JURASSIC PARK

Jurassic Park Feature Matrix

(NEW WWW

Main	Like the blockbuster movies, the Jurassic Park pinball experience generates heart pounding excitement as the player progresses		the game						
Attractions	Players will be transported to Isla Nublar, attempting to rescue park staff and recapturing escaped dinosaurs from the chaos invoked by Dennis Nedry's computer virus All Jurassic Park pinball machine models feature a unique spinning kinetic newton ball Jungle Explorer Vehicle, three flippers, four ramps and a custom T-Rex sculpt Premium and LE models feature a motorized animatronic ball eating, ball throwing T-Rex mechanism and an interactive Raptor Pen ball lock mechanism Stunning and distinctive hand-drawn artwork by Johnny Bergeron (AKA Johnny Crap)								
						Features John Williams' famous Jurassic Park theme music			
							PRO	PREM	LE
Game	Production limited to 500 machines			\checkmark					
Features LE	Certificate of Authenticity signed by Gary Stern			\checkmark					
Only	Designer Autographed collectible featuring signature by game designer Keith Elwin			\checkmark					
	Serialized number plate			\checkmark					
	Limited Edition illuminated mirrored backglass with stunning and distinctive high definition hand-drawn art			\checkmark					
	Limited Edition exclusive Midnight Battle theme full color high definition decal cabinet hand-drawn artwork			\checkmark					
	Limited Edition exclusive inside art blades			\checkmark					
	Upgraded high definition speaker system with 3-channel amplifier			 ✓ 					
	High definition anti-reflection pinball glass			\checkmark					
	Shaker motor			\checkmark					
	Metallic hunter green high gloss powder coated armor and legs			\checkmark					
Game	Animatronic articulated moving ball eating, ball throwing T-Rex		1	\checkmark					
Features	Molded T- Rex		1	\checkmark					
	Motorized up/down target guarding the Raptor pen (ball captured behind the target operates as a newton ball when the target is hit)		1	1					
	Kinetic lunging raptor and target		\checkmark	\checkmark					
	Butyrate raptor pen and target		1	\checkmark					
	Horizontal helicopter blade spinner		\checkmark	\checkmark					
	Butyrate helicopter blade (static)	\checkmark							
	4 up-posts (left return lane, left control room, orbit to divert into pop bumpers, Raptor pen)		1	\checkmark					
	3 up-posts (left return lane, left control room, orbit to divert into pop bumpers)								
	Mosquito in amber pop bumper caps		1	\checkmark					
	Spinning kinetic newton ball Jungle Explorer Vehicle			\checkmark					
	Butyrate and wire electric fence	 	· /	· /					
	Right shooter lane half-pipe steel & wire ramp (Heliport)			\checkmark					
	Right spiral steel & wire ramp feeding upper flipper – Pteranodon	 	v 	 ✓					
	Left T-Rex ramp	 	· /	·					
	Left Raptor tower half-pipe steel & wire ramp		1	\checkmark					
	Spitter spinning target	\checkmark	\checkmark	\checkmark					
	3 flippers	\checkmark	\checkmark	\checkmark					
	3 pop bumpers	\checkmark	√	\checkmark					
	3 spell out rules	\checkmark	\checkmark	\checkmark					
	Playfield paddock map and inserts for player to traverse, culminating in 3 mini jackpots and a super jackpot	\checkmark	\checkmark	\checkmark					
	Incredible rendered LCD graphic scenes	\checkmark	\checkmark	\checkmark					
	4 multiballs (T-Rex, Raptor Tri Ball, King of the Island, Chaos) ranging from 3 to 6 balls	\checkmark	\checkmark	\checkmark					
Backglass and Art	Premium model features an exclusive Raptor theme full color high definition translite backglass and decal cabinet hand-drawn artwork		~						
	Pro model features an exclusive Jurassic Park theme full color high definition translite backglass and decal cabinet hand-drawn artwork	\checkmark							
Hardware and Trim	Powder coated steel bottom arch		1	\checkmark					
	Snap-Latch front molding	\checkmark	1	\checkmark					
	EZ Slide cabinet brackets for smooth and easy playfield access	\checkmark	\checkmark	\checkmark					
	Powder coated black wrinkle finish side armor, hinges, front lockdown molding and legs	\checkmark	\checkmark						
	Plastic molded bottom arch	\checkmark							
General	6 standard balls	\checkmark	\checkmark	\checkmark					
Features	Stereo sound system with 3-channel amplifier	\checkmark	\checkmark	\checkmark					
	Separate treble and bass adjustment	\checkmark	\checkmark						
	CPU mounted line-out audio connector for external amplification	\checkmark	\checkmark	\checkmark					
	Fade adjustment to control front and bottom speaker outputs	\checkmark	\checkmark	\checkmark					