

Key to Table Overhead Image – Thanks to [Cloda](#) on the Zen Studios Forums for the Image

1. Extra Ball Ramp
2. Left Orbit
3. Whisper Sinkhole
4. Citadel Ramp
5. Right Orbit
6. Ghost Ramp
7. Gargoyle MultiBall Lock Sinkhole
8. Tower Ramp
9. Tower Mini - Orbit
10. Mission Runes (3 to Hit)

In this Guide when I mention a Ramp etc. I will put a number in brackets which will correspond to the Key above, so that you know where on the Table that particular feature is located.

TABLE SPECIFICS

Introduction

This Table is great, I like to think of it as Nightmare Mansion 2 so to speak or its spiritual successor if that makes any sense. The theme of the Table down to its BGM (Back Ground Music) give that important sense of creepiness which a Table like this needs. The flow of the Table is nice and you feel like you are truly embarking on an epic journey through the Sorcerers Lair.

Overall the Team once again have done such an amazing job they are truly reinventing Digital Pinball with every new Table they push out. May this long continue ☺

Skill Shot *Note - Worth 300,000*

To successfully acquire a Skill Shot Bonus you should launch the Ball using Manual Launch ***Note –I have Manual Launch set up to my Right Analogue Stick*** to adjust the power pull the Right Stick down, you will see that the Spring on the Launch will move down. You will need to have the Spring at this point; this can be seen in the image below from the Mini Camera view –

Super Skill Shot *Note – Worth 1 Million Points*

When you successfully do a Skill Shot the Ball is then received to the Right Flipper, but make sure to be careful as it won't be slow enough to hold onto. You then need to hit the Ball up the Tower Ramp (8) within a strict time limit of about maybe 5 seconds. For completing that shot you will be awarded with a Super Skill Shot.

Kick Back & Ballsave

Kickback

Both the Left & Right Kickbacks (Secret Passages) are activated by lighting the letters which spell out 'GHOST'. Once successfully lit the Left Kickback is activated, repeat the above for Right Kickback. Shown below you can see where these are located –

Note - This Table doesn't reset the Kickbacks earned if you lose a Ball

Ball Save

Ball Save is activated by shooting the Ball up the Citadel Ramp (4). Now the Citadel Ramp (4) alternates between going to the Top Left of the Table (This is where you want it to go) or to the Top Right of the Table. This essentially means that on every other hit the Ball will go to where you need it to go which is a sort of Mini – Playfield where the Top Left Flipper is located. When the Ball enters this Playfield you have to time your hit of the Ball with the Top Left Flipper so that the Ball ends up going on the Extra Ball Ramp (1).

After you do this once you will notice on the Dot – Matrix that it will say 3 more to light Ball Saver, so you need to repeat the above a further 3 times to activate the Ball Saver.

Another 2 ways to light Ball Save –

- Locking a Ball into the Tower Ramp (8) (every third shot).
- Locking a Ball into the Gargoyle Multiball Lock Sinkhole (7)

Note - This Table doesn't remember the successful hits to the Extra Ball Ramp (1) if you drain the Ball. For Example you need 2 more to get Ball Saver, now if you lose the Ball that counter resets to requiring 4 hits

Extra Balls

The 4 ways to active the Extra Ball Light ***Note – Extra Balls are collected at the Extra Ball Ramp (1)* –**

Below are the 4 ways in which you can light Extra Ball -

1. Make a 6 way combo

Note – Try to find a system with which you hit a series of Ramps etc. you are comfortable with

***Note – Once you have achieved the 6 way combo you are rewarded with 300 000 points for each further shot of that combo run. At some point during the game (which I don't know yet how it is triggered) each further shot can reward you with 1 million points! ***

Note - Although you can get more than one combo Extra Ball in a game, you have to first go through Midnight Madness (Wizard Mode/Final Mission) if you have already scored an extra ball that way before you will be able to light it again!!!

2. Random gift from Whisper ***Note – View the Whisper Section of this Guide***
3. Reach 10X Multiplier***Note – View the Raising The Multipliers Section of this Guide***
4. Make 10 Elusion Mastery Combo's ***Note – View Elusion Mastery Combo Section of this Guide***

After any of the above requirements has been met, the Extra Ball light in front of the Extra Ball Ramp (1) will light up. Hit said ramp to claim the extra ball.

Note – I have noticed that the easiest Extra Ball to gain is the 6 way combo one, that is usually the first thing I do when beginning a game. The second Extra ball I go for is the Random gift from Whisper. Each Extra Ball can only be earned once per ball

Raising the Multipliers

To raise the Multipliers you must hit 3 runes which spell ‘GOO’ after you hit 3 of those you are awarded with 2x, repeat for 4x etc.

Below shows you where those Runes are located –

Obsidians Stones *Note – This is one of the most important aspects of the Table*

These are awarded when you complete certain tasks which I will point out and explain in further detail later in this Guide; these act more of a Nitro Boost to your score when you tackle the Wizard Mode (Final Mission), called Midnight Madness of the Table. So, whatever your score is at the end of Midnight Madness, will be multiplied in accordance to how many Obsidians Stones you have attained to that point.

The calculation is as follows:

- * If you have no stones your score is multiplied by 1.
- * For each stone you have collected (to a max of 13) your score is multiplied by an additional half (.5)
- * If you complete it with 13 stones you also get an additional bonus of 50mil, but all the stones reset to 0 again.

Here is an example: If you score 36 million during Midnight Madness and you have collected all 13 stones prior to it your score will be multiplied by 7.5 (1 + 6.5) for an end wizard score of 270 million. You also get an extra bonus of 50mil for completing it with all 13 stones.

For each mission you can only achieve two Obsidian Stones before you get to 13 and for each of the other tasks you can only achieve one Obsidian Stone. You first need to complete Midnight Madness with 13 Obsidian Stones before the Table resets and you will be able to earn further Obsidian Stones again.

Whisper Awards

To achieve a Whisper Award you must hit the Whisper Sinkhole (2) a total of 4 times, you will then be awarded one of the following Random Awards -

- 100 000, 200 000 or 300 000 scores
- Kickback (Secret Passage) is activated
- Extra Ball
- Hold Bonus
- Crazy Bumpers
- Crazy Spinners
- Crazy Combo (?)
- Stairway is collapsing *Note – See explanation below*

To complete the “Stairway is collapsing mode” you will need to shoot the ball three times in a row into the Stairway ramp. You have a relatively short time of around 10 seconds between shots with your potential score counting down the whole time. The max I have scored for this three shot mode is around 9 million

***Note – One of the most dangerous areas on this Table for a ball drain is around the Whisper hole so your safest bet is to only go for the Whisper hole if you have ball save activated. Don't say I didn't warn you! ***

Tower Crawler Combo

To be able to perform this sort of combo you must first hit the Mission Runes (10) there are 3 which you need to hit. This in turn will allow the Stairway to raise and become accessible to you, as shown below—

Stairs Ramp (You Need to hit this, ignore the one beside it)

Once you hit this you will then have to hit a series of Ramps to achieve a Tower Crawler Combo. This first of which is you need to hit the Citadel Ramp (4) then after you need to hit the Tower Ramp (8), finally you need to hit the Ball back up the Stairs Ramp as shown in the Image above.

After you have hit that you will then be awarded with some points but more importantly an Obsidian Stone
Note – As I explained earlier in the Guide these are important for when you tackle Midnight Madness as they multiply your score achieved

You can continue the combo for as long as you can to amass loads of points.

Elusion Mastery Combo

To achieve such a combo you must first hit the Ball round the Left Orbit (2) then as the Ball is coming round the Orbit and exiting the Right Orbit (5) entrance, you must then hit the Ghost Ramp (6) with the Top Right Flipper. This will then award you with an Elusion Mastery Combo.

Now if you do this a further 4 times you are awarded with the Rank of Elusion Expert and you are awarded an Obsidian Stone.

Do this a further 10 times to become the Master of Elusion and this will light up Extra Ball.

Freaky Forest

To start this Mini Game you must perform 6 Forest Loops, a Forest Loop is achieved by hitting the Left Orbit (2) or Right Orbit (5).

After you have done the above a further 5 times, the Freaky Forest Mini Game will begin. It is more of a Hurry Up type mode, you have a set time limit to hit the Tree by hitting the Citadel Ramp's (4) entrance. Repeat this another 2 times to complete this Mini Game and obtain an Obsidian Stone.

Shown below is how the Mini Game looks when active on the Table –

To Hit the Tree, hit the Ball towards the Citadel Ramp (4).

Ghost Ramp

Each time you hit the Ghost Ramp during the game you are awarded with a score. The first time you hit it, the score is 50 000 points but for each subsequent hit with that same ball the score increases with 25 000 points. Initially it is insignificant but eventually, after 40 hits with the same ball you are awarded with the maximum of 1 million points for each subsequent hit. If you lose the ball the score amount is reset to 50 000 points again.

Multiball Modes

There are 3 Multiball Modes on this Table –

Note – The Jackpot value is increased by hitting the bumpers at any time during the game. It is though not permanently increased and will reset to the base of 1 million each time you achieve a jackpot.

Gargoyle Multiball

To activate this Multiball Mode you must lock 3 Balls in the Gargoyle MultiBall Lock Sinkhole (7); now that Sinkhole is closed but to open it up you must hit the Tower Mini – Orbit (9) and as the Ball is exiting the Right Orbit (5) entrance, you must then hit the Ball with the Top Right Flipper so that the Ball goes into the Gargoyle MultiBall Lock Sinkhole (7).

This is kind of awkward and if you fail to hit the Ball into the Gargoyle MultiBall Lock Sinkhole (7) you must then hit the Tower Mini – Orbit (9) again as the Gargoyle MultiBall Lock Sinkhole (7) closes if you fail to hit it first time.

When the Multiball Mode begins, you will be given 3 Balls in which you must hit these ramps to collect the Jackpot -

- Left Orbit (3)
- Citadel Ramp (4)
- Right Orbit (5)
- Ghost Ramp (6)
- Tower Ramp (8)
- Tower Mini – Orbit (9)

Once you have hit all of the above, you are then able to collect the Super Jackpot which is collected by hitting the Extra Ball Ramp (1). ***Note – If you are reduced to 1 Ball the Mode ends***

Also note once you collected the Super Jackpot you are awarded with an Obsidian Stone.

The Multiball will continue as long as you have a minimum of 2 Balls in play, you will have to repeat the above process to gain the Jackpots and Super Jackpot but note once you have done the Super Jackpot shot once and were awarded with an Obsidian Stone, you can't get another one.

Sorcerer's Multiball

To activate this Multiball Mode you must lock 3 Balls in to the Tower Ramp (8), now the locking process is only available on the 3rd Shot up the Tower Ramp (8). When you achieve the 3rd shot the Ball is locked and another is launched, repeat the above process a further 2 times to activate Sorcerers Multiball.

Once this mode is active, you will be given 3 Balls your objective here is to send a Ball –

- Left Orbit (3)
- Stairway Ramp ***Note – View Tower Crawler Combo section if you don't know yet where this is***
- Citadel Ramp (4)

Once you have hit those 3 you are then tasked with locking the remaining Balls by hitting the Tower Ramp (8), when you are down to 1 Ball after locking at least 1 Ball. A timer will engage which you will need to lock the final Ball in the Tower Ramp (8) failure to do so will end the Multiball mode.

If you manage to lock the 3 Balls you will be rewarded with some points along with an Obsidian ***Note – These are important for when you tackle the Final Mission (Wizard Mode) as they multiply your score***

Citadel or Whisper Multiball

To activate this Multiball Mode you must hit the Citadel Ramp (4) 7 times, each time you hit the Ramp successfully you gain a letter towards spelling Citadel. Once you have lit all the Citadel letters the Multiball mode will begin.

This is a 2 Ball Multiball, now all you need to do is hit whatever Ramp/Orbit that Whisper hovers over, these include –

- Ghost Ramp (6)
- Tower Ramp (8)
- Tower Mini – Orbit (9)
- Right Orbit (5)

After 5 successful Jackpots you need to hit one of the Balls up the Citadel Ramp (4) and into the Extra Ball Ramp (1) to achieve the modes goal. At that point the currently selected Main Table Mission will be automatically completed and if you have not already scored 2 Obsidian Stones with that Mission (before having to go through a 13 Stone Midnight Madness to reset the count) it will also be awarded.

Otherwise, this mode will continue forever from my experience as long as you keep both Balls in Play, you get about a Million Points every successful hit.

MAIN TABLE MISSIONS

This Table has 6 Main Missions - You must first hit the Mission Runes (10) of which there are 3 you need to hit. This in turn will allow the rotating disc to raise the Stairway ramp and Mission activation hole, as shown below–

Mission activation hole (You Need to hit this, ignore the one beside it)

Below I will explain each Mission and you should note that the Missions are in no particular order. The Mission that will start when you hit the Mission activation hole is the one that is highlighted at that moment. Each time you hit the bumpers the highlighted mission moves to the next of the remaining missions. When you play one of the Missions you will need to repeat the above process to start the start another Mission.

Note – You only need to start and do not need to complete any of the Main mission for it to count towards your Midnight Madness activation progress but only when you complete the Mission's successfully, are you awarded with an Obsidian Stone which will multiple your Midnight Madness score.

Gates of The Void *Timed Mission – about 40 seconds at start of Mission*

When this Mission begins you will notice that 4 Portals will appear at the entrance of 4 Ramps/Orbits, these are as follows –

- Ghost Ramp (6)
- Tower Ramp (8)
- Tower Mini – Orbit (9)
- Citadel Ramp (4)

The objective here is to hit the Ball at those Portals so that they close, but wouldn't you agree the Ball needs maybe something extra to achieve this..... You would be right of course! Before you hit the Ball at the Portals or Gates whatever they are called, you must first hit the Whisper Sinkhole (2) this will transform the Ball with the help of our lil' friendly Ghost, Whisper.

After this you will notice the Ball is bright Blue, be very careful because the Balls physics are altered in this state. Now hit those 4 Portals within the Time Limit, you will be rewarded with points and more importantly an Obsidian Stone.

Bones *Timed Mission – about 40 seconds at start of Mission*

To complete this Mission you need to escape from the clutches of the Skeletons, to do this you must hit the Spinners and Bumpers etc. The Spinners are located –

- Tower Mini – Orbit (9)
- Right Orbit (5)
- Left Orbit (2)

The Bumpers are of course located just inside the entrance of the Left Orbit (2). To complete this Mission I tend to just keep hitting the Tower Mini – Orbit (9) & Right Orbit (5), if you get the timing right it can be done within a Combo. After about 3 or so successful hits the Mission is completed, you will be rewarded with points and more importantly an Obsidian Stone.

Arachnid Attack *Non Timed*

I find this very fun as you are taken to a Playfield within the Main Playfield so you get that sense of going into a secret passage way. To complete this Mission you basically need to hit all the Spiders which are located on the 5 Ramps/Orbits on this Playfield, *Note – The certain drain of this Playfield has a little Peg in the Middle this will sometimes bounce the Ball back into to play, so try to keep your cool if it's going down the Middle as it might be bounced back up.*

Below I have attached a screenshot of this Mission –

This is where the Peg is that will bounce the Ball back up if it hits it.

After you defeat all the Spiders, you must exit through this Ramp/Orbit to Complete the Mission.

Once you have defeated all the Spiders, you must exit through this Ramp/Orbit to Complete the Mission. You will be rewarded with points and more importantly an Obsidian Stone.

Behind The Walls *Non Timed*

Now at the start of this Mission you are again taken to a Playfield within the Main Playfield. I have included a screenshot to show you how the Missions Playfield looks –

Exit (Get the Ball safely here to complete the Mission).

This Mission is best explained in 2 parts –

The 1st part as you can see is on the Right side of the Playfield which consists of a number of Gears. The Ball will be dropped onto the first Gear, you must then use the Left Flipper Button ***Note – By default on the Xbox 360 Controller the Left Flipper Button is the Left Trigger*** to change the rotation of the mechanism. Now you will need to keep alternating Left (Left Flipper Button) & Right (Right Flipper Button) till you reach the bottom of the Playfield. As soon as the Ball is about to hit the bottom of the Playfield you must immediately change the rotation of the Ball before it touches the next Gear which resembles a long Belt. ***Note – If the Ball gets stuck between any of the Gears, the Mission fails.***

Now for the 2nd part which is located on the Left side of the Playfield, you are required to tilt the platforms so that you can safely Guide your Ball towards the exit. ***Note – Try to balance the Ball on the first platform, this will allow you to get the feel of the Ball. The Left Flipper Button tilts the platforms to the Left, and the Right Flipper Button of course does the opposite - tilts them towards the Right.***

The Mission is won upon you reaching the Exit with the Ball; you will then be rewarded with points and more importantly an Obsidian Stone.

Note – Be careful not to drain your ball when it comes back onto the main playfield through the right in-lane because Table bump doesn't work immediately following the game. You might think it won't happen to you, but if this is your last mission before Midnight Madness it comes naturally to attempt a flipper pass and start the Wizard mode as soon as possible from the left flipper!

Crazy Ghosts *Timed Mission – about 40 seconds at start of Mission*

Upon starting this Mission, 6 Ghosts will appear at the entrances of various Ramps/Orbits. These are as follows –

- Left Orbit (3)
- Citadel Ramp (4)
- Right Orbit (5)
- Ghost Ramp (6)
- Tower Ramp (8)
- Tower Mini – Orbit (9)

All you need to do is hit all the Ghosts by going up the respective Ramps/Orbits, Time is added on each successfully hit but it's nothing great so try to defeat them as fast as possible. ***Note – After a while the Ghosts will reappear so completing this as fast as possible is very important.***

Upon hitting the last Ghost; The Mission is completed, you will then be rewarded with points and more importantly an Obsidian Stone.

Creepy Cellar *Non Timed*

This Mission you are again taken to a Playfield within the Main Playfield, This is the same Playfield in which you played on the Arachnid Attack Mission. I have included a Screenshot to show you how it looks –

This is where the Peg is that will bounce the Ball back up if it hits it.

After you clear all the Obstacles, you must exit through this Ramp/Orbit to Complete the Mission.

This Mission requires you to hit the 5 Ramps/Orbits in a specific order to clear the Obstacles. After about 5 successful hits the exit will open up, you must exit through this Ramp/Orbit to Complete the Mission. You will be rewarded with points and more importantly an Obsidian Stone.

WIZARD MODE (2 Part FINAL MISSION)

The Wizard Mode, Midnight Madness becomes available after you have successfully activated the 6 Main Missions ***Note – You do not need to complete any of the Main Mission to active it, but when you complete each of the Mission you are awarded with a completion bonus score and an Obsidian Stone which will multiple your score for Midnight Madness, so completing the Main Missions is more of a bonus than a formality***

The spinning disc will open up automatically after the completion or end of the 6 Main Missions. You just need to hit the Ball into the Mission activation hole to begin the Wizard Mode –

Wizard Mode activation hole (You Need to hit this, ignore the one beside it)

Midnight Madness

This is kind of a 2 part Wizard mode –

The 1st part requires you to try and save Whisper from the Sorcerer. Whisper will begin to move up the Ghost Ramp (6) towards the Upper Playfield where the Extra Ball Ramp (1) is located and will then from there move down the Extra Ball Ramp (1) towards the Sorcerer. Although it's possible to save Whisper already on the Ghost Ramp (6) it is easier to position your Ball on the Left Flipper and wait till Whisper is near the Top Left Flipper when you then immediately hit the Citadel Ramp (4). This should divert the Ball to the Upper Playfield where you then need to time your Shot with the Top Left Flipper to make the Ball go into the Extra Ball Ramp (1) and through Whisper. If you have done this in time (I think it needs to be done in about 25 seconds), you will hit Whisper and the rescue is completed. Upon saving Whisper you will be rewarded with an Obsidian Stone and some points. ***Note – You do not need to save Whisper, this is more of a chance to gain another Obsidian Stone. The 2nd part of the Wizard Mode will start up regardless.***

When the timer runs out or you save Whisper, the Flippers will go limp and the Ball will drain. Don't worry as this is part of the Mode☺.

The 2nd part of the Wizard Mode begins. This is in fact the Midnight Madness part of the Wizard Mode. This is a 3 Ball Multiball, which you have infinite Ball Save for about 40 seconds. You need to hit as many Ramps/Orbits as you can within that time limit to amass as many points as possible. Near everything is lit up like a Christmas Tree so just go Nuts! After the timer runs out, the Flippers will again go limp and the Balls will drain, don't worry this is still part of the Mode. ***Note – this is like a Bonus Mode it's just to make as much points as possible with no real objective other than that.***

Upon that you will have completed the Midnight Madness, YAY!!! You feel good now that you have completed a Wizard Mode don't you?

Now whatever you have earned with the Mode will be multiplied by a factor based on the amount of Obsidian Stones you have collected over your epic quest in getting to this point (As explained earlier in this Guide, under the Obsidian Stones section). So in essence this is how you can rack up big points by completing Missions and getting to this stage more than once in a single game.

After it has calculated how much you earned and by how much it must be multiplied, the Table resets and you can begin the process of getting back here once again with as many Obsidian Stones in tow as possible.

Note – If you saved Whisper during the first part of the Wizard mode, you will also be awarded with a Whisper Award at the end of Midnight Madness... so don't be surprised if Extra Ball is suddenly lit!

FINAL MISSION IS COMPLETED AT THIS POINT

*Special Thanks to all the Zen Studios Forum Community! Members such as **Cloda & Steviej**, I couldn't have completed the Guide without your help either directly or indirectly - you are all awesome!!!*

In closing I hope you enjoyed this Table, I certainly have and I hope by using this Guide it increases that Fun factor for you and everyone else who plays with you etc.

Check out the Nightmare Mansion Table for another Creepy Themed Table, it's available to download on the Xbox Live Marketplace in Add-Ons section or download it straight from the PFX2 Platform itself.

*Thanks for viewing my Guide, and remember Pinballers **“Don't Be Afraid!!!”***

Yours

ShoryukenToTheChin