
Hit the moving DWARF drop target

ARKENSTONE
TM

MODE

RULE FLOWCHART
INTO THE FIRE

BARREL ESCAPE

BATTLE OF FIVE ARMIESCOMPLETE A MODE

Play a major
Multiball scene

Left ramp advances
qualified mode

Qualify GandalfTM modes

Qualify RadagastTM modes

Qualify ELF modes

Qualify DWARF modes

Qualify MAN modes

Qualify Bilbo BagginsTM modes
Left ramp

Right VUK

Complete left drop bank

Complete upper drop bank

Complete right drop bank

Right ramp Right ramp starts
currently selected mode

SMAUGTM MULTIBALL
MAIN MULTIBALL

SUPER SPINNER

BEAST FRENZY

FEAST FRENZY

Lit shots score Jackpots

Spinners build Jackpot
Captive ball collects Jackpot

Beasts score Jackpots

Lock Ball 3

Spinners advance the map

Spider Pop-up (lower left)

Goblin Pop-up (upper left)

Orc Pop-up (upper right)

Warg Pop-up (lower right)

Hit LOCK rollovers

Hit ELF drop targets
Use the Ring Button to select your Skill Shot

(no selection, more points)

3-ball Multiball

Ring Button changes color - 27" LCD provides cues

top tab and hexagon grid

upper left window

upper right window

lower left window

lower right window

2-ball Multiball

Hit the moving inlane

Lvl. 4 - Precioussss

Lvl. 1 - Mystery target

Lvl. 2 - Captive Ball

Lvl. 3 - Load Arrow

‘Light Mystery’ left

‘Light Mystery’ right

Ring Save - carefully time your Ring Button strike to save your ball

Collect a random award

Add a Dwarf to the party

Start mode, shoot a MAN target for bonus scoring

Collect all 13 Dwarves
shots and targets

when ball drains right from bumpers

Flowchart v1 - subject to change

rollover targets

Lit Spider Inlane

Lit Goblin Inlane

Lit Orc Inlane

Lit Warg Inlane

Left ramp or unlit inlane

Left orbit or unlit inlane

Right orbit or unlit inlane

Right ramp or unlit inlane

^Difficulty setting^

^Difficulty setting^

^Difficulty setting^

^Difficulty setting^

Re-spell LOCK
Lock Ball 2

Re-spell LOCK
Lock Ball 1

Spell LOCK

Dwarf targets score extra points

Reach level 5

Hit switches to recharge Ring

Select your Skill Shot

Ring Save action

Fire Windlance (left outlane)

Postpone Lock (on right ramp)

Extra points

Attempt Beast backstab

...more coming

Shoot DWARF drop target with
upper flipper to kick over barrel

Kick over ‘X’ barrels

Hit travelling drop target
before it’s gone

Complete every single qualifier

Shoot both VUK holes

Hit Barrel bumpers Level up (1 - 4) to
increase bumper values

ADVANCE TO EREBOR

DEFEAT ALL BEASTS

COLLECT ALL DWARVES

MYSTERY

SUPER JETS

RING BUTTON

SKILL SHOT

EXTRA BALL

© Warner Bros. Entertainment Inc. All rights reserved. THE HOBBIT: AN UNEXPECTED JOURNEY, THE HOBBIT: THE DESOLATION OF SMAUG, THE HOBBIT: THE BATTLE OF THE FIVE ARMIES
and the names of the characters, items, events and places therein are trademarks of The Saul Zaentz Company d/b/a Middle-earth Enterprises under license to New Line Productions, Inc. (s14) © 2016 Jersey Jack Pinball. All Rights Reserved.

