
Wizard of Oz Pinball - Rules flowchart

OZ Lanes

Advance Bonus X
(to max of 10)Complete both lanesSKILL SHOT

Witch hit

Upper flipper Skill hit

Lit BALL letter

Lit OZ lane

Plunge ball Big points (increments)

EMERALD CITY MULTIBALL

HAUNTED SCORING
Haunted COLLECT

Spell H-A-U-N-T-E-D
(bumpers)

Random Haunted Mode

Haunted shots

Haunted Targets

Haunted Holes

Haunted Bumpers

Haunted MULTIBALL

When all other
Haunted modes
are collected

RESCUE MULTIBALL

WICKED WITCH

Lock Ball 1

Complete Character Rollover

Lock Ball 2
Complete Character Rollover

Start Multiball

Complete Character Rollover

Save Dorothy
(Saucer shot)

Capture Dorothy
(Loop shot)

Complete WINGED MONKEY
targets (by the bumpers)

Open door (bash
door)

Spell R-E-S-C-U-E
(in Castle PF)Shoot down Winkie

drop down target

Add up to 3 balls to MB
(Lit SEARCH adds a ball)Spell R-E-S-C-U-E (to

light SEARCH loop shot)

 Spin the house
10 times

Shoot Twister (ramp,
when lock is not lit)

Spell R-A-I-N-B-O-W

Complete 3 Witch Attacks

Witch Attack

Hit the Witch target x times

GLINDA TARGET
Quick Mystery AwardRubber between spinner & bumpers relights Glinda

MUNCHKIN MODE

CRYSTAL BALL
Shoot CB by spinner

Spell B-A-L-L
Random Crystal Ball Mode (2 ball)

No-hold flippers (2x scoring)

Flipper Frenzy (3x scoring)

When all other CB
modes are collected

Lights on (2x scoring)

Weak flippers (2x scoring)

Lights out (2x scoring)

FIREBALL FRENZY

FOLLOW THE YELLOW BRICK ROAD

Bonus build

Advance enough for Awards
Alternately yellow lit ramp or orbit

HURRY BUILD

Rainbow Hurry

Left Inlane OZ Lanes Hurry

Wizard Hurry Points collected when Lit Hurry shot
is made (increments per shot made)

Spinner Hurry

Right Inlane OZ lanes Hurry

Winkie Hurry

HORSE of a DIFFERENT COLOR

COLLECT Horse Shot
(under RU flipper)

Collect x lit horse shots

Score points based on Colors

OZ THRONE ROOM
Spell W-I-Z-A-R-D

Throne Room (right hole)

Big Mystery Awards

SOMEWHERE OVER THE RAINBOW

Liquidate the Wicked Witch
Hit Witch

Shoot Ramp

Lock 1 ball behind Winkie
Shoot all lit shots

2-ball Mode

Start Munchkin Multiball
Munchkin MultiballLollipop Lullaby

Welcome to Munchkinland

Munchkin Frenzy

Complete EC Multiball

Collect Diploma
(Throne room)

Scarecrow Rollover

Collect Heart
Tin Man Rollover

Character Rollover / Ramp (3x)

Collect Medal

Lion Rollover

Complete Rescue MB
MEGA Jackpot

SUPER Jackpot
All Jackpot shots

Start Flipper Frenzy
Play all Crystal Ball Modes

Start Haunted Forest Multiball
Play all 4 Haunted modes

Travel the Yellow Brick Road
Advance 50 times

Master Fireball Frenzy
Collect 10 Jackpots

THERE'S NO PLACE LIKE HOME
4-stage sepia Mode

4) Spell R-A-I-N-B-O-W

3) Crystal Ball

3) Throne room

2) Left orbit
1) Ramp

Bonus points & continue normal play

2) Right orbit

Light 5 TNPLH Targets
Left Outlane

End of ball, when shot is not made in time

TOTO ESCAPE

Timed ball
save round

Escape Elmira
Hit blinking shot(s)
(before time runs out)

Continue normal play

End of ball, when shot is not made in timeEscape Castle

Complete TOTO targets

Right Outlane

Throne room

Credit: Jean-Paul de Win

