THiNC
offerings and their prices at the time of writing:

 Inventory Box Organizer—L$215 (copyable). This stores all types of items,
from clothes to landmarks, with the exception of scripts. It allows you to
browse through contents and quickly locate the items you want. The name you
give to the organizer is displayed on the box, which lets you store numerous
boxes inside one main organizer without identifi cation problems. This organizer
has full privacy and security features; only the owner can access functions.
Sleep Mode changes the organizer’s appearance: buttons and text disappear,
and it looks like a standard trunk.

 Multi-Texture Organizer—L$650 (copyable). This organizer lets you store,
browse, and manage stored textures through a nine-panel display. All functions
are owner-accessed only. Privacy and security features include Sleep Mode. A
cheaper model, the Single Texture Organizer for L$115 (copyable), provides
the same functions but features a single-panel display for browsing and texture
management.

Figure 6.3: Twenty pairs of pants, ten pairs of shoes, a dozen
shirts—all packed uncreased into a tiny metal cylinder! Only in
Second Life.

������� ����	
� �
���� ��� �������� �������� ��

126

CHA
PT

ER

CHA
PT

ER

6
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

 THiNC Book 2.0—L$75 (single version). This versatile book can be used as
a photo album, a novel, or a catalog. It comes with a full set of animations and
sound effects (book opening, book closing, pages being turned). Transferable
and fully modifi able by the owner.

 THiNC Printing Press—L$895 (single version). This lets you produce
unlimited, exact copies of the THiNC Book 2.0 for unlimited distribution. Each
published book has copy and transfer rights modifi able by the owner (publisher).

The THiNC store is one of many that specialize in offering great Inventory-
management aids. There is a wide variety on offer, and who wants to keep SL
snapshots in a boring folder named Photo Album when they can be stored and viewed
on a copyable TV set? Consider spending a few hundred Linden bucks on Inventory-
management tools; you’ll likely fi nd they’re your best investment.

O
R

G
A

N
IZ

IN
G

 Y
O

U
R

 I
N

V
E
N

T
O

R
Y

“Use the search box at the top of the Inventory panel to quickly locate
Inventory items by associated keywords. For example, typing ‘WORN’
into the search box returns a list of all the items your avatar is currently
wearing, along with their Inventory locations. The keyword you enter into
the search box acts as a fi lter regardless of whether it’s an item name
or property. For instance, if you enter ‘NO MODIFY’ you’ll see a list of all
Inventory items that cannot be modifi ed, while entering ‘HAIR’ will display a
list of all the hair in your Inventory.

“To run a check on Inventory items acquired [since] your last online session,
select the Recent Items tab on the Inventory panel. Note also that you can
sort all Inventory folders and items by name or by date of acquisition.

“When you want to rearrange your Inventory, select New Window from
the File menu to open a mirror Inventory panel—it’s easier to keep track
of what you’re doing when you have two identical Inventory panels side by
side. Drag the Inventory items and folders you want to move to their new
locations in the mirror Inventory panel.

“Also, there are online resources you can use to improve your Inventory-
management skills. Visit http://secondlife.com/knowledgebase/
article.php?id=074 for tips on Inventory fi lters, and read Willow

RESIDENTS SPEAK:

INVENTORY MANAGEMENT

S
ID

E
B

A
R

������� ����	
� �
���� ��� �������� �������� ��

127

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Real life abounds in paradoxes, and so does Second Life. You’ve just learned that
you should strive to keep your Inventory as small as possible; now you’ll fi nd out why
you should have two Inventories: sadly, no technology is perfect, and occasionally
Inventories become corrupted. To put it bluntly, you can lose everything you own in
Second Life because of a few rogue electrons somewhere, just like you can lose
everything you own in real life because the weather and/or earthquake gods have a
hangover.

After making sure your Inventory contains absolutely no trash (remember to empty
that trash can regularly!), copy it. You can copy everything except for nonreplicable
items into a single prim and store it on your property, rented or owned.

‘Queen of Inventories’ Zander's tutorial at http://64.233.167.104/
search?q=cache:CJ6dK8Vv5AEJ:pixelpinuponline.com/features/
inventory-a-mess-never-fear-willow-is-here+willow+zander+in
ventory&hl=en&ct=clnk&cd=1. It’s widely recognized as the Inventory-
management bible among SL residents.”

—Torley Linden

N
O

T
E FROM LINDEN LAB:

TRANSFERRING FOLDERS TO AN OBJECT’S INVENTORY

When a folder is dropped into the inventory of an object, all of the
folder's items are transferred individually to the object. Note that
scripts transferred using this process are deactivated (each script must
be dragged separately, or selected using Shift and/or Control-clicking
and dragged as a mass selection). A UUID number is automatically
attached to items without unique names (the UUID, or Universal Unique
Identifi er, is the 128-bit unique number assigned to every asset in
Second Life).

C
H

A
P

T
E
R

 6

MANAGING MULTIPLE INVENTORIES

������� ����	
� �
���� ��� �������� �������� ��

128

CHA
PT

ER

CHA
PT

ER

6
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

If you have a free
account that does
not allow you to own
land, try renting. You
should be able to
negotiate rental of a
prim storage lot for
less than L$250 a
week, and probably
less than L$100.
There’s also another
solution—not very
elegant, but effective.
This is to create an
alternate avatar, and
back up your Inventory
by copying it to the
alternate avatar’s.

CREATING AN ALTER EGO FOR INVENTORY BACKUP
To begin with, you must create a new character. The obvious route is to open a new
free account and create a mule without land-owning privileges. However, remember it
may actually be worth your while to create a second Premium account. As explained
in Chapter 2, this gives you two shots at buying First Land at the rock-bottom price
of one Linden dollar per square meter. You can buy two First Land parcels side by
side and join them to create a bigger parcel, or you can sell one parcel and keep the
other—as noted in Chapter 2, practically all First Land can be sold immediately at a
healthy profi t.

N
O

T
E ADDITIONAL INFO:

THE 16-SQUARE-METER PLOT

There are always plenty of tiny 16-square-meter plots available for sale or
rental; they let you store up to three prims (Figure 6.4). How much stuff
you store within those prims is, of course, your private business.

Figure 6.4: A 16-square-meter plot is perfect for storing prims.

M
A

N
A

G
IN

G
 M

U
LT

IP
LE

IN
V

E
N

T
O

R
IE

S

������� ����	
� �
���� ��� �������� �������� ��

129

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Having created an alter ego, move it to the mainland and transfer all the replicable
items you really, really don’t want to lose to the alternate avatar’s Inventory. Of course,
you can do it via a storage prim—just make sure your alternate avatar has the rights
to open the prim and to copy its contents into its own Inventory! However, you can also
effect a direct Inventory-to-Inventory folder and item transfer using the Search function:

1. Click the Search button on the main game menu, and select the People tab.

2. Type in your alternate character’s name, and make sure the Online box is not
checked.

3. Click the Search button next to the name you typed in. This opens your
alternate character’s Profi le panel on its default 2nd Life tab. You’ll see a Give
Item slot near the bottom of the panel.

4. Drag and drop Inventory folders and/or items into the slot, one by one. A blue
info panel will tell you about your alter ego’s offl ine status and state that the
items will be saved for delivery.

5. When you log
on as your
alter ego, you’ll
see a blue info
panel asking
whether you
want to accept
the items; and
after you accept
them, you’ll fi nd
them in your
Inventory (Figure
6.5). Note
that, at the
time of writing,
transferring
an Inventory
item via the
Profi le panel to
someone who
is online isn’t
confi rmed until
the recipient accepts delivery.

Figure 6.5: If another SL denizen gives you something while you’re
offl ine, you’ll get a message as soon as you return to Second Life.

������� ����	
� �
���� ��� �������� �������� ��

130

CHA
PT

ER

CHA
PT

ER

6
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O
M

A
N

A
G

IN
G

 M
U

LT
IP

LE
IN

V
E
N

T
O

R
IE

S

“It is possible to put items in prim boxes to reduce Inventory clutter, and
reduce the complexity of your Inventory.

“Once you have made one of these storage collections, you can store one
copy of the box in-world, or you can give a copy to a friend (or an alt) to
keep in their inventory in case yours gets corrupted. I highly advise doing
that, as inventories are just collections of data records in the asset server
database, and Linden Lab is not responsible for restoring lost content!

“The downside is, you can’t search Inventory to fi nd any of those items
unless you look inside the contents of each box and see what’s there! Ever
open a box that’s been stored for years? Ever been surprised that you even
owned half the stuff in there? You can repeat this as much as needed.
Have a prim called ZZZ—The Attic and store all the other boxes in that.

“Warning: If you want to store no-copy stuff this way, such as purchased
clothes that you don't wear very often, make sure the storage box has
been named before you put the fi rst no-copy item into the box! I advise
keeping the no-copy stored items separate from the copy-permitted ones,
because while there is a no-copy item in a storage box, the entire box’s
contents can't be duplicated.”

—Ceera Murakami

“I will tell you my secret to my perfect Inventory system. First of all, every
matching outfi t gets its own prim box, and is labeled according to what
that outfi t is. Then I put the prim boxes into the copyable, no-transfer
organizer boxes from THiNC. Why are the THiNC boxes so wonderful?
They have arrows on them that let you browse through the contents, and
quickly retrieve what you want.

“My 4,500+ textures are organized by type. The THiNC copyable, no-
transfer machines let me pull out a fresh one for, say, castle-type textures
and store all my castle textures in there. All my tile textures go into
another one, and so on.

“My entire Inventory is organized this way, and it is mainly because of the
Library that my Inventory is at 2,000—yes, you read it right; my Inventory

RESIDENTS SPEAK:

STORING INVENTORY CONTENTS
S
ID

E
B

A
R

������� ����	
� �
���� ��� �������� �������� ��

131

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

In summary, getting a fi rm grip on your Inventory right from the start is a major—some
might say the major—factor in enjoying your new life to the max. It frees you from the
drudgery affl icting real life, in which the tyranny of material things makes people go postal.
To maximize your chances of freedom and eternal happiness in Second Life, here are the
fi ve main Inventory-management points:

1. Organize Inventory contents before you leave Help Island for the mainland, and
don’t keep two copies of the same, replicable item in your Inventory. As discussed
earlier on in this chapter, this includes all the items in your Library folder.

2. The subfolders are your friends. Don’t keep miscellaneous items rattling around in
the main Inventory folders.

3. Don’t carry stuff you aren’t likely to use in the near future. Trash everything you
probably won’t use, and store seldom-used items inside storage prims. Store
the storage prims outside your Inventory, except for the single prim containing
nonreplicable items.

4. Make a backup copy of your Inventory. Put it in a storage prim outside your
Inventory, or copy folders and items into an alternate character’s inventory.

5. Make a point of emptying the trash can at the conclusion of every SL session. The
items in the trash can take up as much space as they did in their original folders.
There always should be some trash to delete at the conclusion of a session; if
there isn’t, you’re either an Inventory-management genius, or rather hopeless.

Accumulating enough of your own stuff to fi ll a large museum is easier than you
may think. A large part of SL activity revolves around creating new in-world objects—not
surprising, considering that the SL world as such has been mostly built by SL denizens.
Accordingly, the next chapter discusses building new things.

is at 2k and I grumble over it constantly. I try to keep it as low as possible
so I do not get any Inventory lag.”

—Tyci Kenzo

C
H

A
P
T
E
R

 6 THE FIVE GOLDEN RULES OF
INVENTORY MANAGEMENT

������� ����	
� �
���� ��� �������� �������� ��

BUILDING
Unlike in other virtual environments, nearly
everything you see within Second Life is
actually created within Second Life itself—not
by the company that runs the world, but by its
users. You don’t need a lot of special software
or training to build things in SL; you only need
a Second Life account. Building is fun and easy,
like playing with Lego bricks. In this chapter,
we’ll discuss how these simple building blocks
can be used to construct everything from
houses to vehicles.

������� ���	
��
����� ��� �������� ����
��� ��

 . 134

. 136

. 136

. 137

. 143

. 144

. 148

. 150

. 152

. 154

. 155

. 160

CONTENTS

������� ���	
��
����� ��� �������� ����
��� ��

134

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

The following sections will introduce you to the basic terminology behind building in
Second Life.

PRIMS
In Second Life’s 3D graphics, a primitive, or “prim,” is a basic three-dimensional
geometric object. The terms “prim” refers to a single unit of the “matter” that
makes up all Second Life objects. Prims are the irreducible building blocks of
Second Life—the unsplittable atoms that make up the things of the world.

In Second Life, a prim is one of several 3D shapes: a box, a cylinder, a prism,
a sphere, a torus, a tube, or a ring. In addition to these, there are two specialty
object types that are not made up of primitives: grass and trees. These last two
are obviously not basic shapes, but they’re built into Second Life, and therefore are
treated like ordinary prims.

OBJECTS
Objects are linked groups of individual prims. Objects can contain anywhere from 1
to 255 prims. Yes, this means a single prim is an object in its own right.

PARAMETRIC MODELING
Unlike most 3D software, SL’s building tools use parametric models. Parametric
modeling reduces the amount of data traveling between your computer and the
Second Life server because it describes objects using a few simple parameters rather
than explicitly describing every part of every object like other modeling techniques do.

Prims in SL exist as a two-dimensional shape extruded along a path. What
does this mean? Consider a square; it’s a two-dimensional shape, existing on a

T
H

E
 B

A
S

IC
S

C
H

A
P
T
E
R

 7

THE BASICS

������� ���	
��
����� ��� �������� ����
��� ��

135

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

plane. Imagine if you could stretch this shape upward into the third dimension,
forming fi rst a squat box, then a cube, then a taller column. That’s what parametric
modeling does.

MODELS
In the world of 3D graphics, a model is a 3D representation of an object,
whether or not it represents something that exists in the real world. Models are
constructed out of many two-dimensional polygons grouped together.

Prims in Second Life are models, though they’re not very complex. However,
their simplicity is what allows them to be so fl exible for builders.

The grass and tree prim types are examples of more-complex 3D models. As
mentioned earlier, they’re not primitives in the classical 3D-graphics sense but are
treated like other prims within Second Life. Another example is the avatar model,
though you can’t use it like you can a prim. These more-complex models have been
added to fi ll out the sorts of builds that Second Life residents enjoy. Without them,
the world would be a far blockier and less organic place.

MESHES
The term “mesh” comes from the pattern of triangles that typically comprise a 3D
model. For example, the avatar object in SL is a mesh. (So, for that matter, are SL
primitives, but within SL designers refer to prims simply as prims.)

REZZING OBJECTS
To create a prim or object is to “rez” it. This term refers to Disney’s 1982 fi lm
Tron, in which the anthropomorphic inhabitants of a computer are forced to play
video games until they “de-rez,” or die.

������� ���	
��
����� ��� �������� ����
��� ��

136

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

If you’ve used other 3D modeling software in the past, adjusting to Second Life’s
system might take a minute or two. It’s a little different. There’s no mesh-import
functionality. Everything within Second Life is made up of primitives, and they can’t be
deformed as freely as they can in professional 3D software like Maya or LightWave.
The trade-off, as mentioned earlier, is that these limits allow object data to be
streamed from the server very quickly—there simply isn’t a lot of data to send.

If you’ve never used graphics or modeling software before, that’s OK. Most
residents pick up Second Life’s building tools fairly quickly. Don’t be discouraged if
you don’t get the hang of it right off, though. Some new builders need to try several
approaches before they fi nd one that works. If you feel you need more guidance after
reading this chapter, try attending a building class.

First, right-click
on the ground or
on another object
(but not the sky
or an avatar!).

Right-clicking
will display a pie
menu, from which
you can select
Create (Figure
7.1). This will
open the Build
tools window
(you can also open it simply by pressing the B key), which you’ll use to create and edit
objects. It’ll also put you into Create mode. Now all you have to do is choose which
prim you want to create, click the position at which you’d like to create it, and voilà—
you now have a prim (Figure 7.2).

R
E
Z
Z
IN

G
 Y

O
U

R
 F

IR
S

T
 P

R
IM

C
H

A
P
T
E
R

 7

GETTING STARTED
C

H
A

P
T
E
R

 7

REZZING YOUR FIRST PRIM

Figure 7.1: The pie menu
when you’re clicking on an
object

Figure 7.2: The Build window’s
Create tab

������� ���	
��
����� ��� �������� ����
��� ��

137

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

You can edit a prim right after creating it. Upon its creation, you’ll automatically
switch into Edit mode. If you deselect your prim after creating it, just click it again
while in Edit mode, and you’ll be editing it again. If your Build window has closed
altogether, right-click/Control-click your object and select Edit; you’ll be back editing
it once more.

OBJECT HANDLES
The most basic and fl exible way to manipulate your prims and objects is through
the use of their object handles. These are just what they sound like: things you can
grab to manipulate your objects. When editing your object, you’ll notice several red,
green, and blue cones and triangles attached to it. These are your object handles,
color-coded according to the following axes and real-world directions:

 X: east/west (red)

 Y: north/south (green)

 Z: up/down (blue)

When you hover your cursor over an object handle, the object handle will
brighten. This tells you that you can select it. You can click and drag it around.
Depending on which object handle it is, it will do different things.

MOVE HANDLES
In normal Edit mode, you’ll see the Move handles. The three intersecting lines allow
you to drag the object along a given axis. This axis can be relative to the rest of
the world or to the object itself. The triangular planes allow you to move an object
on two axes at once, treating the object as if its axes were three two-dimensional
planes.

C
H

A
P
T
E
R

 7

EDITING YOUR PRIM

������� ���	
��
����� ��
 �������� ����
��� ��

138

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

ROTATE HANDLES
Holding down the Control key allows you to enter Rotate mode, which replaces the
object handles with a sphere inside three circles. Clicking and dragging the sphere
allows you to manipulate the object’s rotation in all three dimensions at once, while
clicking and dragging one of the circles rotates the object on that axis alone.

STRETCH HANDLES
Holding down Control and Shift puts you into Stretch mode. This places a white object
handle on the eight corners of your object, as well as a colored one on each of the six
sides. (Remember—even if your object isn’t a cube, the editing tools still treat it like a
box.) By clicking and dragging the side handles, you’ll stretch the entire object along
the associated axis, making it wider or narrower, taller or shorter. By clicking and
dragging the corner handles, you’ll stretch the entire object proportionately.

If the Stretch Both Sides check box in the Build window’s Edit mode is checked, your
object will remain in one location; dragging a handle will just scale the object as if it were
pulled from both the handle you’re clicking on and the one on the opposite side or corner.

In the case of linked objects, you won’t be able to stretch the object along one
axis, but you will be able to scale it and to stretch individual prims in the object.

BUILD WINDOW
Now that you’re editing your prim, you’ll want to extend the Build window by clicking the
More button to access the other editing options. These are the heart of the building tools.

GENERAL TAB

The General tab (Figure 7.3) contains the following options:

 Name: It’s a good idea to name your unique objects according to what they are.
That way, you can easily identify them in your inventory. “Front Door” and “Roof”
are acceptable names, but you can be more descriptive: “My Brick House - Red

E
D

IT
IN

G
 Y

O
U

R
 P

R
IM

������� ���	
��
����� ��� �������� ����
��� ��

139

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Door” will let you know both what the
object is and what project you used it
in. Either way, an inventory full of things
named “Object” is not fun to search
through!

 Description: You can store extra
information about your objects in this fi eld.
You can’t search your inventory for objects’
descriptions, but the Description fi eld lets
you know more-specifi c information about
an object.

 Creator: This is the account that created
the prim. No matter how much you modify
the prim, it will still have the original
creator’s name in this fi eld. In a linked
object, only the root prim’s creator will
show up as the creator.

 Owner: Who currently owns this object?
Remember, an object’s current owner is
frequently different than its creator.

 Group: This doesn’t have to do with linked
objects, but rather with the resident group
to which an object is set. By default,
the group is the one the object’s owner
belonged to when the object was rezzed.
To change the group, click the Set button
and pick one of your groups. This is a
useful way to fi lter objects on your land.
If only members of a certain group can
keep prims there, you won’t need to worry
about other people leaving their prims on your land.

OBJECT TAB

The left side of the Object tab is always the same. The right half of the tab changes,
depending on the type of prim being edited. Different primitives use different parameters.

Figure 7.3. The Build window’s
General tab

������� ���	
��
����� ��� �������� ����
��
 ��

140

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

 Locked: You can lock your objects in place within the region, stopping anyone
who has modify permissions from repositioning or editing them. The Select Only
Movable Objects option under the Tools menu allows you to select a group of
prims without selecting locked objects. This can be useful for ensuring you don’t
link the wrong prims together.

 Physical: This toggles how your object will interact with Second Life’s physics
engine. Making an object physical will allow it to be kicked (like a ball), dropped
off buildings, and so on. Physical objects have their uses, but you won’t need to
use them much (which is good, since they add to lag). They can be fun to play
with, though!

 Temporary: Setting this and then re-rezzing the object will cause that object to
disappear after about 60 seconds. This isn’t very useful for building, but it’s a
good feature for scripters.

 Phantom: This setting allows you to designate whether physical objects or
avatars will penetrate the prim. A phantom object can be walked through or
driven through or have a ball tossed through it. When you link phantom prims
together, the resulting linked object will take on the property of the root prim. If
the root prim is phantom, the whole object will be phantom as well.

 Position: Objects within a region can be positioned anywhere from 0 to 255m
on the X and Y axes, and up to 512m on the Z axis.

 Size: Prims in Second Life can be as large as 10m and small as 0.01m (1cm)
on any axis. Though many builders fi nd it restrictive, the 10m limit ensures
prims can’t stick through into other regions.

 Rotation: Objects can be rotated between 0 and 360 degrees on any of their
three axes. Prims can be rotated along multiple axes and will retain their
rotation when re-rezzed from your inventory

 Material: The Material setting allows you to swap between the preset collision
particles and sounds you hear when your avatar hits an object. You can choose
between several settings—Stone, Metal, Glass, Wood, Flesh, Plastic, and
Rubber—each with its own collision properties.

E
D

IT
IN

G
 Y

O
U

R
 P

R
IM

������� ���	
��
����� ��� �������� ����
��� ��

141

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

FEATURES TAB

The Features tab (Figure 7.4) combines
the control for two special editing features:
Flexible Path and Lighting. These allow you
to achieve some of the most realistic and
stunning effects in Second Life.

FLEXIBLE PATH

Flexible prims, popularly known as fl exiprims,
are a purely client-side effect. This means
that they don’t appear to be fl exible from
the server’s perspective, because they don’t
interact with anything on the server. Of
course, everyone viewing fl exiprims will see
them as fl exible, though not necessarily fl exing
in the exact same position (Figure 7.5).

Because they describe a kind of behavior rather than just a shape or a color, the
effects of the fl exible path settings are not easily documented. Rather, they require a
bit of experimentation to get the hang of them. Don’t be frustrated if it doesn’t make a
lot of sense at fi rst.

Figure 7.4: The Features tabFigure 7.5: Flexible prims

������� ���	
��
����� ��� �������� ����
��� ��

142

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

LIGHTING

Second Life supports emissive OpenGL lighting. What does this mean? Simple: you
can set a prim as a light source and illuminate other objects around it.

You can have up to eight light sources per scene, and your Second Life viewer will
draw only the ones closest to your avatar. Use light sources sparingly, as lights will
fl icker when they come into and out of view. Lighting effects can be controlled with the
following options:

 Color: The color of the light emitted by your prim.

 Intensity: Your light’s brightness, anywhere from 0.0 to 1.0.

 Radius: The radius of your light source’s effects.

 Falloff: How sharply the edge of your light source stops.

E
D

IT
IN

G
 Y

O
U

R
 P

R
IM

“Flexiprims have allowed me to take digital clothing to a whole other
level from both a creative standpoint and an experiential standpoint for
my customers. They allow hems to fl oat and with their various physical
settings, I can simulate both heavier materials and more diaphanous
materials like chiffon and silk.

I have used fl exiprims for everything from ribbons on cuffs or dress
bows to the ruffl es on a blouse; they’re staples in every skirt and dress
I make. I’ve even made fl exi cowls and draped fabric on outfi ts. I use
them wherever the RL counterpart components to an outfi t would have
loose, hanging, draped, or skirted material.”

—Ginny Talamasca

RESIDENTS SPEAK:

USING FLEXIPRIMS
S
ID

E
B

A
R

������� ���	
��
����� ��� �������� ����
��� ��

143

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

TEXTURE TAB

The Texture tab allows you to set the color, texture, and shininess of an object. We’ll
discuss advanced texturing techniques later in this chapter.

CONTENT TAB

In the previous chapter, you learned about your avatar’s inventory. Like avatars,
objects have inventories where you can place any inventory items. Putting things in an
object’s inventory is most useful when you’re dealing with scripts, but we’ll talk about
that more in Chapter 8.

DUPLICATING PRIMS
You can duplicate an object by editing it and using the key command Control-D. If you
don’t have copy permissions for the object, you won’t be able to duplicate it.

DELETING PRIMS
You can delete multiple prims by selecting them all and pressing Delete on your
keyboard, but there’s no way to undo a deletion. Deleted prims are erased permanently
from the server, so be careful when deleting more than one prim at a time.

Second Life’s camera is far more fl exible than the cameras you’ll fi nd in most 3D software
or games. With just a few keys and your mouse, you can reposition it anywhere, zooming
in on details or rotating around the scene from a hundred meters away.

The easiest way to use the camera is with the following keyboard commands and
the mouse.

C
H

A
P

T
E
R

 7

USING THE CAMERA

������� ���	
��
����� ��� �������� ����
��� ��

144

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

 Zoom: Alt + left-click

 Orbit: Control-Alt + left-click

 Pan: Control-Shift-Alt + left-click

When in Focus mode (accessible from the
Tools menu), the camera acts as though the
Alt key is already being held down. You can
click on objects to zoom, Control-click to orbit,
and Control-Shift-click to pan (Figure 7.6).

You can link together multiple prims into a single object. This allows you to move and
manipulate the combined object easily.

To link a group of prims, simply select all the prims you want to link by clicking on
them individually while holding down your keyboard’s Shift key, or click on the ground or
sky while in Edit mode and drag a box out to encompass all the prims you wish to link
(Figure 7.7).

LI
N

K
IN

G
 P

R
IM

S

Figure 7.6: The Build window’s Focus
mode

“It’s absolutely necessary to learn and understand how to use the
camera if you want to build. Once you teach someone how to use the
camera to help in their building, you can see that one of the problems
limiting them most has just gone away. Their frustration diminishes and
their imagination runs wild.

Most seem to be able to handle the camera once they’re taught how to
handle it, but many skip that lesson on Orientation Island.”

—Mera Pixel

RESIDENTS SPEAK:

LEARNING THE CAMERA

S
ID

E
B

A
R

C
H

A
P

T
E
R

 7

LINKING PRIMS

������� ���	
��
����� ��� �������� ����
��� ��

145

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

You may have trouble selecting or linking
your prims for a few reasons:

 You may be selecting other people’s
prims as well. Try checking Select
Only My Objects on the Tools menu,
or pan your camera around to get a
better angle.

 You may be missing some of your
prims if you’re selecting them
individually with Shift-select rather
than selecting them by dragging a
selection box around them.

 If you have several prims selected
already, you may be forgetting to hold
down Shift when you click on the next
one.

 You’re trying to link prims that are
too far apart. Prims cannot be linked
together if they’re beyond a certain
distance (which scales according to
the sizes of the prims involved). This
means you can link two large prims
over a greater distance than two very
small ones—the maximum distance is
proportionate to the prims’ size.

When you’ve selected all the prims you wish
to link, link them by selecting Link from the
Tools menu or using the keyboard command
Control-L (Figure 7.8).

See how the highlight changed on your
collection of prims? This means that it’s now a
linked object. The last prim you selected is now
highlighted in yellow, indicating that it’s become
the parent (or root) prim. The prims highlighted
in white are called the child prims. They’re all
now part of the same object. By deselecting

Figure 7.7: Multiple prims selected in
a selection box

Figure 7.8: The Menu bar with the
Tools menu open and Link selected

������� ���	
��
����� ��� �������� ����
��� ��

146

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

the object and then reselecting it, you can
see that all the prims are still highlighted in
yellow and white. You can move the entire
object around just as if it were a single prim
(Figure 7.9).

UNLINKING LINKED OBJECTS
To unlink a linked object, select it then choose Tools > Unlink, or use Control-Shift-L.

To easily remove a single prim from a linked object, do the following:

1. Select the object.

2. Unlink it as described earlier, but keep the group of unlinked prims selected.

3. Holding down the Shift key, click the prim you wish to remove from the group;
this will deselect it.

4. Relink the selected prims. They will link back together in the same link order as
before, minus the prim you just removed from the original linked object. You’re
now free to move the newly relinked object and the extra prim independently.
You can also unlink multiple prims at the same time by clicking more than one
prim in step 3.

LI
N

K
IN

G
 P

R
IM

S

Figure 7.9: Comparison of the selection
halo on linked and unlinked prims

N
O

T
E ADDITIONAL INFO:

UNLINKING PHYSICAL OBJECTS

Be forewarned! If you attempt to unlink a physical object, its component
prims will stay physical when you unlink them. If this happens, the prims
may explode in all directions when you deselect them. Make sure you
uncheck the Physical check box in the Object tab of the Build window
before unlinking.

������� ���	
��
����� ��� �������� �������� ��

147

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

WORKING WITH LINKED OBJECTS
Positioning and rotating any object works the same, no matter how many prims it
contains. However, scaling linked objects is a little different than scaling an ordinary
prim. Edit the object and drag its object handles to make it bigger and smaller. You’ll
be able to scale the entire object proportionately, but you won’t be able to stretch it
along the X, Y, or Z axis.

Unfortunately, there’s no way to scale a
linked object without the mouse. You can’t
just type in the new scale like you can with an
individual prim.

When the Stretch Both Sides check
box is checked, you can scale the object in
place, and it will grow or contract in all three
dimensions. Despite what the name implies,
you still won’t be able to stretch it along the X,
Y, or Z axis, though. You can only make linked
objects bigger or smaller (Figure 7.10).

ADDING PRIMS TO A LINKED OBJECT
Prims and linked objects can be linked to an existing object just as a group of individual
prims can be linked together. Simply select the prims or linked objects and click Tools
> Link from your menu bar, or use the key command Control-L.

Remember that the last prim selected will become the root in the new linked
object. If the last object you selected was a linked object, its root prim will become the
root for the new linked object.

Figure 7.10: Scaling a linked object

N
O

T
E ADDITIONAL INFO:

SHRINKING A PRIM IN A LINKED OBJECT

You won’t be able to shrink a prim in a linked object beyond the
minimum dimension allowed on any axis (1cm). This means that a more-
complex object may not shrink as small as you’d prefer. Try unlinking
that single prim and repositioning and scaling it individually.

������� ���	
��
����� ��
 �������� �������� ��

148

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

WORKING WITH INDIVIDUAL PRIMS IN A LINKED OBJECT
Sometimes you’ll want to manipulate
individual prims within a linked object. To do
so, check the Edit Linked Parts check box in
the Build window’s Edit mode. This will let you
edit each prim in a linked object as if it were
a separate prim without having to unlink
them fi rst (Figure 7.11).

Remember that each prim in your linked
object is still a separate prim. It has its
own parameters and properties, as well as
its own inventory. When editing individual
prims in a linked object, remember that
your prims are still constrained by the limits
of linked objects. You won’t be able to scale
or reposition a prim beyond the limits at
which you would be able to link it normally
(Figure 7.12).

The Lindens use the term “grid” to describe all of Second Life (or alternately, the Main
and Teen grids) because of the grid pattern that the different regions make up on
the map. In building terms, the grid is an alignment tool to allow you to more easily
position prims within a region. Each region within Second Life is a 256m x 256m
square. (Obviously, there’s a third dimension of hundreds of meters of space above
this as well, but SL follows a two-dimensional map layout.)

Sometimes you’ll fi nd that Snap-to-Grid doesn’t work as well as you get farther
away from the region’s origin point, <0,0,0>. When using Snap-to-Grid high up in the

U
S

IN
G

 T
H

E
 G

R
ID

Figure 7.11: The Edit Linked Parts
check box

Figure 7.12: Scaling a single prim
within a linked object

C
H

A
P

T
E
R

 7

USING THE GRID

������� ���	
��
����� ��� �������� �������� ��

149

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

air or toward the northeastern corner of the region, you’ll still see prims lining up, but
they won’t be aligned precisely anymore. When we’re dealing with decimals, (as we
are when building) the larger the number, the less precise it is. The reason for this
lies in how Second Life stores positioning data for prims.

This isn’t a big deal in practical terms, but some builders are frustrated by it.
If you’re really obsessive-compulsive about your grid positioning, try to limit your
precision building to locations near the region’s origin point, its southwest corner.

SNAPPING TO THE GRID
The Use Grid feature allows you to easily align
your objects to points on the grid. This is
handy because it allows builders to create and
duplicate objects quickly without having to line
up prims—they snap into place automatically.

To activate the grid, select the Use Grid
check box in the Build window’s Edit mode (it
should be checked by default). By clicking the
Options button next to it, you can open the Grid
Options menu (Figure 7.13), in which you can change various properties of the grid:

Grid Unit (meters). Setting the grid unit allows you to snap objects to a smaller
grid. When building large structures like houses, many builders opt for a grid
line every 0.25 or 0.125 meter. This allows you to drag very large prims into
place easily while having the fl exibility to line up 0.25m prims precisely. Because
measurements in Second Life use the metric system, some builders opt for a
0.1m grid. It’s up to you to decide what you like best.

Grid Extents (meters). This is how far from the center of the object the grid
appears. Changing it from its default setting of 12 meters is rarely necessary.

Enable Sub-Unit Snapping. Check this box to snap to smaller grid divisions when
the camera is zoomed in. This feature depends heavily on the camera, and an
object’s position within the region, and may not divide accurately. For best results,
use Sub-Unit Snapping only when you’re editing objects close to the region’s origin.

Grid Opacity. This slider allows you to set the transparency of the grid displayed
when moving, rotating, or scaling a prim or object. Remember—you’ll be able to

Figure 7.13: The Grid Options window

������� ���	
��
����� ��� �������� �������
 ��

150

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

see the grid only while you’re manipulating an object using its object handles. Most
builders prefer a low to medium opacity.

For detail work (especially small objects such as attachments), Use Grid becomes
ungainly. When it becomes a hindrance, turn it off.

One of the best features of Second Life is the way it allows you to collaborate with
other residents. Together, you can work on bigger and more complex projects, build
on each other’s strengths, and make things that you might not be able to on your
own. However, collaborating with other residents can be diffi cult, and not just when it
comes to playing well with others.

There are four options for collaborative building. This section discusses the
advantages and disadvantages of each.

MODIFY RIGHTS
The best way to build collaboratively is to grant another resident modify rights to your
objects. Essentially, you’re allowing them to edit all your objects. To grant someone
modify rights, they must fi rst be on your Friends list. It’s not enough to simply have
their calling card; they must appear in the Friends window. Open it by selecting
Friends on the toolbar (if you have it turned off, turn it on under View > Toolbar) or by
the keyboard command Control-Shift-F.

To grant someone else permission to edit your objects, select their name in your
Friends list, and select Grant Modify Rights. You’ll see a dialog box asking you to
confi rm this, and after clicking Yes, you’ll see the words “granted rights” next to the
person’s name in your Friends list.

Once you grant someone modify rights, they’ll be able to edit anything you own,
anywhere in the world. If you don’t trust them with everything of yours, consider
collaborating with them using an alternate account.

To revoke a resident’s modify rights, select the person’s name in your Friends

C
H

A
P
T
E
R

 7 COLLABORATING WITH OTHER
RESIDENTS

C
O

LL
A

B
O

R
A
T
IN

G
 W

IT
H

O
T
H

E
R

 R
E
S

ID
E
N

T
S

������� ���	
��
����� ��� �������� �������� ��

151

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

list and click Revoke Modify Rights. When removing someone from your Friends list
altogether, their modify rights will be revoked automatically.

When granting modify rights, the other person will see the chat message “You
have been granted the privilege to modify [your avatar name]’s objects.”

After the initial message, though, the only way to see if someone has granted you
modify rights is to attempt to edit their objects.

GROUP LAND
When building with other people, it can be a good idea to form a group and deed land
to that group. By then setting all your objects to the same group, any group member
can edit those objects; you can return nongroup objects, or even prohibit other
people’s objects from existing on your group’s land. Setting land to group ownership
also allows you to own 10% more on the same land tier.

Group land will let you collaborate with other users on larger builds, but to actually
link your objects together you’ll need to transfer ownership to one person and have
that person link the objects. To do that, you have to play with asset permissions,
which we’ll explore next.

ASSET PERMISSIONS
Asset permissions are set in the General tab of the Build window. They defi ne how
future owners of the object (or copies of that object) may use it. Permissions are
relatively straightforward to use. When collaborating with other builders, make sure
that permissions are granted on all prims, textures, and inventory items, or your
fellow designers won’t be able to link them together.

GROUP DEEDING
Deeding an object transfers ownership of that object to a group—which means it may
not work properly if it’s a scripted object. Many scripts rely upon the object being
owned by a single owner. These scripts will fail to varying degrees if they’re deeded to
a group. It’s also an imperfect process. You’re generally better off not deeding objects

������� ���	
��
����� ��� �������� �������� ��

152

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

to a group itself, but instead granting modify permissions to each group member.
This keeps the transfer-of-ownership rate to a minimum and allows you to more easily
control your prims’ permissions.

Attachments are what they sound like: objects that can be attached to your avatar. These
range from handheld tools, props, or weapons to jewelry and even hair and shoes.

Unlike normal prims, attachments are always phantom, no matter what you do.
This means that they’ll intersect your avatar, each other, and other objects that are
unattached to you. This can pose some problems when making attachments that
are likely to intersect, so you’ll often need to work around the limits. You’ll see more
avatars with shorter prim-based hairstyles than with long hair for just this reason—
long prim hair frequently intersects the back and tends to look weird.

MAKING ATTACHMENTS
For the most part, you’ll be working with very small prims, at least compared to those
you’d use to build a house or a castle. Because Second Life prevents you from making
a prim less than 1cm in any dimension, you’ll often need to use the Cut and Dimple
tools. Cut allows you to slice a section out of your prim, like cutting a slice of pie.
Dimple is limited to the sphere primitive and allows you to create a dimple in the top of
the sphere.

Holding the avatar still is very important when working with attachments.
Ordinarily, your avatar is moving at least a little, and even small movements can make
it diffi cult to position your attachments correctly.

A good tool for immobilizing your avatar is Rickard Roentgen’s R-Type Pedestal,
available at Rickard’s store in the Midnight City region. It allows you to hold your
avatar’s arms and legs in a stationary position so that you can construct and edit
attachments without having to worry about your avatar’s pose shifting.

When working with small objects like earrings or body jewelry, you may fi nd that
they become “buried” within your avatar. You can get around this in a couple ways.

C
H

A
P
T
E
R

 7

ATTACHMENTS

A
T
TA

C
H

M
E
N

T
S

������� ���	
��
����� ��� �������� �������� ��

153

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

The best way is to link your attachment’s prims together, then add a larger prim
(not overly large; a 0.125m cube should suffi ce) to the existing object as a child
prim. By ensuring the larger prim isn’t the root of the resulting linked object, you
can use the larger prim as a temporary handle and delete it later without having to
worry that you’re deleting the prim that determines the object’s position. This will
allow you to attach the object to your avatar and move it around by the “handle”
prim. After it’s where you want it, detach the attachment, rez it on the ground,
unlink the handle from the rest of the attachment, take the now handleless object
into your inventory, and wear it again. It will reattach to its original attachment
point, and in the correct position.

Another option is to use Debug mode to temporarily turn off avatar rendering
on your computer. You’ll be able to zoom in on and edit your attachments without
your avatar blocking them.

To do this, ensure that the Client and Server menu options are available to
the right of the Help menu at the top of your window. If they’re not active, turn
Debug mode on with Control-Shift-Alt-D. Next, select Client > Rendering > Types >
Character. When you’ve positioned your attachment well outside your avatar’s body,
you can turn avatar rendering back on so you can see what you’re doing.

You may encounter some problems with some attachment points. When
attaching an object, it is positioned relative to your avatar’s skeleton—yes, your
avatar really has a skeleton!—not its skin. This can lead to attachments that appear
to be fl oating through your avatar, rather than embedded within it.

“Attachments really can be built without regard to prim count. Oh,
sure, you’ll get the complainers and the Hoochie Hair Haters, but if
the customer wears the item, it does not count against the land’s prim
count. But I will say that you can really cut prim usage with textures!”

—Wynx Whiplash

RESIDENTS SPEAK:

ATTACHMENTS’ PRIM COUNTS

S
ID

E
B

A
R

������� ���	
��
����� ��� �������� �������� ��

154

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

There’s more to building in Second Life than simply manipulating prims. Many
residents enjoy landscaping their plots. You can create plant prims only on land that
you own, or on group land if you’re an offi cer, but the results can be impressive.

Besides the usual primitives, Second Life allows you to use several predefi ned
tree models as primitives. Beyond the two dozen or so types, your options for
creating plant life are somewhat limited, however.

In Second Life parlance, trees are plants that are affected by wind, whereas
grass is a complex model of individual tufts that adhere to the ground surface
beneath them. A grass prim will always stay at ground level, no matter how high
you attempt to position it.

Even though they look like grass, the Beach Grass and Eelgrass models are
actually classifi ed as “tree” prims and will sway in the breeze. Don’t be confused by
their names!

The specifi c type and dimensions of a grass or tree model is chosen randomly
when you create a new one. This is to give the impression of randomness but
can result in odd-looking forests, should you choose to keep the assortment you
create. The variety of trees available ranges from palm trees to snow-covered
pines. Fortunately, all the plant models exist in your Inventory’s Library folder, under
Library > Objects > Trees, Plants and Grasses.

Creating a tree through the Build tools causes it to be rezzed with its base at
ground level. It doesn’t matter if you create it up in the air; the tree will still appear
down on the ground. To avoid this, try rezzing trees that already exist within your
inventory—from your Library folder, for instance.

To give the effect of a more natural scene, you’ll want to rotate and scale trees
if you use a bunch of identical tree types clustered together. Introducing a little
variety is key. It helps to give the illusion of nature.

LA
N

D
S

C
A

P
IN

G

C
H

A
P
T
E
R

 7

LANDSCAPING

������� ���	
��
����� ��� �������� �������� ��

155

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Creating untextured primitives is the bulk of what is
considered “building” in Second Life, but to produce
truly stunning content, you’ll need to rely on
textures. Textures are ordinary image fi les applied
to the sides of objects. They can range from simple
patterns used as wallpaper in your virtual house to
meticulously hand-drawn clothing. In this section,
we’ll discuss how to manipulate textures, as well as
some ideas for creating your own.

To start, open the Texture tab on your Build
window (Figure 7.14).

TEXTURE
Clicking the Texture box opens the Texture Picker
window. The Texture Picker is one part texture
previewer and one part special Inventory fi lter. The
inventory half of the Texture Picker works just like
your normal inventory, but with a fi lter applied to
allow you to see all the textures and screenshots
in your inventory, no matter where they are. Just
select them from the Texture Picker’s Inventory
pane; they’ll appear in the texture-preview pane of
the Texture Picker.

N
O

T
E ADDITIONAL INFO:

USING SCRIPTED PLANT REZZERS

By using scripted plant rezzers, you can take a few different trees and
other plant objects and automatically cover your land with foliage to
your tastes.

C
H

A
P

T
E
R

 7

TEXTURING

Figure 7.14: The Texture tab

������� ���	
��
����� ��� �������� �������� ��

156

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

If the 160x160-pixel texture previewer is
too small, double-click on any texture within
the Texture Picker’s Inventory panel and
open the texture as you would in your normal
inventory.

Once you’ve selected the texture you want,
click Select, or if you have the Apply Immediately
box checked, just close the window.

Another selection tool is the Eyedropper.
When you click on the Eyedropper icon, the
mouse pointer changes to allow you to click on
any texture face on any object you have edit
permissions for; you can then copy the texture to the Texture Picker. This allows you
to apply the texture you just grabbed to your selected faces (Figure 7.15).

COLOR
Clicking the Color box opens the Color Picker. It allows you to select the color you wish
to apply to your selected faces.

You’ll notice two multicolored areas: the narrow Tint/Shade Picker on the right,
and the large square Hue/Saturation/Luminosity Picker to its left. By clicking and
dragging your cursor to different positions on these areas, you can quickly select a
color. Another option is to manually enter red/green/blue (RGB) values that you’ve
selected from graphics software such as Adobe Photoshop. When working with
textures, you may already have some color scheme in mind.

If you’re having trouble choosing a color or getting the balance just right, try
clicking one of the two dozen or so preset boxes at the bottom of the Color Picker

Figure 7.15: The Texture Picker
window in Eyedropper mode

N
O

T
E ADDITIONAL INFO:

AN ALTERNATIVE

If you don’t want to use the Texture Picker, you can always drag a
texture directly from an open Inventory window onto the Texture box of
the Texture tab.

T
E
X

T
U

R
IN

G

������� ���	
��
����� ��� �������� �������� ��

157

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

window. Doing so will automatically load the selected color and give you a good
starting point. You can also simply click Select to close the Color Picker, and use the
preset as your new color.

If you’d like to save a color you’ve picked, click and drag the Current Color box to
the preset squares in the lower section of the window. The four boxes at the bottom
right of the Color Picker are blank, but you can replace any of the preset colors with
your own custom ones.

Like the Texture Picker, the Color
Picker (Figure 7.16) allows you to use the
Eyedropper tool. The only difference between
the Eyedropper tool in the two Pickers is that
you don’t need edit permissions to grab a
color from another resident’s objects. This
can be particularly handy when collaborating
with other residents.

TRANSPARENCY
By setting the transparency of a prim, you can easily produce translucent windows
and effects for all kinds of objects, from waterfalls to light bulbs to crystals to bottles.
You can’t set an object to more than 90% transparency using the Build tools—that
would make it too diffi cult to fi nd. However, you can set it completely invisible by using
scripts, which are discussed in Chapter 8.

N
O

T
E ADDITIONAL INFO:

THINK TWICE

Once you change your presets, you won’t be able to get them back without
uninstalling and reinstalling SL, so before you replace your presets with
custom ones, be sure you never want the original preset colors again!

Figure 7.16: The Color Picker window

������� ���	
��
����� ��
 �������� �������
 ��

158

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

FULL BRIGHT
This setting allows you to declare a face
immune to the effects of lighting and shadows.
It will appear completely unshaded from all
angles and will stand out brightly at night.
Because of this, Full Bright can be a handy
feature to use when making things like signs or
boxes in a store. Remember that you can have
a Full Bright prim emit light by choosing Light
on the Features tab. This lets you create things
such as light bulbs or neon signs—light-emitting
objects that are completely illuminated, as they
would be in the real world (Figure 7.17).

TEXTURING SPECIFICS
When making more than the most basic objects, you’ll almost certainly want different
textures for different faces. This is most easily done by using the Select Texture option
on the top of the Edit tab of the Build menu.

Dragging a texture out of your inventory and onto a prim’s face will apply the
texture to only that face. To apply it to all faces on the destination prim, hold down the
Shift key when you release the texture. For safety reasons, there’s no way to apply
a texture to all prims in an object this way; Undo doesn’t work when dragging and
dropping textures!

CLOTHING
Clothing in Second Life is created in the same way as a normal object is textured:
by wrapping a two-dimensional image around a three-dimensional shape. Unlike
with normal textures, however, you can’t just upload any old texture and hope it fi ts.
Specifi c parts of a clothing or skin texture correspond to locations on your avatar. The
creation process is called UV mapping, and the textures used are UV maps.

As mentioned previously, 3D modeling uses the X, Y, and Z coordinates to
determine the position of an object; UV maps are so named because they add two

Figure 7.17: A Full Bright cube next
to a normal cube

T
E
X

T
U

R
IN

G

������� ���	
��
����� ��� �������� �������� ��

159

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

further dimensions: U and V. U corresponds to the right/left on the image that is
wrapped around the model, and V corresponds to the image’s up/down.

Linden Lab has created a set of templates you can use to make your own
textures, but most designers use far more detailed and accurate templates created
by Chip Midnight or Robin Wood. All three sets of templates are included on the CD in
this book, along with an in-depth guide to using use them.

The most popular software for texture creation is Adobe Photoshop, though many
people also use JASC/Corel’s Paint Shop Pro, Corel Photo-Paint, or the free image-
editing software GIMP. Advanced users may even use 3D-rendering software such as
LightWave or Maya to assist in creating clothing.

“For making textures, I use Photoshop CS2 and Eye Candy. Photoshop
is my life. I have used it since version 2 and I probably only know how
to use half of it, but I use it for everything. Especially because I like fur
and scales as opposed to the fl at look of an untextured prim. I will add
that I am an avid user of Abobe Illustrator and use that for quite a bit
of detail work too.”

—Wynx Whiplash

“I employ a ‘mutt’ software system of Photoshop CS2 and LightWave.
I use that for both mesh and prim work. I use objects and applied
UV-maps in LightWave to work with primitives. But my system is
imperfect. I do a lot of blending in Photoshop to reduce the seaming
between mesh and prims.”

—Ginny Talamasca

“I do all my textures in Corel Photo-Paint—I think it’s a superior tool to
Photoshop, especially when handling layers and alpha transparencies,
at a fraction of the price. I think it’s also a much more intuitive tool to
learn, especially for novice users.”

—Francis Chung

RESIDENTS SPEAK:

PICKING THE RIGHT TOOLS FOR THE JOB

S
ID

E
B

A
R

������� ���	
��
����� ��� �������� �������� ��

160

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

7

To get your textures into Second Life, you’ll need to upload them from your server to
the Second Life servers. Second Life accepts textures in the Targa (.TGA), Windows
Bitmap (.BMP), and JPEG (.JPG/.JPEG) fi le formats. If the texture you wish to upload
is in another format, you’ll need to convert it fi rst.

Textures are sized according to a “powers of two” rule. For ideal results, your
textures should be 32, 64, 128, 256, 512, or 1024 pixels wide or tall. Your textures
don’t need to be square, but most are because a square is the best shape for most
applications. This means you could have a 512x256-pixel texture, for example. Don’t
worry about fi tting the pixels on a prim, though! You can scale a texture to fi t any
prim, or even show a small fraction of the entire texture.

Because of the “powers of two” rule, a 640x480 image will automatically be
resized to 512x512 when uploading. Textures will be rounded up or down to the
nearest power of two and may look distorted when viewed in the Texture Upload
window or placed on a prim that doesn’t maintain the original texture’s proportions.

The term used to describe an image’s proportions is aspect ratio. It is a
comparison of an image’s width and height. For instance, normal televisions and
computer monitors use a 4:3 aspect ratio. This means that the width of the picture is
1.333 times the height.

“Producing realistic shadows and lighting effects in real time is not
possible for today’s hardware. The process called ray tracing, which
produces realistic shadows, is just too slow and would make Second Life
impossible to enjoy. To compensate, I “bake” shadows and lighting right
into the textures for all my builds. I do this by painting the shadows and
light, or using third-party rendering tools like Maya to create a dramatic
scene. If I have a stool in one of my sets, I simply draw the shadow of
the stool under it and the visual effect can be stunning.”

—Aimee Weber

RESIDENTS SPEAK:

BAKING LIGHT EFFECTS INTO YOUR TEXTURES
S
ID

E
B

A
R

C
H

A
P

T
E
R

 7

UPLOADING TEXTURES

U
P

LO
A

D
IN

G
 T

E
X

T
U

R
E
S

������� ���	
��
����� ��� �������� �������� ��

161

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

When uploading a photo texture to share with your friends as a billboard, stretch
a prim to be 4m across and 3m high, then stick the texture on the side. No matter
the resolution of the uploaded image, Second Life will rescale the texture to appear at
its original resolution.

TEXTURE UPLOAD WINDOW
To upload a texture, select File > Upload Image. This will open an OS-native File
Picker that will look like any other Open File window on your computer. You will have
to pay L$10 to upload a texture. (This restriction is intended to discourage residents
from fi lling up the Second Life servers with extraneous textures.) The window
contains the following options:

 Name: This is the name of the texture as it will appear in your inventory.

 Description: The Description fi eld is handy for including additional information
about the texture, but the texture itself must be viewed to see the description.

 Preview Image As: The Preview Image drop-down allows you to change the
preview mode, selecting between Image, Hair, Female Head, Female Upper Body,
Female Lower Body, Male Head, Male Upper Body, Male Lower Body, and Skirt.
Depending on which option you choose, you will see a fl at image (in the case of
the Image option) or a three-dimensional body part with your texture wrapped
around it.

Although Second Life uses the same avatar model regardless of which gender
you choose, skin and clothing textures will stretch differently based on how the
avatar itself is stretched. If you’re designing a piece of clothing to be worn by a
specifi c gender, you’ll want to make sure it looks good on that gender.

Once you’re sure the image looks how you want it to, press the Upload button. It
may take a minute or so to upload your texture, depending on how busy Second Life
is at the time.

If your texture doesn’t look exactly how you pictured it when you actually view it in
the Second Life world, don’t be discouraged. Most designers have to upload several
versions before they’re totally satisfi ed.

������� ���	
��
����� ��� �������� �������� ��

USING THE LINDEN
SCRIPTING LANGUAGE
It is time to look under the hood and dive
headfi rst into the world of the Linden Scripting
Language (LSL). It lets you add behaviors and
interactivity to objects inside Second Life.
Scripting is just another word for programming,
so in learning about LSL you will end up learning
about programming as well. Do not be afraid,
though—between this chapter and the many
resources available both online and in-world,
you’ll be up and scripting in no time. You do not
need to write scripts to have fun in Second Life,
but scripting drives the magic, from vehicles and
guns to vendors and HTTP requests.

This chapter walks you through creating your
fi rst script and covers the LSL syntax and more-
advanced language features. It also teaches you
how LSL scripts can sense and communicate with
the rest of SL, and how LSL can apply physical
forces and move scripted objects onto your
screen as heads-up display (HUD) attachments.
Finally, it covers the many resources available
for when you want to learn more.

������� ���	
��
����� ��� ����
��� �������� ��

. 164

. 164

. 167

. 178

. 183

. 187

. 188

. 190

CONTENTS

������� ���	
��
����� ��� ����
��� �������
 ��

164

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8

So, where did LSL come from? When Second Life was still called LindenWorld
and had small space ships and eyeballs fl ying around instead of avatars, it did not
have a scripting language. Instead, anything created in-world was built via static
creations and physics. Thanks to rigid body dynamics, objects in Second Life act
more or less like real-world objects, colliding with each other, falling under the
effect of gravity, etc. This enabled a wide variety of creations, but many types were
missing.

Take airplanes, for example. In a few more years (thanks to Moore’s Law) we
will be able to simulate a wing in real time, solving the many complex equations
needed to properly model the interactions of the wing, turbulence, fl uid fl ow,
Bernoulli’s Principle, etc. However, computers are not yet powerful enough to do
that. So full simulation is not the answer. Instead, LSL allows residents to create
content that can’t be simulated currently within SL’s physics system.

Technically, the scripting language that you will be playing with is LSL2, as the
language added to LindenWorld in August of 2002 was LSL. However, since only a
few early alpha users ever had to build using the original LSL, the current language
is simply referred to as LSL. The current language is far more powerful and easier
to use than the original, so be glad that you never had to play with the fi rst one!

OK, so you are ready to take the fi rst step. Great! Fire up Second Life and go
somewhere you can build, such as a sandbox or land you own. Create a box on
the ground and select it. Select the Content tab of the Build window and click on
the New Script button. The Script Editing window will pop open with the default
“Hello, Avatar!” script (Figure 8.1). We’ll break down the script in a moment, but
for now click the Save button on the lower right of the window. Two lines will appear
in the bottom of the window—fi rst “Compile successful, saving…” and then “Save
complete.” The box then chats “Hello, Avatar!” at you. If you close the Build window
and right-click on the box, the script will respond with “Touched.”Y

O
U

R
 F

IR
S

T
 S

C
R

IP
T

C
H

A
P
T
E
R

 8

THE ORIGINS OF LSL
C

H
A

P
T
E
R

 8

YOUR FIRST SCRIPT

������� ���	
��
����� ��� ����
��� �������� ��

165

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Congratulations!
You have created
your fi rst script within
Second Life! So, what
have you done?

Let’s break down
the script. Right-click
the box to pull up the
pie menu and select
Edit. Again, click on
the Content tab. The
box will now contain
one item, called New
Script. Double-clicking
on New Script will
reopen the Script
Editing window. Now
we can look at the
script:

default
{
 state_entry()
 {
 llSay(0, “Hello, Avatar!”);
 }

 touch_start(integer total_number)
 {
 llSay(0, “Touched.”);
 }
}

Even if you’ve programmed before, few of the keywords will be familiar you to you,
so let’s break them down one at a time.

The keyword default indicates which state the LSL program will begin executing
in. You will learn what states are and that LSL programs can have multiple states
later in this chapter, but for now you need only know that every LSL program must
have at least one state and that it is labeled default.

The curly braces, { and }, that follow default encapsulate the event handlers
within that state—in this case state_entry and touch_start. The state_entry
event is triggered whenever execution enters that state, so in our example as soon
as you clicked Save to upload the script to the simulator and attach it to the object,

Figure 8.1: The “Hello, Avatar!” script

������� ���	
��
����� ��� ����
��� �������� ��

166

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8

the LSL program began to execute and entered the default state. This triggered the
state_entry event, meaning that any code sitting within the state_entry was run.

In our example, the only code was the library function llSay. llSay allows a
script to chat text, much like an avatar, onto a channel of its choosing. Channel 0 is
the channel that all avatars chat onto and listen to, so by saying “Hello, Avatar!” onto
channel 0, the script ensures that any avatars nearby can hear it. What llSay does
is controlled by the arguments within the parenthesis that follow llSay, in this case
the integer 0 and the string Hello, Avatar. We’ll talk about arguments more later.

Of course, what if you forget what the arguments for llSay are? One option is to
visit the LSL Wiki (http://lslwiki.com/lslwiki/wakka.php?wakka=HomePage)
or search “llSay” on Google. Fortunately, there is an even easier way, which is to hover
your cursor over the word “llSay” in the Script Editor window. This will pop up the
following tooltip and remind you what llSay does and is looking for:

llSay(integer channel, string msg)
Say msg on channel

The second event handler is touch_start. Recall that when we clicked on the
box, it chatted “Touched.” in response? This is what the touch_start event handler
does. It is triggered when an avatar begins clicking on the object. Again, the only code
that exists within the event handler is the llSay library function, which we covered a
moment ago.

Now let’s start making this script our own. If you don’t have the Script Editor up,
open it by selecting the box, going to the Contents tab, and double-clicking on New
Script. Clicking anywhere within the window allows you to edit the text of the script,
so go ahead and change “Avatar” in “Hello, Avatar!” to your name. For me, that would
be, “Hello, Cory!” As soon as you change the text, the Save button lights up to indicate
that the script in the text window does not match the script that has been loaded up
to your box. Click the Save button to recompile and save the script.

You should see the same sequence of “Compile successful, saving…” and then
“Save complete.” displayed in the bottom of the editor and then the box should chat
your name at you. Well done!

But what if you wanted to go back to “Hello, Avatar!”? Fortunately, the text editor
supports both undo and redo. Click in the text-editor window and hit Control-Z to undo
your change. You’ll see your name replaced by the text “Avatar” and the Save button
lights up since the script has again changed. If you want to redo the changes, use
Control-Y.

Y
O

U
R

 F
IR

S
T
 S

C
R

IP
T

������� ���	
��
����� ��� ����
��� �������� ��

167

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Remember that until you hit Save, your changes exist only in the text editor and
haven’t actually been uploaded into Second Life. When working on really complicated
or critical scripts, it is often a good idea to use a text editor outside of SL and then
cut and paste the text into SL, since that way you’ll always have backups. The LSL
Wiki has a list of external editors that have syntax highlighting for LSL (http://
lslwiki.com/lslwiki/wakka.php?wakka=AlternativeEditors).

It is also important to realize that once you have added a script to an object, the
script will remain on the object, even if you derez and rez the object into and out of
your inventory. If you want to remove the script permanently, the best way is to delete
it from the object’s inventory.

To fully understand the connection between the text you type and what actually
runs on Second Life, you need to dig a little deeper into LSL.

Now we’ll focus on
compilation, uploading,
and execution (Figure
8.2). LSL is a scripting
language that runs
server-side, on a
piece of software
called the simulator.
The simulator does
just what it’s name
implies—it simulates
the virtual world of
Second Life. Each
simulator runs
everything for 16
acres of virtual
land—buildings,
physics, and of course,
scripts. While you
manipulate the script
text in a form that is
somewhat easy to

C
H

A
P

T
E
R

 8

DEEPER INTO LSL

Figure 8.2: A bunch of more-advanced scripts

������� ���	
��
����� ��� ����
��� �������
 ��

168

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8

read, the actual code that runs on the simulator is compiled. A compiler is a piece
of software that takes the text version of the script and converts it into something
that can actually run. In the case of LSL, the compiler exists within the Second Life
viewer itself. In the future, it is likely that the compiler will move from the viewer into
the Second Life simulators, but where the code is compiled isn’t very important. What
matters is that the text is converted into a form that can run on the simulators.

Compilers also serve the function
of detecting errors in the code you’ve
just written. Although compilers can’t
detect all errors, it can detect common
mistakes like syntax errors (Figure 8.3).
Let’s return to our “Hello, Avatar!” script.
We can introduce a syntax error in
many ways, but one example would be to
remove the trailing brace, }, from the end
of the state_entry event. Since we have modifi ed the text, the Save button lights
up; click on it to attempt to compile the text. Rather than the “Compile successful,
saving…” and then “Save complete.” we’ve become accustomed to, we instead see
“(7, 4) : ERROR : Syntax error” and the cursor moves to the fi rst letter of the touch_
start event.

What does all this mean? The “(7, 4)” tells us that the error is at or near row 7,
column 4 of the script, which we also know because the cursor has been positioned
there. The “Syntax error” tells us that we’ve probably made a relatively simple typing
error. If we examine our script, we see that the braces don’t match. The compiler,
upon reaching the touch_start event, was expecting a trailing brace, so it fl agged
this as an error and stopped compiling the script.

Notice something else. If you exit the Build tool and click on the box, it fails to
respond with “Touched.” When a script fails to compile, Second Life stops executing
the script on the target object. This is to reduce confusion and prevent broken or
mismatched scripts from continuing to operate with Second Life. Simply add the
trailing brace back in and save the change to both fi x the error and to recompile the
script.

When a script properly compiles, it generates LSL bytecode. Bytecode is a simple
form that is relatively easy to execute. In the future, LSL may compile to a different
form for execution, but that won’t change how you write scripts. It will simply change
how Second Life handles things under the hood. Why would we be contemplating
these types of changes? Performance, primarily. LSL currently executes quite slowly,
so we will continue to make changes to improve what you can do within LSL.

D
E
E
P

E
R

 I
N

T
O

 L
S

L

Figure 8.3: ERROR: Syntax Error

������� ���	
��
����� ��
 ����
��� �������� ��

169

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Either way, once the compiled code is on a simulator, it can actually be executed.
Execution is simply the process of checking to see whether the script needs to do
anything. In our example script, when an avatar clicks on the box, Second Life checks
to see if any touch event handlers exist. Since one does (touch_start), the code
within the handler executes. Once that code is complete, the script goes to sleep until
it needs to do something else.

This process of doing work only when required is key to both how LSL is
structured and to writing good LSL scripts. It requires you to understand states and
events, however. We’ll discuss states fi rst. As was covered earlier, all LSL scripts
need to have at least one state, denoted by the default keyword. A state is a
collection of code between the opening and closing braces of the state. In its simplest
form, a script has a single state and all of its code lives there.

For example, imagine that you are creating a script to manage a very simple door
that you touch to open or close. Using states can clarify what your code does:

// default state is closed
default
{
 touch_start(integer tnum)
 {
 // insert code to open the door here
 // . . .
 state open;
 }
}

state open
{
 touch_start(integer tnum)
 {
 // insert code to close the door here
 // . . .
 state default;
 }
}

Note that this is different from the traditional way of writing this, where you would
maintain whether the door was open or closed in a global variable, something like this:

// default state is closed
integer is_closed = TRUE;

default
{
 touch_start(integer tnum)
 {
 if (is_closed == TRUE)
 {
 // insert code to open the door here

������� ���	
��
����� ��� ����
��� �������� ��

170

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8

 // . . .
 is_closed = FALSE;
 }
 else
 {
 // insert code to close the door here
 // . . .
 is_closed = TRUE;
 }
 }
}

In this simple case, it may look like the global variable option is easier, but when
other behavior also has to change between the open and closed state, splitting
the code into multiple states is much simpler than having to wrap everything in if
statements.

These code samples illustrate some other basics of LSL syntax. First, the “//”
denotes a comment. A comment allows you add text to your script to remind you of
why you wrote the code a particular way, to lay groundwork for later coding (such as
“insert code to open the door here”), or to make it easier for someone else to follow
your work. Note that only the text to the right of the “//” is part of the comment,
allowing comments to be added to a line that contains code. For example, in the line

state open // this is entered when the door opens

“// this is entered when the door opens” is the comment.

Second, we introduce global variables and the variable type “integer.” Global
variables, like is_closed, are available anywhere in the code. They are similar to
global variables in other programming languages, such as C, and they can be any of
the types available to LSL (see the section “What Are Types?”). LSL is a statically and
strongly typed language, meaning that variables are given types when created and
generally require typecasting to convert between types.

D
E
E
P

E
R

 I
N

T
O

 L
S

L

Animations are the personality of an avatar. They’re the fi nishing touches
after you’ve gotten your hair, outfi t, and body just right. Sure, you could
use the standard animations to get your point across, but with patience,
software, and a bit of luck, you can bring your favorite real-world
movements into your Second Life experience.

FROM LINDEN LAB:

AN ANIMATION OVERVIEW

S
ID

E
B

A
R

������� ���	
��
����� ��� ����
��� �������� ��

171

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

The fi rst thing needed is software to create the animation outside of
Second Life. There are several free options; for example, Avimator, Slat,
DAZ Studio, Blender, and QAvimator, as well as commercial software like
Poser, Maya, and Posemaker. Each system has its own advantages, but
all make superb animations. SL uses the BVH motion format, so be sure
to export this way.

The jargon related to animations is the same regardless of the software.
A key frame is a frame in the animation sequence with a specifi ed joint
location, and the program will fi ll in all the frames between key frames
to create a smooth motion. A spline is the set of equations the program
uses to generate this smooth motion; if you fi nd that your animation
is moving past the key frame or in other odd ways, breaking the spline
on the key frames often fi xes the problem. Inverse kinematics (IK) is
an option that allows you to move the entire arm or leg by moving the
hand or foot along the three axes, but if you turn this option on and
off, it is important to check your key-frame splines again. Playing with
IK can create amazing motions, but it can also have diffi cult-to-predict
consequences, so always save before changing the IK settings.

Now that you have the software, check that the avatar loaded into it
is compatible with SL. SL cannot accept information from fi nger, toe,
genitalia, or facial joints, so you may have to use an imported or outdated
avatar. You can also edit the key frames after creating the animation to
delete the information from these joints.

Let’s animate! All joints used in your animation must be in a different
position between the fi rst frame and the second frame. The second frame
is the fi rst frame you will see in SL, and a good fi rst frame often twists the
avatar into a ball. If you want to exclude a body part from the animation
so that only part of the SL movements are overridden, the excluded joints
should be in the same position in both the fi rst and second frames.

In the second frame, the avatar should be in the starting pose for the
animation. Depending on your software, each joint can be dragged by the
mouse into position or selected and then moved through parameter dials.

The next key frames will be the different poses your avatar will move
through to complete the animation. Remember that humans rarely
coordinate moves precisely, so when moving your avatar from one pose

������� ���	
��
����� ��� ����
��� �������� ��

172

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8
D

E
E
P

E
R

 I
N

T
O

 L
S

L

to another, set different body parts to arrive in the target pose a few
seconds within one another.

There are a few different ways you can end your animation. The most
common way is with the same pose as the second frame (allowing for
a seamless loop to be uploaded), or in a unique pose from which the
avatar will shift back into normal SL animations. You may also create an
animation with a beginning animation, a section with matching key frames
at each end that can be used as a loop, and a leading-out animation. If
you plan on creating this type of animation, write down the numbers the
loop begins and ends at.

Once you have your animation done, export it as a BVH motion and log
into SL. SL’s uploading process allows you to fi nish customizing the
animation. Here you set a priority level for your animation. The higher the
number, the higher the priority. The default animations are a two, so to
completely override the SL default, upload a three or four.

Timing your loop can make or break an animation. Avoid a jerky animation
with a bit of math. Each end of the looped section should have the exact
same key frame, and dividing the key-frame number by the total number
of frames will give you the in and out percents within a degree or two.
Preview the animation a few times from different in and out percents to
check the loop, and don’t be afraid to make the matching key frames into
two or three static frames to give yourself more leeway.

Hand poses and facial expressions can be set at this stage, and beyond
that, ease-in and ease-out settings defi ne how fast your avatar will
transition between animations. Now you can upload and begin testing
your animation. The test server is a great place to practice. There you
won’t have to spend your hard earned Lindens getting that hand motion
just right.

There are some limits. Subtle movements aren’t always picked up by
SL, and animations are limited to 30 seconds. While you can upload
an animation with 60 frames per second, users will likely only see
between 15 and 20 frames per second, so animations are often best
in this range. Full-body movements must come from the hip joint, not
the body joint, and smaller- or larger-than-normal avatars will require
custom animations to maintain the motion. The fastest way to get used

������� ���	
��
����� ��� ����
��� �������� ��

173

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

WHAT ARE TYPES?
A type determines what kind of data can be stored and LSL supports seven distinct
types:

INTEGER

An integer is a whole number between –2,147,483,648 and 2,147,483,647. The
following are some examples of integers in use:

integer int = -23; // in the language C, integers are called int. Don’t be
confused by this!

integer foo = 235632;
integer blar = 0;

FLOAT

This is a fl oating point (or decimal) number with seven signifi cant fi gures that can be
positive or negative. The largest positive or smallest negative number that can be
represented is +/– 3.4028235E38, while the smallest positive or largest negative
number that can be represented is +/– 1.17549351E-38. Examples of fl oats are as
follows:

float e = 2.718128; // the decimal point indicates that this is a float
float f = 0.f; // a trialing “.f” can also be used
float one = 1; // even though the literal “1” is an integer, this assignment

will work.
integer i_one = 1; // note: if (one == i_one) is a BAD idea! More on this

later.

to the quirks of the system is to dive right in and start testing it out for
yourself. In no time, your avatar will be able to do your favorite dance
move or develop a signature walk or strut as unique as the rest of you.

—Kiari Lefay and Leslie Havens

������� ���	
��
����� ��� ����
��� �������� ��

174

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8

STRING

A string is a collection of characters, such as the following:

string name = “Exposition Linden”;
string character = “c”; // single characters in LSL are just string
string number = “1”; // note: “1” != 1

VECTOR

A vector is three fl oats representing x, y, and z components. A vector is generally
used as a position, velocity, acceleration, or color. All three values can be set
simultaneously, or they can be set as individuals:

vector pos = <123.3, 54.f, 32>; // vectors will promote entries into floats
vector vel;
vel.x = 12.f; // this is much
vel.y = 23.f; // slower than initializing via a
vel.z = 36.f; // vector!!

LIST

Since LSL doesn’t have arrays or structures, the primary method for storing
collections of data is lists. All the other data types may be placed in lists (but a list
can’t be placed in a list). There are many different ways to work with lists; this chapter
will cover some of them, and the LSL Wiki (http://lslwiki.com/lslwiki/wakka.
php?wakka=list) has excellent examples. More on lists later.

ROTATION

A rotation is four fl oats representing the x, y, z, and s components of a quaternion
rotation. Although quaternions are extremely complicated and often confusing, LSL
allows them to be used without your having to master the underlying theory. We’ll talk
more on rotations later, and you can check out http://lslwiki.com/lslwiki/
wakka.php?wakka=rotation. Here are some sample rotations:

rotation rot = <0.f, 0.f, 0.f, 1.f>; // Rotations in LSL are internally
normalized

rotation rot = <32, 2, -9, 128>; // even if your initialization is not

D
E
E
P

E
R

 I
N

T
O

 L
S

L

������� ���	
��
����� ��� ����
��� �������� ��

175

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

KEY

A UUID, or Universally Unique Identifi er, is used to identify many objects within Second
Life. Like rotations, keys allow you to use UUIDs without having to write a lot of
code to support them. We’ll go over details later, but you can also consult http://
lslwiki.com/lslwiki/wakka.php?wakka=key.

// you almost never need to initialize keys with literals like this.
key object_id = “00000000-0000-0000-0000-000000000000”;

Typecasting is used when variables of different types are assigned to each other.
LSL supports two implicit conversions: integer to fl oat and string to key. These allow
the following statements to work correctly:

float my_float = 4; // although you really should write this as 4.f
// data between “ and ” can be either a string or a key.
key object_id = “00000000-0000-0000-0000-000000000000”;

For any other conversions, explicit typecasting is needed. Like C, a typecast is the
type you wish to cast to inside parentheses:

integer bad_pi = (integer)3.1425926; // bad_pi == 3
float good_pi = (float)”3.1415926”; // good_pi == 3.1415926

Now let’s discuss the if statements. The if statement is the simplest of the
conditional, or fl ow control, statements in LSL. If the code within the parentheses
evaluates to TRUE, then the code within the braces is executed. The if statement
is only type of expression in LSL for fl ow control. Flow control allows you to make
decisions about whether pieces of code are executed (for more detail, consult
http://lslwiki.com/lslwiki/wakka.php?wakka=FlowControl). LSL’s fl ow-
control statements are as follows:

integer expression = TRUE; // TRUE is an integer constant in LSL. TRUE == 1
if (expression)
{
 // do something if expression == TRUE
}
else
{
 // do something else if expression == FALSE
}

if (expression)
 // do something in one line
else
 // do something else in one line

while(expression)

������� ���	
��
����� ��� ����
��� �������� ��

176

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8

{
 // do something until expression == FALSE. FALSE == 0
}

do
{
 // do something until expression == FALSE. FALSE == 0
} while(expression);

integer i; // an iterator

for (i = 0; i < 100; i++)
{
 // do something 100 times, where i starts at 0 and counts up to 99

 // this code will exit when i == 100

}

@again; // this is a label

// this code will be executed forever
jump again; // move execution to the @again label

There are two additional fl ow-control mechanisms. The fi rst is the state
transition, which we already covered. The second is the return command, which we
will cover in the section “Advanced Language Features.”

In all of the fl ow-control examples, the decision of which path to take was
determined by the value of an expression. In LSL, an expression is a combination of
operators and functions. Functions will be explained in more detail in the “Advanced
Language Features” section. Operators are divided into several broad categories. As
with other categories, the LSL Wiki covers this in great detail (http://lslwiki.
com/lslwiki/wakka.php?wakka=operators).

OPERATOR TYPES

UNARY

Unary operators are arithmetic operators that modify one value, as in the following
example:

integer count = 1; // create a new integer variable and assign it the value
of 1
count++; // the “++” operator adds 1 to “count” and assigns the result to
“count”

llSay(0, (string)count); // says “2” -- note the type conversion

D
E
E
P

E
R

 I
N

T
O

 L
S

L

������� ���	
��
����� ��� ����
��� �������� ��

177

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

BINARY

Binary operators are arithmetic operators that act on two values to produce a third,
as shown here:

integer a = 5;
integer b = 2;
integer c = a % b; // compute a modulo b, so c = 1

BOOLEAN

Boolean operators always generate TRUE (1) or FALSE (0) results:

integer a = 5;
integer b = 2;
integer c = a != b; // “!=” returns TRUE if its arguments are not the same.

BITWISE

Bitwise operators act on the bitfi elds that make up integers. Here are some
examples:

integer a = 5; // 0x101 in binary
integer b = 2; // 0x010
integer c = a | b; // a or b = 0x111, so c = 7

ASSIGNMENT

Finally we have the assignment operators, which take the result of an expression and
assign it to a variable. In addition, LSL supports several variants of the assignment
operator that perform an arithmetic operation along with assignment, as in the
following example:

integer a = 5; // assigns 5 to a
a += 5; // adds 5 to a, then assigns the result, so a = 10

������� ���	
��
����� ��� ����
��� �������� ��

178

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8

Like other languages that share C-like syntax, blocks and scope are fundamental to
understanding how to write good code in LSL. Generally speaking, in LSL a code block
is any code set off by braces within a global function or an event handler, as shown
here:

string GlobalString = “Hi!”; // this global variable is
 // visible anywhere
 // in the LSL program

integer factorial(integer n) // this is a user-defined
 // function more on them
 // below

{ // this brace begins the code
 // associated with
 // the function factorial

 string local = “Bye!”; // a local variable is
 // visible in the block it is
 // created in and any new
 // blocks created within that
 // block

 llSay(0, GlobalString); // global variables can be
 // used anywhere in the LSL
 // program

 llSay(0, local); // local is available anywhere
 // inside the factorial

 if (n < 3)
 { // the if statement creates another code block

 float pi = 3.14; // pi is only available
 // inside the if block

 llSay(0, local); // local is available
 // anywhere inside factorial
 // including inside new
 // blocks created within it

 llSay(0, (string)pi); // this works since we’re
 // still inside the block

 return n; // the return statement
 // jumps back to the calling
 // function or event handler

 } // end of the if block
 else
 { // the else clause creates another block

A
D

V
A

N
C

E
D

 L
A

N
G

U
A

G
E
 F

E
A
T
U

R
E
S

C
H

A
P
T
E
R

 8

ADVANCED LANGUAGE FEATURES

������� ���	
��
����� ��
 ����
��� �������
 ��

179

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

 float e = 2.71828; // e is only available inside
 // the else block

 llSay(0, (string)pi); // ERROR!! We aren’t in the
 // block that made pi
 // so this is an error!

 return n*factorial(n – 1); // this is recursion,
 // more later

 } // end of the else block

 llSay(0, local); // local is available
 // anywhere inside factorial

} // end of the factorial block

default
{ // states create scope in the sense that they
 // determine which event handlers will
 // be called

 state_entry()
 { // this starts a block in state_entry()

 integer num = 1; // the variable do_something
 // is a local

 if (num)
 num = 4; // even though there are no braces,
 // this line is actually a code block

 llSay(0, GlobalString); // global variables may
 //be used anywhere in the
 // LSL program
 llSay(0, (string)factorial(num));
 // user-defined functions may be
 // called form any event handler.
 // This will say “24”.
 } // end of the state_entry block
} // end of the default state

There is a lot going on in the simple example program. Although it is a rather silly
bit of code, it shows where blocks begin and end, and introduces the idea of scope.
For variables and functions, scope defi nes when they may be called or used. Within
LSL, there are two levels of scope: global and local.

Global scope applies to user-defi ned functions and global variables. Both global
variables and user-defi ned functions may be used anywhere in an LSL program; thus
they are considered to be “globally accessible” and therefore of global scope. In the
preceding example, the function factorial and the string GlobalString are globals.

Local scope applies to variables created within code blocks (there are no local
functions in LSL). As the example shows, functions, event handlers, and fl ow control
create blocks, and these blocks may have further blocks nested within them. The

������� ���	
��
����� ��� ����
��� �������� ��

180

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8

scope for a local variable is the code block it was created within, as well as any new
blocks created within that block. Consider this example:

{ // a code block
 integer true = TRUE;
 list foo = [“I”, “am”, “a”, “list”]; // a local list
 if (true)
 { // a new code block

 foo = []; // we can still see foo,
 //so assigning an empty
 // list to it
 }
}

Note that these scope rules can allow some really bad coding habits, like in the
following example:

{
 float pi = 3.14;
 if (pi) // if a floating point value
 // is used in an
 // expression, it is FALSE
 // if it is exactly
 // equal to 0.f,
 // and TRUE for any other value
 // This is a bad habit,
 // since floating point
 // values are often near to 0.f
 // but not exactly
 // equal to 0.f.

 { // start of if code block
 integer pi = 3; // this local pi has the same name
 // as pi from
 // the earlier scope and
 // is said to “shadow”
 // the other variable.

 llSay(0, (string)pi); // Which pi will be used?

 } // end of the if block
 else
 { // start of the else block
 string pi = “3.1415”; // Ack! Another pi
 llSay(0, (string)pi); // Now which pi will be
 // used?
 }
}

Please do not ever write code like this! Although it compiles and (if you are very
fortunate) may even work, it will cause you—or anyone you share your code with—
headaches and confusion.

A
D

V
A

N
C

E
D

 L
A

N
G

U
A

G
E
 F

E
A
T
U

R
E
S

������� ���	
��
����� �
� ����
��� �������� ��

181

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Now that you understand scope, let us turn to functions. In the last section we
introduced global functions, the fi rst of the two types of functions in Second Life. The
second type, library functions, will be discussed shortly.

User-defi ned functions allow you to create blocks of code that perform a specifi c
task or calculation. They are placed above the default state, either before or after
global variables, and are written as follows:

type function_name(type parameter1, type parameter2, . . .)
{
 // do something in here
}

The type is the function’s return type, which means that if you want the function
to return a value after it is called, you need to specify the type. For example, if you
wanted to take the absolute value of a fl oat, you could write the following function:

float fabs(float num)
{
 if (num > 0.f) // already a positive number, just return it
 return num; // the return command returns the value of
 // the expression that follows it
 else
 return –num; // the negation operator returns the -1*num
}

This would be used as follows:

float negone = -1.f;
float posone = fabs(negone); // passes -1.f to fabs, returns 1.f
llSay(0, (string)posone); // will say “1.f”

Notice that fabs takes one parameter of type fl oat. Functions can have any
number of parameters (including zero). So, the following are all legal formats for
naming a function:

do_something()
string do_something_else()
vector do_something_too(string target)
list do_something_now(integer number, rotation rot1, rotation rot2)

Two important features of LSL functions are that their parameters are passed by
value and they support recursion. To understand the concept of pass by value, look at
the following function:

integer add_one(integer n)
{
n = n + 1;

������� ���	
��
����� �
� ����
��� �������� ��

182

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8

return n;
}
integer number = 10;
number = add_one(number);

So, what is the value in number? As you would hope, the value
is 11. This is because when number is passed into add_one, it is
passed in as its value, 10. Thus, any operations on n within the
function are acting on a local copy, not on the variable number.
Generally, this is what you want to have happen, but it means
that in order for your function to return a value, you have to use
the return command. If you had written add_one as follows, the
number would still be 10:

add_one(integer n)
{
n = n + 1;
}

integer number = 10;
add_one(number);

User-defi ned functions are covered in considerable detail at
http://lslwiki.com/lslwiki/wakka.php?wakka=UserDefine
dFunction.

The second type of function in LSL is library functions (Figure
8.4). They are built-in functions that are there to perform common
tasks or to provide functionality that would be diffi cult to write in
LSL directly. More than 300 functions are built into LSL, and more
are being added regularly.) For a comprehensive description of
all of the functions, check out http://lslwiki.com/lslwiki/
wakka.php?wakka=functions.) It is important to recognize that
LSL functions operate just like the user-defi ned functions. They are
available within any event handler or user-generated function, their
arguments are passed by value, and they may or may not return
a value. One additional aspect is that some of them have a delay
value associated with them. This delay exists to protect Second Life
from certain types of abuse.

Figure 8.4: Library-
function list

A
D

V
A

N
C

E
D

 L
A

N
G

U
A

G
E
 F

E
A
T
U

R
E
S

������� ���	
��
����� �
� ����
��� �������� ��

183

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

LSL’s real power is in its ability to allow an object to communicate and interact with
the rest of the world. To cover everything you can do with it would require a separate
book, but the following should get you started.

CHAT
In our fi rst example, we showed that an object can chat to the rest of the world using
the llSay function. This is handy for communicating to people near the object, and it
can also be useful for local object-to-object communication.

default
{
 state_entry()
 {
 llListen(0, “”, llGetOwner(), “”);
 }

 listen(integer channel, string name, key id, string message)
{
 llSay(0, message);
}
}

The preceding script is a simple chat repeater that illustrates the basics of
scripted chat. All it does is repeat everything the object’s owner says. When the script
starts, llListen sets up the listen event so that the object can listen for chat.
llListen lets you fi lter what you want to listen for by chat channel, name, UUID, and
message.

integer llListen(integer channel, string name, key id, string message)

In the example, the script listens on channel 0, which is the public chat channel
that all avatars chat on. There are a few billion chat channels so that objects can chat
to each other without fear of message collision. The name and message parameters
are left blank in this case so the script will listen for all names and messages.
llGetOwner returns the UUID of the owner, so in this case the script ends up
listening for public chat made by the script’s owner.

C
H

A
P
T
E
R

 8

CONNECTING TO THE WORLD

������� ���	
��
����� �
� ����
��� �������� ��

184

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8

When the script “hears” something that matches the requirements set in
llListen, the listen event will be triggered. In this case we just pass the message
that was heard to llSay.

Chat sent with llSay can be heard in a radius of 20 meters; alternatively, chat
can be sent with llWhisper (10 meters) or llShout (100 meters).

Because there are times when you want to use chat but keep it private, there is
also llOwnerSay—a special chat that only the object’s owner can hear.

IM
There are times when you want to send a message to someone who is not within
Whisper, Say, or Shout radius, or you want to keep your message private. The easiest
way to do this is through an instant message (IM). IMs can be “heard” anywhere in
Second Life, but only by the intended recipient. To send an IM, you need to know the
intended recipient’s UUID.

llInstantMessage(key uuid, string message)

If the resident is offl ine, the message will be saved until they log in next. Objects
cannot IM other objects.

SENSORS
Sensors allow you to gather information about avatars and objects near your object.
Setting up a sensor is somewhat like setting up a listen for chat. When llSensor is
called, the parameters fi lter out the results, and if there are any matches a sensor
event is called. The major difference is that whereas llListen is continuous,
llSensor is a single request. The following script is an example using a sensor.

Default
{
 state_entry()
{
 //Set up a repeating sensor, that once a second looks for any
 //avatars within a sphere with a 20 meter radius.
llSensorRepeat(“”, “”, AGENT, 20.0, PI, 1.0);
}

sensor(integer detected) //A sensor returns the first 16 items detected.C
O

N
N

E
C

T
IN

G
 T

O
 T

H
E
 W

O
R

LD

������� ���	
��
����� �
� ����
��� �������� ��

185

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

{
 // Say the names of everyone the sensor detects
 for(i=0;i<detected;i++)
{
llSay(0, llDetectedName(i));
}

}

}

PAY
Scripts can also give and take
L$ (Figure 8.5). This is handy
for creating vendors, gambling
games, and more. In order for
an object to accept money, the
script must have a money event:

default
{
 money(key giver, integer amount)
{
 llSay(0, “Thanks for the “ + (string)amount + “L$ donation!”);
}

}

Giving money via a scripted object is a bit more complicated. The script needs to
request permission from the object’s owner to debit L$ from their account.

Figure 8.5: Giving and taking money

������� ���	
��
����� �
� ����
��� �������� ��

186

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8

default
{
 state_entry()
{
 llRequestPermissions(llGetOwner(), PERMISSION_DEBIT);
}

touch_start(integer number_touching)
{
 llGiveMoney(llDetectedKey(0), 1);
}
}

The preceding script gives L$1 to whomever clicks on the object that’s using
llGiveMoney. This script will not work unless when the llRequestPermissions
function is called, the owner grants permission to let the object give money.

INVENTORY
An object has an inventory (Figure 8.6)—this is where the
script lives, but it can also contain most of the things a
resident’s Inventory can. The script can give, take, and use
inventory. For instance, a gun would need llRezObject to
shoot a bullet. A vendor would use llGiveInventory to give
a single item, or llGiveInventoryList to give a folder.

The following is an example of a drop box that shows how
to give and take inventory;

default
{
 state_entry()
{
 //Allows anyone to drop inventory
 llAllowInventoryDrop(TRUE);
}

touch_start(integer number_touched)
{
 //Only the owner can take it out.
 if(llDetectedKey(0) == llGetOwner)
{
 //Make a list of all the objects in the inventory
 list contents = [];
integer I;
 for(i=0;i<llGetInventoryNumber(INVENTORY_OBJECT);i++)
 {
 contents += llGetInventoryName(INVENTORY_OBJECT, i);
 }

C
O

N
N

E
C

T
IN

G
 T

O
 T

H
E
 W

O
R

LD

Figure 8.6: Object
inventory

������� ���	
��
����� �
� ����
��� �������� ��

187

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

 //Give all the objects in a folder
 llGiveInventoryList(llGetOwner(), “Drop Box”, contents);
}

}

Second Life has a server-side physics simulation, which means objects will fall, bounce,
and collide correctly. A script can change how the built-in physics affect an object.

By default, an object in Second Life is “pinned.” This means that if you lift it up and
let go, it will not fall down. To make it fall, you can set its status to physical:

default
{
 state_entry()
 {
 llSetStatus(STATUS_PHYSICS, TRUE);
 }
}

An object can also change its collision status by becoming “phantom” with the
llSetStatus function:

llSetStatus(STATUS_PHANTOM, TRUE);

APPLYING FORCES
By changing the forces on a physical object, you can control how it moves. There are
several ways to do this; the easiest way is to use llSetForce or llApplyImpulse.
These work just like your high-school physics class taught you: a force is a continuous
push, and an impulse is a single, instant push. A simple example:

default
{
 touch_start(integer touched)
 {
 // bounces the object up in the air.
 llApplyImpulse(<0,0,100>, FALSE);
}
}

C
H

A
P
T
E
R

 8

PHYSICS AND MORE

������� ���	
��
����� �
� ����
��� �������� ��

188

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8

VEHICLES
For more control, there is a suite of functions
that let you change over 20 parameters to alter
every aspect of how a physical object moves, from
buoyancy to friction (Figure 8.7). The vehicle code
is much more complex but correspondingly more
powerful. For more information, check out the vehicle
page at http://lslwiki.com/lslwiki/wakka.
php?wakka=vehicles.

You probably don’t want to interact with an object via text and clicks alone. Flying a jet
across a sim will be tough if you have to type “up” over and over again. Likewise, no one
wants to watch your slide show if it is just text describing the pictures you put inside.

TAKING CONTROL
A scripted object can take over the normal movement controls from an avatar. This
makes it easy to create guns that shoot when you click the mouse, or a car that
drives when you use the arrow keys.

A script needs to request permission to take over the controls from the avatar. In
the special case of attachments and vehicles, permission is granted automatically, but
the script still needs to make the request.

The following example is a portion of a very basic gun script:

default
{
 // If we attach the gun, request permissions; if we detach, release

control.
 attach(key attachedAgent)
 {
 if (attachedAgent != NULL_KEY)
 {
llRequestPermissions(llGetOwner(), PERMISSION_TAKE_CONTROLS);
 }C

O
N

T
R

O
LS

 A
N

D
 D

IS
P

LA
Y

S

Figure 8.7: A scripted
airplane in fl ight

C
H

A
P

T
E
R

 8

CONTROLS AND DISPLAYS

������� ���	
��
����� �

 ����
��� �������� ��

189

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

 else
 {
 llReleaseControls();
 }
 }

 // When permission is granted, the run_time_permissions event is triggered
 // Use this as a cue to take controls.
 run_time_permissions(integer permissions)
 {
 if (permissions == PERMISSION_TAKE_CONTROLS)
 {
 //We want to take the left mouse button in mouselook.
 llTakeControls(CONTROL_ML_LBUTTON, TRUE, FALSE);
 }
 }

 control(key name, integer levels, integer edges)
 {
 // After taking controls, if those controls are used, take the

appropriate action.
 if (((edges & CONTROL_ML_LBUTTON) == CONTROL_ML_LBUTTON)
 &&((levels & CONTROL_ML_LBUTTON) == CONTROL_ML_LBUTTON))
 {
 // If left mouse button is pressed, fire
 fire();
 }
 }
}

DISPLAY
Scripts can also control the appearance of an object. Probably the most used example
of this is changing textures for things like slide shows. To change a texture, it is easiest
to use a texture in the object’s inventory. If you have a bunch of great snapshots, you
can drop them into a box with the following script to watch them display:

integer i;

default
{
 state_entry()
 {
 // Change image every 10 seconds
 llSetTimerEvent(10.0);
 }

 timer()
 {

 if(i<llGetInventoryNumber(INVENTORY_TEXTURE))
 {
 i++;

 }

������� ���	
��
����� �
� ����
��� �������� ��

190

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

8

 else
 {
 i = 0;
 }
 // set the texture on the “0” face of the object.
 llSetTexture(llGetInventoryName(INVENTORY_TEXTURE, i), 0);
 }
}

If this brief introduction to LSL has left your head spinning, don’t worry! If you haven’t
programmed before, the promise and power of adding code—of adding behavior—to
objects in Second Life can be overwhelming. Even if you are an experienced software
developer, the quirks and unique aspects of LSL can take a while to wrap your brain
around, but once you do you will have opened up entirely new worlds of possibilities.
No matter what, you’re going to be hungry for more—more knowledge, more
examples, more people to learn with. Fortunately all of these exist, both within Second
Life and on the Web.

Let’s begin inside Second Life. The Event Calendar is a great place to start
looking for help about LSL. Every week there are many classes on LSL, ranging from
Scripting 101 to Advanced Vehicles. Not only do these classes provide concrete
information on the mechanics of scripting in Second Life, but they also can connect
you to the community of scripters within the world. By meeting the other students and
instructors, you can build a strong network of friends and fellow scripters to question,
to collaborate with, and to fi nd new challenges.

There are many different communities of scripters within Second Life, from the
professional content developers doing large real-world projects to the beginners
gathering to play in the sandboxes. You are certain to fi nd one that matches your skills
and interests. Like other forms of creation within Second Life, scripting is the most
fun when done with others, so use the time when you’re learning LSL to meet other
people and groups.

Classes in Second Life are only one resource for learning about scripting. Two
Second Life forums exist as resources for scripters; The Scripting Library forum
(http://forums.secondlife.com/forumdisplay.php?f=15) acts as a repository
for various scripts, new ideas, and the basic building blocks every scripter would
otherwise have to reinvent. The Scripting Tips forum (http://forums.secondlife.
com/forumdisplay.php?f=54) allows scripters to share knowledge on a daily basis.

H
O

W
 T

O
 L

E
A

R
N

 M
O

R
E

C
H

A
P
T
E
R

 8

HOW TO LEARN MORE

������� ���	
��
����� ��� ����
��� �������� ��

191

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Both forums see daily contributions by a many scripters, and both are worth reading
and contributing to. They will connect you to other scripters rapidly.

A more specialized support option is the Second Life Scripters mailing list
(http://secondlife.com/community/mailinglists.php). It tends to cover very
specifi c questions about or problems with LSL, often before they show up on either
the forums or the LSL Wiki. The mailing list is a good place to lurk as an intermediate
scripter, but really it’s best used by expert scripters looking to connect with other
advanced scripters. However, like mailing lists in general, it isn’t the best resource for
general searches or broad questions. Fortunately, another option exists.

That resource is the LSL Wiki (http://lslwiki.com/lslwiki/), a wonderful
resource for all things Second Life. Beyond the most comprehensive documentation of
all LSL functions (http://lslwiki.com/lslwiki/wakka.php?wakka=functions),
it also calls out known bugs (http://lslwiki.com/lslwiki/wakka.
php?wakka=KnownBugs) and gotchas (http://lslwiki.com/lslwiki/wakka.
php?wakka=annoyances). Moreover, it has numerous tutorials (http://lslwiki.
com/lslwiki/wakka.php?wakka=LSLTutorials) and links to many of the scripting
groups, mentors, and teachers (http://lslwiki.com/lslwiki/wakka.php?wak
ka=ScriptingMentors) in Second Life. Most importantly, the LSL Wiki is a wiki, so
it is constantly being added to, always being updated by the Second Life community.
As you begin to learn about LSL, you should become familiar with the LSL Wiki and
contribute to it yourself. It is yet another way to meet other scripters and to become
part of the LSL community within Second Life.

A fi nal resource for LSL is the Second Life Education Wiki (http://www.
simteach.com/wiki/index.php?title=Second_Life_Education_Wiki). The
Second Life Education Wiki provides up-to-date information on the education and
research projects going on in Second Life. Educators and researchers provide both a
resource to scripters and a market for specialized scripts and builds. Campus:Second
Life (http://www.simteach.com/wiki/index.php?title=Campus:Second_Life),
as well as other university and education builds within SL, often brings groups into
contact with LSL, either because their students are exploring LSL or because of
specialized needs. As you become more confi dent with LSL, you will fi nd educators to
be some of the most collaborative and open scripters in Second Life. If you are looking
for interesting and unusual projects to apply your budding scripting skills to, look no
further than the Education Wiki.

Of course, no book can keep up with the resources constantly appearing on the
Web in support of LSL, so new options will have appeared by the time this book is on
shelves. Seek them out!

������� ���	
��
����� ��� ����
��� �������� ��

SUCCESS IN SECOND LIFE

������� ����	
� ��
��� ��� �������� ������� ��

WHO ARE
YOU?

CHAPTER 9

PAGE 194

MAKING
MONEY

CHAPTER 10

PAGE 212

REAL
RESIDENTS

CHAPTER 11

PAGE 250

A CULTURAL
TIMELINE

CHAPTER 12

PAGE 274

THE FUTURE AND
IMPACT OF SECOND LIFE

CHAPTER 13

PAGE 298

������� ����	
� ��
��� ��� �������� ������� ��

WHO ARE YOU?
What is best about Second Life? If you’ve made it this far,
you know the answer: it is the chance to be whomever you
want to be. Practically all the restraints and limitations of
real life are absent. The virtual world lets you look the way
you’ve always wanted to look via your SL alter ego—your
avatar. It lets you play, it lets you work, it lets you fl y.
Apart from the few rules that apply when you’re outside
your virtual home (see Chapter 1), you’re free to pursue
the dreams you cannot realize in real life.

This chapter discusses some of the choices you can
make in Second Life—there are almost as many as there
are SL residents. It describes aspects of a virtual existence
as seen through the eyes of residents. Their virtual lives
are a good cross-section of what goes on in Second Life
and should provide you with both entertainment and food
for thought. The voices featured are those of the residents
themselves—real-life people who have agreed to share
their experiences and observations. There is a twist:
the fi rst three avatars featured all belong to Michael
Rymaszewski—the writer talking to you right now. The
observations of Michael Control, Frank Freelunch, and Delia
Ellsberg provide a general idea of what life is like in Second
Life; the other residents provide different perspectives.

������� ����	
� ��
��� ��� �������� ������� ��

. 196

. 196

. 197

. 199

. 200

. 201

. 202

. 203

. 205

. 206

. 207

. 208

. 209

CONTENTS

������� ����	
� ��
��� ��� �������� ������� ��

196

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

9

Most of the choices you make in the virtual world impact your looks, lifestyle, or
career. However, the boundaries of those topics are drawn differently from the way
they are defi ned in the real world:

 Your avatar’s appearance can be completely changed within a couple of seconds
with a single mouse swipe; all it involves is dragging a new shape and outfi t folder
onto your avatar. What’s more, you can do this as often as you like.

 In the real world, lifestyle is strongly infl uenced by income. That’s not as true in
Second Life. Every SL resident is rich enough to live pretty much the way they
want and to do pretty much whatever they want. In this context, the notion of
lifestyle acquires a different meaning: it mostly applies to how you spend your
time in the virtual world.

 A virtual career works the same way it does in the real world, with one
exception: everything happens much faster. The SL notion of full-time work
illustrates this well—in the virtual world, full-time means eight to ten hours a
week instead of 35 and up. Things are sped up to the max when it comes to
building new stuff: an experienced builder can build a family house from scratch
(including furniture, decorations, and streaming music) in less time than it
takes to fi ll out an application for a building permit in real life.

One of the biggest differences between real and virtual life, however, is the
amount of control you have over your existence. Virtual life offers you total control of
everything—you even choose when to enter the world and when to leave, an ability
that’s sadly lacking in real life. You are truly the master of your destiny.

I’ve always wanted to be Everyman. I’m a professional writer in real life, and writers
aren’t average people—that’s why they’re writers, for better or for worse. And if, like
me, you’re stuck with distinctive looks (not necessarily in the fortunate sense), this
yearning to merge into the masses can grow to obsessive proportions.

LO
O

K
S

,
LI

F
E
S

T
Y

LE
,

A
N

D
 C

A
R

E
E
R

C
H

A
P
T
E
R

 9

LOOKS, LIFESTYLE, AND CAREER
C

H
A

P
T
E
R

 9

MICHAEL CONTROL

������� ����	
� ��
��� ��� �������� ������� ��

197

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Second Life gave me that option: a ready-made, cookie-
cutter, aesthetically pleasing avatar. I made a few adjustments
mainly because I spent a lot of time fooling around with avatar-
appearance tools. Lesson one—if you want to be Mr. Incognito
in Second Life, stick with the default avatar and make just
a few changes. If you don’t make any changes, you will get
noticed, as in “Who is that noob who still hasn’t sussed out you
can change your avatar’s appearance?”

Although given Premium-member privileges by the
generous folk at Linden Lab, I wanted to experience SL the
way a shipwrecked sailor experiences an uninhabited island:
no help from the outside world in the form of generous cash
transfers, and no purchasing anything—everything I wore or
owned was to be made by myself. To this end, I practically
memorized the building tutorials and parked myself in an

empty sandbox. After a few hours, I was able to quickly build uncomplicated objects
with simple animations (I ruthlessly copied the existing scripts that fi t instead of
scripting from scratch). It made me feel very proud, and then a woman appeared—a
very beautiful woman equipped with a pair of wings that would be the envy of most
angels. In the space of maybe fi ve minutes, she built a beautiful double bed, complete
with elaborately decorated headboard and footboard. She didn’t invite me to try it out,
and I slunk away, feeling very small. So this was what being an Everyman was about!
Not so nice when you’re looking for action.

Fortunately, this incident let me discover something I overlooked at the outset of my
virtual life: you don’t have to do a thing if you don’t enjoy it. You can have almost anything
your heart desires for free, or possibly for one Linden dollar. The only exception is when
you want a virtual place of your own, regardless of whether you buy or rent. Personally,
I didn’t feel the need for that—for me, one of the most exhilarating things about Second
Life is that you don’t need the things you need in real life. You don’t need a home and it
never rains—in fact, you can set the sun to shine the way you like most.

Well, I had an advantage: this Michael Control guy shared his wisdom with me
before I even stepped into Second Life. Among the things I heard was that everyone’s
sooo good-looking it almost hurts to watch.

C
H

A
P

T
E
R

 9

FRANK FREELUNCH

������� ����	
� ��
��� ��� �������� ������� ��

198

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

9

I didn’t want to be a hunk, though;
I took the other route. Some fooling
around with the avatar appearance
tools, and presto!—I was your friendly
construction worker from the bar that
sells cheap beer. The standard white
T-shirt, jeans, beer belly, shaved head;
I threw in a pleasant but defi nitely low-
IQ face for full effect. First observation:
I was the only ugly guy in the whole
virtual world. That got me noticed! But
other people were kind of nonplussed,
and whenever I talked to someone
there was this unspoken question

hovering in the air: “That’s what you look like in real life, right?”

Being a construction worker, I decided to do some construction work. I got my
little First Land parcel and set about building a house. First I had to level the land and
you know, it’s not that easy—I guess that’s why you see so many plots for sale that
are advertised as fl at and green and cost many times more than the original price.
The thing to do is to fi rst get a small area exactly right—fl at and as high as you want
it. Once I got one corner of my plot right, it was easy to work from there. When I was
half done, I split for a beer break—you can get beer in Second Life, and you can get a
fridge, too, so that it stays cool. Then when I got back to work, something caught my
eye. I looked up and there was this beautiful house that wasn’t there before, fl oating
maybe a hundred feet above the neighboring land parcel. So I said a few words to
myself and went to get another beer.

My favorite activity in SL? Playing games. I got hooked on the Space Invaders on
Help Island—it was a fave of mine in the real world when I was a kid. So once I was
done with building, I hit the games emporiums for a little fun. You have to pay to play
most of the games, but almost every game place has camping chairs and money
trees. You play for a while, and if you run out of money you just relax for a bit on one
of those paying chairs, maybe also pick up some cash from the money tree if you’re
lucky. (There are money tree scavengers around who go from tree to tree picking up
free money, and most times the trees are picked clean.)

I also like sightseeing, so I wandered around a lot and visited various places. The
place I liked most? Well, you’ll be surprised. It wasn’t an exotic island or a Japanese
village; it was that part of the mainland they call Grignano. They have a streetcar
service there, and it wasn’t until I sat down inside it after waiting at the stop that I
felt at home in the virtual world. You should walk or drive or ride the streetcar in SL
instead of teleporting or fl ying—it makes the whole experience seem much more real.

W
H

O
 A

R
E
 Y

O
U

?

������� ����	
� ��
��� ��� �������� ������� ��

199

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

I wanted to see what it was like to be a chick in Second
Life. Not a virtual woman, but the nice, girl next door who’s
popular with everyone. A lot of guys choose avatars of the
opposite sex, and I wanted to see why.

I found out why right away. When you enter SL as
a woman, you’re young and beautiful, with a body many
models would kill for. I was hit on for the fi rst time maybe
fi ve minutes after I arrived—I was still standing in the arrival
area. Despite my positive reception, I hated the original color
of my hair and switched to jet black. When I tried out the
freebie clothes from Help Island and found I didn’t like them
much—nice, but not me—I just dyed my jeans a different
color, did some work on my face, put on some makeup, and
made myself a nice-looking long-sleeved zebra-striped T-shirt

and a pair of stilettos to match. I can tell you, making a pair of shoes that look good
with the tools you get is a drag; no matter what you do, the heel is always ugly. There
are lots of good shoes for women on the mainland, though—guys don’t have even a
third of the choices, by comparison. Just keep your feet size 0: they look cute and
most shoes are made to fi t that size.

Anyway, to get back on track: those two guys I know—Michael Control and that
fatso Frank Freelunch—complained no one ever wanted to talk to them. I know why.
A guy has to look real sharp in SL to get attention. It’s completely different if you’re a
girl. I told you I got hit on even before I got off the arrival area on Orientation Island.
Well, after I got the zebra shirt and high heels and generally made things nicer, I got
hit on several times with each venture into the world. Guys just bend over for you in
SL—that’s my experience. Example: I wanted to switch my First Land for a plot owned
by a local business king who advertised he’d buy any First Land for a good price. Cool
guy, him—hair in a topknot, samurai pants, naked tattooed chest—and he gave me
10% more than advertised for my plot.

I never had any problem getting help from anyone, either, and Control and
Freelunch moaned about people not giving them the time of day. Well, what do they
expect? If you’re a guy and you’re reading this, get this into your head: you’re stepping
through the looking glass when you enter SL. Here things are the other way around:
it’s guys who have to make themselves look real sharp to get any attention. And forget
the clothes you get for free—they aren’t sharp enough.

C
H

A
P
T
E
R

 9

DELIA ELLSBERG

������� ����	
� ��
��� ��� �������� ������� ��

200

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

9

My favorite way to spend SL time? I like meeting and talking to new people.
Second Life gave me a chance to use my French for the fi rst time in quite a while—
there are more and more residents from non–English-speaking countries. (Everyone
will communicate in English of course, but you can quickly tell it’s not their fi rst
language.)

My Second Life experience is quite astonishing,
really. I make normal, antiquated, ordinary things
commonly found in the 19th century, just for fun.
Everything from lamp posts to Victorian homes.

For some reason, this sort of thing seems
to be popular. I never expected it. Perhaps for
many, the “anything goes” culture that pervades
the online experience quickly becomes irksome.

So rather than taking money out of Second
Life I bought an island, just for fun. Perhaps
three or four people would enjoy living in a 19th-
century seaside village to offset the cost a bit?

I made a little tartan fl ag, opened the island Caledon, and the village fi lled up quickly.
Suddenly there was a waiting list of about 50.

I didn’t expect this kind of response. Nothing else to do but buy more land and
make people happy, I suppose. The experience of it was rather like that of lighting a
fi recracker.

The community took off by itself quite without me, and as of this writing, hasn’t
slowed down. Within short order there were homes and shops, tea societies, formal
parties, and this incredible sense of fun and growth. The sense of being a part of
something both wonderful and larger than oneself seems to infect everyone.

I’m stunned by the community accomplishments. We have a trolley created
by some talented residents that has become somewhat of a landmark, and the
community raised thousands of real dollars for the American Cancer Society in the
Relay for Life events. It’s an honour to know them all.

W
H

O
 A

R
E
 Y

O
U

?

C
H

A
P
T
E
R

 9

DESMOND SHANG

������� ����	
� ��
��� ��� �������� ������� ��

201

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

The day-to-day is a bit like that of a handyman. I make sure Caledon is reasonably
clean, fi x a few things that need fi xing, and answer questions. There are plenty of
questions from the West Trade Imports Ltd antiques customers, as well. Now and
then I add more land, which is always fun. It’s all very low-key; I’ve yet to have even one
nasty experience with anyone staying in Caledon.

Likely if I had done something else in the beginning, things would be very
different now. This seems to be a perfect example of how a little decision has vast
consequences down the line. I must confess, Second Life has been very much more
rewarding than I ever thought it would be.

There’s two things you need to know
about me for this story to make sense.

Firstly, I love cars. I obsess about
them. There’s this route between San
Francisco and Tahoe that takes you on
some nice windy asphalt through the
mountains—just a really great drive.
I made that trip a few times in my
Accord EX-R back in 2000, during my
little stint in the bay during the whole
Dot Com era. I have this recurring
dream of taking that drive again in
something with rear-wheel drive.

The second thing you need to know about me is that I’m a grad student, and the
truth is, this isn’t the glamorous and lucrative profession that they portray in movies
and television. It’s vaguely like taking a vow of poverty in the name of science. What
this means is, tragically, that my means of getting around town consists of a pair of
New Balance sneakers and public transit.

So this is where Second Life comes in—despite all its fl aws and limitations, it
does this one thing that you can’t get anywhere else—it gives you this tool that lets
you make stuff—a way to realize your dreams, albeit in a virtual space. One day I just
decided, if I can’t have a car in my fi rst life, I’m going to have one in my second life. I’d
live vicariously through SL until the day I can have a set of real wheels to call my own.

C
H

A
P

T
E
R

 9

FRANCIS CHUNG

������� ����	
� ��
��� ��� �������� ������� ��

202

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

9

And if I’m going to have a car in my second life, I’ll be damned if I can’t have the
coolest ride around. To me, there’s absolutely nothing cooler than a ‘60s muscle car:
V-8 in the front, drive at the back, dodgy handling, and way too much power. Guts and
glory. That’s what I was thinking when I started out on what eventually became the
Dominus Shadow.

This being Second Life, it would just be inappropriate to just build a car and call it
done. That would clearly be too mundane. Forgive the pun, but this pony’s one trick would
be to do everything. It had to do all the tricks that you might want, and then some; suicide
doors, a gargantuan supercharger, hover-car mode, the list goes on. I think I have this
personality type that’s not really complete unless I’m obsessing about something. For now,
though, I’m stuck on cars, and I guess that shows through just a little.

I fi rst heard about Second Life in fall
2005 in a report on the video blog
Rocketboom. It sounded very interesting
back then and I planned to join, but for
some reason it took me four months to
do so. But when I did it was immediately
apparent to me that Second Life is
my thing. Partly it’s because of all the
creativity you can see happening and
you can take part in yourself, and partly
it’s because of the great community.

So I started immediately with doing all sorts of creative things like building my fi rst
house, designing my fi rst T-shirt, programming my fi rst script. After a while I heard
about machinima and planned to check it out for myself. And as I have a video blog in
real life I thought about doing the same in Second Life. And so Tao Takashi on Air was
invented fi rst as an experiment, but it’s now an ongoing series. It covers various topics,
like concerts from Second Life and real-life musicians, community events such as the
Second Life Relay for Life or the Second Life birthday, and much more.

Doing machinima is great and challenging at once. On the one hand it’s like most
parts of Second Life: still a new fi eld and you have great freedom in doing what you want.
On the other hand you have to deal with certain limitations, such as not having a speech
animation, or dealing with lag.

W
H

O
 A

R
E
 Y

O
U

?

C
H

A
P

T
E
R

 9

TAO TAKASHI

������� ����	
� ��
��� ��� �������� ������� ��

203

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

But while doing machinima is probably the area for which I am mostly known, it’s
not the only fi eld I am working on. As I am a Python and Web developer in real life, I
also try to combine these things with Second Life. One project coming out of this is
the creation of Second Life TV, which reads RSS feeds from video blogs and displays
those videos in-world. It’s more of a research project, though, to experiment with
different mechanisms of interaction, and thus might never be fi nished.

Also related is the creation of http://planet.worldofsl.com/, a Second
Life blog aggregator which displays the most-recent blog posts from the Second Life
blogosphere on one page. This gives the reader a quick overview of what’s happening
right now in the Second Life blogosphere and also gives new users a list of noteworthy
blogs. Part of this is, of course, also my own blog at http://taotakashi.
wordpress.com, in which I write about what I am doing and about what’s going on in
Second Life from my perspective.

Since making my fi rst appearance in July of 2003
as Baccara Rhodes, I have been referred to as the
“Social Doyenne” of Second Life. First and foremost,
and setting the tone for my tenure in Second Life, I
have tried to set a standard for taste, manners, and
a life well-lived while building a personal community
that I can be proud of. Although I always try to refer
to this eloquent and elegant woman in the third
person, she is an extension of my being and here I
will refer to Baccara as I.

An early review from The New York Times in
June of 2003 brought me to Second Life. From the
beginning, it was clear that I would be here a very
long time, so I laid a clear-cut path for the woman
that I wished to be. In those early days, everyone
learned together and shared each bit of knowledge—

each day akin to an adventure, each tidbit of new information shared willingly among
new friends.

Prior to Second Life becoming such a vital part of my everyday existence, I
was an event planner in my “real life” as well as being in the fl ower business on a

C
H

A
P

T
E
R

 9

BACCARA RHODES

������� ����	
� ��
��� ��� �������� ������� ��

204

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

9

wholesale level for many years. I had retired from those occupations; I had all kinds
of visions for the road that lay ahead.

However, virtual life had other plans for me, and I found myself becoming the
“event diva” within a short time. Shortly after I met Fey Brightwillow, one of SL’s
earliest and best designers, we cofounded Spellbound Events. Early in SL, we put
together the largest cohesive building, scripting, and animating team to date and
staged the very fi rst social- and community-service programs. On the Spellbound
resume, you will fi nd tributes to the imaginative stories of L. Frank Baum (author of
The Wonderful Wizard of Oz) and J.M. Barrie (author of Peter Pan), as well as the
largest weddings constructed in Second Life. Today I continue hosting large-scale
weddings and social events at sim Stardust, as well as coordinating corporate and
private projects.

Mash Mandala is my dear friend and SL partner. Together we operate the
SL Depoz Ink and Stardust. First opened in April of 2005, Depoz became the
fi rst complete building center in our world, where residents could shop for
everything needed to put together their own homes, and it expanded to a multisim
location soon after. This has been a most successful collaboration as well as an
extraordinary friendship across 2,500 miles. Together we operate several regions
and make all decisions together in a “drama-free” partnership, enjoying good friends
and good times for close to two years.

In Second Life virtually anyone can continually expand their horizons by having
a battery of projects at one time. I participate in different arenas and today am
preparing work with some exciting projects, such as languagelab.com and the new
Eros Continent debuting toward the end of the year.

I have acted as project coordinator for some stages of the building of http://
languagelab.com and will conduct user-interface classes for instructors who
will begin learning to use SL in preparation for the teaching of English as a second
language, as well as [teaching] foreign languages to English-speaking computer
users. I am very excited to join longtime associate Stroker Serpentine at the Eros
Super Continent Project by being the hostess and manager of a very special event
sim for private group members to have special weddings and parties in the grand
fashion for which I am well-known.

As one of the more “mature” [residents] of SL, I look at my world with a dewy-
eyed wonder each morning. It is a world I have helped to create, and one of which I
am very proud.W

H
O

 A
R

E
 Y

O
U

?

������� ����	
� ��
��� ��� �������� ������� ��

205

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

When I came to Second Life
I didn’t know I was on a spirit
quest. I also didn’t know I was
a charity monk. But after a
week of looking around at the
miasma of casinos and clubs
interspersed with homes,
gardens, and wonders, I did
know that SL was the next “big
thing.” OK, perhaps not SL
itself, but the 3D metaverse of
which SL is the best current
implementation.

My avatar evolved quickly: fi rst black clothing, then a beard, then something close
to clerical robes using the built-in appearance editor. The result was a Russian monk
avatar. But after another week the monk changed again, this time becoming the Taras
of today: short, bald, tubby, 850-year-old Mongolian monk (sometimes shape-shifting
into a shaman or dragon). In a world of 20-something hard-body avatars looking for
a date, it was natural for me to want to stand out by being an ancient and celibate
curiosity. I took up residence at the Elven Maiden Mausoleum, a place I still visit daily.

I began to evolve a new SL-only culture. This culture is the Avatarian Way, and the
organization formed to pursue it is the Avatars of Change (AOC). I rewrote the ancient
Chinese Yi Jing (I Ching) oracle, creating a version for SL. This “Oracle of SL” contains
many instructions specifi c to our world, like “Fly out, teleport back” or “change your
head.” The texts are stored in an Oracle Orb, which hands them out in exchange for
charitable donations.

It was in these early days that I met Kami Akula. She became a major AOC
patroness, providing us land for our monastery. The AOC has group land now, but we
will always be grateful to Kami.

Today the AOC has 70 members, more than 10K meters of land, and is sending
contributions to Support for Healing in SL and Modest Needs (http://www.
modestneeds.org) in real life. We have eight sacred spaces and more than 20
Oracle Orbs around SL. I have started to instruct members in the Avatarian Way,

C
H

A
P
T
E
R

 9

TARAS BALDERDASH

������� ����	
� ��
��� ��� �������� ������� ��

206

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

9

given them the Avatarian Script to write in, and placed the fi rst Orthodox Christian
object in SL, St. Nicholas Antiochian Orthodox Church. We are preparing the fi rst
“well-fi eld community” in SL, and adding two more Oracles of SL: the Yellow King’s
Garden Oracle and the ancient Chinese Forest of Changes Oracle.

More info at my blog: http://tarasbalderdash.blogspot.com/.

I do many different things in Second
Life, using it for business, education,
social interaction, exploration, and
of course relaxation. To me, SL is a
sort of shared dream free of annoying
restrictions like the laws of physics. The
dream is the sum of our choices and
thus is empowering to participate in. I
believe dreams tend toward goodness
in the long term, because negativity is
ultimately self-destructive, and when it
ceases to be useful it becomes ugly. My

dream is to understand the beautiful dreams around me...to make real the ones that
only exist as ideas, and to improve upon the ones that already exist.

To make dreams into reality, I seek out other people who have good ideas, and I
work with them to bring those ideas into (virtual) reality. I bring them into reality as a
business, for fun, for a challenge, and simply for the joy of helping others. I improve
upon existing dreams by fi rst understanding them, then considering how they could
better meet their purpose. I sometimes wonder what the purpose of the entire dream
of SL is, and how I can improve that, too.

Each person creates their own purpose, both in SL and in real life. I think this
is a large part of SL’s appeal—the ability to defi ne your purpose free of real-life
constraints. I fi rmly believe that no person is born with an intrinsic purpose—but
that each person can make and then choose their own purpose in life. After all, if a
purpose exists for you, yet it exists independently of you and not due to any of your
choices, then how is it your purpose? Surely it would just be someone else’s purpose
which they have assigned to you? I believe that each person must one day accept the
challenge of creating a purpose in life for themselves, and that some purposes are

W
H

O
 A

R
E
 Y

O
U

?

C
H

A
P
T
E
R

 9

ANGEL FLUFFY

������� ����	
� ��
��� ��� �������� ������� ��

207

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

better than others. Specifi cally, purposes which help other people and improve the
world are better than purposes which don’t. Each of us is challenged by life to choose
to be on the side of the angels, to be for the glory, and then to fi nd a way to make the
good things from our dreams into reality.

That is why I am in Second Life, and what my lifestyle here is based on: making
dreams into reality and making reality better.

One of the biggest problems with the Internet since
day one has been a lack of expression. Emoticons
help, but there’s always an uncrossable line where
expressions, tones, and body language lie. Second
Life has the means to break through it and, at
the same time, remains just as far as any instant
messaging service.

Most of us don’t think about SL like a chat
room. Second Life has become more than just a
machine to support sellers and buyers. Subcultures
and even castes from the real world, and also
completely unique to this virtual world, have formed,

building spaces and communities of their own within it. We have more than just
businesses supported by these communities; we have magazines, newspapers, and
mercenary-style blogs and websites, and even sets of unique celebrities. There is
offi cial government and policing, as well as militaristic and militia groups. There are
preachers and criminals, weddings and divorces, dogs and cats. Second Life is a
microcosm of reality. It’s not the Internet, it’s not a freeware game; sit down and
think about it. It’s something completely different. All this and, as it’s still small in
comparison, everyone is given much more power and much more potential to do good
or bad than they are in the real world.

A lot of this goes without saying, so why would fl ighty little Iris waste her space
on it? Second Life isn’t just an IM program with bigger user pictures and emoticons.
We have gestures, which move our whole avatar, play sounds, send messages, all
depending on how they’re set. The problem is that this whole world has been created,
with so much to see and do and experience, and yet there’s so little genuine emotion.
The crying gesture is used as a joke 90% of the time. If you were really crying, how

C
H

A
P

T
E
R

 9

IRIS OPHELIA

������� ����	
� ��
��� ��� �������� ������� ��

208

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

9

could you convey it in Second Life? The bigger problem that comes from this is that
you can hurt someone and never even know it...or hurt someone and never feel the
guilt you deserve.

How I earn my second living, how I craft my second look—those aren’t the most
important parts of how I live my second life. The most important aspect of how I
interact in this virtual world is in emotions. There’s a heart beating behind every
avatar, including yours. We’re not that far from the real world here, and we all have to
make a choice to respect that—or ignore it. Here, there are fewer repercussions for
a bad attitude. I choose to live my second life positively, helpfully, and passionately, and
I hope you do too.

Cheri Horton might look like
somewhat of a character—
and perhaps an intimidating
one, at that. I mean, she
does have a pair of devil’s
horns, which, by the way,
quickly became a permanent
part of her appearance
soon after she fi rst began
inhabiting the virtual world
back in September 2005.

But the truth is, she
is my genuine digital
incarnation—a personal
carbon copy who’s made
of pixels, yet exists as

levelheadedly, organically, and sincerely in 3D simulated space as my physical-world
self exists in meatspace. The traits that seep effortlessly through the permeable
boundary from physical to virtual space include everything from philosophical principles
to sexual predisposition. Only difference is, I am biologically male. But because I
am transgender and identify partly as female in the physical world, it’s really no big
leap interacting in a 3D digital environment as the opposite sex. In fact, it’s a pretty
comfortable fi t, just like the devil’s horns.

W
H

O
 A

R
E
 Y

O
U

?

C
H

A
P

T
E
R

 9

CHERI HORTON

������� ����	
� ��
��� ��� �������� ������� ��

209

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

The horns are highly symbolic. They represent individualism and independence, as
well as defi ance toward didactic and repressive values and restrictive, narrow-minded
social mores.

And let’s face it—they just look sexy as hell, not to mention the fact that they
befi t my interests, which I give voice to in Second Life, albeit only under controlled
and consensual circumstances, just like offl ine. But I’ll spare the juicy details of my
physical-world deeds for perhaps another book, and instead stick to the grid, where I
own a rather large castle that houses the Dashwood Dungeon, the place where I take
on clients as a dominatrix.

True, I get paid to dominate my in-world customers, but money is far from the sole
incentive. My SL gig as a dominatrix—and just interacting in Second Life in general—
also provides a good vantage point to observe and write about simulated sex, gender,
and adult avatar relationships, which I cover for my web site, http://apogeevr.com.
Because in a virtual space like Second Life, as it turns out, one is oftentimes granted
a more candid glimpse of true human nature.

But hey, don’t let the horns and the penchant for BDSM give you the wrong
impression. Cheri is no rogue, raging beast. And neither am I. Quite the contrary:
outside the realm of these consensual activities, Cheri is composed, well-spoken,
thoughtful, and polite, just like yours truly.

I am Forseti Svarog, aka Giff Constable, VP of Business Development, The Electric
Sheep Company. I discovered Second Life in late 2004 through a Linden Lab press
release. I was hooked just by reading: User-generated world? Open IP rights? Virtual
economy? Creating entrepreneurs out of creative talent? Oh, man! I created the
avatar name Forseti Svarog on a whim, and realized too late that once you’ve built
a reputation under one name, you can’t really change. For a long time, Forseti was
nonhuman because I did not like the way male human avatars looked, plus I enjoyed
making avatars from scratch. At some point, my friend Launa [Fauna] gave me a skin
to try, and Torrid [Midnight] made some hair I liked, and Forseti evolved into a human.

For a long time, Second Life was primarily a creative outlet for me. I am a painter,
and prims and textures became an amazing new canvas. I have not actually picked
up a brush since discovering SL. I also enjoyed the entrepreneurial spirit within SL. I

C
H

A
P

T
E
R

 9

FORSETI SVAROG

������� ����	
� ��
��� ��� �������� ������� ��

210

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

9

have been an entrepreneur
several times in my career
but at the time I was
advising other technology
entrepreneurs on how to sell
or IPO their companies. SL
became a fun hobby which
kept my entrepreneurial
fl ame fl ickering even in an
amusingly non-serious way.

I have always been an
art-history buff, but SL
awoke a love of architecture
and kicked off an incredibly
fun learning curve. I started
walking around New York

City translating everything I saw into prims and textures. I decided I wanted to become
a really good builder and realized the importance of great texturing. I devoured
Photoshop CS2 Bible: Professional Edition. I examined how other builders I respected,
like Barnesworth Anubis, Cory Edo, Aimee Weber, and Neil Protagonist, were solving
problems.

In late 2005, I decided to start a company around SL and fi gured I would start
on the creative side, build up a reputation, then shift into the business gears. Right
around the same time, I met the Electric Sheep team and realized that it was silly to
create my own when I could work with such smart, talented, and fun people.

My fascination with SL originated around ideas and concepts. I never expected the
many relationships I have formed within the community over the years. The friends I
have made from all walks of life—you know who you are—have turned out to be the
most wonderful surprise of Second Life.

W
H

O
 A

R
E
 Y

O
U

?

������� ����	
� ��
��� ��� �������� ������� ��

������� ����	
� ��
��� ��� �������� ������� ��

MAKING MONEY
In recent years, virtual riches that translate
into real-life wealth have become a very hot
topic. There are more and more articles and
stories about people earning a comfortable
real-life income through their activities in
virtual worlds. The vast majority of people who
sign up for Second Life expect to make some
money, and many freshly born residents hope
to make a lot of money. After all, quite a few
have succeeded, and their example continues
to excite and motivate many thousands of
would-be online millionaires.

So, can you get rich in Second Life? This
chapter gives you a very detailed answer to
that question. Briefl y, the answer is yes you
can—but only if you make the required effort.
Getting rich in Second Life requires roughly
as much effort, skill, and luck as getting rich
in real life. Surprise, surprise! However, it
is possible, and this chapter should increase
your chances.

������� ���	
�� �
����� ��� �
����
� ������
 ��

. 214

. 215

. 219

CONTENTS

������� ���	
�� �
����� ��� �
����
� ������� ��

214

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

There’s one fact you have to keep in mind at all times: there are 250–320 Linden
dollars to one good old US dollar. That means it costs hundreds of L$ to buy bubble
gum in the real world—chew on that. The exchange rate fl uctuates, but 90% of the
time it has stayed within the limits quoted. It may surge or drop suddenly following
an SL update that introduces a new money source/money sink such as a new
stipend, or higher fees for sound and texture uploads. However, even then it is
unlikely to break out of the 220–350 range in the foreseeable future.

The awful truth
is that if you want
to make meaningful
money in Second
Life—money that
will actually make a
difference in your
real life—you must
be prepared to put in
quite a lot of time and
effort. Simply getting
an SL job isn’t likely
to make you a lot of
dough; most likely,
you’ll have to be a little
more skilled and/or
inventive, and start
a profi table virtual
business of your own
(Figure 10.1). SL job
and business choices
are discussed later
in this chapter.

M
O

N
E
Y
:

T
H

E
 C

O
LD

,
H

A
R

D
 F

A
C

T
S

C
H

A
P
T
E
R

 1
0

MONEY: THE COLD, HARD FACTS

Figure 10.1: Owning a virtual business can give you plenty of
real-life thrills.

������� ���	
�� �
����� ��� �
����
� ������� ��

215

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICESFortunately, you can enrich yourself in more than one way in Second Life. You can
make money in Second Life, and you can make more real-life money through or

N
O

T
E ADDITIONAL INFO:

GETTING PAID

Many SL old-timers, when asked how they get L$, tend to shrug and
state they simply buy 10 bucks’ worth of Linden dollars from time
to time. This is probably the best thing to do if you treat Second Life
primarily as an opportunity to socialize and have adventures of all kinds
and colors (see “Money Realities” sidebar).

 “It is possible to make money in SL, but it’s like living in a poor country
where the exchange rate to the dollar is terrible. The most I can make in
a day is about L$1,000, or approx. US$3. I’d rather do a day’s work in
real life and get paid £150. I think if you really put your heart into it, you
probably could make about $100 a week from it, but it’s going to take
time, and a lot of hard work.

“You should view the game as a place for fun, or a profi table hobby. Don’t
think you’re going to make your millions here, because that’s very unlikely.”

—stove Lu

“When you are fi rst getting started, you are really better off just buying
Lindens with a credit card or PayPal. Seriously. Work in SL pays less per
hour of effort than any minimum-wage job in RL.”

—Ceera Murakami

RESIDENTS SPEAK:

MONEY REALITIES

S
ID

E
B

A
R

C
H

A
P

T
E
R

 1
0

TWO WAYS TO PROFIT

������� ���	
�� �
����� ��� �
����
� ������� ��

216

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

thanks to Second Life. One often leads to the other. Making money in SL means you’re
earning money directly and solely through activity in the SL world: an SL job or running
an SL business. Making money through SL means you apply knowledge and/or skills
gained or perfected in the virtual world to real-life situations. In addition, you’ll also
encounter real-world companies making money on/in the virtual world, and Second
Life business ventures making money in the real world.

Most SL members tend to think solely of making money in Second Life—after all,
it’s much more fun that way. However, SL magnates tend to make money on their SL
activities both inside Second Life and in real life, and most professionals use their real-
life skills in SL.

One SL resident who symbolizes success on the virtual path to riches is Anshe
Chung, Second Life’s wealthiest denizen and owner of a virtual real-estate empire with
an estimated worth of US$250,000 at the time of writing—that’s right, a quarter
million real American dollars (according to a May 2006 Business Week article).
Anshe Chung’s annual income is rumored to be in the low six fi gures. However, it is
driven by both real estate sales/rentals and a money-exchange system that converts
euros and US dollars into Linden dollars, and vice versa. The commissions charged on
this real-world service mean that Anshe Chung makes money both inside and through
Second Life.

Another notable symbol is the SL resident Kermitt Quirk. His Tringo game stands
as an example of how Second Life can translate into real-life fi nancial success. Having
created Tringo as a game to be played inside Second Life only, Quirk went on to sell the
game to a real-world game company, which developed it for the Nintendo Game Boy
Advance—this on top of selling many copies inside the SL world at L$15,000 a pop.

These two examples underscore what many new SL residents forget about:
Second Life’s virtual world is part of the real world. You do not have to be another
Kermitt Quirk to profi t from that connection. For example, if your poor sales or salary-
negotiation skills are preventing you from making more money in your real-life job,

N
O

T
E ADDITIONAL INFO:

GAMING IN SL

Games of all sorts are a big feature of the SL landscape. You get a
taste on Help Island—its take on Space Invaders is a real blast. Once
you’re on the mainland, you’ll have plenty of gaming choices (Figure
10.2). For more on gaming, see Chapter 3.

T
W

O
 W

A
Y

S
 T

O
 P

R
O

F
IT

������� ���	
�� �
����� ��� �
����
� ������� ��

217

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

SL can serve as your
training arena. Or if
you’re having trouble
breaking into an arts-
related profession
in real life—if your
ambition is to be writer
(an iffy choice, let me
tell you), but real life
isn’t giving you a break
because you have no
experience, a job with
one of the SL papers
could be the fi rst step
to a literary career
(see the “Help Wanted:
Journalism” sidebar).

Figure 10.2: Second Life is a gamer’s heaven.

Hello everyone,

I am the publisher for SL Business and we are currently looking for staff
writers, columnists, and freelance writers. You can reach me in-world,
of course, and also by email: highlyfocused@gmail.com.

Here is a list of opportunities that are available:

 Staff writer: The staff writer works closely with the editorial
team in the coverage of the monthly editorial outline. You will be
given subjects from the outline to research and draft content for
submission to the editors. This is a salaried position and requires
regular attendance in SL. Salary is discussed in-world.

 Columnist: The columnist covers one particular area and is
usually a subject-matter expert. A columnist’s submissions

RESIDENTS SPEAK:

HELP WANTED: JOURNALISM

S
ID

E
B

A
R

������� ���	
�� �
����� ��� �
����
� ������� ��

218

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

SL can also be very helpful in unearthing a hidden talent. If your everyday life
doesn’t give you the chance to develop your creativity, Second Life can be a very
rewarding change of scenery. Chances are, sooner or later you’ll be able to make a
few hundred Linden dollars doing something you enjoy. Enjoyment is key to choosing
the right money-making activity!

will appear in the monthly magazine and possibly in the weekly
supplements. Columnists are paid per column at a rate of
L$1,500/US$5.

 Freelance writer: The freelance writer picks up work that the
editorial team may not be able to get to or lightens the load per
se. Freelance writers that seek work from the magazine will
receive subjects from the editorial team to research and draft
for submission. Freelance writers are paid per article at a rate of
L$1,500/US$5.

I’m looking forward to your response and if interested I'm looking
forward to introducing you to the SL Business team. Thanks!

Hunter Glass
Publisher
SL Business Magazine

N
O

T
E ADDITIONAL INFO:

MAKING REAL-LIFE MONEY IN SECOND LIFE

The Electric Sheep Company is a good example of a real-world
corporation that makes money from Second Life. Its services focus on
providing advice and solutions to real-world companies interested in
building real business in a virtual world.

T
W

O
 W

A
Y

S
 T

O
 P

R
O

F
IT

������� ���	
�� �
����� ��� �
����
� �����
� ��

219

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Money really does grow
on trees. Second Life’s
virtual world features
“money trees.” Money
trees grow fruit that
can be picked for
money, and they can
be hit for up to L$20
at a time; they’re
basically L$-distribution
machines meant to
help new SL residents.
They can be loaded up
with money through
donations from the
general public, as well
as interested parties
such as the owner of
a store next to the
tree. Money trees are
meant to draw people
to a certain spot
(usually a commercial enterprise), and they succeed only too well: most often, they’re
tapped out. Unfortunately, this is partly due to SL resident abuse. If you’ve really set your
heart on picking a fruit for L$10 or thereabouts, you may have to wait for quite a while.

You may also receive “free” money in the form of a stipend. There have been
many changes to the stipend system. At one time, a stipend called “dwell” was paid

C
H

A
P
T
E
R

 1
0

MONEYMAKING VENTURES

N
O

T
E ADDITIONAL INFO:

FREE MONEY

“Free money” is a heavily advertised commodity in the virtual world.
However, obtaining “free money” often requires as much or more effort
than simply earning it (Figure 10.3).

Figure 10.3: There really isn’t such a thing as free money—
not even in a virtual world.

������� ���	
�� �
����� ��� �
����
� �����
� ��

220

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

out to residents with the highest popularity ratings, with popularity being determined
by the amount of traffi c to a resident-owned destination (such as a store, or even a
private home). At another, both Premium and Basic account holders received a weekly
stipend. At the time of writing, only Premium account holders receive a stipend, and
since Premium accounts cost money, the Linden dollars you receive aren’t exactly
free. Whatever new changes come to the stipend system, it seems more than likely
that some sort of stipend will always be a feature.

It’s highly unlikely all your SL needs will always be covered by your “free” money.
Appetite grows while eating, and sooner or later you’re bound to hanker for a top-shelf
item whose price runs into the many thousands of Linden dollars. Patiently saving up
stipend payments is a pain, and you might have to buy a few real-world dollars’ worth
of Linden dollars.

However, if you’re not willing to stoop to that level, or if you actually want to make
money in-world because it’s fun, you have plenty of possibilities to choose from. At the
time of writing, there aren’t as many professions as in the real world—Second Life
does not need the services of dentists or plumbers, for instance (however, there is at
least one practicing psychologist). Don’t worry—there are more than enough job types
to choose from! The following sections cover Second Life employment and money-
making opportunities, with comments on their earning power (at the time of writing).

As you know by now, the money you make in Second Life is rarely worth much in
real-world terms. However, it may be still worth your while because inside Second Life,
the Linden dollar enjoys purchasing power that puts the US dollar to shame.

Generally speaking, things are cheap in Second Life. It is a world in which—right
off the bat—you get stuff such as free houses and vehicles, to say nothing about all
the clothes and various other items. On top of that, you can acquire tons of cool stuff
for free, or at the symbolic price of L$1. And the “expensive” stuff simply isn’t very
expensive: at the time of writing, a state-of-the-art SL weapon fi ring “smart” projectiles
costs less than L$3,000, or US$10. A few US dollars won’t buy you much in real M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

N
O

T
E ADDITIONAL INFO:

THE TAX MAN

Keep in mind that you may be required to report your virtual-world
income to real-world tax authorities. The exact rules may differ
depending on your place of residence in the real world; make sure you
know what they are.

������� ���	
�� �
����� ��
 �
����
� �����
� ��

221

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

life; but in Second Life,
the same money buys
you a whole lot of fun
(Figure 10.4).

What’s more,
there is special magic
in making money inside
a virtual world. Earning
the equivalent of a
single real-life dollar
feels more satisfying
than making 50 dollars
in real life. No matter
how much effort you
invest up front, money
made in Second Life
always feels free, and
thus counts more. This
special trait of virtual
earnings is one of
the most important
reasons why almost everyone is willing to invest an hour to make the equivalent of
US$1, including many people who would recoil in horror upon being asked to work for
US$20 per hour in real life. It’s not hard to imagine numerous real-world companies
holding intense meetings, even as you read this, to determine how to profi t from that
phenomenon.…

The bottom line is this: making money in a virtual world is much more fun than in
the real world. To keep it that way, don’t focus on making money in itself, but on doing
something you like that just happens to be profi table.

Figure 10.4: A lot of the time, Second Life fun is either free
or inexpensive.

“If you enjoy doing something, the money eventually follows.”

—Kate Proudhon

“One of the best ways to make money is to sell stuff, of course. Find
what you are good at and what you have a passion for and build it.

RESIDENTS SPEAK:

THE JOY OF MAKING MONEY

S
ID

E
B

A
R

������� ���	
�� �
����� ��� �
����
� �����
� ��

222

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

In addition to the fun factor, the other big consideration in your choice of money-
making activity is your money-making goal. Decide up front how much you need or
want:

 Enough money to buy the SL items you want, and engage in activities you
want. This sets your Linden-dollar needs in the low thousands per month. You
can make enough to cover needs like that even by taking relatively low-paid,
unskilled SL jobs.

 Enough money to cover the above, plus the real-life costs of a Premium
membership, and possibly also low land-maintenance fees: To make that much
money, you’ll have to show some skill at an SL job, or run a modestly successful
business of your own.

 Enough money to cover all SL-related costs, including low land-maintenance
fees, plus put a meaningful amount of real-world currency in your pocket:
Unless you’re a genius scoring big with a brilliant business idea, a money goal
like that means a commitment equivalent to a part-time job in real life. You have
to be highly skilled, and/or run a successful, highly profi table business (Figure
10.5).

 Enough money to live on in the real world, nevermind SL-related costs: Face
it—if that’s your goal, you’re looking at the time commitment of a regular full-
time job. Not only that, but you have to be a razor-sharp businessperson willing
to make a big up-front investment of time and money. Top SL animators can
also make this income bracket.

M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

With time and practice, residents will begin to show an interest and
offer to buy whatever you have made. That’s how I was eventually
able to afford land, by designing and selling aircraft.”

—Dustin Pomeray

“For most people, earning money is probably easier in the real world,
so do enjoy Second Life, fi rst and foremost. It is not a money-making
tool; it is a game, a virtual community, a creative environment, and
so much more.”

—Elgyfu Wishbringer

������� ���	
�� �
����� ��� �
����
� �����
� ��

223

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

In short, the only
people likely to have
the motivation to
turn Second Life into
a source of regular
income are those who
could easily make that
much or more money
in real life—but prefer
to do it in Second Life
because it’s more
exciting and fun.
According to believable
rumors, at the time of
writing, the number of
people living on income
from Second Life is in
the low three fi gures,
and the number of
people earning a
meaningful real-life
income in the low four fi gures. This isn’t much in the scope of a quarter million active
SL residents.

Remember, the name of the game is fun. If making a fi nancial killing in a virtual
world turns you on, don’t let anything stop you. Because if something can, it will—
that’s always how it goes with truly ambitious goals.

Now let’s take a more detailed look at how you can earn money in SL.

Figure 10.5: It isn’t easy to make it big in Second Life.

N
O

T
E ADDITIONAL INFO:

LIFE IMITATES SECOND LIFE

You may fi nd a real-world job in or through Second Life. It does not
have to be in network marketing or something similar, either. For
example, a business or a social services organization may be looking for
contractual employees for an online program that’s being run in Second
Life’s virtual world.

������� ���	
�� �
����� ��� �
����
� �����
� ��

224

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O JOBS
The Second Life Knowledge Base contains a job guide at http://secondlife.
com/knowledgebase/article.php?id=077. It is full of information but isn’t
comprehensive at the time of writing.

The Knowledge Base’s job guide classifi es jobs as skilled or unskilled according
to whether they require real-life skills. However, special virtual-world skills do exist:
you’ll fi nd many Second Life skills are mandatory for certain jobs. Note that SL skills
often assume a different form than real-life skills do: for example, being a good
dancer involves having good dance animations and has little to do with your dancing
abilities in real life. A Second Life skill may simply be a script that gives its owner a
certain ability.

We’ll now cover the most popular jobs in Second Life. Keep in mind that
there are others, and that new job categories appear all the time. However, the
professions listed here account for more than 90% of SL jobs.

CAMPING

“Camping” is SL slang for a job that does not require anything more than your
presence. It often consists of sitting in a chair in exchange for L$10–20 per hour,
with money being paid out every 5–15 minutes. These very, um, virtual jobs were
highly popular when dwell stipends were paid out, and it made a lot of sense to
pay people to stick around. In spite of the death of the dwell stipend, camping jobs
still appear because there’s a real-life rule that applies in Second Life: people draw
people. Second Life is not a densely populated world. When you look at the world
map while you’re in the world, you’ll see that green “people” icons tend to form M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

N
O

T
E ADDITIONAL INFO:

SPEND MONEY TO MAKE MONEY

Many SL jobs require you to own certain items; others require an
avatar with both outstanding looks and moves. Acquiring these could
require a big investment. For example, to become a professional
model, you’ll need a great custom shape, skin, hair, and fairly
expensive custom animations.

������� ���	
�� �
����� ��� �
����
� ������� ��

225

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

clusters. Therefore,
it still makes sense
for many business
owners—especially
retailers—to hire
avatars to hang
around for the
equivalent of a few
real-life cents per hour
(Figure 10.6).

GREETER

A greeter job is an upscale camping job. In addition to simply being there, you’re
required to speak (type) a simple greeting from time to time, possibly perform a
simple gesture such as a bow. As you would expect, you won’t make a fortune even
when your avatar looks really sharp. At the time of writing, the standard salary is
L$50–100 per hour; you may also get tips. Naturally, this requires an avatar of
above-average appearance, social skills, and charm. You may work as a temp—a
couple of hours at a specifi c event—or you can work the SL version of full time,
which tends to hover around 10 hours a week. Don’t expect to earn more than a
few thousand Linden dollars a month—10 or 12 real-life bucks. To make a couple
of thousand more, you’ll have to develop outstanding social skills and invest in your
avatar’s appearance.

However, being a greeter can be lots of fun if you simply like meeting lots of new
people and watching action happen. It certainly gives you the opportunity to make
new friends and can be the right choice if socializing is what you want most out
of Second Life. The temp or one-off greeter jobs can be handy if you have a Basic
membership. They’ll let you pay rent on a little SL space of your own to store your
prims. They also let you have a little pocket money for all those L$1 bargains that
abound in the virtual world.

Figure 10.6: “Camping” acquires a new meaning in Second Life.

������� ���	
�� �
����� ��� �
����
� ������� ��

226

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

SECURITY

Security jobs range from being a simple bouncer to an armed bodyguard; as you
might expect, there are many more of the former than the latter. The simplest
security jobs pay as little as L$50 per hour and usually do not require you to have any
special equipment or to engage in any sort of combat. Bodyguard or special armed
guard jobs are negotiable, but don’t expect to get more than the high three fi gures.
Very few security guards earn more than L$150 per hour.

Do not view a job in security as an open-ended opportunity to shoot people. As
explained in Chapter 2, this makes you as much of a miscreant as any offenders
you’re dealing with. If shooting people is what you crave, go to a combat sim. That
being said, the job does give you some virtual authority and can be great fun if you
enjoy watching what people are up to in their second lives. These are basically the
only reasons to take a security job; the pay is poor, and you don’t get the same
opportunities to socialize as a greeter does.

Most security-guard jobs require a steady time commitment of a few hours a
week. There are not very many of them around, because a security guard is mostly
for show; automated security systems do the job much better, and there are models
available free of charge.

SHOP ATTENDANT/SALES REP

Most items you can buy in Second Life are sold directly by their owners—via ads in-
world and in SL publications, through automated vendors, or in stores. Most stores M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

N
O

T
E ADDITIONAL INFO:

SOCIAL NETWORKING

Jobs that involve plenty of socializing and meeting new people, such
as greeter or event host, can be very helpful if you’re trying to get
your newly formed business off the ground. You’re likely to gain many
customers from among SL residents you meet through your job. Just
don’t be too pushy! Some extra info in your profi le and a custom calling
card work just fi ne to draw attention to your other money-making activity.

������� ���	
�� �
����� ��� �
����
� ������� ��

227

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

employ automated
sales, but at the time
of writing there’s a
new trend toward
sales staffi ng. There
are two kinds of jobs
within that category.
Being a shop attendant
requires your physical
presence in the shop
and usually pays a
low (two-fi gure) hourly
wage, plus a small
commission on sales
made. Being a sales
rep doesn’t require
scheduled presence
inside a shop—it’s
roughly the SL
equivalent of real-life
traveling sales reps.
At the time of writing,
neither job offers an opportunity for big income. However, this particular job sector is
set to grow along with Second Life.

EVENT HOST/DJ

Event hosts organize and manage social events inside the virtual world: games,
parties, fashion shows, etc. Of all the SL jobs discussed till now, this is the fi rst that

N
O

T
E ADDITIONAL INFO:

JACK OF ALL TRADES

If you’re a new SL citizen without a defi ned skill that would let you
choose one of the SL professions without hesitation, consider trying
out various jobs or working at two or more jobs in different professions
at the same time. This makes it easier to fi nd your true SL calling and
also lets you develop a bigger social network—possibly the number-one
prerequisite for success in money-making activities (Figure 10.7).

Figure 10.7: Developing a social network is crucial to
business success in Second Life.

������� ���	
�� �
����� ��� �
����
� ������� ��

228

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

has true career potential. To begin with, event hosts make decent money, and there’s
a big market for their services: business owners stage many events to attract new
customers. Although the hourly rate isn’t great, tip income is higher than a greeter’s.
In addition, event hosts often receive a cut of event profi ts. However, be warned
that the job’s money-making potential greatly depends on your skills and experience.
Obviously, a good Tringo host who makes the game more fun attracts more players,
and an experienced, well-known event host boosts event attendance simply by being
there. However, being there is the catch. Attaining an income of L$10,000 a month
or better is likely to require a serious time commitment.

In return, you get
a great opportunity to
socialize in the virtual
world. Event hosting
makes it easy for you
to build a large social
network, which can
pay off big time—your
virtual friends are likely
to show up at events
you host and give you
good tips. SL event
hosts who also run
businesses of their
own are likely to profi t
even more: some of
the people they meet
at events become their
customers.

M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

Figure 10.8: Get basic event-host training by attending the
kind of events you’d like to host.

N
O

T
E ADDITIONAL INFO:

HOSTING AS A STEPPING STONE

An event-hosting job is the ideal fi rst step if you want to open an
entertainment business of your own. Once you’re an experienced event
host, all you need is a copy of the game of your choice, and a space to hold
game events. Game fans are likely to follow the host they like, so you’ll have
an audience right away. You may also rent both the game and the space, or
possibly even negotiate a lease in exchange for a cut of the profi ts.

������� ���	
�� �
����� ��� �
����
� ������� ��

229

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

A successful event host must have strong social skills. A sense of humor, good
writing skill, and the ability to type fast are essential. Attractive avatar appearance
is another must—the more attractive, the better. Acquiring custom skin and
clothing is a priority, and custom animations and gestures are very desirable too.
Naturally, if you host specialized events such as games, you have to know how the
games work (Figure 10.8).

A DJ is basically a highly specialized event host. You have to understand how
audio streaming in MP3 format works—if you don’t, consult the SL Knowledge Base
at http://secondlife.com/knowledgebase/article.php?id=083. Naturally,
you also have to have real-world DJ skills: you have to sense what your audience
would like to hear next and react accordingly. Disc jockeys are both well-paid and
in high demand. If you’re good, you can expect to earn several thousand Linden
dollars for a single session (two to four hours).This includes the hourly wage paid
by the club/casino/establishment that hired you, plus tips from guests. Talented
disc jockeys might well make the DJ job their SL career of choice: the high hourly
earnings mean that working just a few hours a week can bring in a comfortable SL
income (see the “Working as a Musician” sidebar).

Event hosting and DJing are professions, not just jobs for unskilled workers.
As you’ll see, this also applies to many jobs listed as “unskilled” by the SL Guide
to Jobs. Happily, it isn’t hard to fi nd entry-level positions that will let you gain
experience (see the “Help Wanted: Various Fields” sidebar).

N
O

T
E ADDITIONAL INFO:

WORKING AS A MUSICIAN

The Second Life Wiki’s Guide to SL Jobs lists being a live musician as a
viable job. It defi nitely is technically viable—basically, you’re a DJ playing
your own music, except that you need an instrument (an item attached
to your avatar), plus a few custom animations. However, do not expect
to make a living at this; at the time of writing, the chances of making it
big as a musician in SL are roughly the same as in real life.

������� ���	
�� �
����� ��� �
����
� ������� ��

230

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O
M

O
N

E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

JOB FAIR FOR ENTRY-LEVEL AND EXPERIENCED POSITIONS
THIS SUNDAY

Expansion and growth! Two Island Sims of virtual entertainment
need more Part Time staff. Job Fair is in the front courtyard of the
Black Dragon Pub on VooDooLive Island. Managers will be on hand to
interview and hire on the spot.

THESE JOBS DO NOT REQUIRE ANY PRIOR EXPERIENCE—TRAINING
PROVIDED:

 Dancer/Model—L$30 an hour to dance plus tips/FREE Designer
clothes to participate in monthly designer showcase. Free
Photoshopped portfolio and profi le pictures.

 Event Host—Day and late-evening positions available—L$50 an
hour plus tips

 Slingo/Bingo Host—After midnight SL time—L$50 a hour plus tips

 DJ (Drum N Bass, Hip Hop, Rave, Rock, Salsa, Top 40, ‘80s)—
We give you the software and training you need to get started. 4
practice rooms available at all times. 4 radio streams available.

SOME EXPERIENCE NEEDED FOR THESE POSITIONS:

 Venue Manager & Assistant Manager—Six hours a week on-site.
Knowledge of event posting and land tools a must.

 Magazine Associate Editor (Must have Photoshop)

 Writer for Magazine—L$500 per 400 word article

 Web Master—We have the domains and servers. We need simple
websites developed and maintained to support our banner ad
sales—fl exibility and great income.

ADDITIONAL INFO:

HELP WANTED: VARIOUS FIELDS
S
ID

E
B

A
R

������� ���	
�� �
����� ��
 �
����
� ������� ��

231

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

DANCER/STRIPPER

The virtual world of
Second Life features
clubs and casinos
galore (Figure 10.9).
Practically all of them
employ dancers to
attract as many SL
residents as possible.
Most dancing jobs
have set hours, but
one-off gigs are a
possibility and tend
to pay more than
regular jobs on a time-
expended basis. The
pay varies widely and
depends on a dancer’s
skill and appearance.
As you would expect,
a successful dancer
looks great (meaning
an investment in avatar appearance) and moves great (meaning an investment in
custom animations).

In addition to an hourly wage, dancers receive tips. Truly good dancers derive
most of their income from tips, even allowing for the 20% cut that usually goes to
the event holder/club or casino owner. Top dancers can make good money, with
hourly earnings in the high three fi gures.

In Second Life, the line between dancers and strippers is thin: many SL
residents do both. If that’s what you’d like, you should invest in suitable animations.
Strippers make even more money than dancers do, and it’s an investment that
quickly pays for itself.

If you can’t make it to the Job Fair, please send an e-mail to
voodooisland@gmail.com.

Figure 10.9: There’s no shortage of clubs in Second Life.

������� ���	
�� �
����� ��� �
����
� �����
� ��

232

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

Given all the job fl avors, it’s not surprising that monthly earnings can vary widely. A
beginner needs to try hard to make two or three thousand L$ per month, while a top
dancer/good stripper will make that much in the course of a single working session
(two to three hours). To stay at the top, you’ll have to repeatedly invest in updating
your avatar’s appearance, and in new animations. It’s the ideal job for anyone who
yearns to be admired and likes to see practical proof of that admiration.

MODEL/PHOTOMODEL

This is another job that should appeal to anyone with an admiration defi cit in real life.
Modeling jobs are relatively scarce, however. If you want to embark on a modeling
career, it might be wise to start out as a dancer and continue making money dancing
while you invest in all the prerequisites to become a successful model. These involve
great shape, skin, and animations (including special poses and catwalk animations).
What’s more, you’ll need to work on your avatar’s appearance constantly; modeling is
a very competitive fi eld. If you’re interested in fi nding out more and possibly getting a
lead on your fi rst job, visit one of the modeling agencies that operate inside the virtual
world (use the Search function).

There are two types of modeling jobs available: modeling in virtual fl esh during
fashion shows, and working as a photomodel. Pay varies wildly. Beginners make
peanuts, but that’s usually offset by free appearance enhancers (clothes, animations,
attachments). Top models in either category are skilled professionals who may make
thousands of L$ per hour and win prizes in competitions (see the “Help Wanted:
Modeling” sidebar). Monthly earnings can reach fi ve fi gures in Linden dollars.

M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

PHOTOMODELS WANTED

I am fi xing to open up a studio of photos that I do. I want to post
samples of work I do in the studio, so basically your picture would be
put up on a wall with other pictures. I will pay you L$800 for your time.
Should be like only 10 mins for me to fi nd a pose for you and take the
picture. You will get a free picture out of this.

If you are interested in doing this, send me a notecard in-game with
your picture.

RESIDENTS SPEAK:

HELP WANTED: MODELING

S
ID

E
B

A
R

������� ���	
�� �
����� ��� �
����
� ������� ��

233

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

I’m only looking for about 6 people to do this, both males and females.
I take all kind of avs. Look at my profi le in game to fi nd examples of my
work. Thank you for your time.

—Sky Veloce

ALLURE TOP MODEL COMPETITION—ENTRIES DUE NLT
SUNDAY AT MIDNIGHT

First Prize L$25K

Please join us in this exciting competition which will determine the Allure
Top Model.

Allure Modeling Group is pleased to announce this competition to recognize
the hard work and effort so many in SL put into professional modeling.

It is simple to enter—send three photos to Bruno Buckenburger. One
should be a head shot. The other two are completely up to you.

On August 21, Allure will select the top 20 candidates.

Those 20 will have the opportunity to practice runway modeling, receive
a free portfolio from Allure, and will be judged by some of the most
recognized and admired industry professionals:

 Bruno Buckenburger—President, BBVision & AllureNET Media
 Jenn McTeague—Allure Modeling Group Vice-President
 Janie Marlow—Clothing Designer, Mischief
 Alyssa Bijoux—Jewelry/Accessory Designer
 Sophie Stravinsky—Photographer, Sophiesticated Photography

From this group of 20, fi ve fi nalists will be selected to return and compete
for the top prize and the honor of being named the Allure Top Model.

*****PLEASE pick up a notecard with complete rules at the Allure
Model Group offi ce on the fi fth fl oor of The Offi ces at Bareum Beach
Towers: Bareum (150,99,67) or at Socle—The Allure Model Showcase
Center: Bareum (211,9,45). Good luck!

������� ���	
�� �
����� ��� �
����
� ������� ��

234

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O ESCORT

As discussed Chapters 2 and 3, virtual sex is a popular activity in Second Life.
Predictably, there are plenty of SL people who make money from it—not only
escorts, but also animators who create the necessary animations and gestures,
and builders who sculpt sexual organs.

Making money on
sexual favors is not
easy in a virtual world
where there’s plenty
of free sex on offer.
A successful escort
has to invest plenty
of Linden dollars in
avatar appearance,
including the
necessary sex-related
attachments (your
avatar comes sans
sexual organs), and
other special items
(such as a Gensex
bed). If you have the
money, obtaining
necessary gestures
and animations
isn’t diffi cult (Figure
10.10).

Escort “jobs” in clubs and other entertainment centers are advertised frequently
and are much less shameful than in the real world. Pay consists mostly of “tips”
paid by appreciative guests, usually minus a 20% cut for the event host/owner;
sometimes there’s a low hourly wage as well to discourage absenteeism. Top
escorts work the way top call girls do, receiving clients in lushly appointed private
surroundings. Earnings go as high as L$2,500 per half hour, but the average tends
to be in the high three and low four fi gures per half hour. In either case, monthly
earnings can be impressive, easily reaching fi ve fi gures in Linden dollars.

M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

Figure 10.10: Hmmm, wonder if I can get two moans for the
price of one.

������� ���	
�� �
����� ��� �
����
� ������� ��

235

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

TEXTURER

A texturer uses an external application, such as Adobe Photoshop or Paint Shop Pro,
to create original textures that are subsequently imported into and used in Second
Life. Textures are what you apply to the surface of a prim to make it look a certain way
(wood, metal, black, yellow, ridged, glossy, whatever). Texturing is a skill that is very much
in demand, but there’s also plenty of competition. Many builders are also texturers;
however, if you’re a texturer of outstanding skill, you can count on fi nding a well-paid job
with a busy builder or clothing designer. You can also go into business for yourself—don’t
expect to earn megabucks on every original texture sale, though. Usually, custom textures
are reasonably priced (under L$100), and you’ll have to sell many to earn a meaningful
amount of money. A good approach is to market a no-transfer eye-catching texture at an
appealing price, and sell many copies. It’s the sales volume that determines your profi ts.

Creating textures pays best if you’re also a builder, and your original textures are
part of your new products. If you’re defi nitely not into building, do your best to form a
mutually profi table partnership with a talented builder. Your earnings may vary wildly and
are determined solely by your creativity and marketing skills. If you’re a mute genius, you’ll
most likely give away most of your stuff for free. If you’re a marketing genius as well as a
talented texturer, you can expect monthly earnings in the fi ve fi gures (Linden dollars).

N
O

T
E ADDITIONAL INFO:

THE FOUNTAIN OF YOUTH

If you’re so inclined, being a virtual escort has real career potential. The
money’s good and tends to get better with time; escorts don’t age in
Second Life. Many SL dancers and strippers make money on the side as
escorts.

N
O

T
E ADDITIONAL INFO:

CREATIVE INSPIRATION

If you’re interested in creating new textures, downloading the high-
quality textures from http://secondlife.com/community/textures.
php is a good start. You’ll be able to see what’s possible and gain a
yardstick to measure your own creative efforts.

������� ���	
�� �
����� ��� �
����
� ������� ��

236

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O CLOTHING DESIGNER

This is one of the most
popular occupations
in Second Life (Figure
10.11). Everyone
tries their hand at
it while editing their
avatars’ appearance,
and very many SL
residents take the next
step and download
the templates from
http://secondlife.
com/community/
templates.php. The
downloaded templates
come with a tutorial
that explains the
basics of clothing
design. However,
if you’re seriously
thinking about making
it a career, you
should attend some of the courses and tutorials offered inside the SL world. A few
are listed in Chapter 2, including courses available free of charge. Look through SL
Classifi eds to fi nd more.

A clothing designer is a skilled professional who has mastered the art of creating
something in 2D and making it look good in a 3D environment. It is not easy to design
clothing so that seams, pockets, buttons, etc. stay where they should when an avatar
changes poses. Every clothing designer needs to have a few posing stands, which
“freeze” avatars in selected poses. This makes it possible to get a better idea of how
a clothing item will look when worn by a moving, dancing, gesticulating avatar. In
addition, some clothing items may require scripting: a good example is a sequin dress
that sparkles.

A Second Life career in clothing design is not for the faint of heart. If you decide to
go for it, be prepared for very strong competition. SL residents aren’t likely to spend
money on items that are inferior to clothing that’s offered for free or at the symbolic
price of L$1, and plenty of designer items can be obtained in this way. Earnings vary
wildly: top designers make great money, and achieving a monthly income in six fi gures

M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

Figure 10.11: In Second Life, everyone has a go at clothing
design at least once.

������� ���	
�� �
����� ��� �
����
� ������� ��

237

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

isn’t impossible. However, most clothing designers make much less than that. Raking
in enough to cover standard SL expenses plus business-related costs (store rental,
texture uploads, advertising) is pretty tough going.

SCRIPTER

A scripter is someone who writes scripts in LSL—Second Life’s programming
language. Many SL residents have real-life programming skills that they apply in
Second Life, and there are many tutorials available inside the virtual world, as well as
at http://rpgstats.com/wiki/index.php?title=Main_Page. Predictably, there
are quite a few scripters in Second Life.

It’s not easy to make money selling free-standing scripts, and most top-earning
scripters are also builders. The best way to maximize scripting income is to write scripts
for objects you created yourself, as long as you have the needed building skills. The
scripters who don’t do this tend to work in tandem with builders who lack scripting skills.

Given all these considerations, income derived from scripting can vary greatly. Top
scripters who aren’t builders but are part of a well-known team can earn a monthly
income in the fi ve fi gures; however, income depends on the partners’ skills and marketing
acumen. The hard truth is that adequate scripting skills plus good building skills are more
likely to earn you good money than outstanding scripting skills on their own.

N
O

T
E ADDITIONAL INFO:

DESIGN SPECIALIZATION

Many clothing designers specialize in selected items: dresses, jackets,
footwear, etc. Some specialize as tattoo artists—in SL, tattoos can be
created as clothing that’s fully transparent except for the tattoo part.

N
O

T
E ADDITIONAL INFO:

SCRIPTERS VS. ANIMATORS

Don’t confuse scripters with animators. To put it very simply, scripters
animate objects inside Second Life by using LSL; animators animate
avatars by using an external application (most often Poser).

������� ���	
�� �
����� ��� �
����
� ������
 ��

238

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O BUILDER/LANDSCAPER

The term “builder” covers a very wide variety of jobs, depending on the builder’s
specialization. A furniture maker is a builder; so is an architect; and so are jewelry
makers, vehicle builders, and gunsmiths.

Every SL resident can have a shot at becoming a builder; it’s easy to learn how
to make basic, one-prim objects with SL’s prim-editing tools. However, thereafter the
learning curve becomes much steeper. It takes experience to know up front what kind
of prim is best for a task at hand. Chapter 7 is full of advice for everyone interested in
creating objects inside Second Life.

A builder is someone who has conquered the steepening learning curve and
reached the level of skill necessary to create attractive and useful items out of prims.
A truly skilled builder can create attractive and useful items using the smallest number
of prims possible. Prim density is always a concern because a simulator can handle a
limited number of prims.

As mentioned earlier, many builders are also scripters, and quite a few are
texturers. Skill requirements in each area can vary wildly. For example, a furniture
maker has to be a good builder and texturer, but the scripting skill required is next
to none (a simple “sit down” script may be copied from the chair in the Library). On
the other hand, a gunsmith needs to be a good scripter to build weapons capable
of dealing with increasingly sophisticated shields and security systems. Extra skills in
other areas come in handy, too—for instance, an architect who builds prefab houses
and includes streamed music and sound effects for opening/closing doors will enjoy
an edge over a less-versatile competitor.

Most builders have their own businesses—sales outlets for what they build. Thus,
the amount of money you can make as a builder in Second Life depends not only on your
inventiveness and technical skills, but also on your marketing and sales acumen. Builders
who are good in all of the mentioned areas can reach a monthly income in the six fi gures.

M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

N
O

T
E ADDITIONAL INFO:

THE IMPORTANCE OF BUILDERS

Becoming a builder is one of the most exciting career choices in Second
Life. Talented builders are the creators of most of the virtual world’s
content; in that way, they’re the creators of fun for everyone else, as
well as for themselves.

������� ���	
�� �
����� ��� �
����
� ������� ��

239

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Landscapers are
builders who are also
accomplished at using
SL’s slightly tricky land-
editing tools, and at
creating plants (Figure
10.12). A realistic-
looking plant involves
not only delicate prim
manipulation, but also
scripting (so that it
moves in the wind, and
so on) and frequently
the creation of a new
custom texture or two.

ANIMATOR

Animators are the most highly paid among single-skill professionals. Creating
complex animations for SL avatars is a diffi cult job requiring the mastery of an
external application: the SL Guide to Jobs has the details. There are relatively
few animators inside the virtual world of Second Life. At the same time, there is
a big and constantly growing demand for new animations. Good animators can
earn monthly incomes in the six fi gures more easily than specialists in any other
profession.

Many SL residents are inspired to try creating animations. If you’re interested,
a good place to start is the Animation Guide at http://secondlife.com/
knowledgebase/article.php?id=050. Predictably, it’s not an easy career choice
if you don’t have the real-life skills required. It is a highly specialized job: with few
exceptions, the rule is that either you’re an animator before you even enter Second
Life, or you aren’t. However, don’t let this discourage you if you’ve set your heart on
animating!

Figure 10.12: Creating realistic-looking plants is a highly
specialized skill in Second Life.

������� ���	
�� �
����� ��� �
����
� ������� ��

240

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O REAL-ESTATE DEVELOPER AND SPECULATOR

In real life, real estate is regarded as a secure if long-term investment. In Second
Life, real estate is a secure investment that pays off much more quickly. Real-estate
speculation offers such attractive opportunities that almost everyone dabbles in it, and
many SL people make it a permanent side occupation that delivers a steady stream of
profi ts.

Becoming a big fi sh in the SL real-estate pool requires a substantial investment
up front: the really big players order entire new islands from Linden Lab. Many
real-estate barons are also skillful landscapers, while others order professional
landscaping services from a specialist. Once land has been acquired, it is developed to
increase its resale/rental value.

The most basic
and common form
of land development
is fl attening land
throughout the parcel
and applying a green
grass texture. At the
time of writing, the
asking price for a
First Land parcel like
that hovers around
L$3,000—a profi t
of nearly 600% (and
that’s after a drop
in price of about
L$2,000 over just a
few weeks). However,
professional real-
estate developers
go much further
than that, often
creating elaborate
themed sims complete with custom-made, exotic vegetation; professionally scripted,
sparkling waterfalls; and sandy beaches (Figure 10.13). Top developers also offer to
customize land to client requests. Of course, all this carries a hefty price. Searching
the Classifi eds for land sales or clicking on the parcels offered for sale on the world
map will quickly give you an idea of how things look, but here’s just one example: at the
time of writing, a nice, waterfront parcel of modest size (1,024 square meters) rents

M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

Figure 10.13: Second Life lets you rent your own little virtual
paradise for just a few dollars a week.

������� ���	
�� �
����� ��
 �
����
� ������� ��

241

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

for approximately L$1,500 a week, and sells for between L$35,000 and L$50,000
depending on location.

Real-estate developers come in many shapes and sizes. Some offer land complete
with rental buildings. Others specialize in developing shopping malls and commercial
centers, and renting out or selling space within to business owners. There are roughly
as many varieties of real-estate opportunities as there are in real life—some may
be missing, but there are SL-specifi c opportunities instead: You may not make any
money on garages and parking lots, because an SL resident can fi t a brigade of tanks
or a fl eet of spaceships into a single Inventory folder or storage prim. However, you
can make good money on tiny 16-square-meter lots; renting out a lot like that for
advertising purposes in a high-traffi c area can bring in a very nice income.

The real-estate business market in Second Life is very exciting, with many new
players making virtual fortunes—or going bust. Those that fail are usually land
syndicates formed by groups of SL denizens for the purpose of creating a special
community or micronation. Political infi ghting in a virtual reality is just as common as
in the real world, though in SL any sad consequences are less painful.

CURRENCY TRADER/FINANCIAL SPECULATOR

Currency traders are businesspeople making real-world money by exchanging Linden
dollars for US dollars or euros. Some trading agencies, including Linden Lab’s
LindeX, make a profi t by charging a small commission on transactions; others, like
Anshe Chung’s currency exchange, make money on the spread between buy and sell
rates. What’s more, the Linden dollar’s exchange rate fl uctuates very sharply when
compared against real-world currencies. These fl uctuations represent good profi t
potential to fi nancial speculators (see the “Currency Trading and Financial Speculation”
sidebar). It does not seem proper to recommend such career choices in this guide:
although the profi t potential is very healthy, a misfortune can get you in real trouble,
just as in the real world.

N
O

T
E ADDITIONAL INFO:

LOCATION, LOCATION, LOCATION

In SL real estate, location rules just like it does in the real world. All
waterfront land is especially expensive, followed by parcels that adjoin a
public road and thereby guarantee easy access and at least a little view.

������� ���	
�� �
����� ��� �
����
� ������� ��

242

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

If you want to
make money on your
money in a passive
way, you can open an
account with one of
Second Life’s fi nancial
institutions. SL banks
admit to being high-
risk institutions, but
they pay excellent
interest rates. Banking
operations are
usually conducted via
automated tellers that
dispense notecards
with instructions (see
Figure 10.14).

Always keep in
mind that if you
engage in any kind of
fi nancial speculation
inside Second Life, you may lose your entire investment. Bank owners disclaim any
responsibility for deposits and openly advise SL residents not to bet their life savings.
What would you expect? They’re virtual banks, after all.

M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

Figure 10.14: Second Life offers you the chance to bank via
virtual ATMs.

N
O

T
E ADDITIONAL INFO:

WALL STREET IT AIN’T—YET

At the time of writing, Second Life does not have a stock exchange:
the only institution claiming to be one is an operation for trading public
shares of a single company (read: a real-estate speculator).

“If you're going to sell Lindens, use a limit sell, timed so you catch the
market when it's going down. Your Lindens may take you a few days

RESIDENTS SPEAK:

CURRENCY TRADING AND FINANCIAL SPECULATION

S
ID

E
B

A
R

������� ���	
�� �
����� ��� �
����
� ������� ��

243

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

BECOMING A BUSINESS OWNER
Without question, the most rewarding way to make money in Second Life is by
running your own business. It is rewarding in more ways than one, too. You’ll make

to sell rather than being instant, but the effect is that you get about
6% more US dollars for your money. Getting a 6% bonus for 5 minutes
work reading the LindeX is very worthwhile! Also, I would suggest
avoiding using 3rd party exchange sites. The reason for this is simple—
their prices will probably be higher than LL charges, because instead of
just LL taking a cut, both LL and the site operator take a cut. There are
two important business principles here: fi rstly, ‘where possible, cut out
the middleman,’ and secondly, ‘buy low, sell high.’

“If you're not going to sell your Lindens, yet, and you can afford to lose
them entirely, stick them in Ginko or another high-risk/high-gain savings
account. You might lose your money; there is always a chance of that.
On the other hand, if you use it right, you can earn 3.3% interest per
month on your balance, which almost offsets the 3.5% fee for selling
L$. I'm not sure if this is a good way to make money on its own, but I
think that if you get that 3.3% interest on all L$ before you sell them,
and you time your selling of L$ to sell when the market is right, using a
limit sell, your chances of making money are much better.”

—Angel Fluffy

“I'm confused why people don't believe that banks like Ginko can pay
their depositors such a robust interest rate. It’s Second Life. Where
else can someone make an investment of some time and 10 Lindens
(to upload a texture), then sell 1,000 copies of their creation for 100
Lindens each, grossing L$100,000 from their small initial investment?

“As I explained in my article in The Democrat, banks in Second Life make
money not only from high-interest loans (compared to real-world banks),
but also from currency speculation, land deals, and lotteries. These are
all, undoubtedly, risky ‘investments,’ but the fact is that some banks are
able to return high interest rates to depositors. Ginko, for example, has
been around for 2 years.”

—Marla Truss

������� ���	
�� �
����� ��� �
����
� ������� ��

244

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

more money working for yourself than working for someone else, and by the very act
of creating a business you’ll be adding to the virtual world’s content.

Starting a business is really easy. You do not need to go through any legalities;
you don’t even need a
Premium account
or any space of
your own—you can
advertise and promote
your services through
the Classifi eds and in
person. Remember
that a well-developed
social network is key!

If you do require
space—for storage if
nothing else—you can
rent it. Special deals
are often available
as developers open
up new malls and
shopping centers
(Figure 10.15).

M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

Figure 10.15: Newly opened commercial centers often offer
great rental deals to attract business.

N
O

T
E ADDITIONAL INFO:

FUN BEFORE PROFIT

Running a virtual business has a special magic all of its own; don’t
pressure yourself into thinking that you must make lots of money. Enjoy
what you’re doing, fi rst and foremost.

“The big income spinners are land [barons], although you won’t make
any friends doing that. Some DJs get paid quite well, but you have to

RESIDENTS SPEAK:

RUNNING A BUSINESS IN SECOND LIFE

S
ID

E
B

A
R

������� ���	
�� �
����� ��� �
����
� ������� ��

245

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

The plan that works best for most SL residents is to try out a few different
occupations before choosing the one that’s most enjoyable and profi table and turning
it into a business. Also, most residents like the role-playing aspect of making a living in
Second Life. Although they could easily fund a business effort from the everyday spare
change in their pockets, they prefer to act as if SL earnings were their only possible
source of income. A fl edgling business owner often spends several hours a week
working as an event host or a dancer to cover business startup expenses that would
not buy a cup of coffee in the real world.

have the huge amount of time and resources to do it. Designing a line of
clothes/furniture, etc. takes time but can pay dividends if you’re willing
to invest in it.”

—Samia Perun

“A lot of people get the impression from their fi rst land sale…that moving
land in SL is pretty simple. It’s not. To effectively make money as a land
baron in SL you have to be able to invest quite a lot of money in tier.
Depending on [values] and buyer trends, you can end up sitting on plots of
land for indeterminate amounts of time.

“The best thing you can do in SL is develop content that people enjoy.
Back in November of last year when I started out, I did club/sim
management and made a little cash for a couple of months while I
learned the system and applied my inherent talents to it…but in January
of this year, I developed my very fi rst product, which turned out to be
quite a hit. I haven't paid my tier out of my own pocket ever since…and
I'm at the US$125.00-a-month tier level now.

“Business development in SL can be pretty simple. Many people simply
rent mall space and sell their products there. There are thousands
of malls in the world, so there’s never really an end to mall space
availability, and it’s relatively cheap. The downside to mall space rental
is you have no control over directing traffi c to your products.

“However, the best thing you can do if you want to make and sell
products is to go Premium, and buy a nice plot of fi rst land. This won't
cost you any more than 10 dollars a month (easily payable even on a
dancer’s in-world salary).

—Suzanna Soyinka

������� ���	
�� �
����� ��� �
����
� ������� ��

246

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

Starting a business is easy; what’s not easy is making it a permanent and
profi table concern. The fi nal section of this chapter contains advice from a prominent
SL businesswoman on how to achieve long-term success.

SECOND LIFE PROFESSIONALISM
Aimee Weber is the founder of Aimee Weber Studio Inc. (www.aimeeweber.com) and
is one of Second Life’s most well-known and respected developers. Recognized for her
considerable achievements in virtual fashion, education, marketing, machinima, and
writing, Aimee is considered one of the foremost experts in virtual entrepreneurship.
What follows is her advice.

Ladies and gentlemen, welcome to Intro to Advanced Business in Second Life;
my name is Aimee Weber and I will be your professor today. To attend this class, you
should already have an impressive mastery of at least one prerequisite skill in SL,
such as scripting, building, texturing, terraforming, or project management. I know
many of you are quite the hotshots in one or more of these areas, but today we will
address the time-honored question of, “How can my skillz pay the billz?”

Going professional in Second Life may seem like the start of a dream job. You
get to tinker with the bleeding edge of 3D Internet technology while at home, in your
pajamas, and possibly drunk. But before you quit your day job, you’re going to have to
make some changes in your perspective on SL and how you present yourself to the
virtual world.

Now I know from talking to many of you that these changes don’t sit well with the
fi ercely libertarian nature of the Second Life demographic. You guys don’t want to
dance for the man, and that’s fi ne. But try to stick with me here and maybe we can
strike up enough compromise between being a freewheeling beatnik and a corporate
tool to get the bills paid. M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

N
O

T
E ADDITIONAL INFO:

PLAY THE FIELD

Do not limit yourself to any single occupation; try your hand at several to
see what they’re like. Many SL residents continue to earn income from
multiple sources long after their primary moneymaker has taken off. Note
also that most successful business owners tend to invest in real estate.

������� ���	
�� �
����� ��� �
����
� ������� ��

247

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

When a client is considering you for a project, they’re taking a great risk in terms
of money, time, and even reputation. It’s therefore upon you to make them feel as
comfortable and safe as possible choosing you for the job. Nothing accomplishes this
like a proven history of achievement with a sea of happy customers in your wake.
While your status as SL-Foo Grand Master Ninja will aid you greatly, you should focus
on demonstrating a few other professional traits:

Finish your projects—This stream of consciousness we call a virtual world is
littered with half-fi nished experiments and muses. While many are technically
brilliant, they will likely give the impression that you’re not a “follow-through” kinda
person. Go ahead and take the extra steps to fi nish a project, document it,
package it, and maybe even market it. This tells employers that you’re willing and
able to stick with them from start to fi nish on a project.

Meet your deadlines—You would be shocked at how much a deadline can change
your perspective on work in Second Life. SL can be fun when you have all the
time in the world to tinker and experiment, but now people are adjusting their
schedules around your promised delivery date. You’ll need to learn to prioritize
and if necessary, learn to let go of low-priority features. I know some of you
want things to be just perfect, but a project that arrives a month late is far from
perfect. You can still take breaks to play World of Warcraft, watch Doctor Who,
or look for Butterfl ies Gone Wild websites, but now you must budget that time!

Get experience, no matter what—You ask the Zen Master how you can
get a job without experience, and how you can get experience without a job?
The Zen Master says, “work for free.” While Midnight City was (and still is) a
nonprofi t project for me, it has been invaluable in proving that I’m capable of
managing a large-scale project. Charitable organizations like Relay for Life can
also provide high-profi le opportunities to spotlight your work and to get gleaming
recommendations. Just remember, even though you’re working for free, don’t act
as if you are working for free. The objective here is to get a reputable organization
to vouch for your talent and professionalism, so make sure that’s what they see!

Market yourself—Doing all the right things won’t help you if nobody knows you’re
doing all the right things. Increase your visibility. Prospective employers are not
looking for modesty; they need to know what you’ve done in the past and what you
can do for them in the future.

Build a portfolio—Prospective clients are prepared to pay you money to do
work for them, so don’t start your relationship by making them work to learn
about you. You should have a nicely organized portfolio that includes descriptions,
photos, testimonials, and client contacts from your past projects. If your work has
appeared in the press, be sure to include links.

������� ���	
�� �
����� ��� �
����
� ������� ��

248

CHA
PT

ER

CHA
PT

ER

10
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

Get a website—I won’t say that this is essential, but it’s a tremendous help in
creating the perception that you are a stable entity in the industry. Having the
website could also increase your Google visibility associated with Second Life and
may land you the occasional contract deal right off the street. If you can’t afford a
website, consider entering yourself and your accomplishments on the SL History
Wiki (http://history.secondserver.net/index.php/Main_Page).

Network—I know many residents are self-proclaimed recluses and the idea of
networking feels unnatural, insincere, or downright painful to them. The truth
is, the more people you can stay in contact with on a regular basis, the more
opportunities will likely come your way. This is a fact of life. If attending the
occasional virtual mixer feels like torture, consider hiring somebody a bit more
boisterous who can act as your agent while you continue your monastic pursuits.

Operate as a business—Now this part I hate with a capital 8. But if I can do it,
you can do it…and by that I mean if I have to do it, you damn well had better do
it! Seriously though, real-world organizations have a standard process by which
they get things done. You will always be in a stronger position if you can integrate
yourself into their process rather than being a confusing exception in their
corporate fl ow control. That means yummy paperwork:

Write proposals—These can vary widely depending on the task at hand, but
most will include a statement describing your client’s problem, your solution
to the problem, a breakdown of cost, your needs/requirements, and some
amount of self-promotion describing why you are the best person for the job.

Submit invoices—Don’t be caught off guard when a client requests an
invoice! Microsoft Word and Excel provide templates for invoices, so take
the time to familiarize yourself with them.

Make presentations—You may be asked to give a telephone or live
presentation, and that means public speaking! Once again, if you’re shy,
consider teaming up with somebody who can do a good job wheeling and
dealing in front of a crowd.

THE SECOND LIFE DEVELOPER DIRECTORY

When real-world corporations approach Linden Lab about projects, they are
normally directed to the Second Life Developer Directory (http://secondlife.
com/developers/directory.php). This directory lists Second Life residents with a
proven track record of professional success in SL.

But how does one get on this list? Linden Lab’s senior vice president, Robin
Harper, had this to say:M
O

N
E
Y

M
A

K
IN

G
 V

E
N

T
U

R
E
S

������� ���	
�� �
����� ��� �
����
� ������� ��

249

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

“I think the best way to get on the list is to send in your name and skill set, and a
great portfolio—pics, happy clients, etc. It also really helps to be able to show that you
are able to work on a ‘professional’ level. That is, you are ready to manage things like
deadlines, invoicing, milestones, and progress reports.”

When asked to elaborate on professionalism, Robin went on to say, “You might
fi nd that you need to do RL presentations, so public-speaking skills and salesmanship
are also critical. I think setting expectations is part of being professional. People need
to know what they’re getting into, and you need to be realistic about what you can
promise. In the long run that makes everyone a lot happier!”

SO…YOU SURE YOU WANNA DO THIS?

Nobody knows what will become of this budding platform or if grooming a career
in Second Life is a fruitful endeavor. If the phrase “get rich quick” fi nds its way into
your thoughts about Second Life, I recommend you run away very fast. Second Life
professionals work very long, hard hours and many have been doing this for years with
only moderate payoffs. I’m not trying to discourage anybody. Instead, new residents
looking for instant gratifi cation in the world of Second Life business should try to
maintain more-reasonable goals.

However, if you have talent, patience, passion, and just a touch of obsessive
compulsive disorder, there may be some great opportunities waiting for you in Second
Life. I leave you with this quote from Robin:

“Second Life is getting a lot of visibility lately, as you know. If someone is
serious about building a developer business, this is a great time to get involved.”

Class dismissed!

������� ���	
�� �
����� ��� �
����
� ������� ��

REAL RESIDENTS
Second Life lets you craft your persona to be anything or anyone
you want. This chapter offers a look at some of possibilities through
profi les of real residents who have achieved a measure of notoriety.

In-world notoriety is infl uenced by many factors and is achieved
in any number of ways. Some residents create unique, recognizable
avatars whose engagement with the community makes it a world
worth living in. Some foster civic-minded and educational activities.
Others may have a measurable impact on the real world’s perception
of Second Life, and in doing so, change the shape and direction of its
evolution. Others exercise their creativity in building and scripting,
and still others create successful companies and well-run regions.

This chapter profi les a handful of interesting residents in a world
almost 1 million strong; there are, of course, many, many more.

N
O

T
E ADDITIONAL INFO:

AVOIDING REPETITION

Some residents are so infl uential and well-
known that they were mentioned in many
of the resident-provided sidebars. To avoid
redundancy, we removed duplicate entries.

������� ��	
��
 ������� ��� �������� ������� ��

. 252

. 252
. 253

. 253
. 254

. 254

. 255
. 256

. 257
. 257

. 259
. 260

. 260
. 261

. 262
. 263

. 264
. 264

. 265
. 266

. 267

. 269
. 270

. 270
. 271

. 271

CONTENTS

������� ��	
��
 ������� ��� �������� ������� ��

252

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

11

Over the years, more than a few residents have experimented
with Second Life as an artistic medium, through sculptures
and interactive installations: AngryBeth Shortbread, Arahan
Claveau, Nylon Pinkey, Stella Costello, and The Port collective
spring immediately to mind. In mid to late 2006, there’s
seemingly been a mini Renaissance of artists entering the
fi eld, many of them established professionals from other
media. Among them is Dancoyote Antonelli, a real-life artist
who created SL’s Museum of Hyperformalism. Dancoyote’s
artwork pushes the boundaries of Second Life, exploring both
interactive artwork and live performance, most especially with a

widely praised performance that combines fl ying dance animations, music, and particle
effects (think Cirque du Soleil but more psychedelic). Many believe Antonelli has created
a breakthrough that establishes Second Life as a new form for artists; in any case, his
works are sure to inspire even more aesthetic milestones in the metaverse.

It began with an island, the fi rst that Linden Lab had put on the open market for
resident auction. After the subsequent bidding war had ended, Fizik, the owner of
a UK branding agency called Rivers Run Red, had opened up shop on the isle he
now called Avalon. That was early 2004, and it was the fi rst corridor of real-world
business and marketing into SL. Though Fizik met with stiff early resistance from
residents who feared this would lead to an explosion of corporate infl uence and

C
H

A
P
T
E
R

 1
1

THE ARTIST: DANCOYOTE ANTONELLI

R
E
A

L
R

E
S

ID
E
N

T
S

C
H

A
P

T
E
R

 1
1

THE METAVERSE BIG THREE: BASKERVILLE,
SIBLEY HATHOR, AND REUBEN TAPIOCA

BASKERVILLE SIBLEY HATHOR REUBEN TAPIOCA

������� ��	
��
 ������� ��� �������� ������� ��

253

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

pervasive real-world advertising, the world has (so far) proven resilient to the arrival
of large companies—most of whom have set up shop on islands that residents can
opt to visit or ignore. Some of the fi rst appeared on Fizik’s Avalon, including 20th
Century Fox with a virtual-world screening of footage from X-Men III. In late 2005 and
early 2006, two large competitors to Fizik emerged: The Electric Sheep Company of
Sibley Hathor began creating SL-based experiences for companies like Major League
Baseball and Lego, and Millions of Us, the company founded by former Linden Lab
staffer Reuben Tapioca, started building Second Life projects for clients like Warner
Records and Toyota. Taken together, these residents and their companies represent
the “big three” in terms of bringing real-world money and power into Second Life.

No list of the rich and famous is complete without mentioning
Ms. Chung, owner of Dreamland, an entire continent, and
thousands of dollars worth of oceanfront property across the
world. In SL-related media, US$150,000 is the dollar fi gure
you’ll read most—it’s the amount Linden Lab estimates Anshe
makes per year from her in-world real-estate business, with
her SL/RL partner Guni Greenstein through their company,
Anshe Chung Studios. Ms. Chung has arguably become Second
Life’s most prominent avatar in the outside world, appearing on
a May 2006 cover of Business Week beside the appropriate

title, “Virtual World, Real Money.” The story launched the explosion of interest in
outside corporations and organizations in this quirky online world, and as such, the
face of Anshe launched millions of real-world dollars into Second Life.

Ms. Chung made a gun and a hug and changed the world. Created back in mid 2004,
the Seburo handgun was and still is among the most fully formed weapons in SL,
with muzzle fl ashes and spent casings that trail wisps of gunsmoke when they exit
the chamber. The hug was just as complex, enabling avatars to embrace each other.
(A simple enough task, you’d think, until you consider that each avatar has to be
perfectly positioned even before two custom animations can be launched.) For such a
social world, inventing a hug was profoundly powerful, eventually unleashing an entire
industry of custom animations that brought residents together, from kisses to the

C
H

A
P

T
E
R

 1
1

THE BUSINESSWOMAN:
ANSHE CHUNG

C
H

A
P

T
E
R

 1
1

THE ENGINEER: FRANCIS CHUNG

������� ��	
��
 ������� ��� �������� ������� ��

254

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

11

most acrobatic sex imaginable.
Continuing her inventiveness
into 2006, Francis’s Dominus
Shadow, a fi nely detailed muscle
car, became the must-have vehicle
of Second Life. Most impressive
of all, in a summer-’06 fundraiser
for the American Cancer Society,
it auctioned for the L$ equivalent
of nearly US$2,000. With such
skills, it’s no surprise that Millions
of Us (see “The Metaverse Big
Three” earlier in this chapter)
hired Francis to create the SL
version of the Toyota Scion.

When new residents come to the world,
confused and disoriented, it’s often
Brace who helps. She is the founder of
New Citizens Incorporated (formed in
November 2004), a group for veteran
residents who want to assist newbies.
It began on a tiny plot of land that
gradually expanded into a kind of college
of Second Life, offering round-the-clock
classes in everything from using the
interface to building. Tens of thousands
of residents who would have otherwise
quit in frustration owe a great debt to
Brace and her 350+ volunteers.

Furries—fans of anthropomorphic cartoon animals like you’d see in an early Disney
cartoon—are easily the most recognized subculture in Second Life. Arito joined the

R
E
A

L
R

E
S

ID
E
N

T
S

C
H

A
P

T
E
R

 1
1

THE EDUCATOR: BRACE CORAL

C
H

A
P

T
E
R

 1
1

THE FURRY KING: ARITO COTTON

������� ��	
��
 ������� ��� �������� ������� ��

255

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

world in the summer of 2003 (he was among
the very fi rst furries to do so), and soon after
that, fashioned an attachable suit with paws, a
tail, and other mammalian trappings, creating
what’s believed to be the very fi rst furry avatar
in Second Life. From there Arito brought in
furry friends Liam Roark, Michi Lumin, and Eltee
Statosky, who went on to found Luskwood, SL’s
fi rst furry community, in late 2003. (Still an active
and dynamic community, Luskwood has nearly
500 members.) The foxlike Arito is also the main
creator of Taco, a cell-shaded island that’s a
tribute to furry humor and cartoons, and one of
the most distinct locations in Second Life.

Dingo is a relative newcomer to SL, but his fi rst
two Second Life-based machinimas catapulted him
into a position among the very best artists working
in the medium—initially with “A Better Life,” the
moving story of a man confi ned to a wheelchair who
fi nds himself transported into SL, then with “Stage,”
which depicts the circle of life and the passing of
generations with the use of impressive visual effects.
Also noteworthy is his step-by-step video depiction of
creating the guitar for Suzanne Vega’s appearance
in Second Life. With these movies and more, Robbie

Dingo has demonstrated just how far SL machinima has come—and how much more
ground it can break. Check out some of his creations on this book’s companion CD.

C
H

A
P

T
E
R

 1
1

THE FILMMAKER: ROBBIE DINGO

“Skydive” by Cage McCoy and Reitsuki Kojima

Second Life experience from beginning to end.

FROM LINDEN LAB:

SECOND LIFE MOVIEMAKING MAESTROS

S
ID

E
B

A
R

������� ��	
��
 ������� ��� �������� ������� ��

256

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

11

The Boing Boing blogger and novelist (shown here with a character from his latest
work) doesn’t visit Second Life often, but when he does, his impact is deep and
ongoing. In late 2003 and in 2005 (during my days as an embedded reporter for
Linden Lab) I invited Cory to discuss his latest novels. These visits (and his mention

R
E
A

L
R

E
S

ID
E
N

T
S

“Second Life Trailer” by Javier Puff

This machinima has a real cinematic feel, uses a nice mix of motion
graphics and titling, and is nicely edited together.

“Better Life” by Robbie Dingo

Moving video, possibly the best movie made in Second Life!

“Primitives in the Wild” by BuhBuhCuh Fairchild

One of the fi rst real movies made in Second Life, it is a wonderful spoof
documentary on Second Life objects.

“Second Take” by Total Boffi n

One of the fi nest montages of Second Life places, activities, and people.

“Tour of the Solar System” by Aimee Weber

This movie reveals some of the real potential of Second Life machinima
in the fi eld of education.

“Game Over” by Pierce Portocarrero

An interesting, quirky piece from one of Second Life’s machinima
pioneers.

—Eric Linden

C
H

A
P

T
E
R

 1
1

THE CELEBRITY GUEST STAR:
CORY DOCTOROW

������� ��	
��
 ������� ��� �������� ������� ��

257

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

of them on Boing Boing) helped spur other
luminaries to make a Second Life appearance,
including Lawrence Lessig, Joi Ito, Thomas
Barnett (author of The Pentagon’s New Map),
technology writer Julian Dibbell, and Mark
Warner (former governor of Virginia). So
Cory’s few visits have helped spread Second
Life’s infl uence far and wide, from futurists
and the technorati to educators, authors, and
politicians. Though writers like Vernor Vinge
and Neal Stephenson came before him with
their speculative novels about the metaverse,
Doctorow is the fi rst author to affect the
direction, growth, and culture of an actual online
world. As an avatar, no less.

Within months of joining SL in late 2004,
Jenna launched The Edge, a nightclub-
cum-casino-cum-sex club, and since then
it’s consistently been one of the most
popular spots in the world, the hangout
of choice for thousands every week,
especially newbies. This could be because
of the fairly strange secret behind Ms.
Fairplay’s success: she runs The Edge,
she once told me, based on Maslow’s
hierarchy of needs, in which the newbie’s
urge to feel safe and accepted in a

strange MMO comes fi rst, and sex, fun, and friends come second. Her continued
success suggests she’s not wrong.

Although there have been numerous attempts to create an in-world newspaper, it was
Katt Kongo who succeeded where so many had failed. (Unsurprisingly, she had nearly

C
H

A
P

T
E
R

 1
1

THE HOSTESS: JENNA FAIRPLAY

C
H

A
P

T
E
R

 1
1

THE PUBLISHER: KATT KONGO

������� ��	
��
 ������� ��� �������� ������� ��

258

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

11

a decade of professional experience as a real-
world journalist to draw from.) Launched in fall
of 2005, within a year her biweekly Metaverse
Messenger was reportedly attracting a monthly
circulation of nearly 50,000, evolving into the
grid’s leading voice for information, advertising,
and community. The sidebar “Residents on
Movers and Shakers: Katt Kongo’s Take”
contains Katt’s ideas about important SL
residents.

R
E
A

L
R

E
S

ID
E
N

T
S

Taco Rubio—Usually the king of irrelevance, when he does have
something relevant to say, residents and Linden Lab employees alike
listen to him.

Boliver Oddfellow—CEO of Infi nite Vision Media, Bo has coordinated
events such as a 12-hour live music fest in Dublin and the Infi nite Mind
series, including Suzanne Vega’s SL debut.

Spin Martin—He developed Slackstreet Entertainment, with SL’s fi rst
record label (Multiverse Records) and the Hipcast Expo Center. In
his fi rst life, he’s known as Eric Rice, a renowned blogger and public
speaker (http://ericrice.com).

Sitearm Madonna—The consultant for many large-scale projects, such
as Dublin, Sitearm has her fi nger on the pulse of SL. Her networking
skills mean that she has a huge list of SL and fi rst-life contacts.

Zafu Diamond—As founder of the Support for Healing website (http://
supportforhealing.com/) and island sim (resources for those with
mental illnesses), Diamond has helped many SL residents. With plans
for expansion, he and his team will be able to help an unlimited amount
of people cope with depression, anxiety, addictions, disabilities, and
more.

Tateru Nino—As the Mentor group in SL grew larger, it clearly needed
a leader. Nino stepped up to fi ll that role, coordinating development

RESIDENTS SPEAK:

SL MOVERS AND SHAKERS: KATO KONGO’S TAKE

S
ID

E
B

A
R

������� ��	
��
 ������� ��� �������� ������� ��

259

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Long before many outside the community saw
the potential of SL as a tool for social change
and nonprofi t fundraising, Jade Lily did. (Also
among the fi rst to leverage Second Life for
charitable causes were Bhodi Silverman and
ReallyRick Metropolitan—see Chapter 12.) In
2004, the petite brunette took pains to create
a donation system for residents to sponsor
Jade’s real-life running team for the American
Cancer Society’s annual Relay for Life. She was
unable to get the venerable nonprofi t’s support
for the effort that year, but she did so in 2005,
working with an ACS staffer who eventually
joined Second Life as RC Mars. The inaugural
SL version of the Relay raised over US$5,000.
In 2006, with Jade overseeing dozens of
volunteers, Second Life’s Relay for Life became
a race track traversing several dozen acres,
created to resemble a microcosm of the real
world. That combined with numerous parties,
auctions, and Jade’s tireless efforts led the

2006 Relay to raise over US$40,000 in the war against cancer. Now, of course, the
value of SL as a tool for making the real world a better place is unquestioned, and a
number of respected nonprofi ts, including Techsoup.org, Creative Commons, and the
Omidyar Network, have created a space in the world. Credit for this belongs just as
much to Jade Lily as it does to Linden Lab. And it is Jade who deserves the greatest
credit for proving to the SL community that it was, indeed, a genuine community, able
to come together for a common purpose and do great things.

of the newbie learning centers (Help Island), and teaching hundreds of
newbies in the process.

Alexander Bard—Bard founded the Second Citizen forums, one of the
most widely read SL forums. He has provided a place for residents to
speak their minds without fear of being banned from Second Life.

C
H

A
P

T
E
R

 1
1

THE HEART: JADE LILY

������� ��	
��
 ������� ��� �������� ������� ��

260

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

11

In Second Life, a “Linden” last name denotes a
staffer with Linden Lab. In this rare case, however,
we are speaking of a person who made the world fall
in love with her a year before joining the company’s
payroll, when she was “Torley Torgeson.” Reading
her exhaustively enthused blog entries (http://
torley.com) will give you a sense for why she knows
and is adored by everyone. Her real-life Asperger’s
condition seems to be a key to her charisma: offl ine
it’s diffi cult for her to perceive or communicate
emotions; in-world, where most communication is
through chat and IM text, she’s mesmerizing with
empathy and charm. This power has not diminished

even after she became a Linden employee; instead, it has been enhanced twice over.
Though just a Community Team member, in the world Torley arguably has more social
impact than even Cory Ondrejka, the head of development, or Philip Rosedale, the
CEO himself. While Linden Lab management has the ability to pull the world’s plug, it’s
Torley who holds the power to move the world.

A seasoned and talented builder in his
own right, Eggy is among the earliest SL
residents, having joined the world in April
2003, and he’s a gregarious socializer
of the fi rst order. But perhaps his main
claim to fame is becoming the world’s
archivist—he is one of the main creators
of the Second Life History Wiki (http://
history.secondserver.net/), a
document of SL’s development from
early Alpha period to now, and beyond.

As of fall 2006, the Wiki boasts over 1,000 entries, noting cultural milestones and
technological leaps throughout the years. With so many changes happening so rapidly,
it’s the SL History Wiki that veteran residents (and sometimes Lindens!) turn to.

R
E
A

L
R

E
S

ID
E
N

T
S

C
H

A
P
T
E
R

 1
1

THE SOUL: TORLEY LINDEN
C

H
A

P
T
E
R

 1
1

THE HISTORIAN: EGGY LIPPMAN

������� ��	
��
 ������� ��� �������� ������� ��

261

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Read Gwyneth’s SL blog long enough
(conveniently located at http://
gwynethllewelyn.net), and you’ll begin to
believe that Ms. Llewelyn knows more about
where Linden Lab should take Second Life
in the near future than anyone in the actual
company does. And more crucially, she can
explain her reasoning. She makes long,
thoughtful posts on the technology and culture
of Second Life; she’s a longtime participant in

SL’s several intellectual chat circles, and a cofounder of the self-governed Neufreistadt
democratic community/experiment. See the sidebar “Residents on Movers and
Shakers: Gwyneth Llewelyn’s Take” for ideas straight from the horse’s mouth.

C
H

A
P
T
E
R

 1
1

THE VISIONARY: GWYNETH LLEWELYN

FASHION

Chip Midnight—Mostly because he has provided the whole community
with so many templates, guides, tutorials, and helpful hints.

BUILDING

Bill Stirling—I would like to encourage people that brought real
architecture into Second Life. In that case, Bill Stirling would be my
fi rst choice, with Jauani Wu a close second, and Moon Adamant
probably next…[they show] that SL is becoming a mature platform for
real-life architects, and this is what is going to encourage people to
become professionals.

ANIMATIONS

It’s a hard choice between Craig Altman with his Duo Dances, Beau
Perkins with his hilarious animations (and an overwhelmingly good
customer support & encouragement policy), or Owen Khan with his

RESIDENTS SPEAK:

SL MOVERS AND SHAKERS: GWYNETH LLEWELYN’S TAKE

S
ID

E
B

A
R

������� ��	
��
 ������� ��� �������� ������� ��

262

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

11

When he came to SL in mid 2005, he was a
recently homeless, down-on-his-luck musician
sleeping on a friend’s couch. That friend
happened to be SL live musician Jaycatt Nico,
and it was through Nico that Frogg launched
his own career as a performer in Second Life.
Offering a unique selection of alt-folk originals
accompanied by solid guitar and harmonica
work, the aptly named Frogg (his avatar is a
6-foot amphibian) established a vast following,

eventually leading (in late summer of 2006) to prominent mention in a Rolling Stone
article on SL’s burgeoning music scene. By then, Suzanne Vega, Duran Duran, and
other big-scene musicians were appearing as themselves in Second Life, but in large
part it was Frogg who proved the potential of avatar as pop star.

R
E
A

L
R

E
S

ID
E
N

T
S

legendary dances. However, the prize will go to Web Page—since he’s
the guy doing practically all animations for machinima, and these will
set the standards for the future.

C
H

A
P
T
E
R

 1
1

THE MUSICIAN: FROGG MARLOWE

EVENT HOSTING

It’s such a close tie between Tom Bukowski (founder of Digital Cultures
group) and Selaras Partridge (founder of The Ethical Group) that I’ll
have them both. These are the guys that appeal to the SL crowd that
loves intelligent chatting. :)

MIXED-MEDIA EVENT HOSTING

SNOOPYbrown Zamboni—SNOOPYbrown is the reference on “mixed-
media” events. He was the fi rst to bring some real people and real

ADDITIONAL INFO:

SL MOVERS AND SHAKERS: FROGG MARLOWE’S TAKE

S
ID

E
B

A
R

������� ��	
��
 ������� ��� �������� ������� ��

263

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Before he became an avatar, Spin Martin
was renowned around the Internet as
Eric Rice, well-known blogger and DJ
who was also among the fi rst podcasters
and videobloggers. Inspired by Lawrence
Lessig’s Second Life appearance in early
2006, Spin stormed the grid and took
his talents with him, founding Slackstreet,
an island devoted to music and podcast

recording. He then bought up Multiverse Records with the aim of launching an SL-
based label. Numerous podcasters have since joined Second Life, including former

conferences inside Second Life. His real-life job at the Accelerating
Change Foundation and his participation in the Future Salon series
make him a reference for everyone who is determined to bring the
focus of the limelight from RL inside SL. At those times when people
still discussed if SL was a “country,” SNOOPYbrown treated it precisely
like that, “opening shop” for his Future Salons in SL, as if it were one of
several US cities where the Futurists meet.

RL-IN-SL BUSINESS

Hiro Pendragon—Hiro Pendragon has all the skills and requirements
to be a successful community focus in Second Life: technical prowess,
a strong and moving charisma, an excellent way to make people be
at ease, writing skill, and the ability to create in a very short time a
truly huge network of contacts, with tendrils of information fl owing to
a central point. He stands for his good reputation—his word is all you
require to establish a relationship. Thus, it is no small wonder that his
own company thrives.

OTHERS

And on a personal note, Eloise Pasteur and Sudane Erato. Both will be
probably footnotes in SL’s history; but both have infl uenced me a lot.

C
H

A
P

T
E
R

 1
1

THE IMPRESARIO: SPIN MARTIN

������� ��	
��
 ������� ��� �������� ������� ��

264

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

11

MTV VJ Adam Curry, but Spin deserves much credit for taking audio-based Second
Life content to the next level after live streamed music.

Sometime in 2004, Linden Lab added a feature to
Second Life’s screenshot-creation tools, enabling
residents to send an image to someone’s e-mail
address. The original idea was to create one-to-one
viral marketing, but it was Cristiano who turned
it into Second Life’s fi rst Web 2.0 mash-up. His
Snapzilla website (http://www.slpics.com/) is
the Flickr of the metaverse, a growing compendium
of more than 100,000 screenshots that residents
share, rate, and comment upon. In doing this, he’s
created a site that’s become, in effect, the public
face of Second Life on the Web. And with the closing

of the offi cial Second Life forums in September 2006, Cristiano will no doubt expand
his web-based empire even further.

Every society needs its dissidents, and every free society
attracts those who would aspire to that role. To many,
Mr. Neva earned that title with his notion of the Feted
Inner Core (FIC)—in Neva’s mind, at least, a shadowy,
informal conspiracy between Second Life’s top content
creators and Linden Lab, who secretly plot to create a
techno-utopia where the average user is marginalized.
He’s an activist dismissed as an irrelevant extremist by
the mainstream, but whose thought still manages to
defi ne the terms of the debate. (“Smash the FIC” is the
“No blood for oil” of SL.) Some will point to Mr. Neva’s

dire 2005 prediction that Second Life would never surpass 40,000 registered users
as evidence that his time as a dissident has passed, but there’s no denying that the
FIC concept has nonetheless infected the world, as seen in parodies, slogans, and
everyday speech. Also worth mentioning here is Ulrika Zugzwang, fi rebrand founder of

R
E
A

L
R

E
S

ID
E
N

T
S

C
H

A
P
T
E
R

 1
1

THE WEB 2.0 MASTER:
CRISTIANO MIDNIGHT

C
H

A
P

T
E
R

 1
1

THE LIGHTNING ROD: PROKOFY NEVA

������� ��	
��
 ������� ��� �������� ������� ��

265

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

the Neualtenburg Projekt, originally an experiment in socialist democracy on an island
simulator of the same name—and after a bitter dispute, now known as Neufreistadt,
another exercise in democratic self-governance founded by Gwyneth Lllewylyn (see
listing), among others.

Usually dressed in blue crushed velvet like a
hip Mary Poppins, Tateru is the Mother of
Mentors, offering a warm and encouraging
hand to the hundreds of volunteer support
mentors who see her as their informal
leader—and to the thousands of new residents
who’ve gained their footing and found a place in
Second Life, thanks to her help. (Many of these
people have created a Cult of Tateru group and
built a shrine in her honor.)

C
H

A
P
T
E
R

 1
1

THE MENTOR: TATERU NINO

Adam Zaius—Adam’s skills are diverse. He is a talented builder and
scripter, develops Second Life commerce portal SecondServer.net
(http://secondserver.net/), and has founded development company
Gigas and the Azure Islands real estate empire.

The libsecondlife Team—Linden Lab has always prided itself on putting
power in the hands of its users. The libsecondlife project (http://www.
libsecondlife.org), an open-source group effort spearheaded by
bushing Spatula, Eddy Striker, Baba Yamamoto, and Adam Zaius, takes
this one step further and reverse engineers the Second Life protocol,
allowing developers to interact with Second Life in ways well beyond
what Linden Lab intended to be possible.

Lumiere Noir—Lumiere is the creator of The Ivory Tower Library of
Primitives, the defi nitive resource for new users learning their way
around Second Life’s powerful and idiosyncratic modeling tools. No one

RESIDENTS SPEAK:
SL MOVERS AND SHAKERS: HANK HOODOO, SATCHMO
PROTOTYPE, AND FORSETI SVAROG’S TAKES

ID
E
B

A
R

������� ��	
��
 ������� ��� �������� ������� ��

266

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

11

The alpha and the omega—Catherine came to the world when the world barely
existed, way back in the prehistoric, pre-Beta period of January 2003. She began to
master the Linden Script Language and went on to cofound and edit the LSL Scripting

R
E
A

L
R

E
S

ID
E
N

T
S

has yet improved on the Ivory Tower, so Lumiere’s work is infl uential on
generation after generation of Second Life builders.

Pierce Portocarrero—Pierce has pioneered and mastered machinima—
video made from captured screen footage—in Second Life, and in the
process been instrumental in creating the best way to show and explain
the virtual world to outsiders.

Starax Statosky—Starax embodied the reclusive genius in Second Life;
unlike many of these names he was never a very public fi gure, but the
Magic Wand he created is a legendary item, a perfect demonstration of
the chaos and creativity possible in Second Life.

Tao Takashi—Tao has been involved in many things around SL, but we in
particular appreciate his efforts in creating World of SL, a Second Life
blog aggregator. The SL blogosphere continues to expand, and it has
become incredibly hard to keep track of it all. Tao’s website makes this
important job easier.

Travis Lambert—Travis runs the Shelter, a social gathering spot that
does a great job welcoming new SL residents in a safe and friendly
environment. The Shelter, run entirely as a nonprofi t, is one of the
longest-running and most valuable SL institutions.

Walker Spaight—In his virtual-world identity, Walker Spaight edits the
tabloid Second Life Herald, which he took over after founder Urizenus
Sklaar retired. He is also a voice on Johnny Ming’s SecondCast podcast.
In his real-life identity as freelance journalist Mark Wallace, Walker
covers Second Life for prestigious real-life publications and blogs about
virtual worlds at the popular http://3pointd.com/.

C
H

A
P

T
E
R

 1
1

THE SCRIPTER: CATHERINE OMEGA

������� ��	
��
 ������� ��� �������� ������� ��

267

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Wiki (http://secondlife.com/badgeo/), the ultimate,
indispensable resource for the thousands who came
after her, seeking to program in the code that makes
Second Life come alive with user-created interactivity.

I began my gig as Linden Lab’s offi cial “embedded
journalist” in April, 2003 (back then I was known as
“Hamlet Linden”), and one of the fi rst residents I met
was a slender brunette with a utility belt who lived in a
mansion by the sea. Catherine Omega told me she built

the place and was now constructing a tram system so people could reach it from
the nearby mountain, and that was impressive enough. But she wasn’t fi nished.
Almost casually, she mentioned that she built this place while she was homeless
in real life. She used a desktop computer made with parts she acquired through
various means, including from a dumpster outside a computer store. She used
a coffee can to get a wireless Internet signal in the rough-and-tumble apartment
building she was squatting in at the time. “Cat’s da smartz!”, her friend Lyra Muse
told me, and so she was (and is).

It was right then and there that I decided Second Life would be the story of my
career. If this young and tiny world with a population in the hundreds already had such
extraordinary people among them, I knew even more wonderful stories were sure to
come as it grew.

When the real-life husband-and-wife team
fi rst approached Linden Lab with the idea of
throwing a real-life convention for residents, it
must have seemed impossible to pull off. And
for that matter, after role-playing an alternate
persona online, who would want to show
off their real-life face in public? But the fi rst
Second Life Community Convention (SLCC),
held in the fall of 2005 in Manhattan, was a
success; it attracted residents from around
the world. The second SLCC (in 2006) was
even more grand, with nearly 500 residents
in attendance, some coming from as far away
as Australia and France, and numerous major

C
H

A
P

T
E
R

 1
1

THE CONVENTIONEERS: FLIPPERPA
AND JENNYFUR PEREGRINE

������� ��	
��
 ������� ��� �������� ������� ��

268

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

11

media outlets swarming to cover it. What began as a fan convention had become a
trade expo, too, with numerous real-life companies and organizations hovering around
it, looking to invest millions of dollars. And so the goth-infl ected couple found itself in
charge of a convention that was part Burning Man, part high-tech business expo, all
Second Life. The couple talks about important SL residents in the sidebar “Residents
on Movers and Shakers: FlipperPA and Jennyfur Peregrine’s Take.”

R
E
A

L
R

E
S

ID
E
N

T
S

Bub Linden: Bub didn’t just bring an amazing eye towards graphic
design sorely needed for Linden Lab’s Web presence; he also brought a
fun-loving spirit and instantly became one of the most popular Lindens.
His ability to engage residents’ enthusiasm in photo shoots and energize
the populace to put SL’s best foot forward in marketing campaigns is
amazing. More than anyone, Bub humanizes Linden Lab to a lot of the
residents.

Darko Cellardoor: Second Life’s best known stoner, with a heart of gold
and a penchant for fi ne literature.

Jai Nomad: Jai has been involved in many of the themed areas on the
mainland, including the villages of Taber, Boardman, Brown, and Indigo.
The GNUbie Store in Indigo was the original freebie market within
Second Life, allowing new residents the opportunity to learn by example
from some of Second Life’s most prolifi c content creators.

Munchfl ower Zaius: One of Second Life’s most popular content
creators, whose original motto was, “Slutwear sells!” She’s quite an
expert at music trivia, and part of the estranged intellectual crowd.

Obscuro Valkyrie: Obscuro started the original Second Life vampire
role-play group, Vampire Empire. It is one of the most active
communities in Second Life and has been since it was founded in 2003.
Very few themed communities make it that long!

Siggy Romulus: Second Life’s original wiseass and trouble maker is also
quite a well-known content creator. Siggy is a proud Australian who also
hosts his own weekly radio show.

RESIDENTS SPEAK:
SL MOVERS AND SHAKERS: FLIPPERPA AND JENNYFUR
PEREGRINE’S TAKES

ID
E
B

A
R

������� ��	
��
 ������� ��� �������� ������� ��

269

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Like Aimee Weber, Nephilaine’s proven the
power to create not just a viable business
in avatar fashion, but a unique persona
that’s just as important to her success.
Her avatar is a delicate belle fl avored with
goth and industrial stylings, and her Pixel
Dolls boutique was one of the fi rst clothing
emporiums to dominate SL. She’s often too
busy designing to socialize, and her social
network seems to be based largely on her
loyal customer base and—just as key—on

the numerous now-successful fashion designers she taught and encouraged on the
way up. She often teams with her real-life husband Neil Protagonist, a professional
effects designer and artist in the game industry. Together, creating her Pixel Dolls
stores or contributing the fashions to Neil’s anime-themed Nakama city, they are an
unbeatable force of creativity.

Stroker Serpentine: “My name is Stroker, and I am a pervert.”
Stroker’s quote from the beginning of the 2006 Second Life Community
Convention said it all; he has parlayed that perversion into being the top
seller on SLBoutique.com, and a huge X-rated sales empire.

Ulrika Zugzwang: A lightning rod to be sure, Ulrika is a highly intelligent
liberal who founded Neualtenburg. A self-described social democrat, she
was a driving force behind many of the concepts of how government
should be handled in SL: always a touchy topic! She also is an expert
level animator and scripter.

Washu Zebrastripe: One of the biggest markets in Second Life is hair
attachments. Washu has always maintained a low profi le, but was the
original prim-hair designer. Washu’s Wigz inspired a renaissance in hair
design, with full stores and simulators now dedicated to the art of prim-
hair sculpting. She’s also got a great sense of humor and is always fun
to be around.

C
H

A
P

T
E
R

 1
1

THE FASHIONISTA:
NEPHILAINE PROTAGONIST

������� ��	
��
 ������� ��� �������� ������� ��

270

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

11

A combination of Tetris and Bingo with a
gambling hook, Tringo, created in late 2004,
has consumed the community of SL; it’s
played 24/7 in casinos, nightclubs, and game
rooms. Its success was based not just on its
ease of play and its gambling aspect, but on a
clever franchise system Kermitt created that
gave buyers an incentive to host Tringo games
of their own. Kermitt sold hundreds of copies,
and his success leaped to whole new levels
when the rights for the game were sold for

a Game Boy Advance port. This was possible, of course, because Linden Lab allows
residents to retain the intellectual property rights over their creations. Nearly a year
later, however, Kermitt Quirk remains the only major success story for this policy—and
as such, remains among the top role model for realizing the Second Life dream.

Often seen sashaying through the world in
a Versace evening gown, Baccara’s avatar
is a woman of a certain age, and by sheer
force of personality she transformed herself
into the grande dame of SL. Her language
is elegant and often high-fl own, and she
tolerates no vulgar speech. She once
decided on a whim to move into the combat-
enabled war zone, and scolded the gamers
there for their rude behavior; outraged,
they launched a series of terrorist attacks
culminating in the kidnapping of a monkey in
an art gallery rigged with proximity mines.
(But they never threatened Baccara directly,
because, one of them sheepishly admitted,
she had too many powerful friends for them
to risk that.)

R
E
A

L
R

E
S

ID
E
N

T
S

C
H

A
P
T
E
R

 1
1

THE GAME GOD: KERMITT QUIRK
C

H
A

P
T
E
R

 1
1

THE GRID QUEEN: BACCARA RHODES

������� ��	
��
 ������� ��� �������� ������� ��

271

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Since then, Baccara has used her real-life experience as a wedding and bar
mitzvah planner to organize numerous elaborate weddings and projects that involve
dozens of creators, including a 32-acre tribute to The Wizard of Oz in 2004 and a
48-acre tribute to the world of Peter Pan in 2005. It’s projects like this that helped
make her the central connector of diverse and often insular groups of builders and
scripters with the socializers and casual gamers they rarely interact with otherwise.
Now a successful businesswoman, Baccara is the co-owner of Home Depoz (as the
name suggests, a retail outlet for houseware and furniture) and Stardust (a prime
location for parties and weddings which she, of course, plans).

A one-woman demonstration of the
power of Second Life as a social
tool, Ms. Sojourner has been a
tireless volunteer and organizer in
SL for nearly two years as a founder
of Shockproof, a support group for
stroke survivors, and as an event
planner and organizer on the Dreams
sim, home to endless building
contests and holiday fairs to benefi t a
good cause.

Full-disclosure: Ms. Weber
occasionally contributes to my New
World Notes blog, but she’s earned
her place on this list numerous
times, fi rst as a fashion designer who
became successful based not only on
her massive sales and distinct style,
but for the brand identity she created
around it—an outrageously brash,
fl irty, distinctly tipsy punk-rock ballerina

C
H

A
P

T
E
R

 1
1

THE COMMUNITY BUILDER:
THE SOJOURNER

C
H

A
P

T
E
R

 1
1

THE BRAND: AIMEE WEBER

������� ��	
��
 ������� ��� �������� ������� ��

272

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

11

with blue butterfl y wings. To frame this personality (and a prime consumer location),
she built the island of Midnight City, a virtual New York with textures and lighting to
rival the best from Grand Theft Auto. Not satisfi ed with doing just that, Aimee also
became an innovator in immersive educational experiences, working, for example, with
the San Francisco Exploratorium to create a 3D model demonstrating how eclipses
work, and for the National Oceanic and Atmospheric Administration to simulate a
tsunami’s effect on the shoreline. In the commercial realm, Aimee created two of the
fi rst SL experiences for major-real world corporations—an in-world “listening booth”
done up to look like a hip New York loft for Warner Brothers singer Regina Spektor,
and a virtual retail site for American Apparel. In the sidebar “Residents on Movers and
Shakers: Aimee Weber’s Take” Aimee discusses residents who interest her.

R
E
A

L
R

E
S

ID
E
N

T
S

Ama Omega—Dark Life creator and expert programmer.

Bel Muse—Nexus Prime founder and Second Look website creator, her
early work set the stage for SL works to come.

BuhBuhCuh Fairchild—BBC is the leader in Second Life’s machinima
movement. His efforts have propelled movies in SL from a useless
curiosity into a budding industry.

Cienna Rand—Technical guru and the mother of IRC’s #SecondLife
channel. Via IRC Cienna is the leader of a whole tech underground in SL.

Johnny Ming—Johnny Ming started and runs SecondCast, the most
successful podcast in Second Life.

Kris Ritter—Kris Ritter was an early builder who created one of the
fi rst enormous projects, Heaven and Hell, I saw. It was an inspiration
for me in my formative years of SL.

Mistress Midnight—Fashion designer and founder of Midnight City.

Nylon Pinkney—Introduced a hand-drawn “cartoon” alternative to the
generally accepted photo-quality texture work that dominated SL.

RESIDENTS SPEAK:

SL MOVERS AND SHAKERS: AIMEE WEBER’S TAKE

S
ID

E
B

A
R

������� ��	
��
 ������� ��� �������� ������� ��

273

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

qDot Bunnyhug—Uh…*blush* you know…sexy stuff.

Rathe Underthorn—Technical expert known for pervasive advertising
billboards.

Trinity Serpentine—The voice of Second Life, Trin and her cohost Nala
Galatea are the most successful streaming DJs in Second Life.

Xylor Baysklef—Created a variety of SL wonders including XYObject,
which is scripted to automatically create large objects, and XYText,
which fi lls an enormous need for text displays in SL.

������� ��	
��
 ������� ��� �������� ������� ��

A CULTURAL TIMELINE
“I’m not building a game,” Philip Linden once
said, “I’m building a new country.” And in
many ways, the history of Second Life thus
far resembles the fi rst centuries of America
itself; Second Life grew from sparsely inhabited
arcadia and a few natives to a place of colonists
and pioneers, then on to a diverse and richly
tapestried place with a population larger
than Boston and still growing. This chapter
is devoted to that history, and to some of the
personal and cultural milestones that happened
along the way.

������� ���	
��
������ ���
��
����
������� ��

. 276

. 276

. 281

. 282

. 285

. 286

. 289

 293

. 294

 295

CONTENTS

������� ���	
��
������ ���
��
���� ������� ��

276

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

12

First created as a platform to test virtual reality and touch-interface technology,
LindenWorld came into existence in 2001. In the beginning, avatars were known as
Primitars, awkward robots composed of prims, which roamed the earth on stubby
legs, occasionally terraforming it with ground-shaking grenades. They shared the
world with snakelike creatures called Ators and rock-eating birds.

Redubbed Second Life, the world opened to non-Lindens in March 2002,
welcoming small tribes of Alpha and closed Beta citizens by limited invitation. Land
was shared in common, and tiny, close-knit tribes of tinkerers and utopians took root.
(See the “Early-History Memories” sidebar.)

Public Beta of Second Life began in April 2003, and while most settlers intermingled
with the original residents, cultural rifts appeared. Back then, the continent was
tiny and three sims were known as The Outlands, where combat was allowed, even
encouraged. The Outlands often became a battleground to act out these confl icts.

F
IR

S
T
 E

R
A

C
H

A
P
T
E
R

 1
2

FIRST ERA—2001 THROUGH EARLY
2003: PRE-HISTORIC, PRE-BETA

C
H

A
P

T
E
R

 1
2

SECOND ERA—SUMMER 2003:
NATIVES VERSUS COLONISTS

“I had been searching for the Metaverse since I read Snow Crash…
I found Second Life mentioned in a GameSpy.com forum that was
discussing the inadequacies of MMORPGs shown at 2002’s E3. When
I checked the link, I immediately knew I had found my Metaverse. That
was in August 2002, and after a few excited e-mails to Linden Lab, I
was allowed into LindenWorld in early September. LindenWorld was the
pre-Second Life world, basically SL without water.

“I heard that about 50 users had logged [in] before I arrived, but there
were only about fi ve regulars that I would see each week. If six people

RESIDENTS SPEAK:

EARLY-HISTORY MEMORIES

S
ID

E
B

A
R

������� ���	
��
������ ���
��
����
������
 ��

277

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

were in-world at the same time it was a PAR-TAY! A couple months
later we moved from LindenWorld to Second Life, and there were peaks
of 20 people on at the same time. They mostly hung out in the same
area—around the ‘newbie corral.’

“In the early months the culture was defi nitely create-centric. At least
I was. I love creating, and socializing is secondary for me. My most
memorable event was one weekend (while the Lindens were away),
BuhBuhCuh and I decided to build a bunch of Neo-Tokyo structures
overshadowing the little downtown city the Lindens had built.”

—bUTTONpUSHER Jones

“I’ve been living my second life for well over two years. Much as how
Forrest Gump frequently found himself at the crossroads of historic
events, it quickly became apparent to me, Torley Linden (née Torgeson),
how many pioneering adventures I’d become caught up in. And not just
as an observer, but a participant—something which continues for many
resis (my shorthand for “residents”) to this day and beyond.

“My eyes close and memories spill forth: one of my earliest and fondest
dates to late 2004, when a seemingly innocuous sim, Meins, came
into the acquisition of Kex Godel. She was one of my earliest mentors,
often found fl oating on a cloud in the classic Ahern-Morris Welcome
Area. Amongst friends, we jestingly buzzed about how ‘KEX IS A LAND
BARON!’ As sandboxes of the fertile imagination are entirely appropriate
in Second Life, numerous experiments were birthed in Kexland.

“Our own Thomas Edison, Francis Chung—of “guns and hugs” fame,
whose profi le in New World Notes in fact led me into Second Life in the
fi rst place—constructed what I’d dub the “Frananthema Macrobuild.” A
towering mass, many stories high, decorated with sinister Giger-esque
etchings, some parts resembling an epic fl ying swordsman fl ick’s fi ght
setting.

“The signifi cance of this quickly becomes apparent when you think of,
say, Donald Trump’s skyscrapers—empires, dynasties! What eventually
happened was Meins changed hands to the Gigas Group.

“And then what?

������� ���	
��
������ ���
��
����
������� ��

278

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

12
S

E
C

O
N

D
 E

R
A

“The Macrobuild was eventually taken down—de-rezzed—and what
cropped up was a cyberpunky residential neighborhood. I could almost feel
Gigas cofounder Adam Zaius grinning from ear to ear as he took me for
a tour and showed me his spinning artworks. It was sad to see the tower
go, but ‘twasn’t indicative of any empire falling, but rather, one rising.

“In hindsight, if you’ve connected the dots, you’ll notice that these are the
roots of what would become the Azure Islands, an expanding resident-run
continent which has proved infl uential to other would-be empire builders.
Second Life’s island estates are booming and there’s no end in sight. Plus,
it’s just gorgeous to sit on its beaches; not too many moons ago, I hung
out with old friends in a tiki hut atmosphere.

“More threads tie into our tapestry:

“Adam Zaius and Oz Spade of Gigas wound up creating the offi cial Linden
in-world offi ces. They’re not used as much as I’d like to see, but their style
of decadent elegance in tandem with practicality is very much apparent—
and oft-copied to this day.

“Francis Chung would go on to create even greater things, collaborating
on the Wet Ikon ROAM project with Rathe Underthorn, a jetpack device
that automatically fl ew you from any point A to any point B on the main
continent. While ROAM disbanded earlier this year, I believe its conception
encouraged the Lindens to implement direct, point-to-point teleportation.
A YUGE (as Trump would say) societal change! At last, resis were no
longer bound to fl y to a destination from Telehubs, those beautiful-but-
damned timewasters.

“Kex Godel’s early SL Preferences FAQ ended up inspiring me to write
some of my own and proofread other resis’ documentation, which
eventually led to my getting hired at Linden Lab. So I stay very close to
my roots to this day, recognizing you cannot possibly have a destination
without a point of origin. Kex also got to go to SL Views, a Linden-
sponsored roundtable where leading residents could share their ideas and
concerns with the company in person. I’m proud of her and grateful I met
her, and many others who’ve helped me in my travels.

“And me, Torley Linden? As an avatar forever voyaging with my
watermelon fetish, I’m still fi nding my way stumbling across fun times,

������� ���	
��
������ ���
��
����
������� ��

279

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

many of them now recognized as monumentally important, some of
them not, but…it’s all about the experience.

“If the journey’s the reward, then Second Life has paid for itself many
times over. Best US$10 I ever spent.”

—Torley Linden

“I have been a resident of Second Life since July of 2003. It was a time
when there was barely a landscape at all; bits of buildings dotting the
world here and there and many days less than 50 people ever logged on
at one time.

“There is no way to talk about my most cherished memories of Second
Life without talking about the events. Somewhere during my early
days, I began to stage events to publicize my early builds. It became
apparent that my friends and indeed our residents at large were much
more interested in the fun than the build, and so before long, I was
back in the party business. (I had been an event planner for most of my
professional life, but now retired. Sometimes we try to escape our past,
but it often grabs us again.)

“After a score of early soirees, (fashion shows, store openings, and
of course weddings) fashion designer Fey Brightwillow and I founded
Spellbound Events, the fi rst cohesive building, scripting, and animating
team in Second Life. After deciding that storybook lore was our real
love, we looked around for an idea that we thought would interest the
entire community, male and female of all ages.

“So in Summer 2004, we gathered the Spellbound members together
and staged Oz on one of the few private sims existing in SL at the time,
Evie Fairchild’s Island of Cayman. SL was barely a year past the beta
stage, and yet Oz drew hundreds of visitors from our still-tiny world.
Many came back repeatedly to put on the munchkin avatars provided,
and dance the night away with their favorite characters, follow the
yellow brick road, and watch the witch melt.

“Months passed, and the members of Spellbound quickly got restless to
repeat the fun in an improved way. Therefore, I came to visit Linden Lab
to ask for help to stage yet another community event, one of a size that

������� ���	
��
������ ���
��
����
������� ��

280

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

12

WAR OF THE JESSIE WALL
During public Beta, players of World War II Online (WWIIOL), a massively multiplayer
online Allies vs. Axis military strategy game, discovered Second Life and arrived by the

S
E
C

O
N

D
 E

R
A

Second Life had never seen: a trip through early 20th-century London and
a tribute to Peter Pan. The Lindens tried a pilot donation of three sims for
a three-month period. We would have six weeks to construct our vision,
and six weeks for the world at large to visit it.

“And visit it they did. They came in droves, by the thousands, logging an
unprecedented number of visitor hours. People came repeatedly to role-play
in Edwardian costume, [or as] raggedy boys, pirates, or Indian children.
They chatted on the streets of London, foiled would-be bank robbers, fl ew
out the Darlings’ window across the water past the Jolly Roger in search of
the Lost Boys, and had swordfi ghts with Captain Hook himself.

“It was a window to the soul of what Second Life was and could really be
as a community. Everything was provided free of charge. People came,
played, and enjoyed in the spirit of good fellowship. It was a most special
time. Even the New York Times covered the event in a story about Second
Life, capturing its spirit forevermore.

“As I refl ect on the early days, I remember how I marveled at the
creativity of people. Every day some new way of making magic was
happening. Today I see building groups formed whose sole purpose is
constructing large projects but more of a commercial nature, which is just
as wonderful. And no matter what the purpose, the idea of camaraderie
to a single goal is an incredible benefi t to Second Life. The work is more
exacting and the standards are tougher but I still believe that our motives
are the same. Second Life as a world wishes to be the best it can be.

“As our world has grown, events like Neverland are more diffi cult to
arrange. Impossible no; nothing ever is. Each time I meet a wide-eyed
new avatar I hear in them the amazement that is Second Life. They can
immediately understand all that is possible. At any age, you are returned
to an age of innocence. Your creativity is restored. In any life, it hardly
gets any better than that.”

—Baccara Rhodes

������� ���	
��
������ ���
��
����
������� ��

281

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

hundreds, using the building tools to meet and plan tactics for WWIIOL. They formed
a group called WWIIOLers and unsurprisingly, they also built weapons and fortresses.
This sudden infl ux of combat-minded residents was a culture shock to many. Before
their arrival, many peaceful residents had put down roots and built homes in The
Outlands, and they were upset by the arrival of armed avatars who opened fi re on
them in their own homes.

Open battle broke out between the
WWIIOLers and indigenous resisters,
and much of it centered around the
Jessie Wall, an imposing barrier
that separated the civilized districts
of Second Life from the war zone
(Figure 12.1). The wall also became
a billboard for pro- and antiwar
sentiment over the war in Iraq, which
was raging in the real world, and that
spurred the antagonism even further.
(Most of the WWIIOLers supported
the war; many of the residents nearby
did not.) Robot turrets, teleporting
bullets, and other weapons were
built and deployed in what was, in
retrospect, a confl ict to defi ne the nature of Second Life: pacifi st utopia, or gun-happy
libertarian free-for-all. The battle was quelled eventually, and clashes like it are largely
made moot by the continued growth of the world, with more than enough space for
both pacifi sts and war gamers to be in SL without them even meeting each other, if
they so choose.

As society forms, so does social upheaval. The most pronounced example in SL
was the reaction to Linden Lab’s “tax policy.” Residents were being taxed (L$ were
deducted from their accounts automatically) for objects they instantiated in-world. To
the Lindens, this seemed like a simple way to prevent residents from overheating the
servers with too many objects. But the Lindens got way more than they expected.

Figure 12.1: The WWIIOLers defend their
territory in Jessie.

C
H

A
P

T
E
R

 1
2

SECOND ERA—SUMMER 2003:
REVOLUTION!

������� ���	
��
������ ��

��
����
������� ��

282

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

12

THE TEA CRATE REBELLION OF JULY ‘03
Objecting most strongly
to Linden’s tax policy
was Americana, a
group devoted to
creating tributes to
US landmarks. Feeling
punished for their
public-works project,
Americana unleashed a
protest suitable to their
name, dropping giant
tea crates across the
world and setting their
American landmarks
on fi re. A cat named
Fleabite Beach sent
out a Thoreau-style
proclamation against
“Mad King Linden,” and
led the revolutionaries
into the streets with
muskets and signs
emblazoned with the words “Born Free: Taxed to Death!” (Figure 12.2) Much of the
citizenry was drawn into the insurrection, either as rebels or redcoat “Linden loyalists.”

But from confl ict comes community, because it was one of the fi rst times residents
saw themselves together in a grid-wide struggle. And though the Lindens may not admit
it, the protests helped encourage them to end the tax system.

During this period, Linden Lab made three policy decisions that were considered
radical at the time:

1. To end monthly subscriptions (the standard revenue model for almost all
MMOs) and instead, begin charging monthly “land use” fees for virtual land

T
H

IR
D

 E
R

A

Figure 12.2: Fleabite Beach and other tax revolters pose in
2006 for a reunion portrait.

C
H

A
P

T
E
R

 1
2

THIRD ERA—WINTER 2003: A NEW
NATION IS BORN

������� ���	
��
������ ���
��
����
������
 ��

283

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

2. To announce a laissez-faire policy on buying and selling the offi cial in-world
currency on the open market for real money

3. To recognize residents’ legally enforceable intellectual-property rights over the
objects and scripts they created within the world

NOVEMBER 14, 2003: IP INDEPENDENCE DAY!
Advised by Free Culture author and Stanford
law professor Lawrence Lessig (Figure 12.3)—
basically making him the Thomas Jefferson
of Second Life—Linden Lab established a
new policy, dedicated to the proposition that
residents should retain intellectual-property
rights over works they create in-world. The
impact was not felt immediately, but that
coupled with the ability to trade L$ for US$
spurred the growth of a substantial mercantile
class (artisans, entertainers, shopkeepers,
weaponsmiths, etc.).

Figure 12.3. Lawrence Lessig

“The beginnings of ‘Furry in SL’ certainly were not planned. The right
people, at the right time, doing the right things, led to a sort of perfect
environment for Luskwood to have its genesis.

“September 2003: Michi Lumin and Eltee Statosky had recently
‘migrated’ from a furry-oriented text-based virtual world, and 3D seemed
like the next natural progression. Michi had brought Liam along with her
from anime-based mush/mud environments.

“While SL was promising, it seemed to confi ne you, at fi rst glance, to
a human avatar. Around this time, Eltee was running around with fox
ears and a tail stuck to the normal human avatar, which was the closest
thing SL had to furries. This was around the time when Arito Cotton was

RESIDENTS SPEAK:

THE HISTORY OF LUSKWOOD

S
ID

E
B

A
R

������� ���	
��
������ ���
��
���� �����
� ��

284

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

12
T
H

IR
D

 E
R

A

experimenting with attachments to make an avatar which would be worn
over the human avatar.

“Needless to say, Arito’s fi rst attempt went over well (even though he
doesn’t like to show that avatar to this day—it was certainly embryonic
compared to what we have now). But word spread fast, and it wasn’t
long before Arito had made four or fi ve custom prim avatars for other
people.

“Michi, Eltee, and Liam met up with Arito, and saw some of his avatars.
Gathering at Eltee’s small plot in Lusk, Michi worked with Arito to create
the dragon avatar that she still wears to this day, and Liam, who was
essentially the second furry-avatar maker in SL, began making his own
with the group.

“Nightly, the group would get together and just build and talk. On one of
these nights, Liam made a wooden owl lamp and joked that the group
should call themselves Luskwood. Working in Lusk and Olive (Arito’s
fi rst plot—which Luskwood still owns), the four refi ned their personal
avatars over a few weeks, added scripts, and took them on as their main
personas.

“Back then, events were pretty much global—the world was small, and
“Show and Tell” events happened pretty much daily, announced personally
by the Lindens. After the Lusk crew showed up at some of these events
with their new creations, public interest began to mount. People began to
come to Lusk to see the new developments that the Luskwood group was
creating, and interest in these anthropomorphic prim avatars spread.

“Over the next few weeks, the group ended up with well over 30 requests
for custom furry avatars. Thirty furries in SL was considered quite a
number then, and the Luskwood custom waiting list began to grow
from one month to several months; each avatar took about a week to
complete. Eventually, Arito fi gured that Luskwood could sell a “basic”
avatar, which would only have to be built once, and would be sold as
modifi able so that the end user could easily change hair color or add
customization to his or her own liking.

“The vendor—the fi rst avatar vendor in SL, built in the same wooden
style as Liam’s owl lamp—inherited the name Luskwood Creatures. Arito

������� ���	
��
������ ���
��
����
������� ��

285

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

The great land rush began in December 2003, when Linden ended the tax system,
eliminated monthly subscriptions, and adopted virtual-land usage fees as a revenue
model. In the beginning, Linden held “land grabs” for new territory, similar to claim-
staking events in the American frontier. SL residents by the dozens would hover
around real estate controlled by “Governor Linden” and wait for the Lindens to
release it to the open market at the top of the hour. Eventually the Lindens civilized
this process with an auction system, in which plots of land and entire continents
are put on the open market, both for Linden dollars and US dollars. The fi rst island
was put on the block on January 7th, 2004—and the rights to own it were sold for
over US$1,200 to Fizik Baskerville (see Chapter 11 for more on Fizik). The day after
news hit that Fizik owned a real-world commercial branding agency and was planning
on using SL as a marketing platform, protestors were there to greet him, waving
“Boycott the Island” signs.

From the moment the land-ownership policy began, real estate was rapidly
claimed, bought, and sold, even as the company added new continents and private
islands to keep up with demand. The “land barons” began to emerge, using their
business acumen to acquire large swaths of territory, then charging a “rental” fee to
other residents.

THE IMMIGRANT EXPERIENCE
Throughout the fi rst three years, waves of Net-based cultures arrived: the technorati
who read about SL on sites like Slashdot and Boing Boing, hard-core gamers who

fi gured that Luskwood would sell at most 100 of these avatars, declaring
that if they sold more, he would ‘eat a plywood prim. In real life.’

“To date, Luskwood has sold 23,000 avatars, and Arito has yet to eat a
single block of wood.”

—Michi Lumin

C
H

A
P

T
E
R

 1
2

FOURTH ERA—LATE 2003 THROUGH
EARLY 2004: EXPANDING THE FRONTIER

������� ���	
��
������ ���
��
����
������� ��

286

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

12

were looking for an online building-block set to play around with, the furries (of
course!), anime fans, and more. Impelled by policy changes or led en masse by
pioneers, many were expatriates from other online worlds, seeking a place where
they could make their own rules. After Second Life accounts were made free in mid
2006—previously there was a monthly subscriber fee, and later a US$10 sign-up
charge for basic accounts—many apparent “immigrants” were in fact simply existing
account holders who were starting secondary accounts.

Signifi cant integration of Web-based technology into SL began in June 2004 with
the ability to stream audio onto land, and to incorporate custom animations with
avatars. Later in the year came the ability to stream QuickTime video and the ability
to export .xml data, and soon afterward, the means to create heads-up displays that
let residents customize the interface with new functionality. Each of these innovations
fostered whole industries: live music performance and DJs, machinima, in-world
advertising, e-commerce websites, and more. On a cultural level, this is roughly when
infl uential residents like SNOOPYbrown Zamboni (aka Jerry Paffendorf, currently
Futurist in Residence with The Electric Sheep Company) began to speak of Second
Life as a kind of 3D Web, a new medium that merged an online world with interfaces
previously associated with the World Wide Web.

F
IF

T
H

 E
R

A

C
H

A
P

T
E
R

 1
2

FIFTH ERA—MID 2004 THROUGH MID
2005: INDUSTRIAL REVOLUTION

“While Second Life has always received plenty of publicity and news
coverage, I think the breakthrough happened in June 2004, with a
Reuters wire story featured in USA Today and on MSNBC describing
how residents owned virtual land. This culminated with Philip speaking
live on CNN. A lot of us Lindens ran over to the bar across the street,
watched his segment, then had a little celebratory drink before going
back to work. That was the fi rst time we understood that Second Life
was going to make a difference.”

—Catherine Linden

FROM LINDEN LAB:

BREAKING THROUGH

S
ID

E
B

A
R

������� ���	
��
������ ���
��
����
������
 ��

287

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

“The history of Scripting in Second Life can be divided into two
categories—fi rst, the points at which functions are placed into the
eager hands of residents, and second, the points at which residents
apply those functions in combination with existing ones to create
working items, usually in an entirely unpredictable manner. For instance,
objects which create other objects moving at high speed have been
possible since at least January 2003; it has also been possible to have
objects which give people money. Was the development of guns fi ring
bullets which actually enrich the victim rather than harm them initially
envisaged? I imagine not.

“Still, there have been certain points in the evolution of the Linden
Scripting Language (Mark Two—Mark One was a very different beast,
not to be mentioned in polite company) which one could call ‘landmarks.’
Perhaps the fi rst is the development in release 0.6 (April 2003) of a
function allowing the reading of notecards by scripts, which allows for
considerable storage and retrieval of information.

“In 1.1 (October 2003) we fi nd the introduction of llParticleSystem,
the function allowing the generation of swirling patterns, fi restorms,
smoke clouds, rain, and immense torrents of teddy bears. Perhaps
more signifi cantly in terms of effects on the economy, in release
1.4 (June 2004) we see functions allowing for encryption and also
for communication with Second Life via the protocol known as XML-
RPC, which would make large-scale commercial enterprises such as
SLExchange far more practical.

“Returning to more cosmetic (and thus more central to the nature of
Second Life) functions, in release 1.6 (March 2005) we see enhanced
abilities to detect what an avatar is doing—allowing for the invention
of the highly popular Animation Overrides. In 1.7 (October 2005) we
have functions allowing the movement of attachments via llSetPos et
al, which greatly enhanced the fi eld of avatar creation—now tails could
wag, wings fl ap, clockwork keys rotate.

“In 1.8 (December 2005) functions allowing the banning of people from
land parcels by script were introduced, allowing security devices to take

RESIDENTS SPEAK:

MILESTONES IN THE LINDEN SCRIPTING LANGUAGE

S
ID

E
B

A
R

������� ���	
��
������ ���
��
����
������� ��

288

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

12

MEETING THE LOVEMAKERS
While many people
are prone to giggle at
the idea of residents
using SL’s animation
technology for making
their avatars have
close encounters of
the most intimate
kind, often it’s just a
kind of entertaining
icebreaker that leads
to genuine friendship.
Two residents I
interviewed engaged in
a bout of passion like
this as a kind of fun
role-playing, as if their
avatars were stars of
an adult movie—then
later on, struck up
a conversation and

F
IF

T
H

 E
R

A

advantage of the protection functions of the world itself. And recently
in 1.10 (May 2006) we have llHTTPRequest expanding on the previous
method of communication with Aethernet entities, allowing a script to
further exploit the powers of machines far separated from the grid.

“Still, the ingenuity of residents when it comes to fi nding new uses
for things continues to produce new results from old material. Only in
May 2006 was it discovered that llSetPrimitiveParams could be used
to move an object and any passenger an indefi nite distance in a mere
fraction of a second. The true effect of scripting on the world is defi ned
less by the tools provided and the original intentions behind them, and
more by the relentless efforts of residents to use every means at their
disposal to affect the grid as they see fi t.”

—Ordinal Malaprop

Figure 12.4: Phil and Snow demonstrate an animation that
helped grow their business—and their real-life relationship.

������� ���	
��
������ ���
��
����
������� ��

289

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

became close (but not romantic) friends. They became so close, in fact, that when
one of them was left homeless by the Katrina disaster, the other reached out, and
without ever having met him, she purchased a bus ticket for him to her home and let
him crash on her couch for several weeks.

On another occasion, I interviewed Phil Murdock and Snow Hare of PM Adult,
an animation and toy emporium they co-owned, and learned that their business
partnership had made them a couple in real life. Their fi rst kiss was an animation they
were creating for their customers, and they tested it out on themselves. (Figure 12.4)
It was, Phil told me, “awesome and special. Just as special as the fi rst in real life.”

As of this writing, the world is experiencing a boom period. Kermitt Quirk’s Tringo not
only became an SL phenomenon during the sixth era; it became a Game Boy Advance
title in April 2006 and started undergoing development as a television show.

Also during this time, Linden Lab launched the LindeX, an internal L$-for-US$
commodities market, effectively transforming virtual currency into a micropayment
system. Constant stories in the media (the BBC, ABC, and the cover story for
BusinessWeek in May 2006) described wonders and wealth beyond measure, spurring
another wave of immigrants, many of them entrepreneurs—and carpetbaggers.

All this attention helped fuel the rise of metaverse development companies such
as Rivers Run Red, Bedazzle, The Electric Sheep Company, Millions of Us, and more,
offering production services for real-world clients paying real cash. In tentative steps,
studios like these brought the fi rst real corporations into Second Life: Adidas, Reebok,
Warner Bros., Major League Baseball, Starwood Hotels, Toyota, and other legacy
institutions. The entrance of Second Life into the “Web 2.0” pantheon along with user-
created content portals like MySpace and YouTube was well under way.

ADVENTURES IN MIXED REALITY
Second Life was designed to keep reality and the online world as separate as possible,
but the real world always fi nds a way of sneaking through, from major personalities in
arts, culture, and politics to very real businesses on the Fortune 500 list.

C
H

A
P

T
E
R

 1
2

SIXTH ERA—SUMMER 2005
THROUGH PRESENT: BOOM TIME

������� ���	
��
������ ���
��
����
������� ��

290

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

12

REAL-WORLD FIGURES

As I remember it,
bringing real names
into Second Life was
fi rst suggested by Web
developer Jim Linden,
in the days when I
was still Linden Lab’s
“embedded reporter.”
I had just had my
fi rst “Hamlet Linden
Book Club” with Cory
Doctorow, though at
the time his avatar was
called CoryDoctorow
Electric—his surname
taken from the default
list. “Why not just
make his name Cory
Doctorow?”, Jim
asked casually. “We
can do that on the
server.” And so the next time Cory entered the world to talk about his latest novel,
he was called Cory Doctorow. His fellow novelist Ellen The Bug Ullman and game
designer Harvey Deus Ex Smith had similar experiences. Then came technology guru
and venture capitalist Joi Ito and (in a series of summer-’06 appearances sponsored
by public radio’s The Infi nite Mind), famed singer and “mother of the MP3” Suzanne
Vega. MIT technology designer John Maeda, Internet visionary Howard Smart Mobs
Rheingold, politician Mark Warner (Figure 12.5; see the sidebar “Governor Warner’s
Second Life”) and legendary novelist Kurt Vonnegut (Figure 12.6) also got in on the
action. (As it happens, the idea to give residents a limited choice of surnames to
choose from was presaged in Vonnegut’s novel Slapstick, in which everyone in America
is given a new name to create immediate affi liations between individuals who might not
otherwise have anything in common. This created, in effect, instant families.) As we
go to press in late 2006, these notable fi gures will soon be joined by all the members
of ‘80s supergroup Duran Duran, who’ll appear as themselves on an island experience
created by Fizik Baskerville (see Chapter 11) and his Rivers Run Red.

In the near future, Linden Lab is expected to allow residents to designate avatar
surnames of their choice, and many will surely come to the world with their real
names. Perhaps many will choose their real surname while maintaining their avatar’s
fi rst name. This is what I did when I left the company to write my own book on Second

S
IX

T
H

 E
R

A

Figure 12.5: Governor Warner, the avatar

������� ���	
��
������ ���
��
����
������� ��

291

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Life, in early 2006. By
then, Hamlet Linden
had already become
more recognizable
than my real-life
name: Google listed
it about half as much
as my real name, but
Googling my actual
name turned up New
World Notes and
Hamlet Linden as the
fi rst two hits. And
what began three
years ago as a split-
second choice to make
“Hamlet” my fi rst name
in SL resulted in a
name I’m now stuck
with. Were I to start
fresh with an entirely
new avatar title, I would also need to start a whole new walk on the karmic cycle of
Internet being.

As Second Life becomes even more important to the Internet, so will the names
of SL avatars—choose wisely.

Figure 12.6: The avatar of Kurt Vonnegut

In August 2006 the former governor of Virginia took on avatar form,
fl ew onto a stage, and met with a group of residents to discuss war
in Iraq, terrorism, abortion, and his political action committee (which
now has a branch in SL). It was a culmination of numerous visits to
SL by real-world fi gures on the international political scene, including
Lawrence Lessig (January ‘06), who pleaded a case before the
Supreme Court; and Thomas P.M. Barnett (October ‘05), who worked
for Donald Rumsfeld in the Pentagon and briefed Senator John Kerry
during and after his bid for President in 2004. Anything now seems
possible in Second Life.

ADDITIONAL INFO:

GOVERNOR WARNER’S SECOND LIFE

S
ID

E
B

A
R

������� ���	
��
������ ��

��
����
������� ��

292

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

12

REAL-WORLD COMPANIES

American Apparel, Warner Brothers, Major League Baseball, Toyota, Adidas, and
Starwood Hotels are just a few of the real-world companies that have a permanent/
ongoing presence in SL. Primarily brought into the grid by the Metaverse Big Three
(see Chapter 11) studios, these companies are engaging with residents through
“branded experiences” that are meant to be promotion for them and fun for the
community. Buy American Apparel clothes and Adidas shoes for your avatar, purchase
a low-priced replica of a Toyota Scion to tool around in, watch a re-creation of a
baseball game between the Yankees and the Red Sox, visit a prototype hotel design
from Starwood (owners of the Westin, Sheraton, and W chains), then listen to the
music of Regina Spektor, available in New York–style loft sites sponsored by Warner
Brothers Records. By the time you read this, of course, these companies and their
experiences will no doubt be joined by countless others, providing residents with a
chance (if they’re interested) to merge real-world consumerism with their second lives.

S
IX

T
H

 E
R

A

“Fashion in Second Life moves at Internet speed—and so does the
underlying technology that gives Second Life such a dynamic and
expressive way to customize an avatar.

“The fi rst major innovation was the emergence of ‘photorealistic’ skins.
The default system skins are not very realistic-looking, either in terms
of musculature or skin tones. Innovative content developers decided
they could ‘hack’ the Second Life default by—at fi rst—creating fi les to
replace the stock fi les which came with the Second Life viewer. Later,
the idea of using a ‘full-body tattoo’ to store the skin texture made it
easier, simpler, and safer for residents to fi nd and buy a skin which not
only looked incredible but permitted a diverse range of makeup, shading,
and body-hair options, all things the default skins were not especially
well suited to do in a believable way.

“The next major fashion innovation was the use of prims for hair and
shoes. Using a collection of linked and specially textured prims as hair
caused a fashion revolution, because many were dissatisfi ed with the
options available in the default avatar-adjustment sliders. Prim hair
changed all of that, and quickly. Soon after, people began to experiment

RESIDENTS SPEAK:

FASHION MILESTONES

S
ID

E
B

A
R

������� ���	
��
������ ���
��
����
������� ��

293

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

A tribute to the famed Burning Man festival held every year during Labor Day
weekend, the Linden Lab–sponsored Burning Life is SL at its most free-form. What
begins as an untouched fl at island becomes, in the space of days, a kind of shared
hallucination: the sculpture of a giant hand with a giant magnifying glass, frying
the world; a human-sized, rideable Pac-Man tribute; a 3D re-creation of Edvard
Munch’s “The Scream” that lets you become the screamer on the boardwalk. The

with prim shoes which permitted developers to make realistic looking
three-dimensional footwear—everything from athletic sneakers to boots
any real-life dominatrix would be proud to stash in her closet.

“The fi nal and most recent fashion revolution was the introduction of
the fl exible prim shapes in the 1.10 software release. Flexible prims
allow three prim shapes (cylinders, prisms, and cubes) to react to
the movement from in-world physics. From the day of 1.10’s release,
fl exiprims took the fashion world completely by storm—from swaying
minis to superhero capes and elegant wedding trains, the world of
Second Life fashion just hasn’t been the same since fl exiprims arrived
on the scene.

“Although Second Life defi nitely has its own fashion ebb and fl ow, the
popular styles in-world often come from real-world inspiration. As just
one example, this year’s fashion trends have seen a revival of popular
‘80s couture such as leg warmers, plaid patterns, dresses and shorts
with tights, and frilly embellished shirts.

“In general, most garments and shoes in Second Life tend more toward
sassy (the uncharitable might even make that ‘trashy’) than classy,
but in a virtual world where you can set the size of your avatar’s butt
using a slider and show off killer abs because of a developer’s skill in
Photoshop, why not dare to bare? That’s the attitude of most residents
and there is no shortage of revealing wild styles to tempt and tantalize.”

—Celebrity Trollop

C
H

A
P

T
E
R

 1
2

BUILDING COMMUNITY: BURNING LIFE

������� ���	
��
������ ���
��
���� ������� ��

294

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

12

fi rst Burning Life was
in 2003, and it’s
grown twice as large
each year, culminating
in the ritual burning
of the giant wooden
man (Figure 12.7)
then disappearing as
quickly as it came.

Thanks to the work of Jade Lily and
Aimee Weber (see Chapter 11), along
with their army of volunteers, SL’s
Relay for Life raised nearly $40,000
for the American Cancer Society
through a combination of telethon
pledging and auctions. This topped
an effort spearheaded by ReallyRick
Metropolitan in the wake of the Katrina
Hurricane disaster (and thus with
little advance notice) to rally residents
and launch dozens if not hundreds of
impromptu events, parties, raffl es,
and other fund-raisers (Figure 12.8),
a collective effort that eventually raised over $10,000 in donations, most of it going
to the Red Cross.

Figure 12.7: Artemis Fate, Krysss Galatea, Torrid Midnight,
Gonta Maltz, and Maxx Mackenzie re-create Burning Life

C
H

A
P

T
E
R

 1
2

BUILDING COMMUNITY:
MAKING A DIFFERENCE

Figure 12.8: A Katrina donation site

B
U

IL
D

IN
G

 C
O

M
M

U
N

IT
Y
:

M
A

K
IN

G
 A

 D
IF

F
E
R

E
N

C
E

������� ���	
��
������ ���
��
����
������� ��

295

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

The fi rst known SL fundraiser began in April of 2004, launched by a casino
magnate named Jason Foo. Before his second life, Jason was an active-duty Marine
who saw fi erce action in Iraq, the Philippines, and Afghanistan (where a mine killed
his best friend and shattered one of Jason’s kneecaps). Forced into retirement by this
injury but unable to work, he turned to Second Life to supplement his VA benefi ts. As
he became successful in-world, Jason reached out to fellow vets, creating donation
boxes in his casinos to benefi t a veterans-support group called New Directions; the
group raised hundreds of US dollars.

In June 2004 a group fundraiser was coordinated by Bhodi Silverman and
volunteers to benefi t the online rights group the Electronic Frontier Foundation.
Working with Gaming Open Market, a L$-to-US$ currency-exchange site popular at
the time, Bhodi and her team held events and auctions that raised the L$ equivalent
of US$1,768—extraordinary for an era in which the world was just several thousand
active residents.

Both these efforts occurred very soon after Linden Lab enabled residents to buy
and sell L$ for real currency. It’s good to remember that among the very fi rst uses of
this ability was to make a benefi cial impact on real people beyond the bounds of SL.

Once key attractions in life on the grid, offi cial events put on by Linden Lab now compete
with the dozens of other activities going on every hour. Besides Burning Life (see
“Building Community” in this chapter), the company hosts at least two regular events.
Check the Lindens’ group blog (http://blog.secondlife.com) to fi nd out more.

Town Halls. Usually held on a monthly basis, these are occasions to meet top
Linden staff including Philip, Cory, and Community Development VP Robin Harper, to
discuss issues affecting SL, and get word of system upgrades and planned changes.
While these meetings often attract a capacity crowd, the Lindens take pains to make
sure residents can participate, giving out “repeaters” (devices that transmit the Town
Hall chat anywhere in the grid) or pointing residents to the Internet server where they
can listen in.

The Second Life Game Developer Contest. Held annually, this is where resident
game developers showcase their projects, be they fi rst-person shooters, real-time
strategy, or a variety of other genres. Previous contests have been judged by veteran

C
H

A
P

T
E
R

 1
2

LINDEN-SPONSORED EVENTS

������� ���	
��
������ ���
��
����
������� ��

296

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

CHA
PT

ER

CHA
PT

ER

12

professionals like Harvey “Deus Ex” Smith and Doug “Thief: The Dark Project” Church.
Most recently the games were judged by popular choice, based on the most pay-to-
play action.

Linden Land. In late 2003, the company opened up an amusement park, inviting
residents to build and maintain rides and contests. With roller coasters and arcade
games, it was the most ambitious building and scripting SL had seen. Sinatra Cartier’s
jarring Spook House ride still stands.

New Moves for a New World. In July 2004, to inaugurate the recently
added custom animation tools of version 1.4, Linden Lab sponsored a contest
that challenged residents to create videos demonstrating their coolest moves. The
semifi nalists were presented at a hipster nightclub in San Francisco. Appropriately,
Ulrika Zugzang’s re-creation of Michael Jackson’s classic “Thriller” video (featuring
zombie choreography) took the grand prize.

Campus Second Life Launch. Reaching out to the academic world, VP of
Community Development Robin Harper launched a new initiative for colleges and
universities interested in using the grid as a pedagogical tool. Early adopters included
Aaron Delwiche, an assistant professor at Trinity University, and University of Texas
at Austin’s Anne Beamish, who used it to teach principles of social design for her
architecture students. Many educators and institutions followed, including Harvard’s
Berkman Center and USC’s Annenberg Center on Public Diplomacy, both of which
conducted lectures and events from their own SL islands.

Opening of the Teen Grid. Responding to countless requests from frustrated
adolescents and their parents, Linden Lab opened up a separate realm of Second Life
in August 2005, reserved for residents between ages 13 and 17. Growing slowly,
Teen Second Life now has 45,000 residents, and it often acts as a training ground
for teens preparing to enter “the mature grid.” (Australian Liaison Nicole Linden even
introduced a welcoming party for teen residents who turn 18 and are thus eligible for
this graduation.)

100,000-Resident Party. After years of steady growth, Second Life went from
several hundred residents during the Beta period, to several thousand throughout to
tens of thousand, fi nally culminating to 100,000 at the very end of 2005 (an ideal
holiday gift). The occasion was marked by Linden-sponsored celebrations throughout
the grid—and a party at Linden Lab headquarters in San Francisco.

“Bells and Spurs” at South by Southwest. The brainchild of writer/director
Eric Linden, the six-minute machinima made entirely in Second Life made its public
debut at the famed SXSW interactive/fi lm/music festival in March 2006. Featuring

LI
N

D
E
N

-S
P

O
N

S
O

R
E
D

 E
V

E
N

T
S

������� ���	
��
������ ���
��
����
������� ��

297

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

a cast of dozens and lip-sync animation (so avatars are actually depicted speaking
dialog), the cowboy poem of ornery gunslingers in a deadly showdown was a showcase
for Second Life as a fi lmmakers’ tool.

The brainchild of FlipperPA and Jennyfur Peregrine (see the previous
chapter) the fi rst SLCC was in 2005 in New York and attracted 100-
plus attendees. (While not an offi cial Linden Lab event, the company and
others help with sponsorship, and the Lindens appear there in force.)
On a dare, Philip gave the fi rst keynote dressed up to resemble his
SL avatar, Rolling Stones T-shirt and sequined codpiece included. That
was when the world had a scant 60,000 registered users, and those
times are long gone; for SLCC 2006, held in August, the world was fast
approaching 500,000 residents, and nearly 500 of them attended the
convention. By then, SLCC was no longer just an occasion for parties
and exchanging SL tips, but also a business convention, with companies
that do business in Second Life making announcements about deals
they’d struck with major corporations.

The offi cial SLCC site is http://slconvention.com/. Keep an eye on
it for news on dates and places for the next convention. And if you do
go, remember that when meeting each other in person, SL residents—
even Lindens—generally call each other by their avatar names. That’s
whether they look like a version of their alter egos or come without the
fur, devil horns, alien skin, robot gear, and other enhancements you’ve
come to identify them by in-world. What’s amazing is how natural this
feels, and how familiar you can quickly get with hundreds of people
you’ve known only through 3D graphics.

ADDITIONAL INFO:

THE SECOND LIFE COMMUNITY CONVENTION

S
ID

E
B

A
R

������� ���	
��
������ ���
��
����
������� ��

THE FUTURE AND IMPACT OF
SECOND LIFE
If you’ve made it this far, you’re well prepared
for your second life. You know by now what a
virtual world is, who you can expect to meet
in one, how to get around Second Life, how to
create an identity for yourself, how to make
friends, earn money, explore your new world,
and add to the user-generated content that
brings it alive. If you’ve applied the lessons of
this book, you should be able to settle in for a
good long stay.

What might that extended stay look like? In
Chapter 13 we’ll explore the answer to this
question by discussing the impact of Second Life
along with what the future might hold for it.

������� �	
��
� ������� ��� �������� ������� ��

. 300

. 301

. 305

. 310

CONTENTS

������� �	
��
� ������� ��� �������� ������� ��

300

CHA
PT

ER

CHA
PT

ER

13
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

Most massively multiplayer online games see their players stick around for a little less
than a year, on average. But as we’ve seen, Second Life is not really a game. It has
no fi xed goals to accomplish, no scores by which to measure your progress through
the world. Success is judged in the same way people judge success in real life:
according to how much money, love, fame, family, fulfi llment, and so on you amass;
it’s completely up to you to say whether your second life is a success, and how you
came to that decision. And it’s completely up to you as to when the experience begins
and ends. Most MMO players leave their games because they’ve experienced all the
content that the developers were able to produce. Even if new content is coming
down the pike in the form of expansion packs, it’s often such a small variation on what
they’ve seen before that many players aren’t willing to put in the time. They’d rather
move on. For all intents and purposes, they’ve seen it all.

In Second Life, it’s nearly impossible to have seen it all. As long as new residents
continue to stream into the world, Second Life will always have a practically limitless
supply of new content to experience, new places to go, new people to meet, and new
things to do. New residents mean new content-creators, new sites and sounds, new
in-world tools and Web-to-world mashups, new clothes, new communities, and just
new stuff—the kind of thing that makes Second Life so fascinating in the fi rst place.

But will the residents continue to come? It looks that way to many people. Second
Life’s growth curve has been unusual among virtual worlds. For most MMOs—that is,
games like World of Warcraft or Ultima Online—the population tends to spike soon
after the game is released, and gradually fall back to some equilibrium point over
time (or die off altogether, if the developers are unlucky). Second Life, on the other
hand, never saw the early spike but has seen slow and steady growth ever since it
appeared. It’s the kind of growth curve that’s characteristic of the way many important
new technologies are adopted, according to Jerry Paffendorf, futurist in residence
with the Electric Sheep Company, a development house doing work in Second Life.
“The story of Second Life has been the story of this little virtual world that only had a
thousand users,” Paffendorf says. “Then it was the story of this little virtual world that
only had 10,000 users. Then it only had 50,000 users. Then only 100,000. Now it
only has 700,000 users, and soon it’ll only have a million, and so on.”

The implications of this kind of growth continuing could well be world-changing.
Though it took Second Life nearly three years to reach 100,000 registered users,
late 2006 saw the addition of around 100,000 new users every month! That’s mighty

C
H

A
P
T
E
R

 1
3

HOW LONG WILL THIS LAST?

H
O

W
 L

O
N

G
 W

IL
L

T
H

IS
 L

A
S
T
?

������� �	
��
� ������� ��� �������� ������� ��

301

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

impressive growth, but what’s most notable is not the number of users, but just how
those people have begun to use their world.

Second Life is often held up as the perfect place to get your fantasy on—and
yes, there’s no other place like it for becoming something you aren’t, or even for
working out just what it is you want to be. In a sense, it’s the epitome of the “walled
garden,” a place where reality dare not intrude and whatever fi ction you want to
create in the world is just as valid as anything your neighbor is constructing. Nowhere
else can you be a bipedal fox decked out in sci-fi commando gear at the helm of
your own spaceship with as much specifi city and detail as in Second Life. Elves,
witches, vampires, robots, yachtsmen, dominatrices, race car drivers, fashionistas,
steampunks—the list goes on and on. If you can imagine it in Second Life, chances
are you can become it. It’s the perfect world for letting your fl ights of fancy run free.

But as the months pass and more and more users stream into the world, an
interesting thing is happening: rather than think of Second Life as a place apart, a
place sealed off from the real world, more and more users are coming to see the
virtual world as merely an extension of what they do elsewhere on the Internet, and
even an extension of what they do offl ine.

If that’s the case, then the continued growth of Second Life could mark an
important phenomenon with regard not just to the virtual world but to the World Wide
Web in general, and by extension to the real world around us. You may have the skills
to live your second life by this point, but it’s also worth thinking about what having a
second life means in the context of your fi rst one.

Here’s a simple example: Shopping, of course, is one of the most popular activities
in Second Life. But did you know that you could search and shop for books and other
items on Amazon.com from within the virtual world? The results are displayed in
3D, and when you fi nd something you just can’t resist, the Second Life client lets you
launch the Amazon page in an external web browser to make your purchase.

What’s remarkable about the Amazon site in Second Life is that it wasn’t designed by
Linden Lab but by a handful of Amazon developers who joined Second Life and are living
out their fantasies as…Amazon developers. To them, Second Life is just another place to
do what they spend most of the day doing anyway, and to be who they already are.

C
H

A
P

T
E
R

 1
3

THE NEXT GENERATION
OF THE INTERNET?

������� �	
��
� ������� ��� �������� ������� ��

302

CHA
PT

ER

CHA
PT

ER

13
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

In fact, Second
Life is becoming
that to more and
more people. As
the population
expands, residents
are increasingly
using Second Life as
simply another way
to connect to each
other. They also use it
to access information
on the Internet or the
World Wide Web,
albeit in a far richer
and more colorful way
than via traditional
Web browsers. At
the same time, as Second Life has become a more open technological platform,
residents have begun to create ways to use the Web to enhance their second lives.
A website called SLProfi les.com, for instance, created by Second Life resident Yo
Brewster, acts as a kind of MySpace for SL residents (Figure 13.1). Residents can
create pages devoted to their fi rst- and second-life profi les (pages that are just as
colorful—or as colorfully ugly—as MySpace pages), maintain friends lists and lists of
favorite places in SL, publish a blog through the site, even communicate via the Web
with users who are logged into Second Life. Within three months of the site’s launch,
almost 1,000 users had signed up.

As Second Life users reach out to the online world of the Web, both the Web
and the offl ine world are reaching back into Second Life. Though Second Life may be
known as a fantasy world, it’s increasingly being used as a marketing platform for real
products from among the real world’s best-known companies. In 2006, the real-world
brands that made an entrance into Second Life included the following:

 Starwood Hotels, which used Second Life to prototype and show off its new
Aloft chain of hotels (Figure 13.2);

 Toyota Motor Corp., which released a driveable model of its Scion xB in the
virtual world;

 Adidas, which now sells virtual versions of its a3 Microride shoes—complete
with “bounce” functionality;

Figure 13.1: SLProfi les.com, the MySpace of Second Life

T
H

E
 N

E
X

T
 G

E
N

E
R

A
T
IO

N
O

F
 T

H
E
 I

N
T
E
R

N
E
T
?

������� �	
��
� ������� ��� �������� ������� ��

303

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

 Hipster
clothing retailer
American
Apparel, which
opened an
outlet in Second
Life that sells
virtual versions
of its colorful
clothing and
offers discounts
on purchases of
the real thing.

The entertainment
industry has also
found ways to take
advantage of Second
Life:

 Singer-songwriter Regina Spektor released her last album in Second Life more
than a week before it was available in stores;

 20th Century Fox screened portions of X-Men: The Last Stand in Second Life
simultaneously with its premiere at the Cannes fi lm festival;

 The Infi nite Mind, a public radio show hosted by John Hockenberry, now does
regular broadcasts from within Second Life;

 Hit ‘80s new-wave music group Duran Duran is building a four-sim “futuristic
utopia” where the band will play gigs, interact with fans, and showcase new
acts.

At the same time that advertising and entertainment ventures are discovering
Second Life, everyone from doctors to educators to the U.S. government is fi nding
ways to use it:

 A doctor’s re-creation of the hallucinatory experiences of schizophrenics seeks
to raise awareness of the disease among the healthy; Second Life is also home
to at least one psychologist who practices there;

Figure 13.2: The virtual Aloft hotel

������� �	
��
� ������� ��� �������� ������� ��

304

CHA
PT

ER

CHA
PT

ER

13
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

 Harvard Law School offers a course in “persuasive, empathic argument in the
Internet space” that is taught partially within Second Life;

 The city of Hanover, NH, was re-created in Second Life by Dartmouth College
for use in improving response measures in case of crisis;

 Both the State Department and the CIA are said to have established a
presence in Second Life.

Discounts on T-shirts at your local American Apparel? A preview of a new album
from a major label? A course at Harvard? And you thought this was supposed to be a
fantasy world!

In fact, while Second Life continues to see just as much role-play, community-
building, and fantasy-realization as ever, more and more of the projects that are
being launched in the virtual world are designed more to be useful than anything
else. The companies that have come into Second Life over the last year are using
it not as some wild way to give people new identities, but simply as they’d use a
website: to get the word out, hear feedback, and conduct business. These kinds
of uses for Second Life have only just begun, but the sense among those who are
pursuing them is that they’ve been more successes than failures. And they’re the
kind of successes that have built on each other. Because the Web is inherently
supports user-created content and collaboration, Second Life is a kind of virtual
world 2.0, a place where, like Web 2.0, the things that fl ourish are mashups,
wikis, social software, and concepts organized around communities and customized
content.

Not all of these things are good replacements for what we do today on the World
Wide Web, of course. Reading a newspaper is far easier on a website than it is in
a 3D online world. But imagine being able to click through a story and get launched
into a 3D re-creation of the location where the story took place, where you could walk
around and discuss the events with other readers who happened to be there at the
same time. Instead of replacing the Web, Second Life holds vast potential to enhance
it. Although the Web may never transform itself completely into something akin to
Second Life, it’s quite likely that 3D spaces will become an integral part of the online
experience in the very near future, for a very large number of people.

So if you’ve made it this far through the book and you’re wondering how useful
your newfound skills at navigating the virtual world will be, the answer is probably that
they’ll be as useful as you want to make them. How long will your tenure in Second Life
be? As long as you’re connected to the Web, most likely. It’s not just a virtual world
you’ve entered. Welcome to the next generation of the Internet.

T
H

E
 N

E
X

T
 G

E
N

E
R

A
T
IO

N
O

F
 T

H
E
 I

N
T
E
R

N
E
T
?

������� �	
��
� ������� ��� �������� ������� ��

305

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

To some people, of course, using Second Life as an extension of the World Wide Web
is the most outlandish use of all. According to the skeptics, three-dimensional online
worlds are hard to get around (or else why would you need a guidebook?), they don’t
add much more functionality to the Web than a graphical chat room, and their text-
based predecessors were just as powerful but never took off like the true believers
expect worlds like Second Life to do. Don’t drink the Kool-Aid, they say, it’ll just leave a
bad taste in your mouth.

It’s true that the virtual worlds and 3D Web technologies that have come before
have languished and fallen largely into disuse. The 1980s and early 1990s saw the
rise of text-based MUDs (multi-user dungeons) and their variants (MUSHes, MUCKs,
TinyMUDs and more), some of which featured almost as much user-created content
as Second Life. But despite the fact that some people preferred the mental graphics
system used in text-based worlds (commonly known as “the imagination”), MUDs and
their cousins were never able to garner a wide audience. Though some of the earliest
text-based worlds are still inhabited today, they exist largely as novelty backwaters,
not as places that attract innovative new developments in online business and
experiments in connectivity.

The words “3D Web” also bring to mind, for some people, a failed attempt to
bring 3D environments to the World Wide Web itself in the mid 1990s. VRML,
the Virtual Reality Modeling Language, can be used to describe 3D objects and
environments for use in web pages and other applications. First defi ned in 1994,
VRML enjoyed a few years of popularity, but then fell largely into disuse. Though some
CAD and 3D modeling programs still support the format, it’s hard to fi nd people who
still rely on it as a robust mode of communication. VRML has been superceded by
X3D, which is being promoted as a standard format for 3D computer graphics. But
although the X3D community is growing, it has yet to make a widespread impact on
how people browse and use the Web.

So when the subject of 3D virtual worlds comes up, many people are
understandably skeptical. Any disruptive new technology often engenders the same
kind of skepticism, says Mitch Kapor. Besides being chairman of the board at Linden
Lab, Kapor is also the creator of the Lotus 1-2-3 spreadsheet application and
chairman of the Mozilla Foundation. When he began his career in computing, the idea
that there would one day be a desktop computer on every desktop was an outlandish
proposition.

C
H

A
P
T
E
R

 1
3

AN EXTRAORDINARILY RADICAL IDEA

������� �	
��
� ������� ��� �������� ������� ��

306

CHA
PT

ER

CHA
PT

ER

13
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

“It is very diffi cult to remember a time, even if you were alive then, when people did
not have huge amounts of computing power at their fi ngertips,” Kapor says. “But I can
assure you that that was an extraordinarily radical idea.” The same thing now goes for
virtual worlds, Kapor says. “It’s still a very radical idea that these are somehow going
to be important and mainstream, and it’s still only a very small fraction of the world’s
population that understands and appreciates that. We are very early; we are the
early, early adopters.”

A
N

 E
X

T
R

A
O

R
D

IN
A

R
IL

Y
R

A
D

IC
A

L
ID

E
A

When Linden Lab chairman of the board Mitch Kapor addressed the
Second Life Community Convention in the summer of 2006, he gave
a convincing account of Second Life as a disruptive technology, one
that would shake up the way most of the world goes about their daily
business. But he also sounded a note of warning: to keep moving
forward, the early adopters will have to remain open-minded and share
their world with as broad a range of residents as possible.

“I think you are in a blessed position. You are the pioneers and
the founders of this new world, and you have unbelievably great
opportunities to put your stamp, to leave a legacy, to create things
which will endure and have value. The opportunity to participate in the
creation of a new world is really a rare one, and so I hope you cherish
it. And you’ll face challenges. In every disruptive technology I’ve seen,
there has always been a dynamic in which the early adopters begin to be
pushed aside as the whatever it is begins to become mainstream. There
will be tensions as the frontier is civilized, on all sides, of people who like
it the way it is, and people who want it to be what it might become.

“But the most important thing I want to say and leave you with is that
with the privilege of creating a new world or new worlds, I believe,
comes responsibility. And really the responsibility is to make that
new world a better place. There is no one vision or value of what that
better place will be, it will be slightly different or maybe very different
to different people. But in a new world free of a lot of the constraints
we’re used to, which empowers individuals, my hope is that Second Life
will continue to be a world that is more inclusive than the terrestrial
world and will enable groups of people that are marginalized in the real
world to be fi rst-class citizens and residents.

FROM LINDEN LAB:

THE FUTURE OF SECOND LIFE

S
ID

E
B

A
R

������� �	
��
� ������� ��� �������� ������� ��

307

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Even Second Life creator Philip Rosedale allows for the possibility that SL may not
be the future of connectivity. But one doubts he really believes that. In any case, Second
Life remains the only metaverse that matters at the moment: the most open, most
inclusive, most technologically robust, and most rapidly growing virtual world around. And
indications are that it will continue to be that for a long time to come. (See the sidebar
“How We Got Here; Where We’re Going.”)

“It’s still very early. I’m hoping that inclusiveness and Second Life being
a level playing fi eld for everyone remains and increases as a core
value. And fi nally I would just say to each of you, I hope you would think
carefully about what a better world means to you, and as you go about
Second Life you do things, build things, and interact in ways that further
your own vision of that better world.”

—Mitch Kapor

To some, the very idea of a 3D graphical world that exists only on the
Internet is a foreign concept. For most people above a certain age,
a new technology like Second Life can be diffi cult to integrate into
their lives. But by the same token, those who’ve grown up with similar
technologies will have a far easier time incorporating new developments.
Computer games are the technology that’s probably done most to pave
the way for SL’s adoption.

The fi rst multiuser graphical worlds appeared in 1996, with the
advent of an online game called Meridian 59. Since then, massively
multiplayer online games like Ultima Online, EverQuest, Lineage, and
World of Warcraft, to name only a few, have made 3D online worlds
commonplace for a new generation of gamers. And though many
gamers are unsure what to make of a world where there aren’t any
orcs to slay, they’ve mastered getting around the world itself—the
biggest obstacle to adoption.

And just as MMOs are preparing people for an age of 3D online worlds,
various other Internet-based applications and technologies are doing

ADDITIONAL INFO:

HOW WE GOT HERE; WHERE WE’RE GOING

S
ID

E
B

A
R

������� �	
��
� ������� ��� �������� ������� ��

308

CHA
PT

ER

CHA
PT

ER

13
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

As I write this,
more than 700,000
people have checked
out Second Life at
least once. By the
time you read these
words, that number
will have grown to
more than a million if
growth continues at
the levels from the
second half of 2006.
Probably half of those
people will be regular
visitors to the world,
dipping in at least
once in any given 60-
day period. Something
like 100,000 different
people will log on in

A
N

 E
X

T
R

A
O

R
D

IN
A

R
IL

Y
R

A
D

IC
A

L
ID

E
A

much the same thing. Though MySpace is not a virtual world, it is very
much a Web-based social space in many of the same ways as Second
Life: it is fi lled with user-created content, and with people forming new
communities and trying on new personas. And with a staggering 100
million members, it will soon be funneling people into 3D worlds that
go one step beyond the fl at web pages of MySpace. Such a move is
already happening: Korean social site CyWorld, a crudely 3D version of
MySpace, launched a U.S. version in 2006, and 3D chat network IMVU
recently added additional content-creation capabilities for its users.
Applications like Google Maps and Google Earth have added powerful
custom content capabilities in recent months and are becoming much
more functional single-user virtual worlds.

For people who’ve grown up in the embrace of such technologies, the
migration to a place like Second Life—which offers most everything
these other worlds do, and more—will be second nature. If Second
Life can continue to scale its capacity and continue to smooth the user
experience with new features and releases, it should be around for a
very long time to come.

Figure 13.3: Listen to the new Regina Spektor album or just
hang out with friends.

������� �	
��
� ������� ��� �������� ������� ��

309

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

a given day, and at the busiest times there will be around 25,000 different avatars
occupying the world.

Already, the effects of having so many different people in the space are being
felt. Besides the projects, builds, and initiatives listed toward the beginning of
this chapter, a number of trends at work in Second Life could have broader
ramifi cations in terms of shaping people’s offl ine lives. But perhaps the most
important of these is the way Second Life helps connect people. The listening
station where Regina Spektor’s album plays in Second Life is not just a place to
hear good music; it’s also a place to hang out with friends, meet new people,
and expand the boundaries of your virtual life (Figure 13.3). In such an online
environment, interactions that were formerly limited or went only in one direction—
consuming media online, for instance—now take on much richer form. (See the
sidebar “Take Me Out to the Ball Game.”)

When the Electric Sheep Company set out to re-create Major League
Baseball’s Home Run Derby in Second Life, their task was to do more
than simply show off the league’s heaviest hitters. By re-creating a real-
world baseball stadium in Second Life and populating the fi eld with bobble-
headed sluggers, they not only brought the real game into the virtual
world, but they provided a social focus around which people could gather
and, most importantly, add their own entertainment to the experience of
watching the game. Blogger Eric Rice was there, and he notes how much
more a part of the experience he felt in Second Life than in any other
online context:

“Tonight, a bunch of friends and I went to a baseball stadium, bought
some hats and jerseys, some of us got some bling jewelry (Go RED SOX).
Naturally, we had big foam fi ngers, hot dogs, beers. We talked smack,
we cheered, we chatted it up. We watched the sun go down, we watched
the boats in the drink, and we cheered for fi reworks. And we watched
home run after home run after home run.

“Now, if you stop reading here, there’s nothing out of the ordinary going
on. I participated in what millions participate in all the time. The only
difference: my friends were scattered across the USA and the world. And
I was a Boston-clad avatar.

RESIDENTS SPEAK:

TAKE ME OUT TO THE BALL GAME

S
ID

E
B

A
R

������� �	
��
� ������� ��� �������� ������� ��

310

CHA
PT

ER

CHA
PT

ER

13
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

As we pointed out in Chapter 10, several thousand people derive a signifi cant boost
to their incomes from their activities within Second Life. Most of these people are
retailers—vendors of clothing, avatars, animations, scripted weapons and vehicles,

“Do androids dream of home run kings? They do if those kings are the
Electric Sheep Company, the metaverse design consultancy that knocked
it out of the park by bringing Major League Baseball into Second Life.

“They built a stadium. They sold tickets. They created schwag—real
schwag, not the frivolous nonsense we really don’t care about—schwag
of importance. And while we sat around with our foamie hands and hot
dogs, we all watched the stream of the Derby piped into Second Life
via ESPN HD (and commercial-free, I might add), we all did everything I
mentioned above.

“Here’s a secret: You can’t really do this in real life. Well, not without
plane tickets, season tickets, and a helluva lot of work. Sure, we can sit
in IRC or other chat rooms and assume we are watching the same thing.
But there’s nothing quite like the shared experience of doing it together.

“Homeboy Makaio and others rezzed some kayaks way out in the water,
and I followed suit. We got some boats out in the drink. It was close
as we could come to brawlin’ with oars for long drives out of the park.
We took photos and shared ‘em. The massive towers, the views of the
oceans—all the stuff people love doing at PacBell/SBC/AT&T park here
in the Bay Area. You just love being at the park. Because, things like that
are baseball.

“MLB hit a home run, because they didn’t do the stereotypical thing we
expect big companies to do—they didn’t talk at us, they played with us.
They entertained us. They were there having fun too.”

—Eric Rice

C
H

A
P

T
E
R

 1
3

FROM TOYS TO TOOLS

F
R

O
M

 T
O

Y
S

 T
O

 T
O

O
LS

������� �	
��
� ������� ��� �������� ������� ��

311

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

even genitalia—who make the content they’ve created available to other users at a
small price.

It’s instructive to
contemplate just what’s
being bought and
sold here. Are these
really skirts, haircuts,
dances, guns, cars,
and private parts?
Well, yes and no. It
goes without saying
that these things don’t
have quite the same
function as their real-life
counterparts. A prim
skirt will cover your
Second Life self just
fi ne, but you’ve still got
to keep your fi rst-life
self dressed in the kind
of clothing that would
be acceptable in the
physical world. In a
sense, the outfi t you
buy your avatar is a small piece of media, like a video clip or MP3 music fi le, a “micro-
entertainment” purchased for a few cents as one of a stream of such purchases that
add up to a rich online experience (Figure 13.4).

That makes the person who created that piece of content a kind of game developer
on a micro scale. In fact, there’s no real term for what this kind of “micro-developer”
actually is. It’s almost like being a momentary movie producer, except that what you’re
creating isn’t a narrative but a component of a story, one that the audience member
(who’s also a kind of movie director) can mash up with all the other components of the
scene, which have been created by all the other micro-producers.

Perhaps most important when talking about Second Life’s impact on the Web and
on the rest of the world is the fact that all of these micro-producers are getting a lot
of micro-payments for their work. Some of them earn enough to support themselves
without having a job in real life, but that’s not really the point. The point is that there’s a
new kind of work going on here; a new kind of labor market is developing. By dint of the
fact that anyone can produce and distribute practically anything in Second Life, a market
has developed for purchasing content in chunks much smaller than a $50 video game.

Figure 13.4: Some of the micro-entertainments on sale in
Second Life

������� �	
��
� ������� ��� �������� ������� ��

312

CHA
PT

ER

CHA
PT

ER

13
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

And because the costs of production are so low, the market is open to a far
broader range of participants. Yes, you too can become a developer in Second Life;
that’s the whole point. And if you live in a place like China or India, where average
incomes are low in comparison to the rest of the world, your Second Life income
may be a signifi cant boost. (Note that the necessary broadband penetration is hardly
universal, and some places have yet to accept payment systems like PayPal and
other systems that help turn your Lindens into cold, hard cash, but those things
are on their way.) It’s interesting to think about: perhaps a place like Second Life
could help level the playing fi eld on a global basis. Its impact is exceedingly small at
the moment, but if it grows the way Linden Lab thinks it will, it would help raise a
signifi cant number of fortunes.

Second Life, of course, isn’t the fi rst place this new kind of market has
developed. What the phenomenon resembles is just what’s happening on the Web,
as the medium morphs into the collection of technologies and principles known as
Web 2.0, in which more and more people are mashing up more and more sites and
applications, creating a broader and broader development community, and charging
on a piecemeal basis rather than for whole chunks of consolidated content at once.
Just look at the market for music: with the rise of fi le-sharing sites and services like
the iTunes Music Store, albums sales have dropped sharply in recent years, while
sales of $0.99 downloads are way up.

The micro-content that is traded in Second Life resembles the Web in another
way as well. It’s entertaining to dress your avatar up in virtual clothing and sit it in
a virtual castle, mansion, offi ce, or even a broken-down virtual shack, but it serves
a more important purpose at the same time. The virtual accoutrements you adorn
and surround yourself with are the things that help defi ne your presence in the
virtual world—much like the design of a MySpace page, a website, or a blog helps
defi ne your presence on the Web. That virtual outfi t you’ve been admiring is more
than just a decoration: it’s a message, a way to transmit information to the people
around you about just who you are in this context. And the people around you in
Second Life may be friends, they may be strangers, they may be business contacts,
or they may be Nick Rhodes from Duran Duran, who’s quite a fan of the virtual
world. As you go about your virtual life, ask yourself: do I want to invite these people
to a castle, a mansion, an offi ce, or a shack? For many people, at some point these
things stop being toys, and instead become the tools of their online interactions, the
fabric of a life online that serves many of the same functions as the offl ine portion of
their lives.

F
R

O
M

 T
O

Y
S

 T
O

 T
O

O
LS

������� �	
��
� ������� ��� �������� ������� ��

313

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

So to prepare for the future of Second Life, the best advice we could give would be
to assume that it’s here to stay. Most likely, Second Life will come to resemble nothing
so much as a 3D extension of the World Wide Web. Wild fantasies will be able to be
realized there, even as more and more real-world functions will move into the world. It
may be that we will one day do much of our business in virtual worlds like Second Life.
Already it’s not hard to imagine holding a full-time job there, attending a class there,
developing a product there, doing your shopping there, and even falling in love there.
As the population and possibilities grow, all these things will only come more easily.

When Duran Duran keyboardist and songwriter Nick Rhodes was fi rst
introduced to Second Life in mid 2006, he was instantly captivated
by what he saw. “I just thought, this is what I’ve been waiting for,” he
recalls. “It’s everything that I’d hoped for, and that people had been
predicting for the Internet from virtually its inception—if you’ll pardon
the pun.”

Soon, with the help of Rivers Run Red, a virtual-world branding and
services company, the ‘80s new-wave music group was planning a
“futuristic utopia” for Second Life, a four-sim wonderland where the
band would play concerts, interact with fans, showcase new acts, and
simply provide a place for residents to hang out and be entertained.

To Rhodes, Second Life has as much potential to revolutionize the music
and entertainment industry as MTV did when it fi rst came on the scene.
Duran Duran, of course, has been at the forefront of entertainment
technology throughout the band’s nearly 30-year history. They’ve been
on the leading edge of video and digital entertainment, so it only makes
sense that they become the fi rst major act to take up residence in
Second Life.

For Rhodes, entering Second Life is a natural evolution for the band.
“I love beautiful songs about the reality of our lives, but I also like sci-fi
fantasy,” he said. “I think Second Life is the beginning of it. There are
inevitably going to be many, many, many other virtual sites that spring
up that are equally as good and eventually will become the next level of
it. But right now, this is the most exciting place for us to be.”

ADDITIONAL INFO:

DURAN DURAN MOVES INTO SECOND LIFE

S
ID

E
B

A
R

������� �	
��
� ������� ��� �������� ������� ��

314

CHA
PT

ER

CHA
PT

ER

13
A

P
P

E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

And as we look a bit further out, places like Second Life could also become
integral to how we interact with the real world. As virtual worlds like Google Earth
begin to more accurately mirror the real world, 3D online spaces may become simply
part of how we get the news and information we need every day. Imagine logging onto
Second Life to visit a replica of your local hipster neighborhood. You can check out the
bands that are playing, listen to some music, shop for clothes or music fi les, bump
into your friends who are doing the same thing, and perhaps even encounter some
interesting piece of art or a fl yer for a party that takes you to some other part of the
virtual world entirely—or that leads you to discover something new about the offl ine
world. This comingling of the real and virtual worlds could become one of the most
powerful uses for a platform like Second Life (as futurist Jerry Paffendorf explains in
the sidebar “The Mario Brothers Would Be Blown Away”).

In any case, the virtual world is not to be taken lightly. That might seem to be in
sharp contrast with the idea that you can do anything, be anything, fl y anywhere, and
discover whole new forms of play in Second Life. That’s all very true, but it’s also true
that the world holds far more potential than simple recreation does. It is a place of
recreation and re-creation both; a way to explore new places and a way to harness
the power of community in relation to the places we’ve already been. It’s a world of
imagination and play, but it’s also a world of utility and hard work. It’s your world; make
of it what you will.

F
R

O
M

 T
O

Y
S

 T
O

 T
O

O
LS

“Second Life and related metaverse technologies like multiverse
promise the gradual addition of a social 3D layer on top of the Web,”
according to Jerry Paffendorf. Far from being a walled garden,
Second Life is positioned to become an integral tool of browsing the
Web, connecting via the Internet, and even of interacting with the real
world around us. And Second Life is only the beginning.

“At a basic level we’re experimenting with turning life and the planet
into a Web-connected video game where we create and fi le-share
experiences, some tracking-back to reality, some not,” Paffendorf
says. “Mirror-world technologies like Google Earth will further shrink
the world and lead to surprising global insights by giving us the big-
picture view that David Gelernter called ‘topsight.’ In the late ‘50s
we marveled at the fi rst photograph of the entire planet seen from
space. Now we’re building out the globe in 3D and lighting it up with

ADDITIONAL INFO:

THE MARIO BROTHERS WOULD BE BLOWN AWAY

S
ID

E
B

A
R

������� �	
��
� ������� ��� �������� ������� ��

315

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

location-specifi c information. People will use this interface to the
planet to help manage and publish their lives, explore distant places,
identify and support problem areas, re-create local landscapes in the
real world, make informed political decisions, and better understand
the movement of people, ideas, and money—as well as don giant fi re-
breathing monster avatars and slog through virtual cities. Christopher
Columbus, Adam Smith, Thomas Jefferson, Godzilla, and the Mario
Brothers would be equally blown away.”

������� �	
��
� ������� ��� �������� ������� ��

������� ���	
��
	���
�� ��� �������� ������� ��

REAL-LIFE EDUCATION
IN SECOND LIFE

APPENDIX A

PAGE 318

GLOSSARY

APPENDIX B

PAGE 325

ADDITIONAL
RESOURCES

APPENDIX C

PAGE 332

MENU COMMANDS
AND FUNCTIONS

APPENDIX D

PAGE 334

������� ���	
��
	���
�� ��� �������� ������� ��

318

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

APP
EN

DI

X

APP
EN

DI

X

A

My name in Second Life is Pathfi nder
Linden, and my primary focus at Linden
Lab is how to use Second Life as a
platform for real-life education. Please
feel free to contact me in-world and visit
my personal website at http://zero.
hastypastry.net/pathfinder/. I hope
you fi nd this appendix useful, and I hope to
meet you soon in Second Life!

The goal of all educators is to teach
students essential skills that will help
them become productive and successful
members of society. Leveraging new
technologies for education, particularly
ones that students already use as part of
their daily lives, is a key way to make learning both effective and engaging!

We live in a world that is becoming more networked every day, and the Internet has
grown into an essential medium for communication, socialization, and creative expression.
Virtual worlds like Second Life represent the future of human interaction in a globally
networked world, and students who have grown up with the Internet naturally swim in
these waters. These “digital natives” eagerly embrace tools such as instant messaging,
social networking spaces, and massively multiplayer online games. And as the students
of today grow into the leaders of tomorrow, they will bring these technologies into the
workplace, making their use an essential part of the future of work and business.

Second Life is a broad platform for many different kinds of activities (Figure 1),
and real-life education in Second Life is a growing area of interest for many educators.
Educators are currently using Second Life with students to explore distance learning,
simulation, new media studies, and cooperative work.

As an educator, how do you get started? This appendix gives you some tips on how
to get integrated into the educator community in Second Life, specifi c examples of what
educators are currently doing, and ideas on how to be successful in your exploration.

A
P

P
E
N

D
IX

 A

REAL-LIFE EDUCATION IN SECOND LIFE

Figure 1: Building interactive molecular
models—dopamine

������� ���	
��
	���
�� ��� �������� ������� ��

319

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

COLLEAGUES AND COLLABORATORS
Educators are most successful when they fi nd colleagues and collaborators in

real life to help them work through new teaching ideas and projects. Educators
using Second Life face the same challenge, so the fi rst thing to do is get connected
with the growing community of real-life educators actively exploring Second Life.
Share your ideas and project plans, listen to the experience of people who may be
working along similar lines, and you’ll be off to a great start!

The fi rst place to go is the Educators Mailing List, which you can subscribe to
at https://lists.secondlife.com/cgi-bin/mailman/listinfo/educators.
This very active list is a great place to interact with other real-life educators
exploring how to effectively use Second Life for academic purposes. Your next
stop should be the Education Wiki (http://www.simteach.com/wiki/index.
php?title=Second_Life_Education_Wiki), which serves as a clearinghouse for
education-related information and links to useful resources. By leveraging the work
of educators who have already used Second Life and engaging in discussions with
other educators, you’ll hit the ground running. Once your projects in Second Life
are underway, be sure to share your own insights and knowledge on both the wiki
and the mailing list. This will help grow the collective knowledge base for everyone!

There is also general page with more details on Education in Second Life
located at http://secondlife.com/education. And for a frequently updated list
of interesting third-party websites and press articles, be sure to check out http://
del.icio.us/secondlife/education.

Ready to dive into Second Life now? The fi rst thing you should do when you log
in is join the Real Life Education group. This group is open for anyone to join, and
it’s a great way to stay in touch with educators while you’re in-world. Click the Find
button and search under Groups for “Real Life Education,” click the Join button, and
you’ll be all set! Educators are encouraged to send instant messages to the group
to coordinate in-world meetings and announce education-related events.

Congratulations! You’re now
connected with other educators around
the world using Second Life for real-
life education. Don’t be afraid to ask
questions, share your ideas and plans,
attend some in-world meetings with
other educators and students, and enjoy
your newfound community of like-minded
colleagues (Figure 2)!

Figure 2: Grad students meeting in-world
to discuss research ethics

������� ���	
��
	���
�� ��� �������� ������� ��

320

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

APP
EN

DI

X

APP
EN

DI

X

A GETTING LAND IN SECOND LIFE
To have a place of permanence where you and your students can build and work requires
owning land. One way educators accomplish this is to fi nd colleagues who already own
land in Second Life and share some of their available space. There are also other options
for educators who wish to try out Second Life or own a large space of their own.

First of all, there is a Campus:Second Life offer where Linden Lab provides
educators with an acre of land for free for the duration of a specifi c class. This is a
one-time trial opportunity for educators wishing to explore Second Life for the fi rst time,
and you won’t have to pay anything to temporarily use the land. Linden Lab requires a
syllabus for the planned class, as well as a general summary at the end of the class on
how Second Life worked out for you as a platform. Full details on how you can sign up
for Campus:Second Life can be found at http://secondlife.com/csl.

If you wish to own a permanent plot of land, Linden Lab has special educational
pricing for private islands. A private island will allow you to completely control access to
your learning environment (e.g., optionally restrict access to just students and faculty)
and gives you 16 acres of land to use however you like. This is an ideal setup if you
want to create a true Intranet in Second Life and have a persistent virtual classroom.
For verifi ed real-world academic institutions and 501(c)(3) non-profi t organizations using
islands to support their organization’s offi cial work, the current fee for a 16-acre private
island is a one-time US$980 setup charge and US$150 per month for maintenance.
For more details, please email education@lindenlab.com.

If you wish to buy a small plot of land on the mainland in Second Life, that’s also
possible. Linden Lab doesn’t offer educational discounts for this type of land, and the
land-management tools are not as comprehensive as the ones for private islands. For
more information on how to purchase land on the mainland and the associated fees,
please see http://secondlife.com/community/land.php.

Once you’ve got land and are ready to start the actual development of your
in-world space, you can either do all the building and scripting work yourself or
work with one of the many resident-run development companies in Second Life.
A comprehensive collection of developers is listed at http://secondlife.com/
developers/directory.php; and be sure to ask other folks on the Educators Mailing
List for recommendations. Linden Lab provides the building tools and land, while the
development and creative work is entirely up to you!

EXAMPLES OF EDUCATION PLACES IN SECOND LIFE
There are hundreds of real-life educators using Second Life for academic purposes,
dozens of different universities working on projects, and thousands of acres of virtual
land across the world where they’re doing it! Here are some tips on how to fi nd these
places and some examples of current educational projects.

A
P

P
E
N

D
IX

 A

������� ���	
��
	���
�� ��� �������� ������� ��

321

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

While you’re in-world, be sure to visit
the Campus region (Figure 3). This area
is the main hub for classes participating
in the Campus:Second Life program, and
it’s a great place to meet students and
educators currently working on projects.
There are also classes and projects being
held on plots of land on the mainland
across Second Life as well as on private
islands. When you visit the Campus region,
look for a kiosk sign that reads “Looking
for Real Life Education Places in Second
Life?” Click on it and you’ll get a notecard
with landmarks to more places. Be sure to
also click on the kiosk nearby that reads “SLED PICAYUNE.” That will give you the latest
copy of an excellent weekly publication written by educators all about current education
projects in Second Life.

Harvard’s Berkman Center owns a
private island called Berkman, where
they’ve re-created Harvard’s Austin Hall
to use for in-world conferences and
meetings (Figure 4). This space is a great
example of how to re-create parts of a
real-world campus in Second Life, and
they’ve also successfully used it for “mixed
reality” conference events. Harvard Law
School professors Charlie and Rebecca
Nesson are also using Berkman island
with an upcoming course, giving students
a new medium for exploration and
collaborative work.

The New Media Consortium (Figure 5)
has created an experimental space called
NMC Campus where they are exploring
learning and collaboration in Second Life.
This group is very active, and you can read
more about their latest work on their NMC
Campus Observe” blog at http://www.
nmc.org/sl.

A group of librarians with the Alliance
Library System in Illinois has created Info
Island, where they’re exploring innovative
exhibits of information, holding live in-
world meetings with real-life authors, and
providing space for other educators and non-profi t organizations. They recently set up
an immersive exhibit with information from the Library of Congress on the Declaration of

Figure 3: Two kiosks you should visit on the
Campus region

Figure 4: Harvard’s Berkman Center and
Austin Hall

Figure 5: The New Media Consortium
campus

������� ���	
��
	���
�� ��� �������� ������� ��

322

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

APP
EN

DI

X

APP
EN

DI

X

A Independence (Figure 6), including dioramas, streamed audio, and even period furniture!
Read more about their current work at http://infoisland.org/.

The International Spacefl ight Museum (Figure 7) is a great example of using
Second Life to create something that would be almost impossible to build in
real life. This private island includes built-to-scale rockets, interactive models
of the solar system, detailed information about satellite designs, and planetary
observation decks. Learn more here: http://slcreativity.org/wiki/index.
php?title=International_Space_Flight_Museum.

Second Life resident The Sojourner is
a stroke survivor and has created a space
called Dreams (Figure 8) that offers
self-help support groups and education
for other stroke survivors. Dreams is
a supportive and creative environment
where people dealing with stroke recovery
can keep their minds sharp by engaging
in collaborative community events and
round-table discussions. Many stroke
survivors deal with physical mobility
limitations and paralysis in real life, issues
they are free from while exploring the
world of Second Life.

Second Life resident Aura Lily has a passion for ancient Egypt and has been using
Second Life to re-create the artifacts and architecture of ancient Egypt using maps
drawn by Napoleon’s engineers. She’s currently working on an accurate re-creation
of temples and buildings from the real-life island of Philae. Aura’s work (Figure 9) is
a great example of how Second Life can be used as an immersive way to explore
ancient architecture and culture.

A
P

P
E
N

D
IX

 A

Figure 6: The Declaration of Independence
exhibit at Info Island

Figure 7: The International Spacefl ight
Museum

Figure 8: Dreams

������� ���	
��
	���
�� ��� �������� ������� ��

323

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

As you can see, there is a wide range
of educational activities in Second Life, and
these are just a few examples. For more,
please see the list of Top 20 Educational
Locations in Second Life at http://
www.simteach.com/wiki/index.
php?title=Top_20_Educational_
Locations_in_Second_Life).

SUCCESSFUL STRATEGIES
As the saying goes, “Pioneers are the people who catch arrows in their backs.” Being
a pioneering educator in Second Life is defi nitely a challenge, and academia in general
sometimes discourages educators from exploring new teaching methodologies that
appear a bit “out there.” Here are seven tips to help you be as successful as possible in
using Second Life for real-life education.

1) Spend as much time as possible exploring Second Life.

This sounds obvious, but it’s most critical. To fully understand the potential of
Second Life as a platform, you’ll need to dedicate some time getting to learn how
Second Life works, how people interact, and what the overall community is like. Reading
this book is a great start! Keep it next to your computer while you explore in-world. Talk
to every resident you meet and don’t be afraid to ask questions.

2) Talk to other educators who are currently using Second Life for real-life
education purposes.

Get plugged into the existing educator community as soon as possible. They will help
you better frame your ideas, as well as give you new ones!

3) Come up with clear and measurable goals for your academic use of Second
Life.

Every course curriculum has clear goals, and your work in Second Life should
have clear goals as well. Keep them in focus, and do your best to measure your
accomplishments. This will be good ammunition for you when trying to convince other
faculty that your projects in Second Life have merit.

Figure 9: Ancient Egypt and immersive
archaeology

������� ���	
��
	���
�� ��� �������� ������� ��

324

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

APP
EN

DI

X

APP
EN

DI

X

A 4) Publish or perish!

Write a paper about your experiences in Second Life. Get it published in a peer-
reviewed journal. Keep a public blog about your work, and encourage other colleagues
to visit it. Get your students to blog about their work in Second Life. Contribute to the
Education Wiki. As a pioneer, what you learn in using Second Life for real-life education
is a priceless resource for others who will follow. Share the knowledge!

5) Remember that Second Life is a platform for a wide range of activities.

While you explore Second Life, you’ll meet an incredible range of residents all using
Second Life in different ways and for different purposes. In many ways Second Life is
like the Web, representing the broadest possible range of interests and people you can
imagine. Embrace this diversity! If you wish to have a very private area where you can
completely control your environment, remember the private-island option.

6) Work at unlearning.

Second Life is a new medium that is unlike anything else you’ve experienced. As
human beings, when we are faced with a completely new medium for creativity and
interaction, we instinctively compare it to preexisting mediums and then apply our old
ways of thinking to re-create old models.

When the motion-picture camera was invented, it was initially stuck on a fi xed
pole and used to fi lm plays on a single stage. Only after many years did directors think
“Maybe I can fi lm with multiple cameras and cut between them. Or maybe I can move
the camera around while fi lming!” That insight was the birth of fi lm montage. In a similar
example, when educators fi rst explored the Web, they simply scanned books and put
them online. Both of these are examples of how we typically embrace new mediums.

Unlearn your old ways of thinking. Don’t re-create preexisting models of education. If
you want to teach biology, why build a virtual classroom with desks and a blackboard in
Second Life when you could build a whole interactive human cell?

7) Learn from your students.

Your students have most likely grown up with the Internet. They have always lived in
a world where computers, instant messaging, email, and multiplayer games exist and
are used daily. If they’ve never experienced Second Life before, they’ll probably take to
it like a fi sh to water and use it in ways you could never imagine. Learn as much as you
can from them and their experiences, as the future of virtual worlds like Second Life
and all new technologies truly belongs to the digital natives!

—John Lester (aka Pathfi nder Linden)

A
P

P
E
N

D
IX

 A

������� ���	
��
	���
�� ��� �������� ������� ��

325

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

This appendix contains defi nitions of popular SL terms and abbreviations. Note that
selecting Second Life Help from the pull-down Help menu opens a panel that contains
a link to an in-world glossary of SL terms.

ad space: A tiny land parcel (most frequently, 16 square meters) used for advertising
purposes: signs, billboards, etc. Can also be used as storage space (see “storage”).

AFK: Away from keyboard. AFK means a resident may appear to be online, but there’s
no one at the keyboard typing. This tells people you are online, but not responding.
Typing “AFK” in chat causes your avatar to display “(AWAY)” after its name. After 30
minutes of inactivity, you will be logged off automatically.

allocation: 1) The total amount of land a resident/account can own or otherwise
hold. Premium subscribers receive an allocation for 512m2 at no additional Land Use
Cost; 2) The total amount of land a group can own. A group cannot own land unless
it has an allocation equal or greater than the land size. Group allocation is donated
by group members, who pay for the amount they donate (in addition to any land they
themselves own), regardless of whether the group is currently using the allocation.

alpha channel: The transparency channel in image fi les such as textures.

animation: Avatar animation, or a sequence of avatar moves scripted in an external
application (most commonly, Poser) and imported into Second Life.

AO: Animation override; generally a scripted object that plays specifi c animations in
response to your character’s actions. These animations take over (or override) default
animations (walking, etc.).

AR: Short for Abuse Report, accessed from the Help pull-down menu and sent in
when being griefed by someone (see “to grief; griefer”).

attachment: A virtual object that can be attached to an avatar (for example, a hat, a
gun, or a ring).

GLOSSARY

������� ���	
��
	���
�� ��� �������� ������� ��

326

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

APP
EN

DI

X

APP
EN

DI

X

av, avi, avie: Short for “avatar.”

ban: 1) The act of explicitly forbidding entry. Landowners have ban tools to prevent
specifi ed residents from entering their land; 2) To add someone to your ban list and
thus eject them from your land; 3) The permanent removal of someone from Second
Life. This can be done only by Linden Lab. Thankfully, most people who break the rules
learn to behave well before this happens. Not to be confused with a suspension, which
is a time-out of sorts.

build: 1) To make something out of primitives; 2) An object composed of one or more
primitives; 3) An engineering term for a specifi c version of the Second Life (or other)
software.

bump: 1) The act of pushing another resident, either by running into them, hitting
them with a physical object, or using a scripted object to apply a force to them; 2) A
projectile designed to push residents. These projectiles are usually named “bump.”
Improperly scripted bump objects occasionally litter no-script areas, as their scripts
are disabled (thus preventing them from deleting themselves); 3) Adding a comment
to a forum post to place it at the top of the topic’s list. Forum topics are sorted with
most-recent postings at the top. Bumping an old post can get it back to where people
will notice it—often done when the post has fallen off the fi rst page.

camping job: A virtual job that involves staying in one place—sitting in a chair, dancing
on a dance pad—in exchange for a few Linden dollars paid out every 10 or 15
minutes.

charter member: An SL resident who has lived in-world almost since it began.

Classifi eds: Advertisement listings in the SL Search window.

covenant: A set of rules and regulations governing a particular estate (see “estate”).

damage: Describes any region marked “Not Safe,” where Second Life’s rules of
damage and death are in effect. Any scripted object can be set to damage avatars
(usually by fi ring damage-enabled projectiles). An avatar that takes lethal damage is
instantly teleported to its home location. The overwhelming majority of Second Life is
not damage-enabled.

dance ball, dance pad: Objects scripted to animate avatars, making them dance.

debug menu: A menu that is hidden by default but includes some useful advanced
commands. It can be toggled on and off by hitting Ctrl-Alt-Shift-D.

deep-think: Related to sim performance. A deep-think happens when a physical
interaction within a sim is taking a very long time to compute. A deep-think can be
caused by a large number of colliding physical objects, when a physical object is stuck
in an awkward position, or when advanced shapes are interacting in some weird

A
P

P
E
N

D
IX

 B
B

������� ���	
��
	���
�� ��� �������� ������� ��

327

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

way. Symptoms of a deep-think are slow avatar movement, your avatar continuing to
move after it should have stopped, or logging-off issues. You may still be able to chat
normally while moving and other physical movement are impaired.

estate: An administrative unit of private or group-owned virtual land (usually a region
or a collection of regions) with special tools for large-scale real-estate management.

First Land: The specially priced, 512-square-meter land parcel offered to SL account
holders who can purchase land. You may purchase First Land only once.

fi rst life: Real life or “RL.”

fl exiprim: A fl exible prim used as a building block in SL (see “prim”).

furry: An anthropomorphic animal avatar, usually bipedal. Furries comprise one of
SL’s prominent resident groups.

gesture: A mix of avatar animation, sound, and sometimes special effects activated
by a typed command or keyboard shortcut.

Gorean: A member of the Gor community based on the real-world novels of John
Norman, in which master/slave relationships are the norm.

grid: Slang for the SL virtual world and its server network, as in “the grid is down” or
“the grid is up again.”

to grief; griefer: To bother or harass another SL resident through offensive actions;
an SL resident who bothers other residents. Griefi ng violates Second Life community
standards.

Help Island, HI: The place most new residents reach having passed through OI
(Orientation Island). Mentors often help out new residents here.

home: The in-world location your avatar considers the center of its Second Life
existence. You can teleport directly home at any time by opening the World menu
and choosing Teleport Home. You can change your login location so you always start
Second Life at home. If you wander (or march) into a damage-enabled area and are
killed, your avatar will teleport home immediately (none the worse for the experience).

IM: Instant message

Inventory: The collection of clothing, objects, textures, etc. that your avatar
possesses in-world. Your Inventory travels with you and you can use any of it at any
time.

in-world: Anything that takes place within the virtual environment of Second Life. Also,
the state of being logged into Second Life.

������� ���	
��
	���
�� ��� �������� ������� ��

328

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

APP
EN

DI

X

APP
EN

DI

X

island: A simulator/region that is detached from the main continent and accessible
only by directly teleporting to it (i.e., “Cayman is an island sim.”). Sometimes also used
in the more general defi nition of the word, to refer to a small land mass surrounded
by water.

L$: A Linden dollar (L$ or “Lindens”) is the in-world currency. Most transactions in-
world take place in L$.

LL: Linden Lab, the creators of Second Life.

lag: 1) The delay inherent to a connection between two computers on the Internet,
especially an unusually long delay between a client and a server; 2) A delay or
interruption in a network or Internet connection caused by slow response times and/
or lost or missing data. 3) Slow or jerky performance in a 3D application caused by an
overworked processor, memory bandwidth, video card, or hard drive. 4) Any situation
in which part of the Second Life experience is not performing as desired.

land baron: A resident who owns a signifi cant quantity of land, especially with the
intent to sell it at a profi t.

land owner: A resident who owns land—anything from a parcel to multiple estates.

landmark: A beacon marking a specifi c location in-world, and the teleport shortcut to
that location stored in the Landmarks folder in your avatar’s Inventory.

liaison: A Linden Lab employee who serves as an in-world representative and contact
for all residents, especially newcomers. They’re the people you see with names like
Liaison Ralph Linden.

IM: Instant message.

landmark: A beacon marking a specifi c location in the SL world, and the teleport
shortcut to that location stored in the Landmarks folder in your avatar’s Inventory.

LindeX Currency Exchange: The online currency exchange where you can change
real-world money into Linden dollars, and vice versa.

LL: Linden Lab—the creators of Second Life.

LSL: Linden Scripting Language, used to animate objects in the SL world.

machinima: A computer movie made using a real-time, 3D game/virtual-world engine
instead of a special application dedicated to making computer movies. The term has
its origins in “machine animation” and “machine cinema.”

Mature: A region rating permitting adult-only activities such as explicit sexuality.

A
P

P
E
N

D
IX

 B
B

������� ���	
��
	���
�� ��� �������� ������� ��

329

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

mouselook: The fi rst-person camera view. The mouse is used to move the camera
around. Often used for weapons, vehicles, and grabbing objects.

newbie, noobie: A newcomer to Second Life; a resident who has been in-world for a
relatively short period of time and/or is not familiar or comfortable with Second Life’s
nuances. Also spelled “noob” or “n00b.”

no-copy: An object permission that forbids the object’s current owner to make
additional copies of it. These objects have “(no-copy)” in their name in the Inventory.

no-fl y: Any land parcel that does not permit fl ying. You can fl y through no-fl y parcels,
but as soon as you touch down and stop fl ying, you’ll be unable to fl y again until you
exit the no-fl y parcel. If you get really stuck, teleport somewhere else.

no-modify: An object permission that forbids the object’s current owner to modify it.
These objects have “(no-modify)” in their name in the Inventory.

no-transfer: An object permission that forbids the object’s current owner to transfer
it to another SL resident. These objects have “(no-transfer)” in their name in the
Inventory.

notecard: An in-world text document, such as the instructions attached to an object.

object: Anything that exists in the virtual world and is built of one or more prims.

OI, Orientation Island: the fi rst place most new residents see when they enter
Second Life. Teaches the basics of getting around, customizing your avatar, and
communicating.

parcel: A piece of virtual land that can be bought or sold.

permissions: Rules and regulations that defi ne what an object’s owner can do with it
(for example, copy or modify).

PG: Region rating banning “mature” activities.

pie menu: The round, context-sensitive menu opened by right-clicking inside the virtual
world.

prim: Short for “primitive”—a virtual solid of any shape, used as a building block in
the SL world. Also used as an adjective, as in “prim hair” to denote hair made out of
prims instead of texture. “High-prim” and “low-prim” describe virtual objects containing
a high/low number of prims. Note that high prim numbers may cause lag.

push script: A script, usually for a virtual weapon, that results in the targeted avatar
being moved to another location—for example, many thousands of feet up in the sky.

������� ���	
��
	���
�� ��� �������� ������� ��

330

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

APP
EN

DI

X

APP
EN

DI

X

to rate: To award points to a resident for behavior, appearance, etc., as listed on the
resident’s Profi le panel.

region: A named area within Second Life, also commonly called a simulator or a sim
(see “simulator”). Second Life is divided into square regions, each 256m on a side
and assigned a name. The regions are aligned and assembled so that the borders
between them are, for all intents and purposes, seamless. You can stand a one side
of a region border with your friend on the other. Despite the fact that the two of you
are in different regions, you can chat freely, throw a baseball across, even drive a car
back and forth without interruption.

relog: To log out of Second Life then log back in again. Usage: “I’ve got to relog, be
right back.”

reputation: Your in-world prestige, as rated by other players. (See “rate.”)

resident: A person who uses Second Life. Can refer to the user of the account as
well as their in-world avatar.

rez: This term is commonly attributed to the movie Tron. To bring an object into 3D
space within Second Life, usually by dragging it from Inventory into the world; 2) To
create a new primitive in Second Life through the building tools.

sandbox: A public area where SL residents are allowed to create new objects. There
are many sandboxes scattered around the world; most are “safe” areas that don’t
allow selling, gambling, or combat.

security system: An elaborate script, usually contained within an object, used to
protect privately owned land from griefers and virtual weapons.

shield: An attachment that protects an avatar from virtual weapons. There is no
perfect shield; as soon as it’s invented, new weapons appear.

simulator, sim: A square, named region that makes up part of the Second Life world
(not an avatar or character).

snapshot: An in-world photo. You can take snapshots using SL’s Snapshot button.

skin: What you see when you strip your avatar naked. May include body shape and
features such as eyes and tattoos in addition to the avatar’s actual skin. Often used to
denote a custom-made avatar skin of superior appearance.

snap, snapshot: A screenshot or photograph taken in-world using SL software.

stipend: A weekly allowance paid in L$ to qualifying residents. Stipend rules change
frequently; at the time of writing, they’re limited to Premium-account holders.

A
P

P
E
N

D
IX

 B
B

������� ���	
��
	���
�� ��� �������� ������� ��

331

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

storage: Space where virtual objects built out of prims may be stored. Each region
can support a limited number of prims.

suspension: The temporary removal of someone from Second Life. A suspended
resident will be unable to log into Second Life. The resident will receive an email
stating the reason for suspension. A suspension is not to be confused with an
administrative kick, which includes a short time-out from Second Life that’s usually not
accompanied by an email.

Teen Second Life; Teen Grid: A special SL area for 13- to 17-year-old members only;
more info at http://teen.secondlife.com.

Telehub: Originally a teleporting “port” or location in the SL world. At the time of
writing, Telehubs are used to direct teleporting traffi c on private estates.

texture: An image or graphic applied to an object or avatar. You can create your own
textures in any third-party graphics program and upload them to Second Life for L$10
per image.

themed community: An area, frequently an entire region or more, built to represent
a specifi c entity—for instance, a medieval Japanese village or a Polynesian island.
Many themed communities are also historical communities—the Victorian-inspired
community of Caledon is a famous example.

tier; tier up: 1) One of Second Life’s levels of land ownership and land-use fees. Each
tier has a monthly price and a maximum amount of land that can be held. 2) To make
a land purchase that increases your monthly Land Use Cost.

Town Hall: Events at which the SL governing staff (the Lindens) meets with SL
residents to introduce and discuss virtual-world issues.

tp: Short for “teleport,” often used in teleport requests by residents (as in “Can you tp
me to your location?”).

vendor: A Second Life resident or a scripted object that sells objects, clothing, or
other items.

sim, simulator: Originally the term for an SL region, created back in the ancient
times when one LL server or simulator supported one region. Still used to denote a
region, although servers now support two or more regions each.

welcome area, InfoHub: A location serving new residents, featuring numerous
notecard dispensers, freebies, and SL mentors providing guidance and answering
newbies’ questions.

������� ���	
��
	���
�� ��� �������� ������� ��

332

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

APP
EN

DI

X

APP
EN

DI

X

This appendix presents selected URLs that will come in handy when you want to fi nd out
more about an aspect of Second Life. Most of the sites included here have been around
for a long while and are likely to be there for long while more, and all contain links to
other sites of SL interest—several hundred of them. For more resources, please check
out the enclosed CD.

http://secondlife.com/
This, as you might have guessed, will take you to the home page of the offi cial SL site.
Generally speaking, this is the site you should visit fi rst when seeking clarifi cation about
any SL issue: it contains late-breaking information plus a series of links to other very
useful sites.

http://secondlife.com/knowledgebase/
This takes you to a treasure trove of information on just about every aspect of Second
Life. Be sure to visit the site and glance through the topics even if you do not need info
on a specifi c problem; new residents particularly may discover—just by looking at the
topics covered!—new issues and possibilities they’ve been unaware of.

http://forums.secondlife.com/index.php
This is the main page of the Linden Lab–sponsored SL forums. You’ll fi nd a wealth of info
there, and it’s a great place to go to when you need help with a specifi c issue.

http://blog.secondlife.com/
The site of the offi cial Linden blog contains the most up-to-date info about changes that
affect Second Life. This is the link to use when you’re looking for news about the latest
SL updates, as well as fresh info on miscellaneous developments.

http://lslwiki.com/
The LSL Wiki is a great source for tutorials and plenty of general info on writing scripts
in the Linden Scripting Language. Chapter 8 provides additional LSL-specifi c URLs.

A
P

P
E
N

D
IX

 C
C

ADDITIONAL RESOURCES

������� ���	
��
	���
�� ��� �������� ������� ��

333

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

http://secondlife.com/community/
This page links to hundreds of useful sites. A table of contents lets you choose websites
by topic.

http://secondlife.com/community/fansites.php
This is a particularly important section of the community website. It lists a multitude of
SL-related sites run by residents, including resident-run SL forums, blogs, etc. A sidebar
contains links that will let you view even more SL websites—they’re listed by topic, from
architecture to videos.

http://secondlife.com/developers/resources.php
Want to create a unique outfi t for your avatar but don’t know how? Developer
Resources is the place to go. Learn everything from how to animate your avatar to how
to stream music onto your land.

������� ���	
��
	���
�� ��� �������� ������� ��

334

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

APP
EN

DI

X

APP
EN

DI

X

This appendix reviews the commands in the SL top-bar pull-down menus. All information is
accurate at the time of writing, but things may change slightly as SL continues to evolve.

In many cases the commands in the pull-down menus duplicate commands
available elsewhere; for example, a number of commands are also available through
the pie menu that pops up when you right-click on your avatar. If you choose to hide
the bottom bar and its button menu, you can still issue the button commands through
the pull-down menus. The Second Life Knowledge Base contains more info on this and
other SL interface issues.

The fi rst four pull-down menus (File, Edit, View, World) contain a mix of commands
that may be a little confusing to new Second Life residents. By contrast, the Tools
menu contains only commands for managing, building, and editing objects, including
object scripts—in this context, all the commands are self-explanatory. The Help menu
includes shortcuts to internal and external SL info sources as well as a variety of
other options, such as reporting bugs and abuse of SL regulations, and Second Life’s
Message of the Day.

FILE
Upload Image lets you import a graphics fi le into SL. Selecting it takes you to your
operating system’s Browse Files window, where you can fi nd the image you want to
upload. Select the fi le you want to upload to see a preview. At the time of writing,
upload costs L$10 per fi le. The uploaded fi le is saved in your Inventory in the Textures
folder.

Upload Sound lets you import a sound fi le into SL. Procedure and price are similar
to the ones described above. However, you can import only .wav fi les with a 44.1k
sample rate, and the fi le will be saved in the Sounds folder in your Inventory.

Upload Animation lets you upload animation fi les created in an external application
such as Poser. Procedure and price are the same as above, except that the fi le gets
saved in your Animations Inventory folder.

A
P

P
E
N

D
IX

 D
D

MENU COMMANDS AND FUNCTIONS

������� ���	
��
	���
�� ��� �������� ������� ��

335

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Bulk Upload lets you import all fi les contained in the selected folder. You are charged
L$10 per fi le contained in the folder. Note that only fi les meeting SL criteria will
be uploaded, and that each type of fi le will be saved in a corresponding folder—for
example, images will be saved in the Textures folder.

Close Window closes the topmost window you have open in your SL client (an
Inventory window, for instance).

Save Texture As saves the currently active texture fi le to your hard drive.

Take Snapshot opens the snapshot Preview panel.

Snapshot to Disk takes a snapshot and saves it on your hard drive after letting you
choose the folder and name the fi le. Selecting this command again retains the original
name, followed by 002, 003, etc.

Start/Stop Movie to Disk gets the camera rolling! What you see onscreen is saved
as a Windows Media Player fi le on your hard drive. Manipulate views using SL camera
controls—mouselook works best. Select this command again when you’re ready to yell
“Cut!”

Set Window Size lets you select screen resolution/monitor type to optimize SL
performance on your system.

Quit exits Second Life.

EDIT
Undo becomes active only when you’re in the building mode, letting you undo your last
action. It won’t let you undo other SL actions, so consider yourself warned.

Redo (aka “I’ve changed my mind again”) is another command that applies to building
mode only. It lets you redo the last action you undid.

Cut, Copy, and Paste become active when you’re working with text within SL. You
can also use them to import/export text. For instance, you’ll use Paste to insert text
you’ve cut or copied from an external application such as Microsoft Word, and Cut or
Copy when you want to export text to an external application.

Delete works for both text and objects that you’re permitted to delete.

Search doubles for the Search button in the bottom bar and opens the Search panel.
Use tabs within the panel to refi ne your search after typing or pasting keywords into
the text box.

������� ���	
��
	���
�� ��� �������� ������� ��

336

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

APP
EN

DI

X

APP
EN

DI

X

Select All, Deselect, and Duplicate become active when you’re in the building mode.

Attach Object and Detach Object open a submenu that lists attachment points: spots
where objects can be attached to your avatar, such as on the right hand or the nose. The
submenu choices become active only when you have an object selected in the world—it
doesn’t work for objects that are still in your Inventory; you have to take ‘em out fi rst!

Take Off Clothing—poof, and you’re naked.

Gestures opens the Active Gestures panel, which lists gestures you have activated. If
you haven’t activated any (by checking the Active box in the Gesture panel), the list will
be empty.

Profi le opens your SL Profi le panel.

Appearance switches to avatar-appearance-editing mode, just like the same
command in the pie menu that pops up when you right-click on your avatar.

Friends opens a panel that lists the friends you’ve made in SL by offering them
friendship and having them accept. You can add new friends by clicking Add Friend on
the Friends panel.

Groups opens a panel listing all the groups to which you belong.

Preferences opens the Preferences panel that’s also available through the
Preferences button on the SL login screen.

VIEW
Mouselook switches to fi rst-person view. Note that the quickest and easiest way of
switching to mouselook is simply to use the mouse wheel to zoom in on your avatar
until your view actually enters its head.

Build activates the building mode.

Reset View sets the camera to its default position in your current view mode.

Look at Last Chatter turns your avatar’s head so that it is looking at the avatar that
most recently spoke in an open (i.e., not private) conversation within hearing distance.

Toolbar can be toggled to hide/show the bottom-bar button menu.

Chat History opens a panel listing all dialogue and messages, spoken or otherwise,
that took place within hearing distance or were received during your current SL
session.

A
P

P
E
N

D
IX

 D
D

������� ���	
��
	���
�� ��� �������� ������� ��

337

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Instant Message opens the Instant Message panel.

Inventory opens the Inventory panel.

Mute List opens a list of people and/or objects you’ve muted because you just don’t
wanna hear anymore. Useful if you’ve changed your mind and don’t want to give them
the silent treatment anymore.

Camera Controls opens a panel that lets you move the camera or your point of view.
Mastering camera controls is worth the trouble: you’ll be able to see what goes on
behind walls and closed doors.

Movement Controls opens a small panel with an assortment of clickable arrows, and
its very own Fly button. Useful if you dislike mouselook and using the arrow keys, which
most people fi nd the easiest way to move exactly where you want to.

World Map opens the World Map panel, just like when you click on the Map button
on the button menu.

Mini Map activates a small map in the upper-right corner of the screen—you can
move the map around by clicking on the top bar and dragging it to your preferred spot.
The map shows your nearby environment; clicking on it opens the World Map panel.

Statistics Bar opens a transparent panel that displays hard SL data—among others,
current connection speed and quality (packet loss), and (importantly) the number of
current active objects and running scripts.

Property Lines toggles on nifty colored lines showing land-parcel boundaries.

Land Owners paints land parcels by putting a color overlay on land. Your own land is
green, land owned by someone else is a rusty red. Land for sale is yellow.

Hover Tips opens a little submenu where you can switch on hover tips for land
parcels and objects that you point out with your cursor; this can be very useful. Note
that hover tips do not appear in mouselook view.

Alt Shows Physical causes all physics-enabled objects to be colored red when you
hold down the Alt key.

Highlight Transparent highlights all transparent surfaces within your view with a
rusty red.

Beacons opens a small submenu that lets you set up beacons (thin red lines) for
scripted objects, physical objects, plus sound and particle sources. Can be very useful
when you’re managing an environment in which too many things are happening and
causing lag. You can also turn off particles here to improve performance, but watch
out—that waterfall you’ve been admiring may suddenly disappear!

������� ���	
��
	���
�� ��� �������� ������� ��

338

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

APP
EN

DI

X

APP
EN

DI

X

Show HUD Attachments controls whether HUDs will show on your screen; even
when this option is unchecked, HUDs will respond to commands.

Zoom In, Zoom Default, and Zoom Out reposition the camera slightly; useful if you
don’t have a mouse wheel.

More opens a tiny submenu with two options (at the time of writing): Toggle
Fullscreen (SL in full screen or windowed mode) and Set UI Size to Default. The
second option is useful if you’ve moved the UI size slider a bit too far on the
Preferences panel (Graphics tab).

WORLD
Chat opens the Chat window; usually it’s easier just to hit the Enter key.

Start Gesture opens the Chat window and inserts a slash, so all you need to do
is type in a gesture name (/bow, /clap, and so on). Remember that you need to
precede the gesture name with a forward slash to mark it as a gesture command as
opposed to a chat.

Always Run makes your avatar run instead of walking when you press the forward-
arrow key.

Fly toggles between fl ying and falling down to earth with a bump.

Create Landmark Here sets a landmark for your current location on the world map
and adds it to the contents of your Landmark Inventory folder.

Set Home to Here is where you enter into Second Life when you log in, if you so
choose (not necessarily your home). Could be a money tree, could be a swingers’ club—
it’s your choice, as long as it’s land you own or has been deeded to a group you belong
to. Home is the landmark marked with a little blue house on the world map.

Teleport Home teleports you to the place you call home (see ”Set Home to Here”).

Set Away instructs your avatar to instantly adopt the pose it assumes when you haven’t
been active for a while: head forward, shoulders slumped as if it were sleeping on its feet.

Set Busy is the SL equivalent of a Do Not Disturb sign. All messages are hidden
and all offers are automatically declined. A Set Not Busy button appears onscreen to
remind you that you’re incommunicado.

Account History opens a panel that does not deal with your SL account, but rather
with your SL fi nances. Tabs open info screens that help you keep track of what money
went where, and why.

A
P

P
E
N

D
IX

 D
D

������� ���	
��
	���
�� ��� �������� ������� ��

339

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Manage My Account takes you to your SL account web page for account-
management purposes.

Buy opens a LindeX currency exchange panel that lets you buy SL currency for real
dollars.

My Land opens a panel with your personal real-estate info. The panel lists your
current land holdings and their locations, as well as how much more land you can
acquire within your land-fee tier; if you get more, you’ll pay higher Land Use Costs.

About Land opens the About Land panel with info about the land parcel your avatar’s
currently in. Note that you can bring up the About Land panel for any parcel within
view by right-clicking on the parcel’s land—this opens a pie menu that contains an
About Land option.

Buy Land is active only when you’re on a land parcel that’s being offered for sale.
Selecting it marks the parcel boundary in yellow and opens the Buy Land panel.

Region/Estate opens a Region/Estate management and info panel that lets the
estate manager (owner or designated person) exercise ownership rights and options.
The tabs open submenus that deal with specifi c aspects of land ownership and
management, including the land covenant.

Force Sun lets you issue orders to the sun; how’s that? Selecting this command
opens a submenu that lets you experience continuous sunrise, noon, sunset, or
midnight (that last option is particularly useful for vampires). You can also reset the
sun to the region default.

TOOLS
Select Tool contains the following options: Focus, Move, Edit, Create, Land. When
you select one of them you’ll open the Build window and enter the appropriate mode.

Select Only My Objects allows you to toggle your ability to select other users’ or
groups’ objects when building. This ensures easy cleanup of your objects, as well as
easy object linking when surrounded by others’ objects.

Select Only Movable Objects allows you to toggle whether you select locked objects
when building.

Select by Surrounding lets you select multiple objects by dragging a selection box
around them. Using this in conjunction with Select Only My Objects or Select Only
Movable Objects allows for quick and easy object selection for builders.

������� ���	
��
	���
�� ��� �������� ������� ��

340

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O

APP
EN

DI

X

APP
EN

DI

X

Show Hidden Selection allows you to see objects that are ordinarily invisible when
building.

Show Light Radius for Selection toggles your ability to see the extent of the light
emitted by that object (when you’re editing a light-emissive object).

Show Selection Beam toggles whether your avatar extends its hand and shoots a
beam of particles toward the object you’re editing (thereby indicating to everyone else
that you’re editing that object).

Snap to Grid toggles “snap to grid” when building. When it’s on, you can quickly
position an object to exact grid coordinates. When it’s off, you can position an object
anywhere you like.

Snap Object XY to Grid moves an object to the nearest grid intersection, as if you
manipulated it with Sna to Grid manually. It doesn’t matter if Snap to Grid is active or
not; it’ll do it either way.

Use Selection for Grid allows you to use the selected object as the origin for the grid
rather than using the region’s default.

Grid Options opens the Grid Options window, allowing you to set the building grid
frequency, extents, and opacity.

Link allows you to combine two or more open objects into a single object.

Unlink breaks a selected linked object apart into its component prims.

Stop All Animations allows you to stop all the animations currently running on your
avatar. This can be useful if you get stuck running or dancing.

Focus on Selection repositions the camera to focus on the object currently being
edited.

Zoom to Selection repositions the camera to zoom in on the object currently being
edited.

Take moves the selected object(s) into your inventory, removing them from the world.
(You must have the proper permissions, however.)

Take Copy copies the selected object(s) into your inventory, leaving the original copy in
the world. (You must have the proper permissions, however.)

Save Object Back to My Inventory is handy when rezzing a copy of an object from
your Inventory. This option allows you to save any changes you’ve made to the version
of an object you have in the world to the version that exists within your Inventory. This
is useful because it avoids cluttering up your Inventory with old versions of an object.

A
P

P
E
N

D
IX

 D
D

������� ���	
��
	���
�� ��� �������� ������� ��

341

INTRO

CHAPTER 1

CHAPTER 2

CHAPTER 3

CHAPTER 4

CHAPTER 5

CHAPTER 6

CHAPTER 7

CHAPTER 8

CHAPTER 9

CHAPTER 10

CHAPTER 11

CHAPTER 12

CHAPTER 13

APPENDICES

Save Object Back to Object Contents is useful when working with an object that
normally resides within another. This option allows you to update the copy that exists
within the other object without having to copy it manually.

Show Script Warning/Error Window opens the Script Errors/Warning window,
where you can see errors and debug messages from all scripts running in the region.

Recompile Scripts in Selection lets you recompile all the scripts in all the primitives
you currently have selected. This puts them back to their initial state.

Reset Scripts in Selection resets all the scripts in all the primitives you currently
have selected. This puts them back to their initial state.

Set Scripts to Running in Selection sets all the scripts in all the primitives you
currently have selected to “Running,” turning them on.

Set Scripts to Not Running in Selection sets all the scripts in all the primitives you
currently have selected to “Not Running,” turning them off.

HELP
Second Life Help opens a panel that contains general information. Click on the
Getting More Help link on the panel to see a very helpful list of SL resources; Common
Terms opens a glossary of SL terms and language, including evolved SL-speak such
as rezzing, as well as standard online-speak abbreviations such as afk (“away from
keyboard”).

Knowledge Base takes you outside SL and to the specifi ed website.

Live Help is handy when you have a question. Select Live Help, type in your query, and
if you’re both lucky and patient, someone might answer. Do not depend too heavily on
Live Help; search the Knowledge Base while you’re waiting for someone to answer,
and chances are you’ll fi nd your answer there before anyone contacts you.

Offi cial Linden Blog takes you outside SL and to the indicated website. Checking
out the Offi cial Linden Blog on a regular basis is mandatory if you’re serious about
your virtual existence: it contains the latest news on issues that affect Second Life,
including upcoming application and membership plan changes.

Scripting Guide and Scripting Wiki take you to the associated websites—useful if
you’ve run into a problem while writing a script in LSL (Linden Scripting Language).

Message of the Day displays the message that’s shown as you log in. Messages of
the Day often contain very helpful tips, so make sure you read them!

������� ���	
��
	���
�� ��� �������� ������� ��

342

A
P

P
E
N

D
IC

E
S

P
A

R
T
 I

II
P
A

R
T
 I

I
P
A

R
T
 I

IN
T
R

O
W

H
A
T
 I

S
 T

H
E
 L

IB
R

A
R

Y
?

APP
EN

DI

X

APP
EN

DI

X

Report Abuse opens a panel that’s the SL equivalent of a complaint form. If
someone’s making you suffer, fi ll in the details and fi le your grievance.

Bumps, Pushes, and Hits lists the abuse you’ve suffered during your current online
session so that you can include it in your report.

Report Bug opens a panel that lets you enter the details of an encountered
application bug and send them in.

Release Notes takes you to the website that contains the latest SL update release
notes. Changes are introduced fairly frequently, and it’s a good idea to keep up-to-
date. If something in your virtual life is not quite the way it used to be, check the
release notes before fi ling a bug report.

About Second Life shows you more than just SL info such as version number and
a credits list; you’ll also see you own system info—processor, operating system,
graphics card, etc.

D

������� ���	
��
	���
�� ��� �������� ������� ��

	Second Life: The Official Guide
	CONTENTS
	FOREWORD
	DEDICATION
	ACKNOWLEDGMENTS
	ABOUT THE AUTHORS
	INTRODUCTION
	CREDITS
	Part I: GETTING A SECOND LIFE
	CHAPTER 1: WHAT IS SECOND LIFE?
	A BRIEF HISTORY OF SECOND LIFE
	HOW DOES IT WORK?
	MEMBERSHIP TYPES

	CHAPTER 2: GETTING STARTED
	TAKING CONTROL OF YOUR SECOND LIFE
	LEARNING ABOUT SECOND LIFE

	CHAPTER 3: THE GRAND TOUR
	WHERE TO BEGIN?
	DESTINATIONS FOR NEWCOMERS
	STUFF TO SEE
	STUFF TO DO
	COMMUNITIES
	NIGHTSPOTS AND ENTERTAINMENT
	STUFF TO BUY
	PLACES TO LIVE
	THE PROFESSIONALS

	Part II: LIVING A SECOND LIFE
	CHAPTER 4: CHANGING YOUR APPEARANCE
	FIRST CHOICES
	CHANGING YOUR APPEARANCE

	CHAPTER 5: USING YOUR LIBRARY
	WHAT IS THE LIBRARY?
	LIBRARY CONTENTS

	CHAPTER 6: MANAGING YOUR INVENTORY
	THE INVENTORY VS. THE LIBRARY
	ORGANIZING YOUR INVENTORY
	MANAGING MULTIPLE INVENTORIES
	THE FIVE GOLDEN RULES OF INVENTORY MANAGEMENT

	CHAPTER 7: BUILDING
	THE BASICS
	GETTING STARTED
	REZZING YOUR FIRST PRIM
	EDITING YOUR PRIM
	USING THE CAMERA
	LINKING PRIMS
	USING THE GRID
	COLLABORATING WITH OTHER RESIDENTS
	ATTACHMENTS
	LANDSCAPING
	TEXTURING
	UPLOADING TEXTURES

	CHAPTER 8: USING THE LINDEN SCRIPTING LANGUAGE
	THE ORIGINS OF LSL
	YOUR FIRST SCRIPT
	DEEPER INTO LSL
	ADVANCED LANGUAGE FEATURES
	CONNECTING TO THE WORLD
	PHYSICS AND MORE
	CONTROLS AND DISPLAYS
	HOW TO LEARN MORE

	Part III: SUCCESS IN SECOND LIFE
	CHAPTER 9: WHO ARE YOU?
	LOOKS, LIFESTYLE, AND CAREER
	MICHAEL CONTROL
	FRANK FREELUNCH
	DELIA ELLSBERG
	DESMOND SHANG
	FRANCIS CHUNG
	TAO TAKASHI
	BACCARA RHODES
	TARAS BALDERDASH
	ANGEL FLUFFY
	IRIS OPHELIA
	CHERI HORTON
	FORSETI SVAROG

	CHAPTER 10: MAKING MONEY
	MONEY: THE COLD, HARD FACTS
	TWO WAYS TO PROFIT
	MONEYMAKING VENTURES

	CHAPTER 11: REAL RESIDENTS
	THE ARTIST: DANCOYOTE ANTONELLI
	THE METAVERSE BIG THREE: BASKERVILLE, SIBLEY HATHOR, AND REUBEN TAPIOCA
	THE BUSINESSWOMAN: ANSHE CHUNG
	THE ENGINEER: FRANCIS CHUNG
	THE EDUCATOR: BRACE CORAL
	THE FURRY KING: ARITO COTTON
	THE FILMMAKER: ROBBIE DINGO
	THE CELEBRITY GUEST STAR: CORY DOCTOROW
	THE HOSTESS: JENNA FAIRPLAY
	THE PUBLISHER: KATT KONGO
	THE HEART: JADE LILY
	THE SOUL: TORLEY LINDEN
	THE HISTORIAN: EGGY LIPPMAN
	THE VISIONARY: GWYNETH LLEWELYN
	THE MUSICIAN: FROGG MARLOWE
	THE IMPRESARIO: SPIN MARTIN
	THE WEB 2.0 MASTER: CRISTIANO MIDNIGHT
	THE LIGHTNING ROD: PROKOFY NEVA
	THE MENTOR: TATERU NINO
	THE SCRIPTER: CATHERINE OMEGA
	THE CONVENTIONEERS: FLIPPERPA AND JENNYFUR PEREGRINE
	THE FASHIONISTA: NEPHILAINE PROTAGONIST
	THE GAME GOD: KERMITT QUIRK
	THE GRID QUEEN: BACCARA RHODES
	THE COMMUNITY BUILDER: THE SOJOURNER
	THE BRAND: AIMEE WEBER

	CHAPTER 12: A CULTURAL TIMELINE
	FIRST ERA—2001 THROUGH EARLY 2003: PRE-HISTORIC, PRE-BETA
	SECOND ERA—SUMMER 2003: NATIVES VERSUS COLONISTS
	SECOND ERA—SUMMER 2003: REVOLUTION!
	THIRD ERA—WINTER 2003: A NEW NATION IS BORN
	FOURTH ERA—LATE 2003 THROUGH EARLY 2004: EXPANDING THE FRONTIER
	FIFTH ERA—MID 2004 THROUGH MID 2005: INDUSTRIAL REVOLUTION
	SIXTH ERA—SUMMER 2005 THROUGH PRESENT: BOOM TIME
	BUILDING COMMUNITY: BURNING LIFE
	BUILDING COMMUNITY: MAKING A DIFFERENCE
	LINDEN-SPONSORED EVENTS

	CHAPTER 13: THE FUTURE AND IMPACT OF SECOND LIFE
	HOW LONG WILL THIS LAST?
	THE NEXT GENERATION OF THE INTERNET?
	AN EXTRAORDINARILY RADICAL IDEA
	FROM TOYS TO TOOLS

	Appendices
	APPENDIX A: REAL-LIFE EDUCATION IN SECOND LIFE
	APPENDIX B: GLOSSARY
	APPENDIX C: ADDITIONAL RESOURCES
	APPENDIX D: MENU COMMANDS AND FUNCTIONS

