
Work in Progress V. 1.0


Like many children, we grew up with stories 

of big heroes and mighty deeds.

Among those stories 

there was a boy and his pet, 

learning to live together in each other’s world  

while doing their best to make it a better place. 

It created a lasting impression on us 

and its message still carries on decades later.

We wish to do our part to share that same 

message of friendship, companionship 

and care for the world.

We made this book for you, 

so you can share untold stories

 about high morale and good intentions, 

to guide your children and  inspire your friends 

and hopefully, bring a better insight about 

chasing your dreams and the responsibility 

of building a joyful world.


Credits
Lead Designers

Rubén Alvarado Sánchez
Aleida Madaí Rentería Solís

Rules Development
Rubén Alvarado Sánchez
Aleida Madaí Rentería Solís
Miguel Ángel “Mikel” Valdes Cerda

Writing
Rubén Alvarado Sánchez 
Aleida Madaí Rentería Solís 

Editing & Revisions
Rubén Alvarado Sánchez

	 Cartouche
	 SilentNinjaKitty

Max Falkenberg
Producer

Rubén Alvarado Sánchez
Executive Producer

Aleida Madaí Rentería Solís
Art Direction

Aleida Madaí Rentería Solís
Cover Illustration

Rubén Alvarado Sánchez
Interior Illustrators

Ninja Jamal  http://ninja-jamal.deviantart.com

Reggie Graham http://ziggyfin.deviantart.com

Lauren Russo http://rock-bomber.tumblr.com
Chu  http://raizy.deviantart.com
Jennifer Wong http://imajenink.deviantart.com
Temari-chi http://temari-chi.deviantart.com
Snuddi http://snuddi.deviantart.com
Justyna Babinska http://www.justasuta.com
Grace Allison www.gracifer.com
Rachel Sommers http://ja-punkster.deviantart.com
Tia ‘Iris-sempi’ Rohrer http://iris-sempi.deviantart.com

Ivilith Hailzeltine http://ivilith.deviantart.com
Mikelvictorious
Flor Arredondo http://kori7hatsumine.deviantart.com

Adriana Cruz Berdecia http://acberdec.tumblr.com

Aonik http://aonik.deviantart.com

Karolina ‘Twarda’ Twardosz  http://twarda8.deviantart.com
Neshi ‘Neshirys’ http://neshirys.deviantart.com/

Dane Romley http://morpheus306.deviantart.com/

nganlamsong http://nganlamsong.deviantart.com/

Extra Resources www.freepik.com

Additional Contributors
Miguel Ángel Sánchez-Mejorada Elizondo
Juan Manuel Ibañez Hernandez

Project Managment
Rubén Alvarado Sánchez
Aleida Madaí Rentería Solís
Miguel Ángel “Mikel” Valdes Cerda

Production Services
Rubén Alvarado Sánchez
Aleida Madaí Rentería Solís

Based on the original game 
Pocket Monsters/Pokémon™ created by Satoshi Taijiri. 
© Game Freak
© Nintendo Company Inc. 
We do not claim any ownership, the rightful owners 
do not endorse this Project. Please support the 
source material. 

Play-Testing Provided by
“La Razicha” group
The Role-playing community of Monterrey, NL.

Special Thanks to
Mom, our friends, and family.
Everyone who participated in our Fanart Jam. All 
of you who sent e-mails offering your support.

Disclaimer
Pokérole Project is a game from fans to fans. 
We’re not making any profit from this book. 
Pokérole Project Team is not reponsible for broken 
pokéballs, fainted shinies, bad-timed Critical Hits 
or saying “Yeah, I can take it!” when the foe uses 
Hyper Beam.

Table of Contents

Introduction
What’s a Role Playing Game?		
What does a Storyteller do?
What’s a Pokémon?
Where do I fit in as a Player?
How to use this book

02

The Marvelous World of Pokémon
A Whole New World of Adventure
Pocket Monsters
Life in the World of Pokémon
Main Regions
The Pokémon League
Antagonists
Becoming a Trainer

03
03
03
04
05
07
09
11

Starting the Game
Mental and Physical Attributes
Social Attributes
Skills and Specialties
Health Points (HP)
Rolling the Dice
Will Points
Experience
Creating a Character
Filling a Trainer character sheet
Creating a Pokémon
Filling a Pokémon character sheet
Happiness, Loyalty & Disobedience
Creating a Story

13
13
14
15
17
17
19
20
21
24
25
25
25
30

Pokémon Battles
The Different Pokémon Types
How to Battle
Damage
Multiple Actions
Strategies to win

Critical Hits
Healing in Battle

Weather Conditions & Scenario
Status Conditons

35
35
37
39
42
43
46
47
49
51

Catching Pokémon
Habitats
Special Pokémon
Using Pokéballs
Steps to Catch a Pokémon
Other ways to obtain Pokémon

55
55
55
56
57
58

Training Pokémon
Training Sessions
Training Rolls

Training Disobedient Pokémon
Teaching a New Move

Raising Attributes & Gaining Level
The Limits of a Pokémon

59
59
59
60
60
61
61

Items for the Journey
Trainer’s Basics
Healing Items
Pokéballs
Items for Pokémon Care
Evolutionary Items
Held Items

63
63
64
67
68
70
70

Natures 73

Pokédex
Kanto Pokédex
Jotho Pokédex
Hoenn Pokédex
Sinnoh Pokédex
Unova Pokédex
Kalos Pokédex

78

79
117
142
176
205
245

Pokémon Moves
Effect Icons
Bug Moves
Dark Moves
Dragon Moves
Electric Moves
Fairy Moves
Fighting Moves
Fire Moves
Flying Moves
Ghost Moves
Grass Moves
Ground Moves
Ice Moves
Normal Moves
Poison Moves
Psychic Moves
Rock Moves
Steel Moves
Water Moves
Frequently Asked Questions
Combat Maneuvers
Strength & Dexterity Chart

265
266
268
270
274
275
278
280
284
287
289
291
295
297
299
316
319
324
326
328
331
332
332

Pokémon Abilities 333

Challenges Ahead
Random Encounters
Myths and Legends from the Pokémon World
Conquering the Pokémon League
Final Words

360
361
367
371
374

Glossary 375

Game Resources 377


Welcome to Pokémon the Role Playing Game! A book  
about building your own story to bring your characters 
and Pokémon to life in ways you never imagined before.

    What’s a Role Playing Game?

A Role Playing Game is similar to being an actor in a  
theatrical play.

Picture it like the way you used to play with toys when 
you were a kid. You picked one of your action figures  
or dolls and made them talk through you, made 
them jump, ride cars or go through all kind of silly  
and awesome adventures.

It’s the same principle. 

The only difference is that this game will provide some 
basic rules so everyone knows what’s allowed and what 
is not. Finally, there will be a Storyteller in charge of  
setting the game and the adventure.

    What does a Storyteller do?

As the name implies, he or she is the narrator of the 
story. He will write an adventure, make the setting and 
place the spotlight on the players.

He is in charge of bringing this world to life through  
narrative and will act as the non-player characters such 
as citizens, villains and Pokémon.

It’s a common mistake to think that a Storyteller is a 
God-like entity on the story and the players are but  
powerless pawns. That’s not true, this role is more like 
the Director of a play.

He still has to make the events plausible, but most  
importantly, it is his duty to make sure that everyone is 
having fun.

    What’s a Pokémon?

Pokémon are to this world what animals are to ours. 
They are creatures with amazing powers that take the 
place of the flora and the fauna. 
Some of them are pets and others are too wild and  
dangerous to be approached. While most of them are 
well known, they are cloaked in a veil of myth and  
wonder.

    Where do I fit in as a player?

Before the game begins, you will have to make a New 
Character.

It’s like creating your avatar for the adventure. He 
or she may be anyway you want: tall, strong, smart,  
noble, childish, eccentric etc. The best part is that you 
won’t be alone. You will have the help of your friends, 
your Pokémon and even non-player characters as allies.

    How to use this book

You will be provided with rules for creating stories,  
situations, characters, Pokémon, and basic information 
about this world and how it may unfold. 

However, you must remember that you can complement 
the marvelous world of Pokémon as you and your players 
feel appropriate.

The main tool for this game is your imagination; with it 
you  will be able to truly make the impossible: 
Fly across the skies! Jump from moving cars! Ride  
dragons and befriend ghosts!  If you can see it in your 
mind, you can make it come true within the game.

The second tool you’ve got is the Character Sheets.  
Use them to record the capabilities of your Character 
and Pokémon companions.

The last tool you will be using are Dice. Anyone can work 
wonders with enough luck, and even the greatest may 
fall in a bad day.

Your fate within the game will be decided by your  
abilities and that little bit of luck from the dice.

2


3

They don’t need many luxuries, vacation, a complex 
economy or a strong organization for law enforcement.

Humans do have, however, an excellent medical system 
and extensive knowledge in the healing arts. ‘Miracle 
cures’ for injuries and illnesses abound.

Although these cures appear to be quite common, no one 
knows for sure where all this medicine comes from, nor 
who is producing most of the technology they use.

    Human and Pokémon Interaction

In modern times, the division between human settle-
ments and Pokémon is pretty thin, but even if they 
live close to each other, most humans keep themselves  
secluded safely within towns or cities, with only a few  
harmless Pokémon allowed to roam around. 

The wildest Pokémon inhabiting the world tend to stay 
hidden away from humanity.
Wild Pokémon will aggressively defend their territory if 
anyone dares to trespass it. For that reason, people tend 
to keep tamed or human-raised Pokémon nearby to make 
their lives easier.

The Pokémon you see in towns and cities are commonly 
used as personal protection or aid in many kinds of 
work, others are family pets, and some are even used as  
weapons by the most wicked.

Humans who dedicate their lives to catch, tame, and 
teach these creatures to live along humans are called 
Pokémon Trainers.

Pokemon Training, is similar to a professional sport. The 
main event is a battle, formally known as “Pokémon 
Battle”, wherein the main objective is to defeat the  
opponent’s Pokémon using your Pokémon’s powerful 
abilities.

To regulate and give order to this occupation, 
The Pokémon League was created.

Pocket Monsters
The creatures that live in this universe possess incredible 
abilities. They come in many different shapes and sizes 
and have inhabited this world since its creation. Some of 
them have already gone extinct while others have been 
recently discovered. 

In the dawn of humanity the most ancient and powerful  
of these amzing creatures ruled the world. At first,  
humans feared these entities. However, centuries later, 
humans and these creatures would live side-by-side and 
they would build a powerful bond of trust and loyalty.

Over time, humans learned that these creatures could 
be kept safe within a pocket sized device and called out 
for aid at our will. This technology led to the current 
name of these mystical beings: “Pocket Monsters” or 
“Pokémon” for short.

A revolutionary concept was set in motion.

People could now own and safely interact with these 
creatures, and use their special abilities to shape the 
world.

With this power, many people would embark on great 
adventures to try to catch them all. However, you too 
must realize that the world of Pokémon still belongs to 
the Pokémon and most of their mysteries are yet to be 
solved. 

    What is “Pokémon Evolution”?

Pokémon are special not only their capacity to use amazing  
powers, but also to go through a sudden, dramatic  
metamorphosis to become bigger, faster and stronger. 

This phenomenom is called “Evolution” and can 
happen  to most species of Pokémon. 

This change can be triggered by a variety of different  
circumstances, the most common being the Pokémon 
reaching a stage of growth that allows it to evolve. 
Contact with differents kinds of energy, nurturing care,    
body enlargement or even a dire situation may trigger 
the Evolution on certain Pokémon.

There are reports of Pokémon that never go through this 
change in their lifetime, even if their species is able to 
Evolve. Much research on this phenomenom still needs 
to be done.

It is worth noting that many Pokémon go through a 
change in demeanor after evolving. 
Some of them become disobedient or wild after  
acquiring more power, others become more serious, 
bolder or violent. Handling a fully evolved Pokémon is a 
job only the most proficient people can handle.

Life in the World of Pokémon
Humans have many theories and legends about the  
origins of this world.

While not all of these stories can be confirmed as 
truth, one fact that can’t be denied is that Pokémon 
have existed since the very beginning. They roamed 
free during prehistoric times, inhabiting the land, sea, 
and sky. Battling each other for food and territory. 
Fossils found today describe to us the extinct Pokémon 
and their way of life long before humans came around.

When the first human groups started to settle, the  
mellower species came to them for shelter, creating 
a close, mutually-beneficial bond founded upon their  
common will to survive.

That relationship continues to this day.

The world of Pokémon in the recent times may look like 
a contradiction due to the wide use of both high-tech 
gadgets and archaic alternatives.

First, remember, this is not a world of humans. They’re 
so few and so weak in comparison to Pokémon to really 
be the dominant species.
And second, all of the scientific and technological  
advances the humans have made, has been developed 
with the help of Pokémon.  

People here didn’t discover how to create fire nor ways 
of harnessing electricity, they simply used the help of 
Fire-type Pokémon and Electric-type Pokémon. 
That’s why some technology in this world could advance 
at an astonishing rate while the development of society 
still hasn’t had much urbanization.

Humans enjoy simple lives as they take only what they 
need from nature without taking too many risks. 

A Whole New World of 
Adventure
The people living in this world are not so different from 
you and I. They have families and friends, they want 
riches, love, fame, peace and excitement.

There are, however, many obvious differences with our 
world and theirs. For one, the existence of Pokémon 
changes almost everything.

In this world, many people travel the regions looking for 
adventures, for mysteries and for the chance to be the 
very best like no one ever was.

Cities are few and far between, but towns are pretty 
common. Some aspects of their technology are very  
advanced, while others may seem outdated.

If you want to venture through these lands you will need 
a Pokémon to protect you from the many dangers ahead 
in your journey.

To understand the real threats in the world of Pokémon 
let’s put things into perspective:

Crocodiles are dangerous creatures, right? 
Well, try to imagine a crocodile that’s fast as a cheetah,
shooting beams from its mouth and lightning from it’s 
eyes!

If that isn’t dangerous enough for you, then get ready to 
jump onto the rails of the uncontrollable train of destiny! 
For every step you take and every creature in your way 
has a story of its own. 

A few yards out of town may cause you tons of trouble 
or grant you the most exciting story to be told across the 
world.

But hold on! This game is not just about you, it’s about 
you and your pets!

Have you ever felt like your dog would protect you 
from anything? Like, even if all was wrong and danger 
was coming close, you would have little Fido by your side 
to carry you home safely.

That’s the real spirit of this game. A cheerful journey  
about you, your loyal dog, your clever cat and your  
air-headed little bird.

4


Main Regions
Just like our world, the Pokémon world is divided by many 
different regions and each region is a whole country.  
However, these countries are not really divided by land 
or water but by Pokémon Leagues.

There is an exception, though. The Kanto and Johto  
regions are pieced together and share some professional 
Pokémon tournaments. 
All other region have their own tournaments, Pokémon 
species, famous trainers and peculiarities. The Pokémon 
that can easily be found in one region may be extremely 
rare in others. That’s why Pokémon trainers are world 
travelers, going to all the different regions to see what 
they have to offer.

    Kanto
Kanto region bears similarity to modern Japan. Cradle of 
science and technology, house to the world famous Silph 
Corporation and birthplace of the Pokémon League. 

5

In this region Pokémon battling is more than a national 
sport, it is their lifestyle. Their league is so big that it  
also hosts the Johto region registration. It’s a colorful 
region full of strong trainers.

    Johto
Johto region stands next to Kanto. It’s an old place with 
scarce and scattered towns, and very few cities. 

This place is full of temples and legends. Life is old in here 
but it has the advantage of  being a very peaceful place 
to live. It is house to the Ruin’s of Alph; the mysterious  
remains of a city that not many dare to explore.

    Hoenn
This is the region of abundant relations. A place where 
people make peace with nature and humanity and  
Pokémon of any kind can live in harmony. It’s composed 
by a set of islands with the most varied environments 
nature can offer. 
Some people say that many wonders lay deep below its 
waters and within the heart of it’s volcano Mt. Chimney

Sinnoh
It is said that Sinnoh was the first region created by the 
gods. It holds an air of mystery and greatness. 
It’s the birthplace of the famous Pokémon Champion 
Cynthia, a woman who has scried deep into the realm 
of legends searching for the origins of this world. It is 
said that somewhere within this region exists a portal to 
another dimension of horrors.

    Unova
Far away from all the other regions, Unova holds some 
of the most exotic and peculiar looking Pokémon in the 
world. It is a region with giant metropolis and great 
transportation, trains and airports. Beware as people 
sometimes report strange Pokémon creating all kinds 
natural disasters around the region.

    Kalos
Kalos is a First-world region, rich in every sense of 
the word. People here have developed a country with  
modern settings and great quality of life. It is also the 
biggest region geographically with many people and all 

kinds of Pokémon living on it. Lumiose city is one of the 
greatest travel destinies, a beautiful city covered by 
golden cobblestone with the tall Prism Tower standing 
at the center.

6

Kanto Region

Johto Region

Hoenn Region

Sinnoh Region

Unova Region

Kalos Region
Regional League 
Headquarters


The Pokémon League
The Pokémon League is an organization that regulates 
the interaction between People and Pokémon. 
They are in charge of issuing the licenses that allow a 
person to own and command Pokémon. 
They are the highest authority in this world and their 
trainers and breeders provide Pokémon to help in the 
construction of a prosperous and peaceful world. 

Before the existence of the Pokémon League, people 
had no rules or law to protect them from evil doers who 
used Pokémon to hurt people and gain power for their 
own selfish reasons. A fight between Pokémon can be  
extremely dangerous, so this organization was created 
to establish order into an otherwise chaotic situation.
To have an established League within a region gives its 
inhabitants certainty that they can count on Pokémon to 
aid them on command of their Trainers. They can also 
count on the Pokémon League to provide modern health 
care facilities in their towns in the form of Pokémon 
Centers.

The League also provides challenges to test all of their 
trainers, such as the Gym Challenges and the Annual 
Tournament, in which people from every part of the 
region gather in a stadium to see the highest caliber 
battles  between trainers, Elite Four members, and the 
Champion.

    Pokémon Centers

With so many dangers in the Pokémon World, all trainers 
need to rest once in a while, since many of them are on 
a journey away from home. 
Most towns have a Pokémon Center, a place sponsored 
by the Pokémon league where all registered Trainers and 
their Pokémon can stay the night and receive medical 
care if they need it. 

The best part?  It’s all for free!

A trainer may come in the evening with an injured or tired 
Pokémon party, stay the night in one of the bedrooms 
available and leave by morning with their team as good 
as new. 
Thanks to the healing machines in the centers, surgeries 
are rarely necessary. While it may take some time for a 
Pokémon to recover if it sustains serious injuries, most of 
the time the professional staff can get a full party of six 
Pokémon ready within a couple of hours.

Inside the facilities, at the medical area there’s a 
staff of nurses and healer Pokémon such as a Chansey,  
Wigglytuff, or Audino; a  health restoring machine, and 
an emergencies room for any Pokémon that may need it.  
On the second floor there’s a common room for Pokémon 
Trainers to interact and bedrooms for them to spend the 
night, there are also official Pokémon trading machines 
for trainers to make use of them as they please.

7

Every Pokémon Center reports directly to the regional 
Pokémon League, the people working there are League 
authorities. Any trainer that acts abusive or disruptive 
to any of the rules of the league may get a sanction, 
their License suspended or removed by the staff of the  
Pokémon center.

When you and your companions get tired, are in need of  
some medicines, or simply want information about the 
town you are in, a Pokémon Center is the perfect place 
to go.

    Pokémon Gyms

All Trainers want to get stronger, raise better teams 
and device better strategies. After all, there’s only so 
much you can learn on your own. What if there were a 
place to interact, battle, share tips with other people  
and even receive personal counseling from the most  
proficient Trainers? 

That’s what Pokémon Gyms are for. 

Here you can battle to prove you are stronger or simply 
watch others and learn from what you see. Every Gym 
specializes in one of the many Types of Pokémon, and it 
usually has thematic decoration relating to it.

The Gym is run by an outstanding Trainer called the Gym 
Leader. He or she might be any Licensed Trainer that has 
made a lasting impression to the Pokémon league. 

How? Well, they might do research in the ocean with the 
help of their marine Pokémon, maybe they run a charity 
for weak and abandoned Pokémon, or perhaps they are  
just very strong and experienced in battle. 
The regional league recognizes these people and gives 
them the title of Pokémon Gym Leader.

Any Trainer can go to a Gym and ask for counseling, 
attend the lessons they may offer or directly challenge  
its Leader to a battle.

It’s their duty as Gym Leaders to battle if challenged,  
but you must be prepared for an intense fight since they 
are extremely strong. Should you win, you’ll receive a 
Gym Badge to prove your victory.

There is at least Eight Pokémon Gyms in every Region 
with an established Pokémon League.

Trainers that are up for the Annual Pokémon League 
Tournament need to gather a minimum of eight Pokémon 
Gym Badges to get the right to enter the Championship.

Pokémon Centers are a place for 
resting and socializing with other 
trainers. 
Battles within the facilities are 
not allowed.

Basic Rules

 You must have an official license from the Pokémon League
    in order to train Pokémon or participate in any of the 
    League challenges or contests.

 You are responsible for the actions of your Pokémon.
 Every Pokémon has the right to be happy.

 You cannot own a Pokémon without a Pokéball.

 You can only carry up to Six Pokémon with you.

 You can only trade Pokémon using an Official Trading
    Machine from the League.

Battle Rules

 You can only challenge other certified trainers.

 If you are challenged to an official league battle, you are
   obliged to accept the challenge.

 You may use a Pokémon battle as a means to settle
    disputes, the loser must yield for at least 24 hours.

 You have the right to challenge Gym Leaders. Every Gym
   Leader is obliged to accept your challenge.

 The Challenger is the first to choose a Pokémon. With the
    only exception that Gym Leaders and Elites always choose
    their Pokémon first.

  You cannot use more than one Pokémon at a time during a
    Battle. With the exception of a Double Battle, in which case
    you cannot use more than two Pokémon at the same time. 

 You cannot use Medicines during an Official Battle,
    unless there is a previous agreement between all involved
    trainers.

 Your Pokémon are strictly prohibited from wielding unofficial
   weapons or items during any kind Pokémon Battle.

 Moves that may result in the death of a Pokémon are not
   allowed at full power.

  It's strictly prohibited to change the official name of Moves.

  It's strictly prohibited to give confusing orders to trick your
    opponent.

  It’s strictly prohibited to disrupt or attack a Trainer during
    an official battle. 

Benefits Sanctions

 The Pokémon League will give recognition to any trainer
    aiding the community by putting their Pokémon at the
    service of society and promoting a good image of the
    Pokémon Training lifestyle.

 Official Battles should always reward the winner with a
    monetary compensation according to previous agreement.
    If there's no agreement, the reward will be half the loser's
    money.

 You have the right to use any of the League's Facilities for
    free.

Breaking any of the league rules, even unintentionally, will 
result in a sanction from the Pokémon league authorities. 

 Depending on the offence, it may go from a fine of
   $5000.00 and community service, to the suspension or
   revoking of the trainer's license.

Please note that the Pokémon League and Police are two
   separate institutions. An infraction in one of them has no

 repercutions with the other.

The Pokémon League is informed of any rule breaking of its 
registered Trainers. We know. We always know.

For more information please contact your local Pokémon Center, or make a call to: (555) 0123 - PKMN
Pokémon League HQ, Victory Road Lane #001 ZIP Code 09876.


9

    Elite Four

As the name implies, the Elite Four is one of the highest  
ranks for a Pokémon Trainer. The Elite are a team of four 
members who have proved they are the best of the best 
in their region. 

To receive this title you must have been recognized 
by the League many times before, usually as a Gym 
Leader; and then be invited to participate in a special  
tournament to define the new members of the Elite Four 
for the season. 
In this tournament, already crowned Elites defend their 
title against aspiring Ace Trainers and Gym Leaders.   

Even with all their status the Elite Four is not involved 
in public affairs. They attend some of the events of the 
league and they even participate in the most important 
tournaments in friendly matches, but their private lives 
are usually shrouded in secrecy and rumor.   

The only thing that is certain is that their ability as  
trainers is unrivaled, and the sheer displays of power  
their Pokémon show in the arena leave spectators 
wondering if their abilities are from this world at all. 

    Champion

To be named “Champion” is to be at the top of the chain.
There is no higher rank in the world of Pokémon and it 
is a very respected title among trainers and non-trainers 
alike.

There is only one Champion per region and they appear 
in public often as the face of the Pokémon League, their 
presence evokes a majesty that leaves everyone in awe. 

The Champion is the one true Pokémon Master.
No Pokémon on the region is faster or stronger than his.  

It is the dream of many to be crowned as the champ but 
it’s only through the hardest challenges the league has to 
offer that a Pokémon Champion is born.

To defeat the members of the Elite Four in sequence is the 
only way to earn the right to challenge a champion; and 
by defeating the crowned champion in a all-or-nothing  
battle is how you earn this title. A feat labeled by most 
as impossible.

Antagonists
There is such a thing as crime and evil in the world of  
Pokémon, and you should be prepared to face it. 
Most people enjoy having a peaceful lifestyle but others  
want to use their Pokémon for bullying, vandalism,   
stealing, and even more sinister deeds.

The police can easily bring down ruffians and law breakers  
such as vendors of fake Gym Badges and thieves; but 
there’s also been cases of groups of organized criminals 
that have been too powerful to be brought down with 
ease. Some of which are:

    Team Rocket

The case started with a gang of unruly youths that were 
stealing the Pokémon of weaker trainers. The suspects got  
connected with a case of badge theft in a Pokémon gym; 
finally they were related to a top secret technology  
robbery at Silph Co. Whatever police managed to recover  
had been branded with a big red “R”. 
It was then that Police knew that they weren’t dealing 
with just a handful of people, this was a big organization 
that was just starting to show they were prepared for 
trouble.

It didn’t took long before many crimes related with the 
“Team Rocket” began surfacing, mostly robberies of 
Pokémon and vandalizing of private property.
No matter how many “rockets” the police caught there 
always seemed to be more. Some people even suspect 
that Team Rocket has infiltrated the Regional Pokémon 
League in Kanto.

Nobody knows who the leader is, since most of the  
members  caught are youngsters on their late teenage 
years that got in because a friend was in, and the promise  
of money and power was too tempting to refuse. 

It is known that their goal is to create a crime empire 
so powerful that it surpasses the boundaries of nations 
and that goal is becoming a reality as reports of Rocket 
grunts have started to leak from the Jotho region.

If you happen to be around the area of Kanto and  
Johto you may want to go with caution or you might get 
blasted at the speed of light.

10

    Team Aqua & Team Magma

Hoenn is a land of in the middle of the sea. Legend says 
this was the place where two mighty giants fought an 
incredible battle for owning both the earth and water.
Ironically, there’s still a battle for territory going on as 
this two bands of thugs called “Team Aqua” and “Team 
Magma” have been causing problems in that region.

It is not clear what their ultimate goal is, what is clear 
is that their Leaders, Archie from Aqua and Maxie from 
Magma have a huge rivalry and will have their underlings 
fight and try to foil each others plans at every opportunity. 

They don’t bother the civilians or trainers directly, but 
there have been incidents where innocent bystanders  
got caught in the middle of the crossfire of a battle from  
members of this two teams.

Both teams have been caught trying to steal submarine 
equipment and their attempts have been foiled by the 
police who’s struggling to keep them at bay.

    Team PLASMA

In Unova, you can find them in parks and public places,  
recognizing  them won’t be a problem as they all have a 
megaphone and angry signs that preach about the horrors  
of the Pokémon League, how we’ve made Pokémon our 
slaves and why we should set them all free.

This is not illegal by any means, but this team that  
supposedly advocates for Pokémon rights and welfare 
has a few rotten apples inside its ranks.

There have been reports of “Team PLASMA” members  
that take the Pokémon of trainers and civilians by force, 
saying that they are going to “liberate” them. The fate 
of those Pokémon is still unknown as they have never 
been seen again.
This counts as Pokémon stealing and is a serious crime in 
this world, but there hasn’t been enough proof to have 
any these grunts charged with it. 
Their members are quite well coordinated and it seems 
they have started some kind of religious sect.

Some of its members claim to be the chosen bringers of 
justice and through their radical and zealous methods, 
they corrupt their own ideal of right and wrong.
Each day they are gaining more followers. How long  
before they kidnap or steal more innocent Pokémon?

    Team Flare

On the luxurious streets of Lumiose city and the general 
splendor of the Kalos Region there is a Team of  very stylish  
people called “Team Flare”. 
A few of them have been detained and interrogated for 
suspicious activities, but they always state that their 
goal is just “To create a better and beautiful world”.
So they have been set free. 

They are well-dressed, well-spoken and they even 
smell good. It is however kind of unsettling to find such  
elegant people in caves and far away from the cities just 
loitering around rock formations and making phone calls. 
What they carry on their briefcase may reveal a few dirty 
secrets of their organization.

Right now there is a tense calm over the activities of the 
people on red suits. Who knows? Maybe they only need a 
little spark to flare up.

    Team Galactic

Nobody really knows where they came from. By the time 
the police realized they were facing a group of organized 
criminals this Team had already spread through all Sinnoh. 

“Team Galactic” is their official name. They don’t  
bother with petty crimes. They are known for stealing 
high technology weapons, researching material for space 
programs, dangerous equipment and even secret federal  
property. There have been crimes in which they are  
suspected to be involved, there is however no evidence 
to prove it.

There is no known recruiting process as with other teams, 
and the identities of those who were caught was never  
discovered.


They have been a major headache for authorities 
since no one seems to have any information regarding 
their plans or whereabouts. 

This team lies under the radar for a long time then 
suddenly delivers a quick strike and practically  
disappears after that. 
One thing is for sure, they are getting themselves  
prepared for something big and are definitely up to no 
good.
When traveling the lands of Sinnoh let’s hope you don’t 
get around these guys, there might be a whole universe 
of trouble lurking within their ranks.

Becoming a Trainer
Now you know a little more about the world of Pokémon. 
Its wonders and its dangers. But how does all of this  
relate to you?

Within the game you’ll take the role of a Pokémon 
Trainer. 

In this world, Trainers are a source of inspiration for  
others. They are the embodiment of leadership,  
courage, friendship, and many other virtues.

You will be living inside this world and facing the trials  
it may present you with. Overcoming difficulties and  
dealing with crisis. Testing your abilities to command 
your Pokémon, and working to get better every day.

Pokémon Trainers aspire to be the best. They are out on 
a journey to become stronger, wiser, and overall grow 
as persons. How they will achieve this goal is up to the  
adventures they live in the world of Pokémon. 
Challenging other trainers, competing in contests, 
riding on the back of their most trusted Pokémon; 
all while surviving in the wild and sharing all these 
moments with their friends. 

A whole new world of adventure is waiting for you to be 
the best that you can be.   

11

A Quick Note on Firearms
Firearms are very rare in this world since Pokémon  
are prefered for protection and police work. 
They are usually not part of the setting but they do 
exist and they’re outlawed for civilians.
Should you decide to include them in your story, treat 
them as a Plot Device.

A “Plot Device” is something without 
rules in this book. You will have to use 
your own discretion about the way you 
want it to work in your setting.

Before Starting the Game

1. Everyone must understand the setting.
Players and Storyteller must be in the same tune
regarding what’s a Pokémon and how this world
works. You can add your own details to enrich your
experience, but everyone must be aware of them.

2. Be sure everybody has the time.
A Role-playing session can last more than a few
hours. Choose a day where all players have time to
enjoy the full session.

3. Read the next chapter carefully.
All the basic mechanics are explained in there.
Character creation and Storytelling is also explained.

4. Have a story prepared.
We recommend the first session you play to be the
one where all Players obtain their starter Pokémon.
You should also check the “Challenges ahead”
chapter to get ideas for your story.

5. Get your game tools ready.
You’ll need your Character and Pokémon sheets,
pencils and dice. Remember you can play music,
sound effects and use multimedia resources to help
you with storytelling.

Choosing a Starter Pokémon

To obtain a Pokémon you will need to catch it 
yourself, purchase it, adopt it, or receive it as 
a gift from someone else. Not every kid is the 
neighbor of the world’s most famous Pokémon 
Researcher, so not everyone may receive a rare 
Pokémon as a starter.
It doesn’t really matter which Pokémon you 
start with. What matters is that it will be your 
companion for your whole journey.

To choose your starter, head to the Pokédex  
section of this book. (p. 78)  
There’s lots of them but for your Starter you’ll 
need one that fits the next requirements:

First Stage
This means that your Starter Pokémon must be 
able to evolve at least once.

Base HP of 3
These are basic Pokémon for starter Trainers.

No Disobedience (Optional)
Even 1 point on its Disobedience score may be 
a challenge to new trainers. You may want to 
live dangerously and disregard this advice, just 
don’t say we didn’t warned you, though.


13 14

     Dexterity
The agility, flexibility and coordination you have of your 
body are determined by this attribute.

 Insight
The ability to be aware, perceive and understand  
yourself, others, and your surroundings. The power of 
the mind to see beyond the mundane.

     Special
A Pokémon’s unique ability to perform feats proper of 
their species, such as throwing fire, producing electric-
ity, controling shadows, etc.

Social Attributes
Most of the time you  will  be  role playing actively 
through your interactions, and you will have the social  
attributes of your character to help you make your acting 
a lot more convincing in-game.

Social Attributes are linked to a specific Attribute. 
Whenever you buy a new point for a mental or physical 
attribute, you’ll get a free point to rise the Social  
attribute linked to it.

    Tough
A Tough attitude is used to command respect, intimidate 
or manipulate others. 
It is linked to the Strength attribute. Sometimes a  
developed muscle frame is all you need to look imposing.

    Cool
This attribute makes for a charismatic, confident  
and trustworthy attitude when dealing with people 
or Pokémon. It is linked to Dexterity, where good body 
language is what communicates the most.

The Pokémon can create and let out a 
decent amount of energy.

A big display of energy, enough to leave 
crack marks on hard stone.

The force of the attack could stop a car 
on it’s tracks.

Only an explosion could compare to this 
display of power.

The Pokémon commands the forces of 
nature and they bend to its will.

You are as intimidating as a cute garden lily.

It can be scary when you make an angry 
scowl.

Others fear and respect you.

You command the ultimate authority.

Even a raging dragon would think twice 
about crossing your way. 

You’re kind of awkward and rarely talk to 
people.

You can make new friends and be good 
company.

The charisma of a superstar, everyone 
admires your conf idence.

You could befriend a Voltorb about to 
explode.

    Beauty
Your looks and personal care get reflected through the  
Beauty attribute linked to Vitality. A healthy body is a 
beautiful body. You may temporarily enhace your Beauty 
attribute with make-up, clothing and accesories.

    Intelligence
The capacity of the mind to remember, comprehend, 
and solve problems. 
It is linked to Insight as you need to understand your 
world to be capable of giving the best solutions.

    Smart
A Pokémon sees the world different than humans. 
They are creatures of instinct but they can learn and  
improve their comprehension of the human world.

You could take care of your appearance a 
lot more. 

You look good enough. A little make-up 
wouldn’t hurt.

People often compliment your appearance.

You attract the looks and favor of everyone 
around.

Your Beauty belongs in a museum to be 
preserved for eternity.

You are usually in your own world. People 
talking to you are just background noise.

You do all right but you have some trouble 
remembering the complicated parts.

Others come to you when they need 
someone to explain the diff icult stuff.

Quantum Physics are easy once you get the 
hang of it.

Only the mysteries of the universe remain a 
challenge for your sapience.

Understanding simple actions like “fetch” and 
“attack” can be a challenge.

Can recognize itself and some objects by 
name.

Can understand simple mechanisms and 
even try to solve them without using force.

Your Defense and Special Defense 
score is equal to your Vitality.
You will need them to resist  
Physical and Special Attacks  
respectively.

You could resist running a marathon or 
even stay a few days without sleeping.

You could work as a stunt double in 
dangerous action movies.

You could have impersonated a dummy in 
a car crash.

You could resist bullet seeds with your 
pecs of Lairon and abs of Steelix.

Standing still and preserving your balance 
may be challenging for you.

You can climb a tree, getting down is 
another matter.

You could practice parkour or rappel with 
ease.

Professional dancers and athletes envy 
your swift movement.

You could try pole jumping without the pole.

Your sprint could match a Jolteon’s.

You look frail and get tired easily. Even a 
papercut would leave you in tears.

Small amounts of pain won’t make you cry, 
but you still can’t endure much of it.

A brick wall seems more aware to its 
surroundings  than you.

You can perceive well enough. You do a 
little introspection from time to time.

Your gut feelings are right most of the time.

You could clearly understand what a 
Pokémon is trying to tell you.

You feel the connection between yourself, 
the others and the world.

Like Blissey, you can sense the energy and  
the emotions beyond the physical world.

Popularity contests are not a problem, you’re 
a people’s person.

Can use tools to solve day to day problems 
and understand complicated orders.

A human-like cognition and comprehension 
of speech.

Before you jump into adventure, you need to know the 
basic points of the game. 

These attributes and skills will be the tools for your 
character to interact within the world of Pokémon; with 
them you will be able to wrestle a Blastoise, run away 
from an angry Dodrio and much more.

Mental and Physical Attributes
Attributes will be counted as Points within a Character 
Sheet, each point will represent a dice you can roll for 
that attribute should your action call for it. 

Some of them will help you determine your Defense, 
Special Defense and HP.
Attributes can be rolled on their own to perform  mundane  
tasks, or they can be combined with skills if you want to 
do complex and incredible feats.

     Strength
It determines the power to carry a heavy load, inflict 
physical damage and muscle development.

     Vitality
This attribute is used to determine your resistance and 
tolerance to pain and weariness, it also defines the 
health and vigor of the subject. 

Vitality points are used to define HP, Defense and Special 
Defense.

You are a wimp, a strong wind could knock 
you down.

Your strength is average, you could use a 
little exercise, though.

You can show off at the gym, your physical 
power is something to be seen.

You could be a professional body builder 
or weight lifter.

You could move a  big boulder out of the 
way without trouble.

The strength of an Ursaring bear, enough 
to tear apart a car.

A tiny display of power. Such as a tiny ember,  
a small bubble, or a weak jolt of electricity.


15 16

Skills and Specialties
You will be needing Skills to make your adventure easier  
and help you go through many situations. Your Pokémon 
can learn a few on their own but you can also teach them 
what you know to help them grow stronger.

You could count a Skill as a varied compendium of  
applied knowledge, something like the general idea of 
what you are trying to do. 

For example, maybe you’re not a professional actor but 
you know how to make a few impersonations and fake  
emotions. 

For specific actions that require more training or even 
years of study, there are Specialties. 

Specialties are added bonuses to your skills that allow 
you to perform tasks in a more proficient way.
There’s a difference between a school bully and a  
martial artist,  both know how to throw a punch; however, 
while the bully is rough and blunt, the martial artist has a  
technique added to his fighting abilities. 

Skills and Specialties can only be rolled alongside an  
attribute, never on their own. Each point will be a dice 
added to the roll when you need more than your natural 
physical, mental or social power to succeed.

It looks cuter without the creepy smile.

A pair of big eyes, rosy cheeks and a playful 
attitude.

Its sweet antics could melt your heart.

All the charm of cotton candy and lovely 
dreams.

The embodiment of innocence and purity.

    Fight Skill
From kicks and punches to bites and hair pulling, you 
need to have an idea of what to do in order to win a 
fight, here’s what your fighting style could be:

    Fight Specialties

Brawl 
You focus on hand to hand combat, punches, kicks, tackles,  
bites and everything related to attacking using your body 
or parts of it.

Canalize
Pokémon can give a steady trajectory to anything they 
shoot, using this specialty allows them to control their 
ranged attacks a lot better.

Evasion
Dodging attacks is what you know best, you focus on cover,  
jumping out of range or fluid movements of the body to 
minimize the damage.

Melee
Combat using short-range weapons, a sword, a bone club 
and even a piece of leek will be a menace in your hands.

Throw
This specialty trains your aim for shooting with a bow, 
throwing stones and using projectiles.

You f lail aimlessly

Hit the other, try to not get hit

Aim for the weak or vulnerable spots

Use your surroundings and your foe’s 
strength against it.

You could earn the black belt of any
 martial art you wanted.

Fighting outnumbered is a piece of cake.

These are a few common Skills 
and Specialties for Characters.
You or your players may add their 
own at your discretion.

    Survival Skill
Whether you want to get around in the wild or just be on 
your own, you need to know how to avoid the inclemency  
of nature so you won’t fall injured, sick, or dead. Here’s 
an idea of how you do it:

    Survival Specialties

Alert
This represents the acuity of your senses, it may be a good 
eyesight, a great hearing, a notorious sense of smell. 
Being alert helps you to react to danger a lot faster.

Athletic
Run, Climb, Jump, Swim, Walk upside down! You know 
how to get the most out of your physique.

Nature
Creating a fire from scratch, knowing what kind of plants 
you can eat, building shelter and knowing the cycles of 
nature will aid you to use her graces in your favor.

Stealth
The best way to avoid danger is not to let it find you, you 
train yourself to be swift and silent, blending with your 
surroundings to go unnoticed.

    Contest Skill

This Skill covers everything you need in order to make an  
excellent performance in Pokémon Contests and most 
social situations, the way you act will be exacerbated by  
improving this skill:

Try not to die, hope for the best.

Should you eat that herb? Maybe you 
shouldn’t...

Nature is generous if you know what to take 
from her.

You can get by, even on extreme conditions.

You could survive alright in a deserted island.

Your senses have somehow heightened to 
allow you to detect danger and survive.

What you do may look forced or sloppy.

Sometimes you get it right.

Your actions feel natural and enjoyable.

You are graceful and your presence is 
recognized.

If you wanted, you could bring tears to  
people’s eyes with just the way you act.

You could be confused with royalty due to 
your magnif icent portrayals.

    Contest Specialties

Allure
Pokémon will often try to make you feel like they  
are interested in you, either to win your favor or prevent 
being attacked, how genuine that feels to others depends  
on this specialty.

Empathy
People are empathic creatures, how easily you connect  
to joy or sorrow will be seen if you rise your awareness 
to others feelings.

Etiquette
Some situations require good manners and elegance,  
refinement, gentleness and grace, they make the  
difference between the prince and the pauper.

Intimidate
Other situations will require a spiteful glare, a sharp 
comment or a well-timed rise of your seat. Intimidation 
is useful to force or manipulate others to do what you 
want.

Perform
Dancing, Singing, Acting, Imitating, and even Bluffing!  
Anything that may need to pull out a convincing act will 
get better if you specialize in Perform.

    Knowledge Skill
Humans need to know a lot of things in life, while some 
people just bother to learn what they teach them in 
school, others will seek answers through the path of  
wisdom. Here’s what you know:

    Knowledge Specialties

Crafts
You can build anything with your hands, some tools and  
a few materials. Drawing, sculpting cooking, repairing, 
etc.

Lore
Knowledge about the different species of Pokémon, their 
legends and folk’s tales about the location and origin of 
the rarer Pokémon around.

You barely know how to write and read.

You have an elemental education.

You have high-school levels of knowledge.

You could major in a specific area.

Your knowledge is that of an expert in the 
field.

You could revolutionize the knowledge of 
your area of expertise.

It is also worth noting that you cannot have more points 
on a specialty than what you have on you base Skill, 
you’ll need to learn more about the general sense of a 
skill to be able to specialize further. 

Pokémon start with 1 point in each 
Social attribute, plus one that goes 
accord with its species at your  
discretion.

    Cute
A Pokémon’s sweet and peculiar behavior that makes 
them unique, that’s why it’s linked to Special.

Most Actions and Accuracy rolls will be labeled as:
Attribute + Skill + Specialty

Make combinations to get a dice pool that fits 
the action you are trying to do.


18

Medicine
How to take care of wounds, first aid, emergency care, 
apply medicines, and even creating your own remedies 
will be possible if you specialize in Medicine.

Science
Choose any science or research field you want. For  
example: computers, technology, chemestry, physics, 
geology, engineering, Pokémon Evolution, etc.
You can pick any field you want!

You may keep studying and add other Science fields to  
specialize further.

Health Points (HP)
Health points measure the state of your character’s body. 

All living beings have a Base HP that depends on 
their size and even on their evolution stage, bigger  
creatures have more body mass and can take more 
hits before showing signs of pain. 
Think of it as how something that could cause a crippling  
injury to a small rodent may feel like a sting to an  
elephant or a whale.

To calculate you total HP you must add the number of 
points you have in Vitality to your base HP, for example:

Humans have a base HP of 5

Each Pokémon base HP is listed 
within its Pokédex entry.

Whenever you receive damage, you will lose HP.

This HP loss is only temporary and can be recovered 
with time or medicine. If you receive damage equal 
your total HP, you will be unable to move and will faint.  

To keep receiving damage after fainting will make that 
damage become Lethal. That means your wounds will be 
more severe and your life could be in danger.
Some moves performed by Pokémon may deal Lethal 
Damage directly.

Receiving Lethal Damage equal to your total HP means 
the character dies.

Rolling the Dice
Our lives are influenced by random factors all the time. 
Luck is a part of our lives, fortune can change our future 
and destiny is built on the results of our actions.

In Pokémon: The Role Playing Game all variables are  
represented by six sided dice. 
They are pretty easy to get and you can find them in  
almost any gaming store. You may even have some from 
old board games!

To play, you’ll need around 10 dice.

You will need to roll the dice to perform any action that 
you can imagine.

During the course of the story, your character will 
have to perform certain actions that are out of the 
ordinary. Now that you have seen the attributes 
and skills, it’s time to learn about how to use them. 

Every Action roll is usually a conjunction of an attribute, 
a skill and a specialty. 

The total sum of the points your character has in those 
traits is the final dice pool for the action. 

Roll those dice and every dice that comes up as: 4, 5, 
or 6 counts as a success. 

Usually, one success is enough to perform an action,  
although barely.
More successes mean that the action is done better, faster  
or with more expertise.

Actions that are especially complex or difficult to  
perform may require more than one success in a single 
roll.

For example:

    Rule for 1’s 

After making a dice roll, you’ll need to count the  
successes on the dice; however, for every two dice that 
come face up as a 1, you will remove a success from the 
final count. 

0  - The action will fail.
1  - The action is performed awkwardly.
2  - The action is performed satisfactorily.
3  - The action is performed skillfully.
4  - The action is performed with mastery 
      and brilliance.
5  - People are amazed and baffled.
6+ - It looks supernatural.

Success Table

Stephanie is in the Final Round of the regional 
beauty contest and the judges are very hard 
to impress. She has her Glaceon trained to 
make a beautiful statue using Ice Beam.

If she rolls her Glaceon’s Dice Pool and only 
gets 1 Success on the roll, the statue will be 

made but it may not look that pretty. 
She will need to get 3 or more successes for 
the Judges to be definitely impressed by her 

Glaceon’s ice sculpting abilities.

This means that if you roll dice, and the result is:

You eliminate one success from the roll, making the  
action in the example a failed one.

Another example would be if you roll dice and the result 
is:

The action performed is successful as only one dice came 
up as one.

    Penalties

Sometimes the problem is not the action itself but the  
circumstances around it. Your Pokémon may be able to 
jump from one roof to another but doing so during a 
storm on a wet and slippery rooftop will be way harder. 
The Storyteller can impose a penalty to the dice roll,  
reducing the character’s dice pool.  

It all depends how the situation looks.

Remember this:

will remove one success 
from your final count.

Challenging  		 -2
Hard 				 -4
Very Hard 			  -6
Extremely Hard		 -8
Seems Impossible -10

Penalty Table

Marco is a human, his base HP is 5, 
and his Vitality score is 2. 
Marco has a total HP of 7.

Marco’s Marowak has a base HP of 
4 (due to it being smaller than a 
human) and its Vitality score is 4.
Marowak’s total HP is 8.

Should the players help each other, the Penalties might 
be reduced.


19 20

A complicated situation may leave you without any dice 
to roll, if that happens you can always choose to roll a 
Luck Dice.

    Luck Dice

You always have a chance at any action, even a clumsy 
kid can get a strike of luck to impress everyone.

When a Penalty or Pain penalization reduces your dice  
pool for an action to 0, you still get a shot at trying.

This is what is called a “Luck Dice”. You may decide  
to try the action rolling just 1 Dice. 
If it comes up as a 6, you succeed at it. 

However if you roll anything less than 6 something  
horrible and disastrous will happen to you and/or your 
friends and Pokémon.

There is only so much luck can do for you. You’ll need to 
work in your own strengths to increase your chances of 
success.

 
Will Points
Through history, people have achieved great feats that 
normally would seem impossible. 

A frail woman suddenly lifting a giant boulder to save her 
infant son trapped underneath, or a man with a broken 
leg getting up to run from a fire.
In those scenarios people used all of their might,  
breaking the limits of their own physical restrictions  
in order achieve something greater.

Luck dice does not cover for:
● Reduced attributes
● Moves with reduced accuracy
● Will rolls
● Multiple actions

The Will attribute measures just how far your inner 
strength can take you.

Every human and Pokémon starts with a total score of 3 
points in Will and can get a total maximum of 10 points.

Storyteller may call for players and Pokémon to make 
a roll using their Will score to overcome fear, rage, or 
sadness, also as a call for conscience when attempting 
misdeeds. 

Will points can also be spent in some dice rolls, to ensure 
a successful roll.

Here is how it works:

After you spend a point, however, your character will 
be worn out, if you run out of Will Points the 
character  will lose consciousness and faint at the 
end of the Round. Just from the sheer strain of 
going beyond the limit.

Wild Pokémon, may have 
more or less Will Points at 
your discretion.

Before you roll to perform an Action you must  
declare that you are going to spend one Will Point. 
If you do this, it means your character is going to 
give all she’s got to do it.

• Spending a Will Point adds one unremovable
success to the final result of your roll. You can
only spend one point per action.

or
• Spending a Will Point allows you to ignore all
Pain Penalizations until the end of the round.

Spending Will points will only cover for actions 
that the character has a pool of at least 1 dice.  
Should the pool be zero dice, Will points spent 
won’t have any effect.

Pokémon and Humans do not come to this world with the 
ability to spend Will Points whenever they want. 

It is something living creatures would use only in extreme 
situations, and even then, most people just don’t have 
what it takes.

Your Trainer has to teach its Pokémon to get a hold of 
this inner strength. Maybe later they will be able to use 
the power of their Will.

If a Trainer is not experienced in using his or her own inner  
strength, it is possible the Pokémon won’t be either. 

Most of the non-player characters will not use their Will 
Points as it is something only the most proficient Trainers  
and Pokémon are able to do.

To recover one spent Will Point your character must rest 
for a few days, feel accomplished by having achieved 
something great by following his nature or get it as a 
reward for good role play from the Storyteller.

Experience
As time goes by, people and Pokémon get stronger,  
better, faster. They grow physically and mentally. 
We get more Experience with each passing day by training, 
fighting and many times just by living the moment. 

The constant changes in our lives and the hardships 
we overcome define who we are, our strengths and  
weaknesses.

When you create your character or catch a Pokémon, you 
may feel it is weak, or maybe the points to allocate were 
not enough to do what you wanted to do. 
For that purpose, experience allows you to keep growing  
with almost no limit. 

The more adventures you play and the more you go out 
there and live to your fullest, the more amazing and 
powerful you will become. Experience is a reward for 
great efforts.

    Experience Guide

There are many ways to earn Experience.Saying: “With all your might!”or 
“Give everything you’ve got!”
is a good way to tell your Pokémon to 
spend a Will point to endure pain or 
to get an automatic success.

Will Points spent do not cover for non-
action related rolls such as:
● Will rolls
● Damage rolls
● Luck Dice

When using a Will Point to ignore Pain 
Penalization try to do so at the start
of the round to get the most out of it. 

Hardships are dire situations out of the routine.

● 1 Extra Experience Point if it was hard
to overcome.

● 2 Extra Experience Points if their life was
   in danger.
● 2 Extra Experience Points if failed.

But the characters lose 2 Temporary Will Points
as they feel less confident.

● Each Trainer earns 2 Experience Points.
● Each Pokémon used outside of battle

earns 2 Experience Points.

At the end of each Session

Facing hardships


21

Saving a life is symbol of greatness. 
Helping others makes you noble.

● 2 Extra Experience Points for heroic deeds.

Heroism
When using 2 or more Pokémon at the same time,  
half of the experience is lost, then distribute evenly the 
other half between all the Pokémon you used in battle, 
rounded down. If you used 2 or more Pokémon in battle, 
just not at the same time (switching out) each Pokémon 
gets an even share from total experience, rounded down.

Creating a Character
In Pokémon Role Playing Game, you must create a  
Pokémon Trainer, also called a Character. 
This persona will be your avatar inside the story.

You’ll choose a starting Pokémon too, both are very 
important choices, remember that your Pokémon are  
often a reflection of your trainer’s personality and  
aspirations.

When creating a character, choose something that’s fun 
to play, allow yourself to dream, be silly and laugh at 
your most crazy ideas. 

You may want to be like a hero from a cartoon or 
base your identity on someone you admire or even 
be a parody of a famous character.  Preferable, pick 
a personality that you can perform and act easily  
because you will be acting a lot.

Remember to build a character that can contribute to 
the story and not one that will harm it.

    Trainer Concepts

A Trainer is anyone who has an official license to train 
Pokémon, but that’s just the tip of the iceberg of you 
character’s life. Think of a job or a profession your  
character also executes; he or she might be a doctor, 
a fisherman, a hallway monitor at school, an aspiring  
model or anything that you find fun. Give your trainer a 
goal and help him find the right personality traits.

You and the other players will need to decide what 
kind of characters you’d like to interpret and this will 
require some teamwork between you, your playmates 
and the storyteller, to make a great party of players. 

It won’t be enjoyable to make a party that will be  
antagonizing each other due to different natures or 

Pokémon Level	 Experience Earned

Battle
The Experience earned in battle depends on the 

level of the Pokémon you encountered.

1-10

11-20

21-30

31-40

41-50

51-60

61-70

71-80

81-90

91-100

1 Exp. Point

2 Exp. Point

3 Exp. Point

4 Exp. Point

5 Exp. Point

6 Exp. Point

7 Exp. Point

8 Exp. Point

9 Exp. Point

10 Exp. Point

The trainer always earns half of the Experience from a 
Battle, rounded down.

Another way for Pokémon to get experience is through 
Training sessions, but we’ll talk about that later.

    Experience for multiple 
    Pokémon in battle

Using many Pokémon at a time during a battle can result 
in a sanction from the League. 

However in most life-or-death situations you may need 
the help of many of your Pokémon at the same time. 
Otherwise you could risk a serious injury or worse.

occupations. A party with a serious Police officer, a Thief, 
and a silly Clown wouldn’t be fun for anyone if they keep 
getting in each others way while trying to have fun.

Complement your character with those of your playmates 
and work alongside them to achieve your trainer’s goals. 

    Personality and Background

Tell your storyteller and playmates a little bit of your 
trainer’s past. 

Your trainer is whatever you want him to be, flesh him 
out, he’s not just an empty husk that you use to move 
within the game.
He’s a character with dreams and aspirations, with flaws 
and fears. 
To aid you make a fleshed out and believable character  
ask yourself these questions and answer them to the  
storyteller as your character would.

Answering those questions will make the storyteller’s 
job a lot easier to give your character the challenges 
he or she needs, don’t forget that good communication 
between players and storyteller will make the story flow 
much more smoothly for everyone.

22

1. What’s your name?
2. What is your age?
3. What’s your Nature? (p. 73)
4. What’s your occupation/concept?
5. What do you expect from the world of Pokémon?
And most importantly:
6. What’s your goal in the world of Pokémon?
7. What’s your motivation for that goal?
8. How are you going to contribute to make
    this world better?

 A player cannot start playing 
until he or she has answered 
these questions.


Filling a Trainer Sheet
 
Once your Trainer’s concept is ready, you may proceed to  
distribute their Attribute Points and their Skill Points.

This point distribution will result in a Trainer that’s only 
just starting his or her journey.

Attributes
You start with 1 Point in each, and you have 4 
Points to distribute in your character’s Attributes. 
Example:

Social Attributes
Add 1 point to a Social Attribute for every point you 
located on the Attribute linked to it. 
Example:

Skills
Distribute 3, 2 and 1 point on the skills you want.
one skill will start at zero points. Example:

23 24

Trainer Level
Trainer

Experience
Pokémon

Experience

Starter

Beginner

Average

Ace

Professional

0

15

30

85

170

0

30

75

170

350

Strength    Vitality    Dexterity    Insight

Tough       Beauty       Cool      Intelligence

Fight       Survival    Contest   Knowledge

    I’m not a Newbie!

Some stories are best suited for experienced trainers 
who are older, have more Pokémon at their disposal and 
are more skilled at what they do.

If you wish to play at a higher level, you can follow this 
simple guide:

- Starter has 1 Pokémon.
- Beginner may have 2 Pokémon.
- Average may have 3 or 4 Pokémon. 
Only Ace and Professional may 
have a full party of 6 Pokémon with 
more in storage.

Trainer Sheet
How to fill a Trainer Character Sheet

TRAINER’S CARD WINDOW
Your Character’s Picture.

Your Character’s Name.

Choose a Nature (p.73).

Your Character’s Age.

Your Name.

Your Character’s Concept. (p.21)

5 Base Health Points for Humans.

Each point of Vitality adds 1 Health Point.

Will Points. Starting Score is 3. 

Starting Money is  $1500.00

Starting Experience is 0 (see p. 24).

Active Party Window. Write down the Pokémon you 

are currently carrying.

ATTRIBUTES AND SKILLS WINDOW
Attributes. Start at 1. You have 4 points to distribute.

Social Attributes.

Skills. Distribute 1, 2 and 3 points on them.

Specialties. Start the game with all of them at 0.

Other Skills. Write here other Skills or Specialties your 

Storyteller grants you in the story.

BACKPACK WINDOW 
Potion’s Pocket. List how many Potions you 

have and how many units remain in the bottle.

Small Pocket.  

Main Pocket.

Gym Badges Case. 


26

Creating a Pokémon
 
A Pokémon will be commanded by their trainer but  
within the game they won’t be controlled by a player.

It’s part of the storyteller’s job to interpret and tell you 
how your Pokémon reacts to its surroundings or how it   
communicates with you.
Think about it as having a pet, you can tell it where to 
go or not to chew the carpet but you are not really inside 
its mind. You can only learn its thoughts and feelings 
by interacting with it and reading its expressions and  
attitudes.

Pokémon do not need to have a concept like humans. 
Each Pokémon will behave according to the instinct their 
species gives them and following their Nature.
They tend to have natures that go accord to the behavior 
of their species but they may vary.

Pokémon are NOT people. 
They can be very smart but 
they are not capable of speech 
nor they comprehend the world  
or act the same as humans do.

25

That means that two Pokémon of the same species 
will probably want the same things but their different  
natures will change how they will try to attain them.

Happiness, Loyalty & Disobedience

These attributes will define your relationship with your 
Pokémon and are among the most valuable traits in the 
game since they determine how good is your relationship 
with your companions.

What’s the use of a strong Pokémon when it ignores your 
orders?

It’s extremely common for trainers to be attacked by 
their newly caught Pokémon, since for all they know this 
is just Round two. This kind of reaction depends on the 
situation in which they were caught, but also depends on 
the species and their nature. 

Best tip we can give you: Try to start with the right foot.

Happiness and Loyalty range from 0 to 5 points.

In the wild, Pokémon usually have 2 points on each 
one, but as soon as they are caught their life changes 
forever.

A good trainer must know how to deal with tough  
situations if he plans on building a relationship and  
hopefully raise these two traits.

Many Pokémon are based on real 
world animals. 
You can use that fact as inspiration 
for a better interpretation of how 
they would behave around humans.

Filling a Pokémon Character Sheet

#025 Pikachu
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 6kg / 13 lbs 4
Static

move nameExperience
cost

Experience
cost move nameType Type

Electric Normal

Normal Normal

Normal Electric

Electric Normal

Electric Normal

Electric Normal

0
5

0
7

10
18

13
21

23 26
29 34

Thunder Shock

Growl

Quick Attack

Electro Ball

Nuzzle

Thunderbolt

Tail Whip

Play Nice

Thunder Wave

Double Team

Slam

Feint

Psychic Electric

Psychic Electric

37
45

42
50 

Agility

Light Screen

Discharge

Thunder

Normal Water? ?Extreme Speed Surf

Electric? Volt Tackle

#025#172 #026

Mouse Pokémon
�Lives in small groups in forests but  
they tend to stay hidden. It stores 
electricity in the electric sacs on its 
cheeks and uses its tail to ground 
the excess charge. They can be 
stubborn and wary of strangers.

	     Second Stage.
Evolves with a Thunder Stone.

To fill your Pokémon Character Sheet you will need to copy the info on its Pokédex entry.

● Name & Number
● Size and Weight
● Type
● Starting Attributes

● Limits*
● Base HP
● Disobedience score
● Ability

● Moves**
*  The highest score a Pokémon may have on its attributes.
** Moves with zero experience cost do not rise your Pokémon’s
   Level, they may be learned at once or one by one at story
   teller’s discretion. Moves with cost are bought with experience.

POKÉDEX WINDOW
Pokémon Picture.

Your Pokémon Number in the Pokédex.

Name for your Pokémon Species or nickname.

Choose a Nature (p.73).

Pokemon Ability. Choose one Ability on its 

Pokédex entry.

QUICK REFERENCES WINDOWS
Base Health Points for your Pokémon are specified in 

its Pokedex entry. Each point of Vitality adds 1 HP.

Will Points. Starting Score is 3.

Held Item (p. 70).

Write down “Healthy” until it is inflicted with an Ailment.

Initiative is equal to: Dexterity + Survival + Alert.

Accuracy is equal to:

Dexterity + Fight + Brawl/Canalize/Melee.

Damage is equal to Strength/Special + Move’s Power.

Evasion is equal to Dexterity + Fight + Evasion.

DEF/SP.DEF is equal to your Vitality score.

Starting Level is 1. (See p. 61)

Starting Experience is 0. (See p. 24)

Move windows. Write down your moves here.

ABILITIES & CHARACTERISTICS WINDOW 
Skills. Starters begin with all of them at 0.

Specialties. Start the game with all of them at 0.

Your Pokémon’s size is specified in its Pokedex entry.

Your Pokémon’s weight is specified in its entry.

Happiness for your Starter Pokémon is 2.

Loyalty for your Starter Pokémon is 2.

The Type of your Pokémon is specified in its entry.

Weaknesses depend on your Pokémon Type (p.36).

Disobedience is specified in your Pokémon’s entry.

ATTRIBUTES WINDOW
Attributes. Starting Attributes and Limits are specified 

in your Pokémon’s Pokédex entry.

Social Attributes. Start at 1, then assign one additional  

point at Storyteller’s discretion to a single social attribute 

appropiate for your Pokémon species.

Pokémon Sheet
How to fill a Pokémon Character Sheet

Weaknesses/resistances:


27

As soon as you catch a Pokémon, reduce their Loyalty by 
the same amount as the Pain penalization you inflicted 
on them. 

Yeah, that’s right. If you beat them to a pulp, don’t  
expect them to care for you at all.

When you catch a Pokémon, reduce their happiness to 
0 if you left them unconscious; or to 1 point if they are 
with you against their will.

These two attributes cannot be bought with experience. 
You will need to role play if you want to affect them both 
positively or negatively. If you act kind and respectful, 
firm and stern, or mean and unpleasant to your Pokémon 
you will see the results.

    Happiness
As the name implies, this attribute is all about being 
happy and comfortable with your life. Most Pokémon are  
simple creatures, they want safety, food, stability and 
specially they want to feel useful.

We all share this world to make it better. Sometimes 
Pokémon understand this idea in ways a human never 
imagines, but other times they only want and to destroy 
things around.
Always wonder if you are providing the life they want 
and ask yourself what do they need.

    Loyalty

This trait measures their attitude towards you. 

A low Loyalty means your Pokémon is indifferent to you 
and your well-being, or worse; it wants to break free, 
escape from your clutches and never look back at your 
face again. 

A loyal Pokémon is your best friend, it could stay by your 
side in better or worst. Never underestimate what a 
good friend can do.

    Disobedience
This trait is assigned on the Pokédex entry. 
It takes into account mostly the species of the Pokémon, 
since some are more wild or dominant than others. 
The Dragon Type Pokémon along with Ghost, Psychic 
and Dark Type are some of the most difficult to train, 
but all types have species that are more difficult than 
others.  
Evolving is also a factor; a sweet and compliant Pokémon 
may evolve into a rampaging beast. 

Everytime you give an order to a Disobedient Pokémon  
you will have to roll its Loyalty score. A successful roll 
will make the Pokémon follow your command, a failed 
one may bring disaster.
Disobedience score may also be assigned at story  
teller’s discretion.   

Miserable. Your Pokémon is angry and/or 
depressed. It may resent you and humans.

Displeased. The Pokémon doesn’t like living 
with you.

Comfortable. There’s food and a place to 
sleep, it’s not so bad.

Satisfied.  Your Pokémon enjoys the benefits 
that come with being your companion.

Accomplished. Everything your Pokémon 
wanted in life has come by being with you.

True Happiness. Nothing could compare to 
the joy it feels when you are around.

The Pokémon will probably attack you as 
soon as it comes out of the Pokéball.

It is indifferent to your well-being. If given the 
chance, it may try escape from you.

It will stay by your side, but it won’t help you 
in life-or-death situations.

Together we fall. Your are friends and 
members of the same pack.

There is nothing it wouldn’t do for you. 
You are the most important person.

Some friendships last more than a lifetime. 
No danger, no person and no distance is an 
obstacle for it to be with you.

Disobedience Points may be added or removed according 
to the role playing of the characters.    

The Pokémon listens to and obeys 
everthing their trainer commands.

The Pokémon may be reluctant to do some 
of the orders or act aloof. 

It won’t pay attention during training 
sessions, and may rebel when given orders.

The Pokémon will act on its own in a battle 
and will not Train as commanded.

If the trainer intervenes or interacts, the 
Pokémon will react violently towards him.

The Pokémon will abandon the trainer if it has 
less than 8 points in Happiness and 
Loyalty combined.

Trainers who show they are incapable of controlling their 
Pokémon during a tournament or an official match are 
disqualified immediately.

But don’t despair just yet! Sometimes a Pokémon’s wild 
instincts will result in a very disobedient Pokémon in the 
eyes of other humans, but perhaps that’s just the way 
they are. Trying to change them into something they are 
not may result counterproductive for your purpose of 
training them. 

To overcome your Pokémon’s disobedience, most of the 
time you will need to earn their respect and prove them 
that you are the master. Though other times you’ll have 
to accept the fact that you may never be able to control 
them but that doesn’t mean they won’t be able to give 
you their loyalty.

Aim to build a strong relationship 
with your Pokémon while it’s still 
at an un-evolved stage.
Creating bonds with disobedient 
Pokémon will be a lot harder. 

28

Disobedience affects all Loyalty and Training  
rolls of a Pokémon by reducing dice on them 
equal to the disobedience score of the Pokémon.

This means the Loyalty score of your Pokemon 
must be higher that it’s Disobedience score if 
you want a chance at controlling it.

As you can see, a low Happiness and Loyalty along with a 
naturally disobedient Pokémon are a recipe for disaster 
especially if the trainer is inexperienced.

The League does not look favorably on trainers who  
cannot control their Pokémon in official matches.

Go along with the Setting
Even if you are not really inside the World of Pokémon,  
use your imagination to transport you there. Stay in 
character and actively role-play, so instead of saying: 
“I send out my dragon pokémon and... umm...  
I order it to attack or whatever...” 
You act as if your character was really in the situation 
and say: “Garchop, go! Charge using Dragon rush!” 
See the difference? It’ll be much more fun that way.

Stay Focused
There will be times when not much is happening, or 
maybe your character is not in the scene. Stay calm, 
listen and stay focused. Paying attention when the 
storyteller is speaking is a common courtesy. It will 
make the game flow faster and smoother.

Teamwork
The other players are members of your group, you 
should be friendly or at least polite to them and their 
characters. You guys are a team and should work as 
such. Antagonizing or even attacking your other party 
members for your own amusement is disruptive and 
disrespectful. Don’t be that guy.

Request Goals
Your Storyteller should make clear the goals of the 
story. Are you trying to defeat the Gym leaders? Are 
you investigating old ruins full of strange Pokémon?   
Make characters to fit that goal. If for some reason 
you are at a loss of what to do, you should ask the 
Storyteller to do a retell on the important plot points, 
moods or environment that could have been missed so 
you can advance in the story.

Tips for Players
Help your Storyteller
Storytelling can be hard enough already. You can help 
your storyteller by  being immersed in the game. You 
can also ask him to describe actions, locations, or  
remind him of important clues he might have forgotten 
while running the game. Don’t be confrontational, if 
you want to settle something with him, wait until the 
end of the session and calmly talk to find a solution.

Read the book
Fogetting what your Pokémon does or what’s its name  
will take time to search in the book and thus will take 
time out of the play session. Read the book at least 
once so you know what your character and Pokémon 
are able to do.

Do not obsess with rules and mechanics
Remember that the Storyteller will decide what’s  
appropiate in the story. If there is a conflict or a stale-
mate use common sense and prioritize the storyflow 
over anything else.

Be a good player
Being immersed in the game and actively participating  
to make the story a success deserves recognition from 
the storyteller. Extra Experience Points, Will Points 
or an in-game surprise can be the reward for being a 
good player.

Try out Storytelling!
Everyone has the ability to tell a story, we want to 
encourage you to try it from time to time.
It’s a wonderful experience and it’s easier than you’d 
think. We’re sure you can do it!


Creating a Story
 
Now it’s time to derail the train of destiny with some 
booms and bams! Characters expect to live adventures. 
When they get out looking for trouble they are gonna 
find you ready.

Being a Storyteller and creating a story is not as hard as 
anyone would think.
Relax and have fun with any crazy idea. 

Just remember that you are here to make sure that  
everyone is having fun.

To start, talk to your players and ask them how they wish 
to play, what they expect from the story, and what their 
perceptions of the Pokémon world are.
You have to unify their perception to make sure their 
characters are being brought to life with a clear idea 
about how this society works and their attitude towards 
Pokémon and other humans.
You can even share a brief summary of what’s to come.

Listen to their concerns and also express your own.

Remember that it is also their responsibility to create 
fun characters that can contribute to the story. 
Someone who constantly makes trouble or antagonizes 
other people is not doing their job as a player correctly. 
Make sure no one creates a character that cannot be 
befriended.
Once everyone is on the same page, it’s time to get  
prepared.

    What’s the Story about?
 
You have to think what’s the whole point of the journey: 
the moral. 
What are your players going to learn from all this battle, 
drama and adventure? 

Remember this is NOT about what’s happening, but the 
message you want to give. 
When creating a story this is the first and most  
important step, that message should be shown in every 
single scene, directly or indirectly. 

This will help you unify the story and make it feel unique. 
If done right, by the end everyone will be able to notice 
what this was all about.

    What’s happening?
 
Now that you know what you want to say, it’s time to find 
a way to say it. 

You want to talk about confidence? Maybe build a story 
about a Pokémon beauty contest or about an enemy with 
a reckless challenge. 
The possibilities are infinite and there is no right or 
wrong in this drama. 
Don’t feel the need to start the game creating the  
ultimate epic adventure of a lifetime. Players should  
always begin by knowing the game and most importantly,  
by knowing their characters. 

Create a mood where they care about their lives, and 
keep it small. As the game progress, recurring enemies 
will give sequence to the chronicle.

People usually don’t realize the difference between 
What’s the Story About? and What’s Happening? or the 
fact that these two concepts even exist, but here we’re 
going to give you an example:

No matter what kind of problems you have in mind for 
your players, always remember this is the story of their 
characters, this is their character’s life, this is their  
adventure. You should cheer for them even as you throw 
them off a cliff.

As a storyteller your are the director of the play, you are 
not their antagonist even if you portray one. 
This is not You VS Them. Don’t try to win because there 
is nothing to win. The real victory of the Storyteller is 
when everyone works together to tell the Story.
Don’t be mad because something didn’t go as planned, 
on the contrary, reward creativity!

In the movie Matrix, Neo realizes that his world is 
just a computer program like virtual reality which 

everyone is connected to. 
The real world is a post-apocalyptic world of  

machines. Neo is the Chosen One that will defeat 
the evil machines and liberate humanity from this 

virtual prison.

That’s what happens.

But the story is not about machines or computer 
programs. 

The movie is about Believing in Yourself, as Neo  
refuses to believe he is really the Chosen One.

30


31 32

In a Role Playing Game there are so many possibilities 
that trying to control them is only going to make you 
tired and angry. You too must enjoy the craziness of the 
players, their decisions and the story you make together  
on the way.

Creating a story is like watching a TV Show or a movie. It 
follows the same order, narrative and principles. 

Once you’ve got everything figured out, this simple 
 time-line can help you give order to the game session.

Don’t go placing 10 fights in a single session or you won’t 
have time for anything else.
Battles won’t always be necessary; normal people have  
troubles, tension and dire moments without having 
to fight for their lives everyday. A battle is best used 
as the culmination of bad decisions or very tense  
circumstances. 
This is a game about drama, not grinding battles for  
experience points.

    The Many ways to tell a story
 
There are three main ways to tell a story in this game:

Introduction
Initial Pictures:
Tell them where they are, this will contextualize 
them.
“A beautiful morning with singing birds. The sun 
rose and now it’s shining through your window”

Prelude:
First Introduce the Player Characters and Non-player 
Characters. Who are they? How are they? What do 
they do?

Introduction of the Problem:
This may be a far away threat which still doesn’t  
affect the Players personally.

Point of Conflict:
Players now get involved with the problem. Make it 
personal, something they want to solve.

Body
Development:
They may try to solve the problem but will face  
challenges related to it. Write down two cool  
scenarios to challenge the players and a couple of 
encounters.

Point of Resolution:
The players learn how to defeat the villain or solve 
the problem, but still don’t solve it.

Conclusion
Climax:
Here, players will go face the problem. They have 
their Final showdown or moment of truth.

Resolution:
They may win or fail in the climax. Write down  
dialogues, consequences and rewards.

Epilogue:
All the aftermaths. People say their goodbyes and 
may continue on their journey or go home for now.

Picture it like watching a TV Show, a single  
session is a complete adventure on its own. 
Many things could change for better or worse,  
however, let it be powerful. Allow the players to 
learn something from it. The fact that they can  
return to their normal lives doesn’t mean they went 
home empty handed.

It is possible to begin play in an Episodic way and 
then throw some Chronicle elements.

Episodic

Some stories are too long to be told in one game 
session. A Chronicle is a grand adventure with one 
main plot and usually one recurring villain. This kind 
of story can get really epic and can take months of 
gaming sessions.

It was made a common belief that this kind 
of storytelling was the normal mode to play,  
however it is not. 

This is hard mode.

It’s common to see people start a Chronicle and 
never finish it. You can do it, though. 
Communication between players and storyteller  
makes all the difference. 

Chronicle

A game session lasts from 2 hours to 4 hours. 

Take into account that during that timeframe, players  
will only be able to perform 2 or 3 well described  
objectives and still leave some room for character  
development.
 

It’s like watching a series of movies telling the  
comings and goings of the Characters. It is very  
similar to a normal Chronicle that is combined with 
Episodic Storytelling.

Episodic and Life Events have a great advantage,  
since the adventures are short and the time that  
passes by is not clear, many people may take turns 
to storytell. 

This will provide many more kinds of adventures 
because everyone has a distinctive way of thinking;  
you may take a break and also play your character. 
Everyone has more time to write better adventures.

Life Events
Improvise
There will be times your players suggest something 
wild or ilogic. Try not to say “No” if they suggest 
it, it must be because they find it fun. Roll with it, 
improvise and try to make it fit into the setting and 
story.

Prepare Random Encounters
Sometimes players get to a point you didn’t expect,  
so prepare some bad dudes and their Pokémon. 
This should be used only when it’s really necessary,  
not as part of your story. If you don’t use this  
Encounter in the game session, save it for later.

Give Emergency clues
Many times Players will miss a VERY CRUCIAL clue. 
Maybe it was right under their nose, but now they 

can’t go any further without it or the story will take 
a bitter turn. 
In such cases you may have to move the clue from 
place to place in case it is needed. Maybe it’s time 
to use the random encounter or have an ally appear.
Prioritize storyflow over puzzles and mechanics.

Positive reinforcement
Perhaps your Players are getting out of character  or 
being disruptive. Keep Calm. Talk to them.
Don’t punish your players in-game for something 
that’s happening out of it. Engage them, give them 
goals and reward their achievements. You may also 
try converting the interactions and comments they 
make outside the game to inside of it. The results 
may surprise you.

1. Don’t create a story to win
This is not about how you are going to defeat the players.

2. Don’t fret over minuscule details
Your job is to create a mood, an atmosphere. You don’t 
have to describe where every single object is. Let their  
imaginations do the work, this will save time and make 
the game flow uninterrupted.

3. Help the players get into their characters
Players are not really inside the Pokémon world. Don’t 
expect them to perform as you imagined. Try to tell them 
how their characters feel and what they are thinking.  
It’s useful to place thoughts in them from time to time.

4. The game is not only about mechanics
This game is about active role playing, don’t get too deep 
into the numbers and the rules and pop-up combat. 
It’s never as important as the drama.

5. Actively Role-Play
This game requires active role playing. You are not only 
preparing to tell a story, you are also getting prepared 
for acting. The same law applies to the Players. Add 
spice by describing the actions and the Moves of their  
Characters and Pokémon in the game.

6. Use tools
Even if you have a beautiful voice, use appropriate music  
and sound effects. You may print maps or show your  
players pictures of the places they are in. 
This will help everyone to be in the same tune and will 
make your story a lot more interesting. 

7. Get prepared
It’s not ok to walk into the room not 
knowing what you are going to say. 
Improvisation can only take 
you so far.

8. Use Time
Use time in your favor. You can           use Flashbacks,  
Fast-Forwards, or Pause the       session if you need  
some time to think. Taking breaks is always nice.

9. Make sure everyone is having fun
You are not their entertainer, but you have to make sure 
everyone is taking part in the story. From the most talkative 
and extrovert to the most shy and timid of your players.

10. Start as close to the end as possible
Long introductions are boring. Even If there is something 
very important from the past, try to use exposition to 
say it.

11. Make it feel real not “realistic”
To bring your adventures to life you must have fun with 
the innocence and fantasy of the game.

12. Don’t create a story to win. Again.
Just to be clear.

13. The storyteller is not “God”
You’ll always have the final word, but don’t let the power  
fool you. If you think you can do whatever you want, 
you’ll find yourself without players very soon.

Laws of Storytelling

Tips on Storytelling


35 36

Each one of these types has different powers they can 
use. Some Pokémon are capable of using not just one 
but two types of energy, gaining the resistances and  
weaknesses  of their second type as well.

    Resistances, Weaknesses,
    & Immunities

During battle, there are many ways to win; you either 
use your foe’s weaknesses against him or you exploit your 
own strengths. A good trainer chooses the right pokémon 
for the right occasion, in and out of Battle.

Pokémon Types are a common way to gain an edge in a 
fight. If you  happen to choose a pokémon that is resis-
tant against your foe’s attacks, it won’t be much of a 
problem if your companion isn’t as strong.

The Different Pokémon Types
All Pokémon are capable of commanding the different 
energies that exist in this world. 
They can transform and shape them in many ways.  
Pokémon that are specially adept at controlling a certain 
energy or force are labeled with a type.  

Until now, 18 types of Pokemon have been discovered.

Normal

Bug

Dark

Dragon

Electric

Fairy

Fight

Fire

Flying

Ghost

Grass

Ground

Ice

Poison

Psychic

Rock

Steel

Water

Pokémon that do not seem especially adept to 
controlling a single type of energy.

Insectoid creatures that get their strength out of a 
swarm-like mentality.

Pokémon that control the power of bad emotions 
and are known for commiting dishonorable acts.

Creatures of legend who use their inner rage to 
destroy anything that opposes them.

They control electric currents. They feed and 
recharge out of lightning and thunder.

Elusive and michievous creatures that bring both 
joy and tears to those who see them. 

These Pokémon learned to use their body as a 
weapon. Some materialize their own energy into 
attacks.

Pokémon that resist  heat, they  produce and 
shape fire to burn anything on their wake.

They control the wind currents and are masters of 
the sky, earth bound creatures cannot easily 
reach them.
Beings from the underworld. They are lurkers in the 
shadows who prey on the vital energy of
the living. 
Pokémon with a plant-like appearance. They feed 
on sunlight. Some grow flowers and others grow 
thorns.
These Pokémon live below the ground. 
They can control the movement of earth and 
all of its properties.

Ice and snow froze their bodies. They can resist 
and create glacial temperatures. 

These creatures carry venom on their body. They 
bring sickness and plague wherever they go.

They feed on mental energy to use telekinesis. 
They are some of the most intelligent beings on 
the planet.

Their body is their armor, they create rock slides 
and crush their enemies  beneath.

A cold steel plate covers their bodies. they behave 
like an organic machine. Ruthless and cold.

Aquatic creatures that can breath under water, 
they can call the rain and  shoot mighty torrents.

All Pokémon Types (with the exception of Normal  
Type) are able to resist certain Move Types. 

This kind of protection makes the damage  
received Not very effective reducing 1 point 
from the total damage received.

Resistances

All Pokémon are weak to certain Move Types.
 
This vulnerability makes the damage taken 
Super Effective meaning the Pokémon will  
receive 1 additional point of damage from the 
attack, even if the damage roll is zero.

Weaknesses

A few Pokémon Types are Immune to other  
specific Types of damage. 
They will not receive any damage from  
attacks of that type but may still be affected 
by support moves.

Immunities

Two types may share a resistance,  
this means that a double typed 
Pokémon may reduce up to  
2 damage points from an attack  
that is Not very effective against 
both of its types.

The same rule applies when receiving  
a Super Effective attack. If both of the 
Pokémon’s types share a Weakness, 
the Pokémon will receive 2 additional  
damage.

Resistances, Weaknesses, & Immunities Chart

Normal

Bug

Dark

Dragon

Electric

Fairy

Fight

Fire

Flying

Ghost

Grass

Ground

Ice

Poison

Psychic

Rock

Steel

Water

Pokémon
Type

Resistances Weaknesses Immunity

Fight  Grass  Ground Fire  Flying  Rock

Fight Ghost

Dark  Ghost Bug  Fairy  Fight

Electric  Fire  Grass  Water Dragon  Fairy  Ice

Electric  Flying  Steel Ground

Bug  Dark  Fight Poison  Steel

Bug  Dark  Rock Fairy  Flying  Psychic

Bug  Fairy  Fire  Grass

Ice  Steel
Ground  Rock  Water

Bug  Fight  Grass Electric  Ice  Rock

Bug  Poison Dark  Ghost

Electric  Grass  Ground  Water
Bug  Fire  Flying  Ice

Poison

Poison  Rock Grass  Ice  Water

Ice Fight  Fire  Rock  Steel

Bug  Fairy  Fight  Grass

Poison
Ground  Psychic

Fight  Psychic Bug  Dark  Ghost

Fire  Flying  Normal  Poison
Grass  Ground  Fight  Steel

Water

Bug  Dragon Flying  Fairy  Grass  
Ice  Normal  Psychic Rock  Steel

Fight  Fire  Ground

Fire  Ice  Steel  Water Electric  Grass

Psychic

Dragon

Ground

Fight  Normal

Electric

Poison

receives “Not Very Effective” from receives “Super Effective” from

Josephine encountered a wild Ryhorn, she know’s this Pokémon is a Ground/Rock type. 
She has 3 Pokémon with her: 
Beedril, a Bug/Poison type; Slurpuff, a Fairy type; and Lombre, a Grass/Water type.

Ryhorn has Ground and Rock type attacks that are Super effective against Poison and Bug Pokémon, 
and it has a double resistance to Poison attacks. Beedril would be a poor choice to fight it. 
Fairy type attacks of Slurpuff would be dealing their regular damage as Rhyhorn is not weak nor  
resistant to them. However, Rhyhorn is twice as weak to Water and Grass!  Both Rock and Ground 
types share Water and Grass as weakness.
- “Lombre! I choose you!”-  Says Josephine


37 38

How to Battle
- “You’re the pettiest bunch I ever met, but we promise 
before we’re through, we’ll make a strong Trainer out 
of you.” -

Battling Pokémon is the main sport in this world because 
miraculous healing potions and health care prevent your 
companions from getting seriously injured.

The Pokémon League tries its best to keep it as safe as 
possible within official matches. It’s your choice to fight, 
just remember why your Pokémon are doing it.

A Pokémon battle is divided into four simple stages:
 
     Initiative 
It is in this stage when the attacking order is decided: 
who goes first and who goes last. 
Once the order is established, it will stay that way until 
the end of the fight.  

Pokémon may use priority moves that help them ignore 
their initiative to go first, or moves that hinder the  
initiative of their foes to strategically make them go last.  

    Round
A round is a period of 6 seconds approximately, within  
that timeframe the Pokémon and Trainers perform their 
actions and attacks. It is composed of turns. 

If a Pokémon is fast and experienced it may only need a 
few seconds to perform many attacks in the same round. 
A Novice Pokémon might take the whole round to charge 
only one attack.

    Turns
 A turn is a fraction of the round in which a Pokémon is 
performing its actions. Once every Pokémon and trainer 
in the fight has had all their turns the round finishes. 
 
If one or more of the fighters declared to take Multiple 
Actions at the beginning of the Round, another set of 
turns is added in which only those who declared multiple 
actions may have another turn and so on until no more 
multiple actions are left.  

    End of the Round 
Once all players and Pokémon have made their  
respective actions and everything has been resolved the 
Round finishes. 
Some Moves and Status Conditions have effects at this 
point of the fight.

    Battling Step by Step
 
Step One: Initiative
Choose your Pokémon. Roll 1 dice and add its Dexterity  
and Survival score to the final result. 
Alert specialty may raise the Initiative even higher. 
Whoever got the higher Initiative may act first, whoever 
got the second best initiative goes second and so on.
- “Pokémon, I choose you!” -

Step Two: Give the order 
When it’s the turn of your Pokémon to act, order it to use 
a Move. You may change your order to an Evasion.
- “Pikachu, use Thunderbolt!” -
 
Step Three: Make your Move
Make the Accuracy Roll of the Move you called for.
If the roll is successful, the Attack is going to hit unless 
it gets evaded.

 

Step Four: Evasion (optional)
Roll Dexterity + Fight + Evasion.
The defender may Roll to evade at the cost of one of his 
actions for this round.
Every success the defender scores will reduce 1 success  
from the Accuracy Roll of her foe. If the Accuracy Roll is 
reduced to 0 successes, then the attack is evaded. 

Here is an example: 
Michael’s Roselia is fighting against a wild Zangoose, 
Roselia goes first by initiative order. 
—“Roselia! use Mega Drain!” — Orders Michael.
Roselia starts to gather energy and Zangoose sees an 
opening to charge using Quick Attack. 
Michael realizes this and quickly screams 
—”Out of the way!”— 
as a trigger for an evasion action. Roselia will stop 
doing whatever it was focusing on, to move out of 
the way.
 
Zangoose scores 3 successes on his roll to hit Roselia 
using Quick attack.
 
Roselia gathers its Dexterity + Fight + Evasion.
 
Roselia scores 3 successes in the Evasion roll, meaning  
it was able to react quickly enough to evade 
Zangoose’s attack, but Roselia used its action  
evading and couldn’t use Mega-Drain.

Step Five: Gather your Damage Pool
If the attack hits, gather the damage pool stated on the 
move. Usually the pool will be: 

Strength/Special + Power of the Move.

Then subtract dice from this Damage Pool equal to the 
Defense or Special Defense of the foe. 
Damage Pools cannot be reduced below one dice, as 
any attack may deal at least some damage.

 
 

Step Six: Damage Roll
The attacker rolls the remaining dice from its  
Damage Pool. Each success inflicts 1 Damage to the foe. 

Step Seven: Next!
It’s time for the next character in line to act.

Step Eight: Trainer actions
At this point all Pokémon have performed their action 
from the first to the last. 
Trainers using a Pokémon may now have their own  
actions as they were focused on watching the fight,  
analyzing the situation and issuing commands. 

Step Nine: Multiple Actions (optional)
Once everyone in the fight performed their action,  
whoever announced would perform Multiple Actions may 
get another turn to do it. The order in which everyone 
takes this next extra turn is the same as their original 
order of initiatives.

The mechanics of how Multiple Actions work will be  
explained later in the chapter so they can be completely 
clear.

Step Ten: End of the Round
The Round finishes. The battle may continue in a new 
Round.

Zangoose’s Strength Pursuit’s Power Roselia’s Defense Damage Pool

The battle continues; Michael’s Roselia against 
Zangoose.
Zangoose just landed a hit on Roselia using the 
move Pursuit.

Zangoose’s Strength is 3

Roselia’s Defense is 2

Pursuit is a Dark type move with power 2, if we  
translate those numbers to dices we’ll know 
zangoose’s damage pool:

If your Pokémon uses a move 
that shares the same type with 
it, You’ll get 1 Bonus Dice to its 
Damage Pool.
This is called: “Same Type  
Attack Bonus” or STAB.

Trainer actions, such as applying  
Potions or taking cover are  
always performed after all 
Pokémon have had their action.

Let’s Rewind the battle to see how Michael could’ve 
better handled the situation against Zangoose.
 
Roselia goes first by initative order.
—“Roselia, Three Actions! Use Mega-Drain first!” — 
Orders Michael at the beginning of the Turn.
Zangoose sees the opening to use Quick attack.
Michael realizes and quickly screams 
—Out of the way!— 

Roselia evades at the cost of one of her actions but 
she still has the remaining two actions of the round 
to perform Mega-Drain and to evade Zangoose’s  
Pursuit attack.

Scoring 5 successes in the  
accuracy roll of a damaging move 
will turn the attack into a Critical 
Hit, adding 2 bonus dice to the 
Damage Pool.

Zangoose’s Rolls its damage pool scoring:

Roselia receives 2 damage.

Do not remove succeses from Damage Rolls.


39 40

    Using Multiple Pokémon

You may use more than one of your Pokémon during a 
fight. There are rules in the league for Double Pokémon  
Battles in which two Pokémon are commanded by a single  
trainer or a team of two trainers commanding one  
Pokémon each. 
A single person commanding two Pokémon at the 
same time will not be impaired on her focus; but  
penalties may be applied for confusing orders given to 
the pokémon.

At Storyteller’s discretion the Pokémon may stand 
their ground waiting, run away, act following their  
nature or even perform poorly if they were not issued an 
order or couldn’t understand what their trainer wanted.

At the end of the fight experience will be halved and 
then distributed evenly among all pokémon of the trainer  
that participated.

    Switching Pokémon

All Trainers have two Pokéball movements each round, 
these two movements are free to be used at any point 
during the round. Making an extra Pokéball movement 
on the round will come at the cost of one of the actions 
of the trainer.

In official League matches where switching is allowed, 
your must recall your Pokémon at the end of the round 
and make the switch; the fight will be paused for a few 
seconds to allow your new Pokémon to start its turn  
without being startled.

Damage
Every time you or your Pokémon are hit by an attack,  
you are likely to receive damage, only a failed damage 
roll would prevent this from happening and chances are 
you are getting at least one damage point per attack.

If you receive damage your Trainer and Pokémon are able 
to heal 1 HP every 8 hours.

You need to minimize your Pokémon’s intake of damage 
if you want to stay fighting for a long time, otherwise you 
will suffer the consequences.

    Pain Penalizations

When your body is injured you will feel pain. 

Both human and Pokémon feel distressed by wounds.

Whenever you or your Pokémon receive damage your 
movements and overall performance will be impaired 
due to the pain. This is what we call Pain Penalization. 

You will lose 1, 2 or 3 dice depending on how badly your 
character is injured.

To measure the amount of pain you’re in, you must take 
into account your total HP and follow this simple chart:

Pain Penalizations will be applied to all the actions you 
make while injured. Attributes will also be affected,  
the only exceptions being Vitality, Will, and the rolls  
including them.

These kind of penalizations will be removed as soon as 
you recover your HP. If you cannot recover HP, you can 
also spend a Will Point to ignore the penalizations until 
the end of the round.

    Fainting

Getting Damage equal to your total HP will make you 
lose consciousness and faint.
When fainted you cannot move or have an action, you’ll 
be at the mercy of your surroundings.

Anyone who faints will stay out for an average of 8 hours. 
After that time, their body will automatically cure itself 
1 Damage and the character may regain consciousness 
although they’ll still be in pain.

The item Revive allows you to recover from fainting  
in a few seconds. A regular healing Potion will cure  
damage made to the body and may prevent the wounds 
from getting more serious, but the character will remain  
unconscious. 

Fainting is a bad experience for a Pokémon, if you 
regularly order them to keep fighting until they  
collapse this will eventually strain your relationship  
with them by reducing their happiness and loyalty.

It is not too wise to risk your trainer character to faint 
in a battle. If a Pokémon faints, it can be recalled into 
its Pokéball and stay secure until it can get treatment; 
but a fainted trainer will need the aid of other humans 
to get back on his feet as Pokémon companions cannot 
apply medicine.

Wild Pokémon will usually cease to attack if the trainer 
faints and is no longer a menace. But staying out cold 
completely helpless may put at risk your character’s life. 

    Lethal Damage

If you or a Pokémon fall unconscious and keep receiving 
damage, that damage will become Lethal Damage.

Some Pokémon can learn devastating moves able to  
inflict Lethal Damage directly. 

Unlike regular damage that heals itself over time, to 
receive Lethal damage involves getting a serious injury 
that will worsen if left unattended.

If a character receives even just 1 lethal damage to their 
HP, every hour within the game they will receive another 
lethal damage and so on until either medical attention 
arrives or their body cannot resist any longer and the 
character dies.

If a Pokémon trainer is commanding 3 or more 
Pokémon at the same time, the Pokémon may 
not understand to whom he is ordering. 

Pokémon must roll Insight and score at least 
2 successes in order to perform the actions 
commanded. 

Penalties may be added if the fight is very 
crowded and noisy. 

Peter and his friends are Battling against a wild 
Pokémon that is very strong.
His friends are only using one Pokémon each, but 
Peter decides to call his three Pokémon into the 
battle at the same time.

A Sandshrew,a Chimchar and a Stunky.

Peter yells — Chimchar use fury swipes, Stunky, 
use Poison Gas, Sandshrew use Defense curl!—

Chimchar fails it’s insight roll, the fight is crowded 
and it got distracted watching another Pokémon. 
Stunky succeeded on its roll but used the move 
fury swipes as it was the first thing it heard. 
Sandshrew failed it’s roll, it heard “poison 
gas” and it’s a move it doesn’t know. It starts 
scatering dust all around the place in an effort  
to please its master. 
Well... that didn’t go as expected.

Each time a Pokémon is switched in the  
middle of the fight, it will be startled and  
disoriented as it’s coming out from a safe  
environment within the Pokéball and into a 
chaotic battlefield.

It will stay looking at it’s surroundings and 
may become the target of an attack.

For a Switched Pokémon to get out of this 
dazed state it will need a few seconds to 
digest all that is happening, this means 
the Pokémon will need to stay out of its 
Pokéball from a Beginning of the Round to 
an End of the Round.

No pain or discomfort.

HP State Pain 
Penalization Body State

A mild amount of pain in a 
region of the body.

A great amount of pain, you 
move with difficulty.

You can barely feel your 
body; you are about to fall 
unconscious.

0

-1

-2

-3

Full HP

2 Damage

Half HP
(Rounded down)

1 HP 
remaining

Pain penalization may be assigned 
without receiving damage.
For example when the characters 
are exhausted by exercise, lack of 
food or sleep. 


42

Lethal damage moves are banned within official League 
matches, but your Pokémon may still use them if it  
restrains the full force of the attacks to deal regular 
damage. 

A move labeled with this Icon:

Will deal Lethal Damage unless it is consciously restrained. 

Be careful out there.
Unscrupulous Trainers or vicious 
wild Pokémon may attack you 
with moves that deal Lethal 
Damage direclty.

If a Pokémon or Trainer is going  
to die in the story give it the  
importance it deserves. Make it 
memorable, no sacrifice is ever in 
vain. No character is disposable.

Staying Safe

If you get Lethal Damage equal to your total HP 
your character will die. To prevent this from  
happening you will need to take measures to keep 
you and your companions safe from harm.

Here are some tips you can follow:

1.- Spare no expense in Healing items. 
Potions can be expensive but the life of your  
Pokémon companions has no price.

2.- Teach your Pokémon healing moves. 
If a Pokémon is able to learn a move that allows it 
to recover a little health maybe you should give it 
priority over learning a damaging move.

 
3.- Have your trainer learn medicine.
There will be times when the potions run out.  
Having a Trainer in the party who knows how 
to find and make medicine out of herbs and  
berries can be a life saver!

 
4.- Evade attacks and find cover. 
Pokémon battles can have lots of flames and  
energy beams flying everywhere, find a safe place 
where your trainer can stay out of harm.

Multiple Actions
This is where you get fast and furious. You can abuse 
your speed and intellect to divide your attention and 
perform multiple tasks at the same time. 

Most common use is in battle; you can attack, dodge and 
support your allies, but Multiple Actions are not limited 
to fights. 
Maybe you want to read a book while driving a car, or 
maybe you want to catch a ball and kick your foe while 
dodging bullet seeds. I’m not saying that everything is  
possible, but you can at least try! 
Worst case scenario: You die.

Here’s how you make multiple actions:
 
Step One: Gather the dice pool for your action.

e.g. Dexterity + Fight + Canalize

Step Two: Subtract dice equal to the number of 
Multiple Actions you are performing and Roll.

Step Three: Repeat Step Two while substracting 
one extra dice for every one action after your 
first.
Making multiple actions gets harder and harder the more 
you push your skills. For every one action after your first, 
you will be taking out dice one by one from your total 
pool, in addition to the dice representing the number of 
actions you declared. NOTE: You cannot perform more 
actions than you declared you would do.

If you grow your attributes, skills and specialties, you’ll 
be able to do more actions; however, you must have a 
Dice Pool of at least of one dice to be able to perform a 
Multiple Action. If you run out of Dice Pool, the action is 
impossible for you.

For example: 
Mareep’s total dice pool to perform her action is 7 
dice but it will be performing 3 actions this turn:

Mareep’s Dice Pool Number of Actions Mareep’s First Action
DicePool

When a Pokémon is acting on its 
own, they usually won’t make 
more than one or two actions, 
even if they are capable of doing 
more. 

Remember that even if your 
Pokémon has low attribute limits 
you can still train it on its Skills and 
specialties to be able to perform 
many multiple actions.


44

A character can only make its next action after everybody  
else had a chance to act, the only exception being the 
Successive Actions, Evasion and Priority Moves.
If you make lots of actions it means that you are moving  
really quick. Running, jumping, dodging and attacking 
in an impressive manner. 

Master Multiple Actions to master Pokémon Battles.

Strategies to Win
It isn’t always the strongest, the fastest, or the highest- 
leveled Pokémon that wins the fight.

How can you defeat a giant rock-snake with only the help 
of a small fire-breathing lizard?

Well, that’s where having a strategy comes to save the 
day. In this section, you will learn the many tricks and  
techniques to win almost any fight. 

Take this example about how much you can do if you master multiple actions:

Chuckie wants to ride a wild Tauros to text Prof. Oak information about it. He is doing ok getting on the back 
of the creature when he discovers that wild Tauros don’t like to be mounted.  Suddenly, an arrow starts flying 
through the air towards him. Since Chuckie is a science man he decides that texting his finding to Prof. Oak  is 
more important. He also cares about his life, so he will try to do it all at the same time.

Chukie’s Attributes are: 				    Chuckie’s Skills are:

He decides he wants to perform 3 Multiple Actions.
First, Chuckie will try to stay mounted on the Tauros: 

He succeeds, Tauros is violently shaking him but he manages to stay on top of it.
Now, Chuckie will try to dodge the arrow:

 
He succeeds again, moving out of the arrow’s path with ease.
Finally Chuckie will try to send the text to Prof. Oak. 

Prof. Oak got his text!  Chuckie, you are the man!

Fight       Survival	 Knowledge

Chuckie’s Dexterity Chuckie’s Survival Number of Actions Chuckie’s First Action
Dice Pool

Roll Results:

Chuckie’s Dexterity Chuckie’s Fight Number of Actions Second Action Chuckie’s Second Action
Dice Pool

Roll Results:

Chuckie’s Intelligence Chuckie’s Knowledge Number of Actions Third Action Chuckie’s Third Action
Dice Pool

Roll Results:

Dexterity    Intelligence

43

Learn them all and any Pokémon at your side will be 
champion material.

    Single Action

Every round lasts for about 6 seconds, and while some 
will use of that time to make as many multiple actions 
as possible, you may also choose to make a single action 
this round.
You will have more time to focus and strike.
 

 
You may also want to hold your single action until the 
time is right to strike.

If you declare you’ll be making a single action 
this round, you will receive a bonus of 2 extra 

dice for your accuracy roll.

 You’ll get 1 bonus dice if you are using that 
single action to perform an Evasion.

    Holding Action

When you declare to hold your action your character will 
remain immobile looking at the foe, this will seem like an 
invitation for the foe or someone else to act before you do. 

You may use the action you were holding at any point 
during the round.

If both you and your foe hold action the round will end 
with no further actions.

It means that both sides paused the fight to stare at each 
other...
Someone would need to make a move for the round to 
continue normally.

    Evading & Taking Cover
 
It is always a smart move to get away from danger. You 
may do this by evading attacks or finding cover.
To Evade an attack you simply have to give the order 
“Evade it!” or “Dodge!”  or a similar phrasing. 
Your Pokémon will understand that danger is coming its 
way and will react as fast as possible.

An Evasion action can be triggered regardless of  
initiative order. You just need to gather your current 
pool of:

Dexterity + Fight + Evasion

Every success the defender scores, will reduce 1 success 
from the Accuracy Roll of the foe. If the Accuracy Roll is 
reduced to 0 successes, then the attack is evaded. 
If it is not the attack will hit. 
Evading it’s an all-or-nothing kind of action, you either 
reduce the foe’s accuracy roll to zero or receive the full 
damage. Take this into account when the foe strikes a 
Critical Hit in its accuracy roll.

Cover on the other hand will a help you resist damage 
against ranged attacks. 
¼ Body Coverage: reduce 1 dice to the foe’s Damage Pool 
½ Body Coverage: reduce 2 dice to the foe’s Damage Pool 
Full Body Coverage: reduce 3 dice to the foe’s  
Damage Pool. You may not receive any damage at story  
teller’s discretion. 

    Same Type Attack Bonus (STAB)

All Pokémon can control different types of energy. 

A Fire-Type Pokémon will be able to create bigger and 
hotter flames than any other type would, and a Grass-
Type can control plants as if it was it’s own body unlike a 
Normal-type trying to use a Grass-Type Move. 
It’s the same for all the other types, the energy they 
control will come out naturally stronger from them than  
from a Pokémon controlling energy that it’s not from it’s 
main type.

Whenever a Pokémon performs an Attack 
that matches one of its types you’ll get 
the “Same Type Attack Bonus” or STAB  

for short.  

This adds 1 Bonus Dice to the 
Damage Pools of matching type 

attacks.

Dual-Typed Pokémon will have
2 types to give them STAB!
But this may come at the price 
of also having more weaknesses!

While all Pokémon learn moves that do not share types 
with them, they will benefit a lot more if you use the 
moves that matches their own type.

Accuracy

1
Accuracy

2
Accuracy

3

    Accuracy Down
 
Some moves are so powerful that controlling the sudden 
explosion of energy is hard for any Pokémon. 
The dice pool you get when performing an attack is your 
accuracy pool, and it may be reduced if you perform a 
move labeled with a sign like this:

 
 
This decrease in accuracy may go from 1 to 7 dice  
reduced from the pool you had for your attack.

Pikachu’s Dice Pool Move Accuracy

Accuracy

3
Thunder’s Dice Pool

Pikachu’s Dice Pool Move Accuracy

Accuracy

3
Thunder’s Dice PoolReduced Attribute

Accuracy

1

Take a look at this example:
Pikachu is trying to attack its foe Stunky with the 
move Thunder. Which has a reduced accuracy of 3 
dice: 

 
The roll fails. A Thunder stroke in the arena but it 
did not hit the target.
On Stunky’s turn he uses the move Smokescreen 
reducing Pikachu’s Accuracy by 1.
 
In the next Round, Pikachu’s accuracy roll for  
Thunder would be:

Pikachu would have to train its skills to get better at 
controlling this kind of attacks.


45 46

If your dice pool becomes zero by a reduced accuracy 
move, you will not be able to perform it. You will have to 
make another action or pass your turn instead. 

This means that your Pokémon is not ready, is too tired 
or is simply not skilled enough to control this move.

The power might sound tempting, but you’ll need a lot 
more than powerful moves to win your battles.
If your foe is relying on this kind of moves don’t be scared, 
make their advantage become their disadvantage.

Outside of battle,though. Your Pokémon may use these 
moves freely, as there is more time to focus.

    Attributes: Increase & Reduction

You will notice that some moves are marked with this 
kind of icons:

Most of them don’t deal damage but increase or reduce 
the attributes of a Pokémon instead.
It is easy to assume that you should avoid these moves 
and focus on getting the powerful stuff as soon as  
possible, but don’t be hasty, young trainer!

It is a valid strategy to reduce the attributes of your foe 
to give you an advantage over them. If you combine this 
with increasing the attributes of your own Pokémon, you 
will be on the right path to victory.

A move may increase or decrease an attribute temporarily  
by 1, 2 or 3 points depending on which move is used. 

These points do not stack on the same attribute, but 
instead only take into account the single move that has 
the highest impact.

Attribute

1
Attribute

1
Attribute

1
Attribute

1

A Shellder with a Defense of 5 used the move  
Withdraw as its first action.

 Its Defense will be increased 1 point making it a 
total of 6.

On its next action, Shellder used the move Iron 
Defense, which increases its Defense by 2 points. 
Its Defense will now be 7. The effects of Withdraw  
are replaced. 

If Shellder uses Iron Defense once again the next 
round, its Defense would remain unchanged.

The same rule applies for decreasing the attributes of a 
Pokémon, with the only exception that once an attribute  
is decreased to just 1 point, it cannot be decreased  
further.
Some Held Items will directly affect the attributes of a 
Pokémon but their effects will not stack along with the 
effects of a move and you will take into account only the 
highest modifier.

Take these examples of combining moves and abilities to 
increase your own attributes or reduce your foe’s:

Your Floatzel has 4 points on Dexterity. Its ability is 
Swift Swim, which increases Dexterity by 2 Points 
during the Rain weather. 

It is raining at the moment and Floatzel uses the 
move Agility in its turn. 
This move adds 2 Points to the user’s Dexterity.  

Floatzel ends up with 8 total Dexterity Points: 
4 points are its own, 2 from its ability and 2 more 
from the move it used. 
Its Dexterity attribute just doubled thanks to the 
right conditions and moves, it is more than ready to 
move faster than any human!

Your little pink Snubull goes into battle against a 
wild and aggressive Tyranitar with a Strength score 
of 4.  
Fortunately, Snubull has the ability Intimidate, 
which reduces by 1 point the Strength of all foes. 

On its turn Snubull uses the move Charm, which 
means a further reduction of 2 points for the foe. 
By the end of Snubull’s turn Tyranitar only has 1 
point on its Strength Attribute. 
Now that doesn’t sound too menacing!

All these Power ups and downs are only temporary. 
They will last for a scene or until the Pokémon is  
removed from battle.

It is illegal to go into an official match of the league with 
your Pokémon already buffed. You’ll have to put it back 
into its Pokéball and let it out when the match begins.

Remember that a well timed power up can make all the 
difference you need to win your battle. 
Some attacking moves even have the added effect of  
increasing your attributes or decreasing your foe’s. 
Make sure you combine them!

Temporal increments and reductions of 
stats can be stacked on top of an ability 
the Pokémon has to achieve incredible 
boosts of Power, Defense and Speed.

    Critical Hit

To land a Critical Hit you need to score 5 successes in 
the accuracy roll of your move.
This will add you a bonus of 2 extra dice in your Damage 
Pool.

Also, Moves maked with this Icon:

Are called “High-Critical” moves.
If you score 4 Successes in the Accuracy Roll, you’ll get 
a Critical hit! 

Archen is fighting Amaura. Using a single action it 
managed to land a Critical-Hit with the move Crunch.
This will be Archen’s Damage Pool:

Archen’s Strength Crunch’s Power Critical Hit Bonus Amaura’s Defense

Amaura is at risk of receiving a serious amount of 
damage from Archen’s Attack!

Temporal increments of attributes can only make 
a Pokémon reach a maximum of 10 Points.

That means that if your Pokémon already has 
a score of 10 in an attribute it won’t be able to  
increase it further.

If your Pokémon has reached the limit score on 
its attribute, and increases it using a move or ability,  
as long as it keeps it on 10 or less it will be able 
to do so without problems.


47 48

    Healing In-Battle

There are three ways to heal a character in-battle:

● By applying healing items, such as Spray Potions or
medicine on them. One unit of Potion heals 1 damage, 2
units heal 1 lethal damage.

● By using a held item such as a Berry.

● By using moves that restore your health. These moves
may require the user to spend 1 Will Point to get the
benefits.

Humans cannot use healing moves but can have Pokémon 
use some of their moves on them, they also can’t have 
a held item but they are free to use a berry or medicine 
and apply it on themselves or their Pokémon.
Now, while the healing in this world can be miraculously 
fast, the 6 seconds a round lasts are still too little time 
to make a full recovery from some wounds.

Some Pokémon are able to learn moves that restore 
health. They are identified with this icons:

  Basic Heal
  Restores Half the Pokémon’s HP rounded down.

  Complete Heal
  Restores the Pokémon’s HP to full health.

  Regular Damage.
  For example: Heal up to 2 Damage.

  Lethal Damage.
  For example: Heal up to 2 Lethal Damage.

If your Pokémon makes the roll to activate a move  
labeled with any of these icons and succeeds, you need 
to spend 1 Will Point in order to get their benefits. If 
the roll fails you don’t need to spend the Will Point.

When you are in battle you can only 
heal a maximum of 3 HP per round. 
This is because medicine and healing 
moves need time to make a full effect 

on your wounds.

You may only heal 3 HP points per round, but Spray  
Potions and moves identified with this icons

may carry on healing over several rounds. For example, 
if you healed 5 HP with a Potion or Heal move you’ll heal 
3 HP this round and the remaining 2HP on the next one.
You may not use another heal move or apply another 
potion until you finish recovering from the previous 
one or its effects may be lost.
If your Pokémon reaches a full HP, the recovery stops 
and any remaining healing is lost.

Take this example:

Heal

X

Heal

X

If your Pokémon has a low Will 
score it won’t be able to perform 
many healing moves. 
Don’t forget to always carry  
Potions in your backpack.

Your Meganium is fighting a wild Pokémon that 
looks very tough and resilient. Since the battle may 
be long you order it to use the move Grassy Terrain.

One of the effects of Grassy Terrain is this:

For the next 4 Rounds, User and Allies on the 
ground Restore 1 HP at the end of the round.

That Means that Meganium will spend 1 Will Point to 
restore 1 Damage from its HP the next few rounds.

The battle continues and Meganium receives a  
brutal strike the next round, it has 3 HP remaining  
from its total HP of 9 and needs healing ASAP.
You run to its aid with a Potion in hand; you make 
the roll and succeed to apply 6 units of Potion that 
will heal 6 Damage to Meganium.

Now, since all this happens in just a few seconds, 
remember that you can only recover 3 HP per 
round. 

Immediately after you apply it, Meganium will  
Recover 3 HP from the Potion, and the 1 HP  it 
would recover from Grassy Terrain won’t be of  
effect this round and won’t carry on to the next 
one.

Next round, on its turn,  Meganium will recover the 
3 HP remaining from the Potion you applied.

If Meganium used another healing move in that 
same round, such as Synthesis, which is a Basic 
Heal, it wouldn’t recover any HP from it until the 
next round, in which case the first 3 HP it may have 
healed with that move would be lost.

Timing your Healing moves and applying of Potions 
will help you get the most of them.

Heal

1

    Holding Back

Sometimes you’ll win more if you contain the full force 
of your Pokémon attacks.

Perhaps a move is extremely powerful but it may 
hurt your allies as well, maybe you are fighting a wild  
Pokémon you want to catch and do not want it to faint.
Or it could be that you are participating in an official 
League Tournament and you cannot use your favorite 
move by going all out.

For those cases, you give the command to “Hold Back” in 
order to do either of the next options:

● Deal Half Damage.
You make your damage roll normally but only inflict half
of the damage rounded down to those affected by your
attack.

● Deal Regular Damage instead of Lethal Damage.
If your order your Pokémon to use a move that would
deal Lethal Damage:

You can also add the order: “Restrain yourself!”, “Don’t 
use full force!” or something along the lines so the  
damage your Pokémon inflicts will not need a trip to the 
emergency room ...or the graveyard.

    Priority and Low Priority

Many actions and Moves are quick and abrupt or slow 
and complex. Priority and Low Priority are terms to  
indicate which Moves get into effect outside of the normal  
Initiative order.

They are labeled by these signs:

They represent Priority, which allows a Pokémon to act 
right away even if it’s not its turn yet.
And Low Priority, in which the Pokémon will use it’s move 
after everyone has had their turn, even if it goes first in the  
Initiative order.

Here’s an example of what you can do with Priority 
moves:

Take into account that once you announce your Pokémon 
will be performing a Priority Move, your foe may change 
his order/action to Evade or even use a different Move 
to counter you!

Low Priority is the exact opposite and will take effect 
until the End of the Round. 
It is recomendable to announce them as your last action 
of the round if you performed multiple actions.

    Shield Moves

There are some moves labeled with this icon:

Their effects may differ from one another but they all 
have one thing in common, they are actions that involve 
using the body as a shield against an incoming attack.
Unlike evading, Pokémon using these moves receive the 
attacks head on with certainty that they’ll come out  
practically unscathed, as Shield Moves are the only kind 
of moves capable of reducing a Damage Pool to zero.

There’s a catch, though. You can only use one shield 
move per round. If you want to use more than one in 
the same round or one after the other, you’ll add an  
extra reduced accuracy to the accuracy roll, increasing 
the chances of failure for every  shield move you use in 
succesion.

If your Pokémon has points on  
Disobedience, you’ll need to roll 
its Loyalty in order for it to do as 
you command and really restrain 
its attacks.

Priority

1
Priority

1

You and Hitmontop are battling against another 
Pokémon Trainer, and Hitmontop goes last in the  
initiative order.

As soon as the fight starts the other Trainer gives the 
order to his Pokémon to use Tackle. However, your 
Hitmontop knows the move Quick Attack.

BEFORE the other Pokémon performs its action, 
you may order your Pokémon to use a move with 
priority otherwise you’ll perform it in your turn.

You yell - “Hitmontop! Quick Attack!” - Just as the 
other Pokémon is prepairing to charge.

Hitmontop is able to make the first strike even if  he 
was last in the initiative order.

In case two Pokémon are using a Priority  
move at the same time, the move with 
higher Priority number will be resolved 
first. In case both have the same priority 
number, the initiative order will determine  

who resolves it first.


49

For every Shield Move you make in the same round 
you’ll be adding an extra reduced accuracy into 
them. That means:

And so on if you keep using them uninterruptedly.

Third Shield Move

Second Shield Move

First Shield Move

Accuracy

2

Accuracy

4

    Successive Actions

Multiple Actions are handled per turn. But some moves 
have the special property of unleashing all actions at 
once, these are called “Succesive Actions”

Moves marked with this symbols:

Mean that you can unleash from 2 to 5 multiple actions 
in a single attack!

Meowth will use the move Fury Swipes, which is 
a successive action move.

For it’s accuracy roll, Meowth will roll following  
the multiple actions rule for dice pools, only 
this time the actions called will be released all 
at once. 
Trainer calls for 2 multiple actions to be used on 
fury swipes:

Meowth’s first Swipe:

Meowth’s Dice Pool Move Accuracy Multiple Actions First Swipe pool

Accuracy

2

Meowth’s second swipe:

Meowth’s Dice Pool Move Accuracy Multiple Actions Second
Swipe pool

Accuracy

2
Second Action

All of this means that Meowth performed two  
attacks in a single turn, and if its Dice pool grows 
with some training, Meowth will be capable of 
making up to 5 attacks in a single turn!  

Weather Conditions & Scenario
Pokémon, their moves, and abilities can be enhaced or 
diminished by weather conditions. 
Harsh Sunlight, Rain, Snow and Sandstoms take an  
important role in the habitat of many Pokémon.

Remember that most of the fights will be located in the 
wild. From forests and jungles, to volcanoes and tundras 
and even underground or underwater. 

This can turn the battleground into a shifting scenario,  
not just an empty arena. Daytime and location can affect 
your chances of victory.

There are four main weather conditions.

  Sunny Weather
  Typical in deserts, plains and tropical areas.

  Rain Weather
  Common in rainforests, lakesides and marshes.

  Sandstorm Weather
  Common on arid regions and barren lands.

  Hail Weather
  Typical in areas close to cold and snowy places.

There are Pokémon capable of summoning these weather  
conditions using special moves. Other Pokémon have 
been reported to have the incredible ability to summon 
the weather change at will.

You may find other types of weather or battlefield  
conditions that may make the battle easier or harder 
depending on how well you can adapt to it.
For example:

Fog
Reduces visibility and makes enemies harder to locate.

Difficult terrain
Such as mud or falling rocks. Places where you cannot 
move freely.

Make the scenario an important 
part of the fight.
It can be the ally or the enemy 
of your players if you enable 
free battleground interaction.

50

Sunny Weather

● All Fire-type moves have 1 Extra Dice to their
Damage Pools.

● All Water-type moves get ther total damage
reduced by 1.

A harsh sunlight shines bright through the arena. It’s hot, you feel thirsty  
and tired, the light is hurting your eyes.

● No Pokémon can be affected by the Frozen Status
Condition.

Rain Weather

● All Water-type moves have 1 Extra Dice to their
Damage Pools.

● All Fire-type moves get ther total damage
reduced by 1.

A heavy downpour. You are soaking wet. There’s deep puddles and it 
feels like this will grow into a raging storm any second.

● Moves that become Complete Heal with Sunny
weather will only restore 1 HP instead.

Sandstorm
Weather

● Deal 1 damage to all non Rock, Ground or Steel
Type Pokémon in the field at the end of the round.

● Increase 2 Points to the Special Defense of all Rock
Pokémon in the field.

A raging wind is blowing sand all over. You can barely open your eyes, it’s 
had to breath and little sharp rocks pierce your skin.

● Moves that become Complete Heal with Sunny
weather will only restore 1 HP instead.

Hail Weather

● Deal 1 damage to all non Ice-Type Pokémon in the
field at the end of the round.

● Increase 2 Points to the Defense of all Ice
Pokémon in the field.

Heavy ice shards are falling from the sky. It’s cold, it’s snowy and one of 
those ice pieces may fall right in your head.

● Moves that become Complete Heal with Sunny
weather will only restore 1 HP instead.


Status Conditions
There are conditions that change or impair the normal 
state of humans and Pokémon, they are called Status 
Conditions or Status Ailments.
They may be painful or disruptive effects such as burning,  
or paralizing.

Some of these effects will disappear in a few minutes, 
but others can be so severe that will need urgent medical  
attention. 

There are Pokémon types immune to certain ailments,  
others are immune if the source is something they resist, 
but you should still keep some medicines and heal items 
with you at all times.

Here is the list of this Status Conditions and their effects: 

Burn 1

Resist:  At the end of each round. Roll Vitality -2. 
Each success reduces 1 point of damage.

Effect: Inflict 1 point of damage at the end of each 
round. Fire-type Pokémon are immune.

A part of your body catched fire!

Duration:  Instead of your action, make a Roll of Dexterity + 
Survival, add up the successes of these rolls until you get 5. *
Outside of battle others can help extinguish the fire.

Burn 2

Resist:  At the end of each round. Roll Vitality -4. 
Each success reduces 1 point of damage.

Effect: Inflict 2 points of Lethal damage at the end 
of each round. Fire-type Pokémon are immune.

At least half of your body is in flames!

Duration: Instead of your action, make a Roll of Dexterity + 
Survival, add up the successes of these rolls until you get 5. *
Outside of battle others can help extinguish the fire.

Burn 3

Resist:  At the end of each round. Roll Vitality -6. 
Each success reduces 1 point of damage.

Effect: Inflict 3 points of Lethal damage at the end 
of each round. Fire-type Pokémon are immune.

You are completely engulfed by fire!

 Instead of your action, make a Roll of Dexterity + Survival, 
add up the successes of these rolls until you get 8. *
Outside of battle others can help extinguish the fire.

Paralysis

Resist: Can’t be resisted.

Effect: For the duration of this status, the subject loses 2 
points in Dexterity and moves at half it’s speed or can’t 
move at all. Electric-type Pokémon are immune.

Your muscles are cramped and you 
can hardly move!

Duration: 24 hours.

Frozen Solid

Resist:  The block of ice has 5 HP with a Def. & Sp, Def. score 
of 2 . At the end of the round the subject may try to break  
the Ice with a Strength Roll, or may use a move that is super 
effective against Ice to break it immediately.

Effect: The subject cannot perform any action. 
Ice-type Pokémon are immune.

You’ve been trapped in a block of ice!

Duration: Until the ice is broken or finally melts on its own 
after a few hours. If the frozen subject is left to thaw on its 
own there will be repercutions at storyteller’s discretion.

Poison

Resist:  At the end of each turn. Roll Vitality -2. 
If successful, you do not receive the damage this 
round.

Effect: Inflict 1 point of damage at the end of each turn. 
Poison-type and Steel-type Pokémon are immune.

You feel sick and nauseaus 
everything hurts.

Duration:  Until you receive medical attention or until 
you body can’t resist any longer.

Badly Poison

Resist: At the end of the round roll Vitality -2, adding an 
extra -2 each passing round (-2, -4, -6 and so on). If  
successful, you do not receive the damage this round.

Effect: Inflict 1 point of damage at the end of each 
round. Poison-type and Steel-type Pokémon are 
immune.

You’re burning in fever and suffering 
horrible pain all over your body.

Duration: Until you receive medical attention or until you 
body can’t resist any longer.

Sleep

Resist: If the subject is in Batte or under stress, it can make 
a roll of Insight at the end of each of its turns, the subject 
wakes up after adding up 5 successes.

Effect: The subject falls unconscious in a deep slumber.
Grass-type Pokémon are immune if the source is a Grass-
type Move.

Your eyes feel so heavy...maybe you 
should just ...zzz

Duration: 5 minutes.

When your Pokémon gets a Status  
Ailment you should  treat it as fast 
as possible. Always carry some 
Healing Items with you or hurry to 
the nearest Pokémon Center.

Rising your Survival Skill will help you find 
berries or herbs to help you. Knowledge and 
Medicine will help you to treat an emergency  
so your Pokémon can hold on until you get 
to the hospital.

Confused

Resist: The subject rolls Insight -2 before taking any 
action. If the roll succeeds, it may act normally.

Effect:The subject becomes disoriented. If it fails any 
action, it may hurt itself at Storyteller’s discretion.

Did someone just order you to hit 
yourself?

Duration: Five actions of the subject, or until it is 
switched out.

Flinched

Resist: Can’t be resisted.

Effect: The subject looses its next action.

You want to react but your body 
does not respond!

Duration: 1 Action.

Disabled

Resist: Can’t be resisted.

Effect: The subject cannot perform a disabled move.
Only one move can be disabled at a time. 

Something is preventing you from 
using your attack!

Duration: One scene.

In Love

Resist: Roll Insight at the beginning of the action, if 
the subject scores 2 or more successes, it may act 
normally.

Effect: The subject refuses to take an agressive 
action against the foe or the foe’s allies. 
Same gender and genderless Pokémon are immune.

You’ll protect your beloved! ...what 
was her name again?

Duration: One scene or until the subject is switched 
out.

Disable

51

Poison and Badly Poison Status will  
continue dealing damage outside of battle.

Every hour within the game these status  
conditions go without healing you will make 
your roll to resist their effects. 
If you fall unconscious from Poison or Badly 
Poison damage you’ll start receiving Lethal 
Damage and your character is at risk of dying.

Staying within the Pokeball does NOT 
prevent these effects.

It is possible for Status Conditions to stack into each 
other, that means that you or your Pokémon can be  
asleep, poisoned and burned at the same time.

Only a Full Heal, Full Restore and a Lum Berry are able 
to cure more than one condition at the same time, if you 
do not have any of these items you’ll have to cure each 
condition one by one or do it the old school way; Stop, 
drop and roll.

Official League Matches may restrict the stacking of  
status conditions in Pokémon, for example if one of your 
opponent’s Pokémon is already poisoned or asleep the 
League officials may prevent you from adding another 
condition into it or sanction you if you do.

*You may only make one of these rolls per round.

52


53

As you can see, Pokémon battles are quite an exciting 
yet dangerous event.
Don’t be disheartened by a battle you lost. Defeat is part 
of the road to success. Take one step at a time.

As a trainer you’ll need to understand just how much 
you can ask from your Pokémon, and they will need your 
guidance to push ther limits.
The secret to achieving a victory every time will be  
finding the right time to make your strikes. 

There will be occasions in which you will need to  
endure a hit or two and you’ll have to choose which hits 
your Pokémon definitely needs to evade; other times 
you’ll have to risk everything in a single all-or-nothing 
attack. 
And when things can’t get any worse, you may need to 
call for a Luck Dice and let fate decide.

It is a long way for a trainer to master the many  
battle strategies, but having your friends beside you will 
make it a lot easier if you all learn from each other. 
In any case you’ll learn a lot more from experience, so 
go out there and live your own Pokémon battles!

1. Train Your Pokémon.
Instruct them for new skills, improve their
attributes and teach them new moves. It is no
secret that if you want to be a strong Trainer
you need strong Pokémon.

2. Use your advantages.
Not only type advantages, consider what your
Pokémon is good at and how you will exploit
that in your favor.

3. Use or create weaknesses.
If the foe is too strong or fast, what will you
use to counter it? Perhaps the foe is using  a
move with low accuracy that can be evaded,
and an attribute reduction will surely hinder
its performance.

4. Know your moves
Learn the Power, accuracy and effects of the
moves you’ll be using regularly to get the
most out of them.

5. Evade and Cover
Unless you are sure you’ll withstand the hit,
evade attacks as much as you are able to,
keep your damage intake per round as low as
possible.

10 Tips for Successful Battles

6. Use Multiple Actions.
We said earlier that mastering multiple
actions is a key to mastering Pokémon Battles
and it still stands.

7. Adapt to your opponent’s strategy.
If you keep doing the same you’ll keep getting
the same result. If something isn’t working
you’ll need to adapt or lose.

8. Strike at the right time.
Be patient, keep your cards in your hand.
Don’t strike too early and risk to reveal them,
don’t strike too late and miss your chance to
do what you wanted.

9. Be decisive
Don’t make the battle drag on forever by
taking too much time to decide what action
you’ll take.

10. Keep Trying.
You and your Pokémon are a team, together
you share victory and you share defeat.
The road to success is built around failures.
Don’t lose heart, and keep trying!

Keep the fights interesting by  
detailing the progression of the 
battle. Describe their actions and 
their effects, not only the damage 
points they take.

If you have doubts on how ther action  
or performance would look, use the 
Success Table  on page 18, to make an 
accurate description.


There is a significant difference between human-raised 
Pokémon and wild ones. Most Pokémon you find in 
towns and cities are the descendants of wild Pokémon  
that were domesticated by trainers generations ago. 
They have been bred and taught to be friendly, loyal,  
and obedient; in other words, Pokémon that became the 
“Perfect Pets”. 

But Pokémon that live in the wild can be  either  
domesticated Pokémon that turned feral after being 
abandoned or Pokémon that have lived with almost no 
human contact all their lives.

Whatever the case, both kinds of wild Pokémon are  
distrustful and even jealous of humans and their Pokémon  
companions. Some will flee in fear, others will get  
aggressive and do everything in their power to protect  
themselves from what they see as a threat to their  
survival.

Keep in mind that most Pokémon give warnings before  
attacking; unless you make yourself look like a good and 
easy meal, they probably won’t attack you first.

Why endanger yourself and go looking for wild Pokémon, 
you say?   

Well, first of all, wild Pokémon have honed skills of   
survival and characteristics that human-raised Pokémon 
do not have. Second, there are species that have not 
been tamed or cannot be domesticated. If you catch one 
of these specimens you’ll have an advantage that the 
other trainers do not. 

And last but not least, they can teach you as much about 
teamwork, nature and following your instincts as you can 
teach them about the human world.

Habitats
The world of Pokémon is big, if not bigger than ours. 
There are places where certain kinds of Pokémon  
are drawn to, and there are Pokémon that can only be 
found in certain parts of the globe.

Experienced Trainers don’t go around the world throwing  
Pokéballs at everything that moves. They study the  
habitats of the Pokémon and seek for a specimen that 
seems good natured. They will try to gain the trust and  
respect of a Pokémon that seems specially wary.

Many trainers have overfed their Pokémon with the hopes 
of making them bigger, only to end up making them fatter.  
An overgrown Pokémon is born that way. Even if at birth 
it has a normal size, it will keep growing until it reaches 
maturity.

Overgrown Pokémon have more Base HP than their regular  
sized counterparts. To calculate just how much more HP 
they get use this simple formula:

If the Base HP of the Overgrown Pokémon is less than the 
HP in the Pokédex, use the HP stated in the Pokédex. 
While the Pokémon can be considered overgrown it is 
still too small to make a difference on its species natural 
capabilities.

 

    Hidden Moves and Abilities

There are records in this world’s history that depict  
certain Pokémon using powers and abilities different 
from those normally seen on them.

Only a few proficient trainers like Gym Leaders and Elites 
are known for owning at least one of this Special Pokémon.   
However it is unknown if they captured their Pokémon  
with those rare abilities already or somehow they worked 
with them to attain them.

Using Pokéballs
If you want to catch a Wild Pokémon, you are gonna need 
Pokéballs. You can buy them at any Pokémart. Greatballs 
and Ultraballs can be more expensive than a regular  
Pokéball but in the end they can save you money by not  
breaking apart when you need to capture a powerful 
Pokémon.

When you capture a Pokémon within a Pokéball, the chip  
will be branded with your Trainer’s ID. That way other  
Trainer’s Pokéballs won’t be able to trap your Pokémon 
to steal it.

    Catch Rate

When a Pokémon is caught within a Pokéball for the first 
time, it will try to break the seal to free itself. To do 
this, the pokémon will make a contested roll using it’s 
Will score against the Pokéball’s Seal.

A regular Pokéball’s Seal is 2 dice.
A Greatball’s Seal is 4 dice.
An Ultraball’s Seal is 6 dice.

If the roll from the pokéball is greater than the Will roll 
of the Pokémon, it will be caught successfully.

If the contested roll is tied, the seal opens but doesn’t 
break.

If the Pokémon’s Will roll is greater than the roll of the 
Pokéball, the seal breaks and the Pokéball is rendered 
unusable.

Pokéballs can’t carry Humans, rooted objects like 
trees or mountain boulders, or machinery that  
contains a lot of small pieces such as motor vehicles  
and electronics.

Big objects like tents, bicycles, and potions in bulk are 
sold with their own Pokéball for easy storage. Once 
a Pokéball is used to carry something inside it gets  
coded into it and cannot carry anything else. Just like 
with Pokémon, the item it carries will have your ID  
number and can be retrieved back to you through a  
computer in case you lose them or want to store them.

Pokéballs can also carry items 
within to reduce space and 
weight on your backpack.

5655

You may also use this formula to  
calculate the HP of big Pokémon 
that have not yet reached their 
full size and would be smaller than 
what their pokedex entry depicts.

Special Pokémon
Around the world, there are Pokémon that do not fit 
within their species stereotypes. While every Pokémon 
is unique, these Pokémon have special qualities to them 
that make them literally one in a million. Traits like a 
different color pattern, a bigger size and even moves or 
abilities that defy nature.

    Shiny Pokémon

These Pokémon have a different coloration in their fur, 
hide, feathers or scales. While all Pokémon can have 
a light differentiation in tone and markings, and some 
can even change their color based on the food they eat; 
the so called “Shiny Pokémon” are distinguished by the  
sparkles they leave behind as if they were covered in a 
glittery dust. 
Their exotic look makes them highly appreciated by  
contest participants and breeders around the world. 
People will pay incredibly high amounts of money to get 
their hands on one.

This unique coloration however does not affect the 
attributes, moves, or abilities of the Pokémon. 
It’s just a matter of aesthetics.

    Overgrown Pokémon

Most Pokémon have a standard size and weight, but there 
are reported cases of Pokémon that could be considered 
giants within their own species. Overgrown Pokémon  
are usually around 30% to 60% bigger than their  
regular-sized counterparts but they are very rare to 
find. Their main characteristic is that they grow both in 
size and weight keeping proportion.

Some Pokémon are so rare that  
people don’t know where they  
come  from. To find all of them, 
trainers have to get off the 
main roads and adventure into  
uncharted areas.

Size in Ft. x  Size Percentage = Base HP 
(rounded down)

Brann  has just captured an Overgrown Ursaring.  

The regular size in feet of an Ursaring is 6’00’’ 
and this one looks about 40% bigger than the 
others. The formula is: 

6   x   1.4   = 8.4  

The new Urasing’s Base HP will be 8.

Feet Size Size Percentage


Steps to Catch a Pokémon
One of the main purposes in the game is to capture  
different Pokémon species to train them and assemble 
your own team. 
These are the steps you need to follow:

Step 1 - Battle (Optional)
Pokémon won’t leave their habitat to go on  
adventures with unknown humans. If you really 
want its powers at your service you may have to 
take them by force. 

Step 2 - Pokéball
Throw this Item at your target. Depending 
on the quality of your Pokéball you must roll 
a number of dice. This quality ranges from 2 
dice to 6 dice.

Step 3 - Resist Pokéball

The affected target may try to break free from 
inside the Pokéball. The Pokémon rolls Will 
and applies any penalties from pain, status  
ailments or unconciousness.

Step 4 - Resolution

If the Trainer scored more successes, the 
Pokémon is caught.

If the Trainer scored less successes, the  
Pokémon, breaks free and destroys the Pokéball 
in the process.

If the Trainer scored the same successes as the 
Pokémon, it breaks free, but the Pokéball is not  
destroyed.

Players shouldn’t expect any 
loyalty or happiness from a 
Pokémon they just battled into 
unconsciousness.

5857

Catching a Pokémon is no small 
feat. Get prepared with enough 
Pokéballs and a strategy to get 
your new Pokémon.

Important Notes!
Make sure you carry enough Pokéballs.

If the target is not weakened,
it may break free.

A battle may tire the creature.

Pain Penalizations will weaken the Pokémon. 
Reduce 1 dice from its roll to resist  

the Pokéball for each -1 it has due to Pain.

Every Status Ailment affecting the Pokémon, 
will reduce 1 dice to resist the Pokéball.

An unconscious Pokémon has a -5 penalization 
to the roll to resist the Pokéball.

You may try convince a Pokémon 
to go on adventures with you.
This could be really easy or  
really hard. A friendly approach 
may win you their loyalty.

Free eggs to 
good homes

If the Pokémon you captured dislikes  you, 
try to compensate for what you’ve caused 
to it. Build a relationship.

Other ways to obtain Pokémon
    Buying Pokémon

Pokémon Breeding is a profession within this world, 
and people dedicate their lives to raising and nurturing  
Pokémon that aid humans in their activities. Many of 
these professionally bred Pokémon can be bought,  
ensuring certain traits such as a non-aggressive nature, a 
good disposition for work, and even special moves. 

Buying Pokémon is a luxury, though. Their cost range from 
tens of thousands to even millions of dollars. Especially 
if the bred Pokémon is rare to find in the wild or hard to 
tame. You can also find more common Pokémon for sale 
for a few hundred dollars in less reputable places, but it 
is up to you if you trust this kind of establishments.

    Adopting Pokémon

All around the world there have been cases of abandoned 
Pokémon. Most of the time they were abandoned for 
being rebels, weak or afraid of battles. Whatever the 
case these Pokémon need to be to taken care of.
They are located in shelters outside the city until  
another trainer wants to adopt them. Abandoned  
Pokémon have their own story to tell and many are wary 
of humans because they were hurt by men before.

If you give them respect and good care they may become 
your most loyal companions.
Adopting is free for all registered trainers. If you see a 
shelter, take a look inside, perhaps you’ll find the Pokémon  
you were looking for.

    Trading Pokémon

Sometimes a Pokémon was not what you were expecting.  
Maybe you have too many Pokémon of the same species  
or maybe you want to get rid of a bad pet. 

Instead of abandoning them, why don’t you trade them?
There are lots of trainers traveling from one city to  
another looking for a new Pokémon.

If you find someone willing to trade you one Pokémon  
in exchange of another, head to the nearest Pokémon  
center, put your pokéballs on the machine and wait for 
the process to complete.

The chip on your Pokémon will still name you as their  
original trainer but they will be now under the property 
of another trainer.

Be careful as Pokémon you trade will take more time to  
adjust to their new trainer. Whenever you trade a  
Pokémon it will lose 1 point of Happiness and Loyalty, 
even if it is your original Pokémon you’re getting back.

    Releasing Pokémon

There are times when there is no other option, your 
Pokémon is not happy living with humans or you find that 
your time together has come to an end.

You can simply let your Pokémon out of its Pokéball on its 
new home and leave it there,  within a few weeks of not 
being recalled and not being close to its Pokéball the chip 
on your monster will deactivate and another trainer will 
be able to catch it.  Another way is going to a computer  
and manually deactivate the chip and ID of your 
Pokémon, then allow the machine to transport and  
release it on a secure location.

It is always sad to see a companion go, and abandoning  
a Pokémon for shallow reasons is frowned upon in the 
Pokémon League community.

Pokémon are sensitive creatures and abandonment takes 
a toll on their emotions and ability to trust humans.
Be a responsible Trainer and don’t capture Pokémon you 
don’t intend to take care properly. 
Make sure you only release a Pokémon that wants to  
be released.

Leslie found a Clefairy and is now trying to catch it. 

After a fierce battle, she damaged Clefairy down to 
half its maximum HP. It is time to use a Pokéball!

She throws the Pokéball and rolls:

d            Pokéball’s       Roll Result
           Seal rating      

Clefairy will try to resist the Pokéball and rolls:

   Clefairy’s        Clefairy’s         Final		 Roll Result
       Will          Penalizations	      Dice Pool

Leslie scored 2 successes while the Pokémon scored 
only 1 success. That means...

Leslie caught a wild Clefairy!


6059

Training Sessions
Pokémon training is probably the most fundamental  
aspect of becoming stronger.

A training session usually takes 2 hours of your day within 
the game. During this time you work with your Pokémon,  
you try to understand their ways, their motives, their 
strengths and weaknesses. Before attempting to 
teach them a new move, you have to bond with them,  
especially if they are newly caught. This way you can 
raise their Loyalty and Happiness.

Once everything is said and done, present your Pokémon  
with simple and entertaining physical and mental  
activities like games,  puzzles, item gathering, weight 
lifting, etc. You can get as creative as you want, just 
remember that some Pokémon may require special  
attention.

Training Rolls
Training a Pokémon requires patience and lots of work. 
You will need to get better in your own skills if you want 
to be a better Pokémon Trainer.

Once you are ready, make a Training Roll at the end of a 
Training Session, using:

Social Attribute + Skill related 
to the way you are training

No Specialties

This means you may teach a Pokémon on the same  
subject but using your different skills to do it.

You will make a roll for each one of the Pokémon you  
are training. Each success on the training roll, grants  
one point of experience for the Pokémon.

Players may roll more often if their training  
is more demanding and/or creative. 
If they are not training properly or not 
training at all, then it may take longer to 
finally make the Training Roll.

 Training a Disobedient Pokémon

You will subtract dice from your Training Roll equal to 
the total Disobedience Score of your rebelious Pokémon.

Perhaps the Disobedient Pokémon simply wants to do 
things its own way or maybe it is not paying attention 
deliberately.

The situation may go something like this:

Other Pokémon with 4 or 5 Points on disobedience may be 
untrainable if they are being violent. They simply won’t  
listen to the trainer commands.

Disobedience points will only be removed by role- 
playing and at storyteller’s discretion. Rising your 
Pokémon’s Happiness and Loyalty will be of great help 
to do this.

 Teaching a New Move

Although players can’t make Training Rolls after every  
single Training Session, they still get rewarded for training  
their Pokémon everyday. When doing so, you can train 
them in a specific Move. 

At the end of the Training Session, reduce the cost of the 
Move you want by 1, but only if their training was also 
related to that Move and only if it was role-played. The 
cost can be lowered until the Pokemon learns the Move 
for free!

Some people are even capable of teaching moves that 
are not usually known by some species. They are called 
Move Tutors.

These amazing trainers are retired fighters, mystic  
men or great elders from far away lands. Their secrets  
are kept away from strangers, but sometimes they 
take Pokémon as pupils to teach them their ancient  
techniques.
Should you meet one of them, show respect and maybe  
they’ll teach you in exchange for a favor.

 Day-Care Centers

There are establishments that give care and training to 
Pokémon when their owners are too busy or simply do not 
have the skills necessary to raise a Pokémon. Think about 
them as obedience schools for pets in the real world.  

They’ll raise and discipline your Pokémon, charging you 
for every day it stays in their facilities. In the Day-Care, 
your Pokémon will be fed, bathed, socialized and  
educated. When you get it back, it will have earned  
experience points at the storyteller’s discretion.

Remember that a well-behaved Pokémon is not always 
equal to a happy or loyal Pokémon.

Christine has three Pokémon on her team, a Pidgey, 
a Snubull and a recently Evolved Persian.

They are gathered for a group training session.
Training their Dexterity and reflexes by playing  
Dodgeball. But during today’s game only Pidgey and 
Snubull were following Christine’s commands. 
Persian was more focused on licking its fur. When 
Christine threw the ball at him, Persian quickly 
crushed it with its fangs and went away to sleep  
under a tree.

In the end, the Training Roll of Christine would be: 

Cool + Fight

She rolls 5 dice.  Both Pidgey and Snubull will get 
the all the experience that comes from that roll.

Persian is a Pokémon with 3 points of Disobedience.
This means Christine’s dice pool to train him will be 
reduced by 3 dice, leaving this Pokémon with less 
experience earned at the end of the session. 

Persian won’t benefit from training as much as its 
companions if it keeps that attitude.

Tom has been working on his newly caught Oddish and 
wants to increase its Vitality so he’s staring a routine 
to go out for a walk every morning, cheering Oddish 
all the way to keep it motivated.

When the times comes, he may roll:

Cool + Contest 

Weeks later he believes Oddish still needs some more 
Vitality, Tom knows a few things about gardening and 
goes to a store to buy some fertilizer to treat Oddish 
with it. This time he may roll:

Intelligence + Knowledge

There are many ways to Train a Pokémon and it just 
needs a little bit of imagination!

Training Sessions are a crucial  
aspect of the game. Players get  
to interact with their friends and 
add character development for 
their Trainer and Pokémon.

It’s up to you to determine how 
often your players can make 
Training Rolls, usually 1 or 2 per 
week within the game.
You may even have game sessions  
exclusively for Training.

Pokémon engaged in strenuous 
physical activity after a training  
session will have a -1 penalization 
to all their rolls  (including Vitality,  
Insight and Defense) if they do not 
take a proper rest.

Your Pokémon will be tired   
after a training session and may 
need to rest for at least an hour. 


Rising Attributes & Gaining Level
Once you accumulate enough Experience by training,  
battling or facing hardships, you can increase the  
potential of your Trainer or your Pokémon.
To do this you’ll have to spend the experience points you 
earned to buy more points in Attributes, Skills etc.

 The Limits of a Pokémon

Pokémon bodies are quite different to human bodies, 
therefore, they have different capabilities too. Some 
can be stronger, faster, or sturdier.  To reach the full  
capacity of development on the body is what we call: 
Limits.

A human has a limit of 5 points in all attributes, that 
means that when you reach 5 points, you have developed 
the attribute maximum for a human.

The Pokémon limits are different for each species and 
tend to increase with evolution.

Even if a Pokémon limits may not seem very high,  
remember that all Pokémon posses an attribute that no 
human has: Special. This, alongside the moves they can 
learn is what allows them to do incredible feats that  
humans will never be able to.

TRAIT			 EXPERIENCE COST

Attributes		 10x Current Score		

Social Attributes	 Awarded when buying a	
point in a linked Attribute	

New Skil		  6				

Skills			 8x Current Score	

New Specialty	 6				

Specialty		 6x Current Score		

Willpower		 3x Current Score		

New Move		 Stated on Pokédex entry	

Happiness		 Awarded by Role Play	

Loyalty		 Awarded by Role Play	

Every time your Pokémon buys a Point in Attributes or 
Skills, it will grow levels equal to the Point number 
you just bought. Moves you buy (Except those with a 
cost of zero experience) will always increase 1 level to 
your Pokémon.
Humans do not have levels.

 Over Training

There are cases in which a Pokémon exceeds the physical  
limits of their own body. Many species have higher  
limits at certain attributes in their non-evolved stages 
that decrease with evolution.

When trainers raise an Attribute to the Limit for their 
Pokémon during an un-evolved state and then proceed 
with evolution, the increased stat is kept as it was during 
its un-evolved state.

That is what we call Over Training and it is a costly but 
rewarding kind of thing.
Should you choose to go for it, your Pokémon will have 
to remain at an un-evolved stage for a longer time and 
you may have to focus on increasing a specific attribute 
that will require more and more experience everytime.
But when your Pokémon finally evolves you will have a 
champion in the making.

6261

Once your Pokémon evolves and 
the limit has been surpased you 
cannot increase the attribute 
any further.

Levels will help you understand the 
estimated power of a Pokémon and 
the Experience  earned for battling 
it. Also, high Level Pokémon may 
not obey beginner trainers.

After weeks of training, Bulbasaur has 26 experience  
Points. For 20 Points of Experience, Bulbasaur  
increases its Strength score from 2 to 3; and for 6 
Points of Experience it obtains the first point on its 
Fight Skill.

Since it just got the third point in an Attribute and 
the first in a Skill, Bulbasaur has gained 4 levels. 

Bulbasaur was at Level 1, now it grew to Level 5!

Once a Pokémon reaches level 100 
you may keep buying more points 
and moves, but the Pokémon won’t 
increase its level any further.

If we compare the difference of Limits in Strength 
of a human and a Tyroge, we would have:

      Human’s Strength

      Tyroge’s Strength

This means that even if Tyroge reached its full 
Limit in Strength, it would not be stronger than a 
very well-exercised human with 4 or more points 
in that attribute.

But if that same Tyroge evolves into a Hitmonlee, 
the Strength limit compared to a human would 
be:
      Human’s Strength

 Hitmonlee’s Strength

Tyroge’s Evolution obtains a potential that not 
even the strongest human could ever match.

Monica has a Scyther that she has been raising for a 
long time. Its attributes are:

   STRENGTH
   DEXTERITY
   VITALITY

She wants to Evolve it into a Scizor, whose limits  
for the species are:

   STRENGTH
   DEXTERITY
   VITALITY	

Her Scyther would gain limits in Strength and Vitality  
but would lose in Dexterity; however, her Scyther 
already has Dexterity 5, which is one point above the  
limit of a regular Scizor.

She proceeds to evolve it trough a trade and when 
it comes out as a Scizor its attributes remained the 
same, now with the limits proper of its Scizor state.

Monica’s Scizor has 1 more point on Dexterity than 
what a regular Scizor would have thanks to her 
training during it’s un-evolved stage.

A Pokémon may also use moves that temporarily increase 
its attributes even if they already reached their limit.

Bulbasaur’s Strength Bulbasaur’s Fight Skill

10 x 2 = 20 Experience Cost New Skill = 6 Experience Cost

Humans cannot have the Special 
attribute. If a human is seen using  
supernatural abilities in the story,  
a Pokémon is most probably 
behind the ruse.


Trainer’s Basics
Traveling alone through the wild can be pretty tough. 
While your Pokémon companions will help you make it 
out to safety, they won’t make it more comfortable. 
Most of the time you will be sleeping on top of rocks and  
going hundreds of kilometers on foot.

Serious trainers need to carry items to help them reach  
their goals while diminishing the inconveniences that 
may arise on the journey. 

 Items for Traveling

As Mentioned before, distances can be quite long in the 
world of Pokémon, not only you’ll need to travel on the 
road, you’ll need to go trough forests, mountains, snow 
peaks, deserts, seas and even fly on the sky, you can  
travel the world with just your feet and some sturdy  
shoes, but having something else to transport you 
wouldn’t be a bad idea.

If you don’t wanna venture trough the wilderness you 
can stay on the marked routes, or even take a bus to the 
next city; just remember that wild Pokémon and new 
experiences for you and your companions are out there. 
If you are lucky you might even catch a rare Pokémon or 
find some treasure deep in the caves.

 Protection Items

While you might want to find and catch new Pokémon, 
sometimes your team will be too weary to defend you 
properly, or maybe some dangerous monsters are in the 
area, whatever the case it’s always better to be on the 
safe side.

Healing Items
There’s a grand compendium of items in this world. The 
most basic can be found in a Pokémart, others may be 
found in the wild if you know how and where to look.
You’ll need to carry them at all times if your want a safer 
journey.

 Potions

They usually come in Spray presentation, they are a 
mix of pain killer with some other ingredients that heal  
injuries almost instantly. Each point of damage you heal  
using a potion will take one unit out of the bottle. To 
heal a point of lethal damage will take two units.

If a Pokémon has fainted, you can use potions on it to 
stabilize its wounds but it won’t recover consciousness. 

Potions that come in capsule form are single use and 
they are so concentrated that will take at least 24 hours 
to get the formula out of the system for any other potion 
to take effect on the body again.

some of these items or a good team to defend you 
from harm, it is not wise to keep fighting until all your  
Pokémon faint and you get in the direct way of danger.

 Trainer Gear

Camping can be fun when you have the tools you need to 
be comfortable. These are some examples of what you 
can bring with you on your journey. Each heavy or big 
item you buy comes within its own Pokéball to ease the 
weight and store it back quickly.

63 64

Every Trainer should have these 
at all times:

Money
You’ll need money to buy goods. A Trainer that’s 
just starting, normally has $1500 to spend. You can 
earn more PokéDollars by winning battles against 
other trainers, or you may lose them if you are  
defeated! 
You may also get a small job to get more money. 
Try to find one that employs humans and Pokémon 
so your companions help you out too. This way, you 
get some extra income and lend a hand to people 
in need.

Food
Food for you and your Pokémon. There are Trainers 
that let their Pokémon roam free to find themselves  
something to eat, but it is safer to feed them  
yourself. Some Pokémon might look like a very tasty 
treat in the eyes of a hungry, wild Pokémon.

Pokémon Items
Your Pokémon will protect you from danger but you 
are responsible for their safety. You should at least 
have some healing items to nurse them back to 
health and Pokéballs to carry them safely.

Camping gear 
Shelter is hard to find in the wild. Nasty creatures  
tend to inhabit caves and refuges, so you better 
bring a tent, a sleeping bag or at least some tools for  
everyday use unless you want to sleep in the floor 
of a cave full of Zubat filth.

Transport
Distances between one town to another might be 
quite long. Trainers try to travel as fast as possible 
and while the most opulent people will travel on 
an automobile or a motorcycle, most people prefer 
to ride a bicycle to travel a little faster without 
investing in fuel. Other trainers may be seen riding 
their Pokémon wherever they go. But if you don’t 
have the means to get any of that, then you better 
get some comfy shoes and start walking.

Just remember to emphasize the use of 
their Pokémon moves and abilities to 
solve the challenges they face. 
That is, instead of buying a rope why not 
have Bulbasaur use its vines instead?

PRICE
$2,500.00

$800.00

$500.00

$2,000.00

$15.00

$50.00

$100.00

$5,000.00

$2,500.00

Big Camping Tent

Small Camping Tent

Sleeping Bag

Camping Stove & Cookware

Pokédex Upgrade

Pokédex

Compass

Regional Map

Canned Meal

A spacious tent for your group to stay a cozy night. 
Sprayed with Wild Pokémon repellent substances.

A comfortable space for 1 person, or 2 if you 
don’t mind squeezing.

Not too comfortable. You’ll be able to sleep warm 
and dry but after a few nights your back may hurt.

Forget about hunting and eating roots like a savage.
With this luxury set you’ll always have a warm meal.

A digital encyclopedia with basic information about 
regional Pokémon.  You may add your own research.

Upgrade your Pokédex with the information of the 
Pokémon on a new region.

A useful compass to point you in the right direction.
Warning: Keep away from magnets.

A map with the marked routes, cities and Pokémon  
Centers of the region you are in.

It’s nothing fancy but there’s no need to travel on an 
empty stomach. One can is enough for one day.

Cities and towns in the world of  
Pokémon are just like ours. There 
are stores for goods and services. 
Your players can buy items for the 
right price.

ITEM PRICEITEM
$1,500.00

$1,000.00

$300.00

$500.00

$400.00

Mountain Bike

Inflatable Boat

Fishing Rod

Saddle

Sled

You will travel twice as fast with this awesome all-
terrain. Now at an insane price!

A small boat for a single person. Your Pokémon may 
pull you through the water or you can use the rows.

A fishing rod to catch Pokémon living underwater. 
Somedays they just won’t bite, though.

Strap this on and you’ll never worry about falling 
from your Pokémon again.

Your Pokémon can pull you around through snow, 
sand or any smooth surface. It’s super fun!

PRICEITEM
$1,000.00

$350.00

$50.00

Pokédolls

Pokémon Repel

Pepper Spray Can

Life-size decoy used to escape wild Pokémon. Some 
people like to collect them.

Most Pokémon won’t come near to you for a whole 
day. The smell is now machine-washable.

Scares away small Pokémon, but it may enrage the 
bigger ones. Good for 5 uses.

Be sure to know when to run away from a battle in 
the wild, most Pokémon won’t chase you outside their  
territory, but if you are feeling bold you’d better have 

PRICEITEM
$400.00Potion

A pocket sized spray potion to relieve 
the pain and heal bruises. 2 UNITS

$700.00Super Potion
A regular can of concentrated formula 
spray. This potion can close open wounds 
and even heal a cracked bone.

4 UNITS

$1,200.00Hyper Potion
Best value pack. It can be rationed for 
smaller injuries on the team, or used all 
at once on a serious wound.

14 UNITS

$1,700.00Max Potion
A single-use capsule of formula. 
The Pokémon won’t be able to restore 
health further until the next day. 

RECOVER 
FULL HP

$2,000.00Full Restore
A single-use capsule of deluxe formula. 
The Pokémon won’t be able to restore 
health further until the next day. 

RECOVER 
FULL HP &

HEAL STATUS

Max potion & Full Restore bypass the Healing 
in-battle limitations (p. 47). 

For that reason they are usually banned from 
official matches.


 Heals

Pokémon have developed many ways to catch prey 
or defend themselves from predators, some of these  
include disabling normal functions of the body, poisoning,  
paralyzing, etc. To heal these conditions and its side  
effects, medicines, ointments, and other remedies 
have been developed and are accessible to the public. 
 

 Berries

Medicines are not available in the wild. That’s why wild 
Pokémon use berries with healing properties to cure 
themselves, although less effective they are better 
than nothing, berries have to be eaten all at once to get 
their effects.

The best part of berries is that Pokémon will gladly eat 
them since most of them are pretty tasty. They may be 
eaten, even in the middle of a battle (holding more than 
one is banned from official battles).

Pokémon will eat their held berry the moment they 
feel they need it, usually as soon as they reach half 
of their HP in damage, or when they start to feel the 
effects of status ailments. They might eat it sooner  
than expected or on command of their trainer.

65 66

Berries are a common ingredient 
in Pokémon food. Try to search 
for them whenever you can and  
discover their many properties!

PRICEITEM
$100.00Antidote

A shot that quickly reduces the fever and  
relieves the pain.

HEALS
POISON & 
POISON+

$250.00Awakening
Sprays a water-based solution to awake 
a drowsy Pokémon. HEALS

SLEEP

$250.00Burn Heal
A powder that drowns down the fire and 
aids in the healing of the burnt area.

HEALS
BURN 1
BURN 2
BURN 3

$250.00Ice Heal
Recovers the normal temperature of the  
Pokémon and heals frost biting.

HEALS
FROZEN 
SOLID

$200.00Paralyze Heal
This ointment relaxes the muscles and 
stops the cramping. HEALS

PARALYSIS

$600.00Full Heal
A superior spray formula that can heal  
any status problem in a second.

HEALS ALL 
STATUS

AILMENTS

Healing Berries are not plentiful. 
If your players find a berry bush 
it is possible that there won’t be 
more than 2 berries available.

There are many kinds of Berries but this list will focus on 
those with medicine-like properties:

RARITYITEM

HEALS 
3 DAMAGE 

OR 1 LETHAL
DAMAGE

This sour berry shakes the body and 
rises its temperature, thawing any ice 
surrounding it.

HEALS 
FROZEN 
SOLID

UNCOMMONCheri Berry
Its spicy flavor reinvigorates the muscles  
and stops the cramping. HEALS 

PARALYSIS

COMMONChesto Berry
It is difficult to eat, so tough and dry 
that it will heal the drowsiness. HEALS 

SLEEP

Oran Berry
A delicious citric berry that numbs pain 
away. HEALS 

1 DAMAGE

Pecha Berry
This berry’s sweet pulp will absorb 
simple poison out the bloodstream.

Persim Berry
A strong flavored berry that snaps its 
eater back into focus

Rawst berry
Its almost liquid pulp is ideal to stop fire 
from spreading and numbs the pain on 
the area, it is quite bitter, though.

HEALS 
BURN 1
BURN 2

RARESitrus Berry
A bigger and sweeter berry from the 
Oran family but scarcer in the wild. 

RARELum Berry
This berry is said to cure everything, it 
is however very rare to find.

HEALS ALL 
STATUS

AILMENTS

RAREAspear Berry

UNCOMMON

UNCOMMON

UNCOMMON

HEALS
POISON

HEALS
CONFUSION

COMMON

 Herbal Medicine

While berries are delicious, they are not always on  
season or are simply not found in certain parts of the 
world. In ancient times people resorted to special herbs 
and roots to make high quality medicine;  however since 
all of these medicines taste like Croagunk’s sludge they 
have lost popularity against healing sprays and cherry 
flavored cough syrups.

PRICEITEM
$800.00Energy Root

A nasty tasting root with mystical 
properties that can be eaten whole or  
turned into up to 4 batches of powder if 
you know how to do it.

EQUALS TO: 
14 UNITS 
OF POTION

$450.00Energy Powder
This powder leaves a horrid aftertaste, 
but at least it stops the pain.

EQUALS TO: 
4 UNITS 

OF POTION

$500.00Heal Powder
A mix of the most foul looking herbs you 
can find can make this cure-all powder.

HEALS ANY 
STATUS

AILMENT

$2,800.00Revival Herb
It may be its magical properties or just its  
awful flavor, but this herb will get you 
back into consciousness numbing all the 
pain away.  Extremely rare to find.

RECOVER 
FULL HP & 
RESTORE

AWARENESS

Gathering roots and learning to mix herbs into powder 
medicine can be a lifesaver in dangerous situations when 
you are far from a Pokémon center. The difficult part 
isn’t finding the herbs but convincing your Pokémon to 
eat them.  
Well, you know what they say: Nature will give you all 
you need if you can handle the awful flavor.

Pokémon really dislike these 
herbs and powders. Treating 
their injuries with this type 
of medicine will reduce them  
happiness points if used often.

 Revive

There are situations of life and death in which there is no 
time for stabilizing wounds, and you need to get yourself 
and others out of danger as quickly as posible. For those 
situations, revives are sold.

Revives are shards of stone with radiant energy; 
when you use them they transfer that energy into you  
restoring your awareness after you fainted.

PRICEITEM
$1,500.00Revive

A small energy shard that brings a fainted  
Human or Pokémon back into conciousness  
and stabilizes their wounds.

RECOVER
1 HP & 

RESTORE
AWARENESS

NOT FOR SALEMax Revive
A bigger shard that is not available to the  
public.

RECOVER 
FULL HP & 
RESTORE

AWARENESS

Only the most exclusive 
Pokémalls tend to have  
Revives in stock. 
Players and NPCs can’t  
create their own.

Once used, a Revive will lose 
it’s energy. 
Try to keep at least one with 
you for emergencies.

 Energetic Drinks

After all the exercise, training and battling, people and 
Pokémon need to keep themselves well hydrated, it is  
always a good idea to give your companions a delicious 
refreshment after a hard battle or a long training  
session. 

Energy drinks are sold in Pokémon centers or special  
dispensing machines and have been designed by the 
Counselors of Pokémon Performance on the League.

Energy drinks cannot to be 
used during battle or as held 
items. They also do not cure 
Lethal Damage.


Energy Drinks are single-use and their effects are not  
immediate but are very potent. 

This means that Energy Drinks do not have any effect 
In-Battle and they won’t cure Lethal Damage. But they 
are a good option if you have some time to relax and 
enjoy a cool refreshment.

67 68

Fresh Water can be found in the 
wild. You can place a source or 
a fountain before a grand-scale 
battle.

PRICEITEM
$100.00Berry Juice

This mixed drink of various berries is 
also quite refreshing. Some Pokémon 
produce it naturally.

RESTORES 
UP TO:
2 HP

$200.00Fresh Water
Full of electrolytes and just the right 
amount of sodium, restores the vitality 
of those who are tired.

RESTORES 
UP TO:
4 HP

$250.00Sodapop
This Sugary drink gives you a quick  shot of  
energy after being quite tired.

RESTORES 
UP TO:
5 HP

$300.00Lemonade
The Citric boost and added vitamins 
make this a favorite after exercise.

RESTORES 
UP TO:
6 HP

$350.00MooMoo Milk
Found in organic farms, this milk is full of  
calcium and is right out of the Miltank.

RESTORES 
UP TO:
7 HP

Pokéballs
Long ago, there weren’t any Pokéballs around and  
people just hid away from the creatures roaming nearby.

When humans started getting along with Pokémon and 
taking them as companions, they could only depend on 
the loyalty of the creature to aid them.

As time passed, someone discovered that some fruits 
called Apricorns had special properties that could be 
used along with a crystal to hold a creature inside. 

Nowdays people know it’s not magic, it’s Science! 

Technology has upgraded the storage devices, improving   
their power many times through the years, but their  
purpose has always been the same: To catch and keep 
Pokémon inside and carry items for easier storage.

We don’t wanna get too technical about how Pokéballs 
work, but any aspiring trainer needs to know that they’ll 
be one of their most useful tools and they should always 
carry some.

The most common kinds of Pokéballs you can find at your 
local Pokémart are:

PRICEITEM
$200.00Pokéball

A basic ball for catching Pokémon and 
carrying  heavy items. SEAL POTENCY:

2 DICE

$600.00Greatball
A sturdier barrier protects the seal  
allowing an easier catch.

$1,200.00Ultraball
The best seal in the market to ensure 
the catch of stronger Pokémon.

You can still find artisans who create the old-fashioned 
Apricorn Pokéballs, but they are getting more and more 
difficult to find in big cities with the whole Pokéball  
industry growing everyday. The good news is that many 
awesome designs are available for you to customize the 
look of your Pokéballs to what you like the most.

Masterball
It is said to be in development by some 
companies in the world, it is rumored 
to have a seal so strong it would never 
break.

NOT FOR SALE

SEAL POTENCY:
4 DICE

SEAL POTENCY:
6 DICE

SEAL POTENCY:
UNKNOWN

Items for Pokémon Care
Your Pokémon companions need to be looked after,  
you guys will be a team, so you depend on each other 
for care and safety. Your Pokémon require their basic 
needs to be covered in order to grow healthy and be 
comfortable with you, they cannot be kept within their 
Pokéballs for various days only coming out to battle. 
You’ll need to prepare yourself with a few Items if you 
want to take proper care of your partners.

 Food

Some of your Pokémon might be able to get their own 
food every day, but if you want to befriend them and 
gain their trust, a good meal may be a good way to start. 
Each package of food is enough to feed a single small or 
medium sized Pokémon for a whole day, you can also 
use the food as bait for catching Pokémon:

PRICEITEM
$10.00

$50.00

$300.00

Pokémon Dry Food Pack

Gourmet Food Can

High Performance Food Sack

A bag with dry kibble.

Made with Premium ingredients. All Pokémon will 
love you if you feed them this on a regular basis.

A high-potein kibble made for athletes. Add 1 dice 
to the next Training Roll of the Pokémon.

 Vitamins

Some Pokémon are not as proficient in certain areas 
and others have trouble developing certain traits. While 
some trainers will train hard, others will train smart! 
Just add these supplements into their diet and your  
Pokémon will develop faster to its max potential.

With them, you’ll only need half the experience required 
to grow to the next point in the Attribute.

Sylveon has been training hard but you need to be 
ready for your Gym battle in a few days. 

In order to raise its Special Attribute you would 
need 40 points of experience, but at the time  
Sylveon only has 21.

You buy some Calcium and feed Sylveon with it.  
In a few hours its effects will be noticeable and  
now you will only need Half of the experience  
points to finally get the next point in Special. 

Now you’re ready for that Gym Leader!

PRICEITEM
$9,800.00Protein

A tasty milkshake that aids in the growth 
of bigger and stronger muscles. STRENGTH

$9,800.00Iron

An iron capsule that reduces feebleness 
and gives you a healthy glow.

VITALITY

$9,800.00Calcium

Add this effervescent pills on their drink  
to help grow stronger bones.

SPECIAL

$9,800.00Zinc

Zinc capsules help with focus and brain 
development.

INSIGHT

$9,800.00Carbos

A healthy syrup that fills you with  
energy! DEXTERITY

$9,800.00PP Up

It is rumored they are just sugar pills. 
Who really knows?

WILL

A quick note on Selling Items

If money is short, you can always try to sell 
some of your items to the Pokémart.

Keep in mind that the best price they can give 
you is half of the Item’s market cost, they’ve 
gotta make a profit!

But if you find rare items that they don’t  
usually carry on their stock, they can be a lot 
more generous than that!

You may also find direct buyers in town who 
may want what you are offering.


69 70

Vitamins will help your Pokémon reach their max  
potential. The best part is that they will notice the 
changes and will be happy to have you as their trainer. 

All of these items are a single use, though. Their  
effects do not stack and they cannot make your  
Pokémon develop more than it’s natural capabilities. 

When people see your radiant and vigorous Pokémon 
walking around, they will immediately ask you for your 
secret.

$9,800.00HP Up
A compendium of vitamins and minerals 
to help your Pokémon grow as big and 
healthy as it can be.

INCREASE 
BASE HP BY 1

ONE USE
ONLY

Rare Candy
This strange candy is made of unknown 
ingredients but its effects do not stack.

ANY
ATTRIBUTE

 Grooming

Most Pokémon like to be clean and groomed. When they 
live in the wild they find ways to do it themselves, but 
since they are not in the wild anymore there is nothing 
wrong with a little bit of vanity here and there. 
A groomed Pokémon is a happy Pokémon.

Even if it is not useful in battle, grooming and clothing  
will  make your Pokémon stand out in the crowd.
Looking good will also give your trusted Pokémon more  
confidence. Remember that grooming time is also a great 
bonding time.

PRICEITEM
$100.00

$250.00

$10.00

Grooming Kit

Pokémon Costume

Piece of Accessory

No more matted hair, unruly leaves, dry scales or 
rough rocks with this kit in your hands.

Fashionable clothes. Your companions will look 
amazing in these costumes and they will love it.

Ribbons, hats, collars and everything you need to 
make them look super special.

NOT FOR SALE

Evolutionary Items
Pokémon evolution works in mysterious ways. Some 
evolve without any kind of intervention just by growing  
stronger and experienced, others evolve by being  
nurtured and sharing affection with their trainers, and  
finally there are species that evolve only trough an  
external influence such as elemental energy in stones, 
and other items or machines.

 Stones

In this world there many strange stones with peculiar  
properties that cause sensible Pokémon to have a  
reaction.

These items vary in shape and size, the most common 
ones are those with elemental properties, like fire, water,  
thunder and grass, but there are others with luminescent  
properties and even rocks that came from the moon.
Very few marts have one in stock and they are usually  
very expensive. You can also find them as prizes in  
competitions or get lucky and find one in a cave.

If you get your hands on one, your Pokémon will get a 
nice boost in power.

 Trading Machines

Trainers like to exchange Pokémon with each other but 
it is not as simple as giving each other a Pokéball, since 
there would be no proof for a consensual exchange. 
To solve this problem, trainers get their Pokémon within 
a trading machine to take a Pokémon from one Pokéball 
to another using low radiation energy transfer, this  
radiation has been known to trigger evolution in some 
species of Pokémon.

Once you use an evolutionary  
stone on a Pokémon it will  
become a regular rock. 
Choose carefully on which 
Pokémon you will use it.

 Evolution with Held Items

Some Pokémon might react to special Held Items, such 
as industrial metals, electric chargers, and even pastries 
may trigger evolution when combined with the Trading 
Machine’s radiation waves. In the wild, Pokémon can 
go all their lives without ever being in contact with any 
of these artificial items so it is more difficult to know 
what object will trigger evolution on which Pokémon. 
You’ll need to be patient and do your share of research 
to find out what kind of item you will need to evolve your  
companion.

PRICEITEM
$5,000.00

$5,000.00

Fire Stone

Thunder Stone

Water Stone

This Stone has a flame inside, it’s hot to the touch.

It glows in the dark and can be used to power small 
electronics.

$5,000.00

NOT FOR SALELeaf Stone

Moon Stone

Sun Stone

It is said that the leaf encrusted to it comes from the 
tree of life itself.

It is a black stone that turns white and luminescent 
when the moon shines over it.

Shiny Stone

Dusk Stone

Dawn Stone

It’s crystal-like surface allows you to see a ball of 
light inside.

This stone seems to suck the light into a small dark 
hole.

Looks like blue glass and can be found at the bottom 
of the sea.

A red stone that shines brightly when facing the sun 
at morning.

This cerulean stone shines with blinding light for a 
minute during sunrise.

Held Items
Pokémon have a Held Item slot to carry an Item with 
them at all times. These Items may be used in battle to 
give them an advantage and other special effects. 

If a Held Item increases or decreases an Attribute, it  
cannot be stacked with a move that modifies the same 
attribute. You will instead take into account the one  
effect that modifies the most. 

Held items are not for sale. You’ll have to find them on 
your adventures through the world.

Held Items are exclusive 
for Pokémon. Humans using 
them won’t benefit from 
their special properties.

NOT FOR SALE

NOT FOR SALE

NOT FOR SALE

NOT FOR SALE

NOT FOR SALE

A Pokémon may only have one active Held 
Item for the scene. It may be abe to carry 

more, but only one will be active.
The active held item may remain with the 
user, be spent, exchanged or stolen depending  

on the moves of the user and the foe.


71 72

RARITYITEM
UNCOMMONBlack Belt

After years of training in martial arts 
you can proudly wear this.
Adds damage to a certain type of moves.

COMMONBlack Glasses

These glasses make you look cool and 
mean.
Adds damage to a certain type of moves.

UNCOMMONCharcoal

A piece of special charcoal that never 
turns to ash and keeps a steady flame.
Adds damage to a certain type of moves.

RAREDragon Fang

A Dragon Pokémon that fought fiercely 
lost this fang. It’s sprit lives within.
Adds damage to a certain type of moves.

COMMONHard Stone

A Stone that is embed on the body to 
protect it from impact.
Adds damage to a certain type of moves.

UNCOMMONMagnet

This magnet keeps positive and negative 
charge within itself.
Adds damage to a certain type of moves.

RAREMetal Coat

This chromed metal coat keeps all  
surfaces shiny.
Adds damage to a certain type of moves.

UNCOMMONMiracle Seed

It is said that this seed came from the 
same forest as the tree of life.
Adds damage to a certain type of moves.

RARITYITEM
RAREMystic Water

A small vessel with water that emits a 
mysterious glow.
Adds damage to a certain type of moves.

RARENever-Melt Ice

A magical piece of ice that never melts.

Adds damage to a certain type of moves.

UNCOMMONPoison Barb

This poison infused barb is sure to take 
the poison into the skin.
Adds damage to a certain type of moves.

COMMONSharp Beak

A sharp metal cover for the beak of your 
Pokémon.
Adds damage to a certain type of moves.

COMMONSilk Scarf

Just a regular everyday normal scarf. 
Nothing special about it.
Adds damage to a certain type of moves.

COMMONSilver Powder

Be careful as this powder is itchy and 
gives you allergies.
Adds damage to a certain type of moves.

UNCOMMONSoft Sand

A pouch with special sand that’s smooth 
and soft to the touch.
Adds damage to a certain type of moves.

RARESpell Tag

An old piece of paper that once sealed 
the spirit of an angry Pokémon.
Adds damage to a certain type of moves.

RARITYITEM
COMMONTwisted Spoon

A spoon that bends with the power of 
the mind.
Adds damage to a certain type of moves.

UNCOMMONLight Ball

A rare ball of light that reacts only to a 
Pikachu’s energy.

UNCOMMONLucky Punch

A set of boxing gloves specially fit for a 
Chansey or Blissey’s arms.

COMMONStick

A piece of Leek that allows Farfetch’d 
to fight swiftly. You can also cook it; it 
is delicious.

UNCOMMONThick Club

A bone piece, only Cubone and Marowak 
are affected by it.

RAREAmulet Coin

A good luck charm that is said to bring 
money to your pocket. If your Pokémon 
Battles it will bring you fortune.

DOUBLE
ANY 

MONEY 
PRIZE

RAREEviolite

A strange lump that boosts the defenses 
of an un-evolved Pokémon.

RAREExpert Belt

The belt of a seasoned warrior who 
knows many techniques. Adds damage 
to Super Effective Moves.

RARITYITEM
RARELife Orb

A magic orb that grants great power at 
the cost of the life energy of the weilder.
(Adds damage & recoil to all attacks)

RAREKing’s Rock

A crown-shaped rock that makes some 
Pokémon feel like the king.

RARELucky egg 

A small egg that’s said to contain 
happiness inside.

RECEIVE 
1 EXTRA

EXP. POINT
PER BATTLE

UNCOMMONQuick Claw

This claw allows you a firm grip on the 
ground to move faster.

RARERazor Claw

This sharp claw can pierce through 
tough surfaces with ease.

UNCOMMONRazor Fang

A big pair of fangs that make you look 
like a vampire.

UNCOMMONRocky Helmet

A helmet covered with sharp edges and 
rocks. Deal damage to a foe attacking 
you with a Non-ranged Physical Attack.

COMMONWide Lens

A magnifying glass used to see the small 
details.

Damage

Damage

Damage

Damage

Damage

Damage

Damage

Damage

Dark

Fight

Fire

Dragon

Rock

Electric

Steel

Grass

Damage

Damage

Damage

Damage

Damage

Damage

Damage

Damage

Ghost

Ground

Bug

Normal

Flying

Poison

Ice

Water

Damage

Psychic

Strength

2
Special

2

Strength

2

Strength

2

Defense

1
Sp. Def

1

Damage
Accuracy

Damage

Iniciative

2

Damage


73

A Nature is the essence of Humans and Pokémon, it  
defines their values and what’s important for them. 
All people and Pokémon have their own unique  
personality, but it is their Nature what defines how they 
will react to certain situations.

Your Nature will shape what’s inside your mind, and that 
will reflect on the exterior. Some natures are beneficial  
for certain aspects of life and all of them may be a  
hindrance when facing certain situations. 
 
Pokémon can overcome the limitations of their Nature 
with the help of their trainer. A fearful or aggressive 
Pokémon can become friendly and social with the right 
treatment.

For humans, though, the power to act against your own 
nature can only come from within yourself.

In this section you will find a detailed list of Natures that 
work on both Trainers and Pokémon. 
Since they are gonna be used for role-playing don’t  
restrict yourself. If you can’t find a nature on the list 
that fits what you want for your character feel free to 
include your own.

Adamant

An indomitable will that won’t falter. Those with  
Adamant nature are belligerent and impassive. 
Only the strong survive in this world, that’s why power 
and strength is what they respect the most. You are  
either their equal or their inferior,  working as a team 
does not fit them well. They believe everyone must carry 
their own weight and those who can’t will be left behind.

Bashful

There is an adorable shyness in them. They enjoy the 
simple things in life and are quite sensitive to other’s  
emotions. They are very conscious about their own  
weaknesses and will try to make them better. But it hurts 
them to be pushed around and they may feel intimidated   
or disheartened if the challenges are too big. They need 
a strong figure who believes in them to feel confident.

Bold

Real thrill seekers. The Bold view life with optimism and 
excitement, they firmly believe one must go forward no 
matter the consequences. They are easily provoked and 
quick to take action, often heading into challenges a lot 
bigger than themselves. Failure is something that hits 
them hard, but they are known for getting back on their 
feet again and charge for adventure one more time. 
There’s no mountain big enough to stop them.

Keep in mind that Humans are able 
to think or feel one way yet act  
another.
Pokémon on the other hand tend 
to act according to what they feel 
and will stay true to their natures.

 Adventurous, Confident, Daring

Compassionate, Vulnerable, Family Oriented

Powerful, Fierce, Relentless

74

Brave

The Brave of heart will face any situation with courage 
and a cool head. They won’t tolerate bullying or abuse 
anywhere near them and will always encourage others to 
conquer their fears. “Selfless” is their second name, as 
they will never turn their back on their comrades even 
at the cost of their own safety. Others look up to them as 
they inspire confidence and trust. 

Calm

Peace and tranquility is the most important thing for 
those with a Calm nature. They are not noisy nor they 
want much thrill in their lives. Conflict is not welcome  
and they tend to be peacemakers. 
It is rare to see them fall for provocations as they keep 
their distance from creatures with a bad attitude. 
Their presence is pleasant and soothing, making them 
easy to approach.

Careful

Those under this nature will often ponder their options 
according to the level of risk. If the benefit is substantial  
but the risk is too great they will prefer an option less 
rewarding but also less risky. They may take some time 
to warm up to strangers and will always be alert to their  
surroundings. Keeping a situation under control is  
important for them. It is no shame to run away to fight 
another day.

Docile

Always with a courteous disposition, a Docile nature  
indicates that you put others before yourself. Those under 
this nature love to please and be of assistance for their 
companions and community. 
They may not be big achievers but even if only one person  
appreciates their efforts they will feel accomplished.
They make great teammates and will be the first to ask: 
“How may I be of service?”

Gentle

A Gentle personality reflects on graceful conversations 
and pleasant social interactions. They enjoy doing things 
with care and refinement, and others come to them  
simply to please on their sophisticated presence. 
Lovers and appreciators of the good things life has to 
offer, they can be quite exigent with their tastes. Give 
them the attention they seek and they’ll shower you in 
glamour and style.

Analytic, Skeptical, Withdrawn

Reasonable, Peaceful, Balanced

Fearless, Level-headed, Protector

Graceful, Charismatic, Extroverts

Kind, Team worker, Service spirit

Hardy

Life has been tough but they know how to endure any of 
the difficulties that may arise. The word “disheartened” 
is foreign to them. You’ll rarely find them unprepared.  
Problems are a part of life and they do their best to 
resist and surpass them.Taking things lightly is difficult 
for them, but you can depend on them to help you get 
through even in the hardest scenarios.

Hasty

The past is gone, the future is yet to come, you have to 
live the moment and the moment is now! 
They don’t have time to mop about past losses or worry 
about future battles. They are eager to see what comes 
next, ending a project quickly so they can get into the 
next one. They make their lives on the go and rarely sit 
around to relax or meditate things through. There will 
always be something to do with them around.

Impish

Free spirits hungry for enjoyment and fun at the expense 
of others. They carry themselves with a light heart but 
you can also see a smug smirk on their faces. 
Irreverent and agile in mind, they dislike routine and 
chores.They are the kind to find solutions around a  
problem instead of a head on confrontation. 
You’ll recognize them as the pranksters of the group.

Jolly

They love to spread happiness around and will always 
have a smile to give you. They rarely feel gloomy and 
dislike when others do. 
They easily form close friendships as others enjoy their 
good mood and affable disposition. They understand the 
power to move a mountain is through an enthusiastic  
demeanor and cheerful smiles.

Lax

Lax is an inconstant nature, those under it will do things 
whenever they feel like it. 
Is not that they are lazy, they just don’t see the need to 
waste energy on stuff that’s not important for them yet. 
Since they don’t care to fill anyone’s expectations they 
need a reason to keep motivated. One thing is certain,  
something must be really important for them to give 
everything they’ve got.

Mischievous, Witty, Playful

Eager, Enthusiastic, Hustle

Dependable, Resilent, Resourceful

Unconcerned, Indolent, Simple

Cheerful, Charming, Energetic


75

Lonely

They like to keep their distance and do everything 
on their own. They often feel it’s up to them and  
nobody else to get things done and will often burden 
themselves with responsibility that should be shared. 
They are hard to get close to, since they prefer their  
solitude. However, they can be trusted to do their best 
even if they are unguided.

Mild

“Harmless” is the word that best describes a Mild nature.  
They are patient and calm with others, reliable and  
caring on every matter. Because of this, others seek their 
company as stability ground. They seek to understand  
others and have a natural talent to do it. 
They tend to keep their needs to themselves and  
sometimes they stay in the background, but they are the 
ones others turn to when they need someone to listen.

Modest

When you are aware of your potential you don’t need 
others to praise you for it. A modest nature knows the 
reward is the constant improvement of their abilities, 
not the acknowledging of others. They won’t show off 
nor will they feel diminished when others display better  
capabilities. They’ll do their best always and the only 
one who may judge the right or wrong of their ways is 
themselves. 

Naive

The world is full of wonder; there is always something 
new to discover and many others to befriend. 
A Naive nature is a curious and innocent nature, they 
easily trust others because they ignore the many dangers 
of the world. They still have a lot to learn, and mishaps 
may make them lose a little of the spark in their eyes, 
but a good friend will make them shine even brighter.

Naugthy

Why should they listen to you? You are not their boss! 
Most of the time they’ll deliberately do the opposite 
from what’s expected from them. Why? Because they 
can, of course. They love to see others get mad at their 
antics and will use their clever mind and cunning to get 
away with their misdeeds. They’ll only behave when 
there’s something to gain or because someone has put 
them in their place.

Measured, Self-Assured, Hard Worker

Meek, Serene, Comforting

Independent, Introspective, Solitary

Devious, Rebel, Sly

Curious, Lighthearted, Innocent

Quiet

Life is what happens around those with a Quiet nature. 
They often take a passive stance over the circumstances  
around them. Strong thoughts or opinions they have 
will rarely be expressed, so they are not the greatest at  
social interactions. They may be afraid to make a mistake  
or consider it a hassle to take action. They need a good 
motive to take an active role on whatever is happening.

Quirky

You can’t really understand how their mind works. Those 
who have a Quirky nature will usually see the world in a 
unique way that only they seem to comprehend. 
The way they act will be peculiar and often attract  
puzzled looks. The way they solve problems will often 
be completely different than the way anyone else would 
have solved them. They accept new things easily and are 
eager for stimulation.

Rash

They are reckless, and exposing themselves to danger is 
their idea of fun. They are blunt and direct in the way 
they act with others, you are either their friend or you 
are their enemy. They are known for rushing into action 
with a “hit first, ask later” mentality. They are known to 
be quick-tempered, loud-mouthed and foolhardy.

Relaxed

The problems of the world are not their problems. 
A Relaxed nature will allow its bearer to take it easy and 
never loose their cool. They will never stress over trivial 
matters and won’t instigate trouble. 
Should disputes arise they will invite others to calm 
down trough breathing and meditation. Some may call 
them carefree, they will call themselves enlightened. 

Serious

They have a big sense of responsibility and don’t really 
appreciate when others don’t focus as much as them on 
a task. If they have a duty they will not stop until it’s 
fulfilled, everything else is a useless distraction. They 
have trouble relaxing and they can be hard to deal with. 
But if you want things done and done well they are the 
ones to look for. 

Reckless, Unrefined, Daredevil

Unusual, Open-Minded, Original

Silent, Reserved, Espectator

Steadfast, Rigid, Commited

Carefree, Meditative, Nonchalant

76

Timid

They have built walls around themselves that make it 
hard for others to see what’s inside. 
They just want to be accepted but will never really ask for 
it. It’s usual to see them put their confidence in a leader  
figure rather than on themselves, this makes them eager 
to please but terrified to fail. They need to learn to trust 
in their own capabilities to reach their full potential.

Shy, Apprehensive, Sensible

Every Nature has it’s challenges, there is not one that’s 
better than the other.  
The fact that some natures do not seem to get along 
with each other is no reason for disrupting the fun of the 
game. On the contrary, they are a chance to complement  
the characters and create new interactions and fun  
dynamics.

The Nature of your Pokémon can also create different 
ways to interact, as not only they get to bond with their 
trainer but also with their other Pokémon teammates. 
Will they get along? Will they form rivalry or friendship?

Have fun exploring how rich your game can be when you 
mix all different personalities into a pot. It is certainly 
one of the most entertaining parts of the game.

ONCE DEFINED, YOUR NATURE 
CANNOT BE CHANGED.

Take your Nature into account when deciding  
the actions you’ll take in the game.

Depending on how well you characterize  
the traits of your Nature, and how you learn 
to overcome the flaws of that personality, 
you will measure your skill role-playing. Just 
remember:

WILL POINTS ARE AN AWARD FOR 
ROLE-PLAYING YOUR NATURE

If you need to recover Will Points, acting  
according to your nature is a good way to 
start. Storyteller must reward players who 
keep true to their nature inside the game.

Whenever a Player catches a new 
Pokémon you’ll need to assign a 
Nature to it. Take into account 
their species and/or ability to do 
this.

Make it feel unique. 
A Pokémon with a Nature that is contrary 
to what’s expected from its species can be 
a troubled creature or the most amazing 
companion, it’s up to you to decide!


There are almost a thousand known species of Pokémon 
in the world, some better known than others.

In this section of the book you’ll find all the information 
available about most of them.

To create and train your Pokémon you’ll need to check 
it’s Pokédex entry, ability and moves in the Pokémon 
Abilities and Pokémon Moves sections of this book.

Now, this might seem like a lot of information to take 
in. How will you ever memorize all these names, data, 
moves and special abilities?

Don’t worry! You don’t have to memorize it at all! 
Simply take this information to customize your Pokémon 
and build a unique character.

Your Pokémon are capable of working wonders with ease.
They have many abilities and maybe a dozen moves to 
learn. Focus only on what you want.

Think about it this way: 
You have 6 slots available for customization. 

Each and every Pokémon you carry will have a special 
role in your party. You can complement your team any 
way you want.

Perhaps you want a bulky Pokémon that can take a hit or 
a fast companion to sweep an enemy party, a cute kitten  
who’s only there to charm the girls or a passionate mouse 
to cheer everyone’s fighting spirit.

Your imagination is the limit.

Think of your Pokémon as an extension 
of your Trainer’s abilities. Pokémon  
work like powers at your disposition. If 
you want Ice powers you should capture  
an Ice Pokémon. If you want to be a 
bard, get a Pokémon with Sing.

78

Pokédex Entries Info

Name & Number
Use the name to identify the species of your 
companion. Use the number to find it quickly 
in the Pokédex.

Size and Weight
This will help you get an idea about the volume 
of your Pokémon. The Size and Weight named 
on its entry is the average – you may find bigger 
or smaller specimens.

Basic information
A General description of the Pokémon and its 
behavior, some are common others are rare.

Type
With this you’ll know the weaknesses and  
resistances of your Pokémon. See page 35.

Starting Attributes
The starting attributes show the Pokémon at  
its weakest  state. Wild Pokémon may be 
stronger. 

Limits
The highest attribute score for the Pokémon. 
Limits cannot be modified. See page. 61

Base HP
The starting HP of the Pokémon. Add the Vitality  
Score to get the total HP. 
See page 17.

Disobedience score
Some Pokémon are naturally prone to dislike 
and disobey orders. 
For more information about disobediece check 
pages 27 & 60.

Ability
Special abilities for the Pokémon. 
Check Pokémon Abilities chapter, page 333.

Evolution
The Evolutive line and stage of the Pokémon, 
along with the way it most commonly evolves.

Moves
The complete list of moves for the Pokémon 
and their experience cost. 
Moves marked with a “?” can be obtained at 
storyteller’s discretion. 
For more information about moves see page. 
265.

Use the tools on this book and 
your imagination to create  
unique Pokémon. They are 
part of a living world, take 
your time and describe their 
behaviors.

Keep in mind that a Pokémon’s 
uniqueness is not in its strength or 
its high attributes, but in the role 
playing you get from your players 
thanks to it.


79

#001 Bulbasaur
Strength

Dexterity

Vitality

Special 

Insight

Grass PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 7kg / 15 lbs 3
Overgrow

#001 #002 #003

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Grass Grass

Poison Grass

Normal Grass

Normal Normal

Normal Grass

Grass Grass

0

7
3
9

13
15

13
19

21 25
27
33

31
37

Tackle

Leech Seed

Poison Powder

Take Down

Sweet Scent

Double-Edge

Synthesis

Growl

Vine Whip

Sleep Powder

Razor Leaf

Growth

Worry Seed

Seed Bomb

Grass Psychic? ?Grassy Terrain Amnesia

Grass? Grass Pledge
Seed Pokémon
�It carries a seed on its back since 
birth. As it grows older, the seed 
also grows larger. � It is known to be 
a well-behaved and loyal Pokémon, 
but pretty rare to find in the wild.�

	     First Stage.
Evolves after reaching a certain age.

#002 Ivysaur
Strength

Dexterity

Vitality

Special 

Insight

Grass PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1 m / 3’03” 25kg / 50 lbs 4
Overgrow

#001 #002 #003

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Grass Grass

Poison Grass

Normal Grass

Normal Normal

Normal Grass

Grass Grass

0
0

0
9

13
15

13
20

23 28
31
39

36
44

Tackle

Leech Seed

Poison Powder

Take Down

Sweet Scent

Double-Edge

Synthesis

Growl

Vine Whip

Sleep Powder

Razor Leaf

Growth

Worry Seed

Solar Beam

Grass Psychic? ?Grassy Terrain Amnesia

Grass? Grass Pledge
Seed Pokémon�
There is a bud on this Pokémon’s 
back. To support its weight, Ivysaur’s  
legs and trunk grow thick and 
strong. It becomes kind of a loner 
after evolving and may stray away 
from its group to take sunbaths.�

	     Second Stage.
Evolves after reaching a certain age.

#003 Venusaur
Strength

Dexterity

Vitality

Special 

Insight

Grass PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2 m / 6’07” 200kg / 440 lbs 6
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Grass Grass

Poison Grass

Normal Grass

Normal Normal

Normal Grass

Grass Grass

Grass Grass

0
0

0
0

13
15

13
20

23 28
31
39

32
45

Tackle

Leech Seed

Poison Powder

Take Down

Sweet Scent

Double-Edge

Worry Seed

Growl

Vine Whip

Sleep Powder

Razor Leaf

Growth

Petal Dance

Synthesis

50 53Petal Blizzard Solar Beam

Dragon Ghost? ?Outrage Curse

Grass? Frenzy Plant

#001 #002 #003

Seed Pokémon�
Venusaur’s flower is said to take on 
vivid colors if it gets plenty of sun 
light. The flower’s aroma soothes 
the emotions of others.
If you find one in the wild, it must be 
the protector of the area.

	     Final Form.

#004 Charmander
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 8kg / 18 lbs 3
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Fire Normal

Dragon Normal

Fire Fire

Normal Fire

Fire Fire

0
7

0
10

16
25

19
28

34 37
43 46

Scratch

Ember

Dragon Rage

Fire Fang

Slash

Fire Spin

Growl

Smokescreen

Scary Face

Flame Burst

Flamethrower

Inferno

#005#004 #006

Steel Dragon? ?Metal Claw Dragon Dance

Fire? Fire Pledge

Lizard Pokémon
�A rare Pokémon. The flame on its tail 
is an indicator of its feelings and life 
force. If it is healthy and happy, the 
flame burns brightly.
�It needs proper care and discipline 
or else it may rebel later on.

	     First Stage.
Evolves after reaching a certain age.

Kanto Pokédex

80

#005 Charmeleon
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 20kg / 42 lbs 4
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Fire Normal

Dragon Normal

Fire Fire

Normal Fire

Fire Fire

0
0

0
10

17
28

21
32

39 43
50 54

Scratch

Ember

Dragon Rage

Fire Fang

Slash

Fire Spin

Growl

Smokescreen

Scary Face

Flame Burst

Flamethrower

Inferno

Steel Dragon? ?Metal Claw Dragon Dance

Fire? Fire Pledge

#005#004 #006

Flame Pokémon
�It turns aggressive after evolving, it 
is very hot-headed by nature, so it 
constantly starts fights. When it’s 
excited, the flame at the tip of its 
tail flares with a bluish white color.

	     Second Stage.
Evolves after reaching a certain age.

Kanto Pokédex

#007 Squirtle
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 9kg / 20 lbs 3
Torrent

#007 #008 #009

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Water Water

Water Dark

Normal Normal

Water Water

Normal Steel

Water Water

0
7

4
10

13
19

16
22

25 28
31
37

34
40

Tackle

Water Gun

Bubble

Rapid Spin

Water Pulse

Skull Bash

Rain Dance

Tail whip

Withdraw

Bite

Protect

Aqua Tail

Iron Defense

Hydro Pump

Water Water? ?Aqua Jet Water Pledge

Ice? Icy Wind
Tiny turtle Pokémon
�It is scarce in the wild. The shell is 
not just for protection - it also helps 
to minimize resistance in water 
enabling Squirtle to swim at high 
speeds. It’s usually a calm and easy 
going Pokémon.�

	     First Stage.
Evolves after reaching a certain age.

#008 Wartortle
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 23kg / 50 lbs 4
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Water Water

Water Dark

Normal Normal

Water Water

Normal Steel

Water Water

0
0

4
10

13
20

16
24

28 32
36
44

40
48

Tackle

Water Gun

Bubble

Rapid Spin

Water Pulse

Skull Bash

Rain Dance

Tail whip

Withdraw

Bite

Protect

Aqua Tail

Iron Defense

Hydro Pump

Ground Water? ?Mud Sport Water Pledge

Ice? Icy Wind

#007 #008 #009

Turtle Pokémon
�Its large tail is covered with rich, 
thick fur that deepens in color with 
age. The scratches on its shell are 
evidence of this Pokémon’s tough 
attitude in battle. It is a good hunter 
underwater.�

	     Second Stage.
Evolves after reaching a certain age.

#006 Charizard
Strength

Dexterity

Vitality

Special 

Insight

Fire FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 125kg /275 lbs 5
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Fire Flying

Normal Fire

Fire Fire

Fire Fire

32 36Flame Burst Wing Attack

Flying Normal

Dragon Ghost

Normal Normal

Fire Dragon

Normal Fire

0 0
0
0

0
0

0 17
21 28

Air Slash

Dragon Claw

Scratch

Ember

Scary Face

Smokescreen

Shadow Claw

Growl

Dragon Rage

Fire Fang

56 62Fire Spin Inferno

41 47Slash Flamethrower

71 77Heat Wave Flare Blitz

Electric Dragon? ?Thunder Punch Outrage

Fire? Blast Burn

#005#004 #006

Flame Pokémon
�A Charizard flies around looking 
for strong opponents. It breathes 
intense flames that can melt any  
material. However, it will never touch 
a weaker foe. Not many trainers are 
able to handle its bad temper.

	     Final Form.


81 82

#010 Caterpie
Strength

Dexterity

Vitality

Special 

Insight

Bug PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 3kg / 6 lbs 3
Shield Dust

#010 #011 #012

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Bug

0
15

0Tackle

Bug Bite

String Shot

Electric? Electro Web

#011 Metapod
Strength

Dexterity

Vitality

Special 

Insight

Bug PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 10kg / 22 lbs 4
Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Normal

Normal Normal

Normal Normal

Normal Normal

Normal Normal

Normal Normal

Normal Normal

Normal Normal

0 Harden Steel? Iron Defense

Electric? Electro Web

#010 #011 #012

#012 Butterfree
Strength

Dexterity

Vitality

Special 

Insight

Bug FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 32kg / 70 lbs 5
Compoundeyes

move nameExperience
cost

Experience
cost move nameType Type

Psychic Poison

Grass Grass

Flying Normal

Normal Psychic

Bug Flying

Bug Normal

Normal Bug

Bug Normal

Normal Normal

Normal Normal

Normal Normal

Normal Normal

Normal Normal

Normal Normal

0
12

12
12

16
22

18
24

28 39
34
40

36
42

Confusion

Stun Spore

Gust

Whirlwind

Silver Wind

Rage Powder

Captivate

Poison Powder

Sleep Powder

Supersonic

Psybeam

Tailwind

Safeguard

Bug Buzz

46 Quiver Dance Electric? Electro Web

Ghost Bug? ?Nightmare Signal Beam

#010 #011 #012

Worm Pokémon
It is �very common in the forests. 
Its voracious appetite compels it 
to devour leaves bigger than itself 
without hesitation. It releases a foul 
odor from its antennae if it feels 
threatened.�

	     First Stage.
Evolves while still young.

Cocoon Pokémon
�Its shell can be as hard as an iron 
slab. A Metapod does not move very 
much because it is preparing its soft 
innards for evolution inside the shell. 
It is known as one of the fastest 
evolving Pokémon in the world.�

	     Second Stage.
Evolves after 7 days in this form.

Butterfly Pokémon
�It can be found in forests and plains. 
It loves the honey in some flowers 
even with tiny amounts of pollen.
Its wings are covered by dust that 
allows it to fly even when it’s raining.�

	     Final Form.

#013 Weedle
Strength

Dexterity

Vitality

Special 

Insight

Bug PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 3kg / 6 lbs 3
Shield Dust

move nameExperience
cost

Experience
cost move nameType Type

Poison Normal

Bug

0
15

0Poison Sting

Bug Bite

String Shot

Electric? Electro Web

#013 #014 #015

#014 Kakuna
Strength

Dexterity

Vitality

Special 

Insight

Bug PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

6 m / 2’00” 10kg / 22 lbs 4
Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Harden Steel? Iron Defense

Electric? Electro Web

#013 #014 #015

#016 Pidgey
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 2kg / 4 lbs 3
Keen Eye & Tangled Feet

move nameExperience
cost

Experience
cost move nameType Type

Normal Ground

Flying Normal

Normal Dragon

Flying Psychic

Flying Flying

Flying Flying

0
9

5
13

17
25

21
29

33 37
41 45

Tackle

Gust

Whirlwind

Feather Dance

Wing Attack

Tailwind

Sand-Attack

Quick Attack

Twister

Agility

Roost

Mirror Move

#017#016 #018

Flying Flying49 53Air Slash Hurricane

Dark Normal? ?Feint Attack Uproar

Steel? Steel Wing

Hairy Pokémon�
Often found in forests eating leaves. 
It has a sharp, venomous stinger on 
its head for defense. It has an acute 
sense of smell to find food, and its 
bright-colored body is intended to 
warn off predators.�

	     First Stage.
Evolves while still Young.

Cocoon Pokémon
�It remains virtually immobile while it 
clings to a tree. On the inside, it is 
preparing for evolution by rising the 
temperature of its shell. Beware of 
Beedrills thay may roam close to it.�

	     Second Stage.
Evolves after 10 days in this form. 

Tiny Bird Pokémon
�Very common around the world, it 
prefers to live in forests but can be 
seen around cities and plains too. 
It’s a docile Pokémon that tends to 
avoid trouble. It flaps its wings to 
lure prey out of hiding.

	     First Stage.
Evolves after honing its flighting skills.

Kanto Pokédex Kanto Pokédex

#009 Blastoise
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 170kg / 380 lbs 5
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Steel Normal

Normal Water

Water Water

Dark Normal

Normal Water

Water Normal

Steel Water

0
0

0
0

0
16

13
20

24 28
32
46

39
53

Flash Cannon

Tail Whip

Withdraw

Bite

Protect

Aqua Tail

Iron Defense

Tackle

Water Gun

Bubble

Rapid Spin

Water Pulse

Skull Bash

Rain Dance

Water60 Hydro Pump Electric? Zap Cannon

Dragon Water? ?Outrage Hydro Cannon

#007 #008 #009

Shellfish Pokemon
�The jets of water it spouts from 
the rocket cannons on its shell 
have been recorded to punch 
through steel. It is confident on its 
great defense and water spouts to  
overcome any obstacle.

	     Final Form.

#015 Beedrill
Strength

Dexterity

Vitality

Special 

Insight

Bug PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1 m / 3’03” 30kg / 65 lbs 5
Swarm

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Bug Normal

Dark Poison

Bug Psychic

Dark Poison

Normal Bug

0
16

13
19

22
28

25
31

34 37
40 45

Fury Attack

Twineedle

Pursuit

Pin Missile

Assurance

Endeavor

Focus Energy

Rage

Toxic Spikes

Agility

Poison Jab

Fell Stinger

#013 #014 #015

Ground Flying? ?Drill Run Tailwind

Ghost? Ominous Wind

Poison Bee Pokémon�
A Beedrill is extremely territorial. 
For safety reasons, no one should 
ever approach their nest. If it is  
disturbed, they will attack in swarm. 
It has three stings. The one on its tail  
secretes a powerful poison.�

	     Final Form.


83 84

#017 Pidgeotto
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 30kg / 66 lbs 4
Keen Eye & Tangled Feet

move nameExperience
cost

Experience
cost move nameType Type

Flying

#017#016 #018

Normal Ground

Flying Normal

Normal Dragon

Flying Psychic

Flying Flying

Flying Flying

0
0

0
13

17
27

22
32

37 42
47 52

Tackle

Gust

Whirlwind

Feather Dance

Wing Attack

Tailwind

Sand-Attack

Quick Attack

Twister

Agility

Roost

Mirror Move

Flying Flying57 62Air Slash Hurricane

Dark Normal? ?Feint Attack Uproar

Steel? Steel Wing

#019 Rattata
Strength

Dexterity

Vitality

Special 

Insight

Normal PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 3kg / 7 lbs 3
Run Away & Guts

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

Dark Dark

Normal Dark

Dark Dark

Normal Normal

Normal

0
4

0
7

10
16

13
19

22 25
28
34

31

Tackle

Quick Attack

Bite

Hyper Fang

Crunch

Super Fang

Endeavor

Tail whip

Focus Energy

Pursuit

Sucker Punch

Assurance

Double-Edge

Normal Steel? ?Screech Iron Tail

Fire? Flame Wheel

#019 #020

#021 Spearrow
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 2kg / 4 lbs 3
Keen Eye

#021 #022

move nameExperience
cost

Experience
cost move nameType Type

Flying Normal

Normal Normal

Dark Flying

Flying Psychic

Dark Flying

Flying

0
5

0
9

13
21

17
25

29 33
37

Peck

Leer

Pursuit

Mirror Move

Assurance

Drill Peck

Growl

Fury Attack

Aerial Ace

Agility

Roost

Normal Flying? ?Scary Face Feather Dance

Flying? Tailwind

#022 Fearrow
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2 m / 3’03” 40kg / 84 lbs 4
Keen Eye

move nameExperience
cost

Experience
cost move nameType Type

Ground Flying

Flying Normal

Normal Normal

Dark Flying

Flying Psychic

Dark Flying

Flying

0
0

0
0

0
13

0
17

23 29
35
47

41

Drill Run

Peck

Leer

Pursuit

Mirror Move

Assurance

Drill Peck

Pluck

Growl

Fury Attack

Aerial Ace

Agility

Roost

#021 #022

Normal Ghost? ?Scary Face Curse

Flying? Sky Attack

#024 Arbok
Strength

Dexterity

Vitality

Special 

Insight

PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

3.5m / 11’06” 65kg / 143 lbs 11
Intimidate & Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Ice Electric

Fire Normal

Normal Poison

Dark Normal

Normal Poison

Dark Normal

0
0

0
0

0
0

0
12

17 20
22 27

Ice Fang

Fire Fang

Leer

Bite

Screech

Crunch

Thunder Fang

Wrap

Poison Sting

Glare

Acid

Stockpile

Normal Normal

Poison Ground

Poison Poison

Ice Poison

27 27
32
44

39
48

Spit up

Acid Spray

Gastro Acid

Swallow

Mud Bomb

Belch

51 56Haze Coil

63 Gunk Shot

Water Steel? ?Aqua Tail Iron Tail

Ghost? SpitePoison

#023 #024

Bird Pokémon�
Each Pidgeotto claims a large area 
around meadows as its territory. 
This Pokémon flies around, patrolling  
its home and will attack any intruders  
with its sharp claws. It will challenge 
itself to fly a bit higher every day.

	     Second Stage.
Evolves after mastering its flighting skills.

Mouse Pokémon
�It can live anywhere it can find food, 
but they are often in cities and 
fields. They form large families in 
their burrows. Since they are often 
preyed on, Rattatas are always alert 
and quick to flee.

	     First Stage.
Evolves after reaching maturity.

Tiny Bird Pokémon
�Lives in flocks on grasslands. Very 
protective of its territory. It flaps its 
short wings to dart around at high 
speed. It is a little short-tempered 
- if disturbed, it will shriek, calling its 
flock for aid.�

	     First Stage.
Evolves by being dominant in the flock.

Beak Pokémon�
Fearrows soar around wastelands 
and fields. It has the stamina to fly 
all day. It is easily annoyed and ill 
tempered. It attacks using its sharp 
beak to peck and pierce the foes.

	     Final Form.

Cobra Pokémon
�This Pokémon has an incredibly 
strong constricting power. Once 
it wraps its body around its foe,  
escaping is almost impossible. The 
pattern on its body glows in the 
dark like a terrifying face.

	     Final Form.

Kanto Pokédex Kanto Pokédex

#023 Ekans
Strength

Dexterity

Vitality

Special 

Insight

PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2 m / 6’07” 20kg / 42 lbs 6
Intimidate & Shed Skin

#023 #024

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Poison Dark

Normal Normal

Poison Normal

Normal Normal

Poison Ground

Poison Poison

Ice Poison

0
4

0
9

12
20

17
25

25 25
28
36

33
38

Wrap

Poison Sting

Glare

Acid

Spit up

Acid Spray

Gastro Acid

Leer

Bite

Screech

Stockpile

Swallow

Mud Bomb

Belch

41 44Haze Coil

Poison49 Gunk Shot

Normal Normal? ?Scary Face Disable

Water? Aqua Tail
Snake Pokémon
�Lives on grasslands. Preys on  
Rattatas and Pokémon Eggs it finds. 
It’s jaw can detach itself to swallow 
any prey whole. It coils and sleeps 
after eating.  Ekans grow bigger with  
age.

	     First Stage.
Evolves after reaching a certain size.

#018 Pidgeot
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’07” 80kg / 174 lbs 5
Keen Eye & Tangled Feet

move nameExperience
cost

Experience
cost move nameType Type

Flying Flying

Flying

44 50Roost Tailwind

Flying Normal

Ground Flying

Normal Normal

Dragon Flying

Psychic Flying

0 0
0
0

0
17

22 27
32 38

Hurricane

Sand-Attack

Quick Attack

Twister

Agility

Tackle

Gust

Whirlwind

Feather Dance

Wing Attack

56 Mirror Move

#017#016 #018

Psychic Ghost? ?Reflect Ominous Wind

Fire? Heat Wave

Bird Pokémon
�This Pokémon’s plumage is made of 
beautiful glossy feathers.  Pidgeot  
is an excellent hunter with well  
�developed wing muscles that make 
it strong enough to whip up a gusty 
windstorm with just a few flaps.

	     Final Form.

#020 Raticate
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 18kg / 40 lbs 4
Run Away & Guts

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

Normal Dark

Dark Normal

Dark Normal

Dark Dark

0
0

0
0

0
13

10
16

19 20
24 29

Swords Dance

Tail Whip

Focus Energy

Pursuit

Sucker Punch

Crunch

Tackle

Quick Attack

Bite

Hyper Fang

Scary Face

Assurance

Normal34 Super Fang Normal39
Normal44 Endeavor

Normal Fight? ?Last Resort Final Gambit

Fire? Flame Wheel

#019 #020

Double-Edge

Mouse Pokémon
�Raticate’s sturdy fangs grow quickly.  
To keep them ground down, it 
gnaws on hard materials. It may 
even chew on the walls of houses. 
Its has water-proof fur, webbed 
feet and its a capable swimmer.

	     Final Form.


85 86

#025 Pikachu
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 6kg / 13 lbs 4
Static

move nameExperience
cost

Experience
cost move nameType Type

Electric Normal

Normal Normal

Normal Electric

Electric Normal

Electric Normal

Electric Normal

0
5

0
7

10
18

13
21

23 26
29 34

Thunder Shock

Growl

Quick Attack

Electro Ball

Nuzzle

Thunderbolt

Tail Whip

Play Nice

Thunder Wave

Double Team

Slam

Feint

Psychic Electric

Psychic Electric

37
45

42
50 

Agility

Light Screen

Discharge

Thunder

Normal Water? ?Extreme Speed Surf

Electric? Volt Tackle

#025#172 #026

Mouse Pokémon
�Lives in small groups in forests but  
they tend to stay hidden. It stores 
electricity in the electric sacs on its 
cheeks and uses its tail to ground 
the excess charge. They can be 
stubborn and wary of strangers.

	     Second Stage.
Evolves with a Thunder Stone.

#026 Raichu
Strength

Dexterity

Vitality

Special 

Insight

Electric FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 30kg / 66 lbs 5
Static

move nameExperience
cost

Experience
cost move nameType Type

Electric Normal

Normal Electric

0 0
0 0

Thunder Shock

Quick Attack

Tail Whip

Thunderbolt

#025#172 #026

Normal Normal? ?Fake Out Wish

Electric? Volt Tackle

#027 Sandshrew
Strength

Dexterity

Vitality

Special 

Insight

Ground PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 12kg / 26 lbs 3
Sand Veil

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Ground Poison

Rock Normal

Normal Bug

Ground Normal

Ground Normal

Ground Steel

Normal Rock

Ground

0
3

0
5

7
11

9
14

17 20
23
30

26
34

Scratch

Sand Attack

Rollout

Swift

Magnitude

Sand Tomb

Dig

Defense Curl

Poison Sting

Rapid Spin

Fury Cutter

Fury Swipes

Slash

Gyro Ball

38
46

42Swords Dance

Earthquake

Sandstorm

Ground Steel? ?Bulldoze Metal Claw

Rock? Stealth Rock

#027 #028

Mouse Pokémon
�They usually hide burrowed under 
caves and grasslands. A few have 
been sighted living in the desert.
They are shy by nature - they dig 
and curl in a ball when facing a 
threat.�

	     First Stage.
Evolves after reaching certain age.

Mouse Pokémon
�When electricity builds on its body, 
it starts to emit a faint glow and  
it becomes more aggressive than it 
normally is. They live in forests but 
are rare to find in the wild.

	     Final Form.

#028 Sandslash
Strength

Dexterity

Vitality

Special 

Insight

Ground PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 45kg / 95 lbs 4
Sand Veil

move nameExperience
cost

Experience
cost move nameType Type

Normal Ground

Normal Ground
22
26

23
30

Crush Claw

Slash

Sand Tomb

Dig

#027 #028

Normal Normal

Ground Poison

Rock Normal

Normal Bug

Ground Normal

0
0

0
0

7
11

9
14

17 20

Scratch

Sand Attack

Rollout

Swift

Magnitude

Defense Curl

Poison Sting

Rapid Spin

Fury Cutter

Fury Swipes

Steel Normal

Rock Ground

34 38
42 46

Gyro Ball

Sandstorm

Swords Dance

Earthquake

Dark Rock? ?Night Slash Stealth Rock

Fight? Counter

Mouse Pokémon�
It’s less shy than its first stage. � It 
curls up in a ball to protect itself 
from enemy attacks. Surprisingly, it is 
a good climber that uses its sharp 
claws for grip and drilling tunnels 
underground.��

	     Final Form.

#029 Nidoran
Strength

Dexterity

Vitality

Special 

Insight

Poison PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 7kg / 15 lbs 3
Poison Point & Rivalry

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Fight

Poison Normal

Dark Normal

Poison Dark

Dark Normal

Poison

0
7

0
9

13
21

19
25

31 33

37
45

43

Scratch

Tail Whip

Poison Sting

Bite

Toxic Spikes

Crunch

Poison Fang

Growl

Double Kick

Fury Swipes

Helping Hand

Flatter

Captivate

#029 #030 #031

Fairy Fairy? ?Moonlight Charm

Normal? Lovely Kiss

Poison Pin Pokémon�
A female only species. It lives close 
to meadows and forests. They 
are mellow Pokémon. To protect  
herself, she secretes a powerful 
toxin through her body. Her horn is 
small but venomus to the touch.

	     First Stage.
Evolves after Reaching Maturity.

#030 Nidorina
Strength

Dexterity

Vitality

Special 

Insight

Poison PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 20kg / 44 lbs 4
Poison Point & Rivalry

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Fight

Poison Normal

Dark Normal

Poison Dark

Dark Normal

Poison

0
7

0
9

13
23

20
28

35 38
43
58

50

Scratch

Tail Whip

Poison Sting

Bite

Toxic Spikes

Crunch

Poison Fang

Growl

Double Kick

Fury Swipes

Helping Hand

Flatter

Captivate

Fairy Fairy? ?Moonlight Charm

Normal? Lovely Kiss

#029 #030 #031

Poison Pin Pokémon�
Nidorinas are jealous creatures. 
They don’t like other females near 
their mates. Otherwise, they are 
very social creatures. When it’s 
around friends or family, its barbs 
are tucked away to prevent injury.

	     Second Stage.
Evolves with a Moon Stone.

#031 Nidoqueen
Strength

Dexterity

Vitality

Special 

Insight

Poison GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 60kg / 132 lbs 5
Poison Point & Rivalry

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Fight

Poison Normal

Normal Ground

Fight

0
0

0
0

0

35

23

43
58

Scratch

Tail Whip

Poison Sting

Body Slam

Superpower

Growl

Double Kick

Chip Away

Earth Power

Poison Ice? ?Poison Tail Icy Wind

Electric? Shock Wave

#029 #030 #031

Drill Pokémon�
Motherly by nature, it uses its scaly 
rugged body to seal the entrance 
of its nest and protect its young 
from predators. There are records 
of angry Nidoqueens sending  
people flying with a single tackle. �

	     Final Form.

#032 Nidoran
Strength

Dexterity

Vitality

Special 

Insight

Poison FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 9kg / 20 lbs 3
Poison Point & Rivalry

move nameExperience
cost

Experience
cost move nameType Type

Flying Normal

Normal Fight

Poison Normal

Normal Normal

Poison Dark

Poison Normal

Normal

0
7

0
9

13
21

19
25

31 33
37
45

43

Peck

Focus Energy

Poison Sting

Horn Attack

Toxic Spikes

Poison Jab

Horn Drill

Leer

Double Kick

Fury Attack

Helping Hand

Flatter

Captivate

#032 #033 #034

Normal Psychic? ?Morning Sun Confusion

Normal? Lovely Kiss

Poison Pin Pokémon�
The male Nidoran has developed 
a great alertness to sounds. Its 
small body is covered in spikes that 
are drenched in venom when he’s 
threatened. He will defend his mate 
and home fiercely.�

	     First Stage.
Evolves after reaching Maturity.

Kanto Pokédex Kanto Pokédex


87 88

#035 Clefairy
Strength

Dexterity

Vitality

Special 

Insight

Fairy PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 7kg / 16 lbs 4
Cute Charm & Magic Guard

move nameExperience
cost

Experience
cost move nameType Type

Normal Fairy

Normal Normal

Normal Normal

Normal Normal

Normal Normal

Fight Normal

0
0

0
0

0
10

7
13

16 19
22 25

After You

Pound

Encore

Double Slap

Follow Me

Wake-Up Slap

Disarming Voice

Growl

Sing

Defense Curl

Bestow

Minimize

#035 #036#173

Psychic Normal

Psychic Normal

Normal Fairy

Fairy Psychic

Psychic Psychic

28
34

31
37

40
46

43
49

50 55

Stored Power

Cosmic Power

Body Slam

Moonblast

Meteor Mash

Metronome

Lucky Chant

Moonlight

Gravity

Healing Wish

Normal Normal? ?Swift Heal Bell

Psychic? Heal Pulse

Fairy Pokémon�
Very rare to find. Clefairies are said 
to come from the moon. They are 
drawn to the light of this celestial  
body and come out of hiding at 
night to dance and play in the 
moonlight.�

	     Second Stage.
Evolves with a Moon Stone.

#036 Clefable
Strength

Dexterity

Vitality

Special 

Insight

Fairy FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 2kg / 4 lbs 5
Cute Charm & Magic Guard

move nameExperience
cost

Experience
cost move nameType Type

Fairy Normal

Normal Normal

Normal

0
0

0
0

0

Moonblast

Double Slap

Metronome

Sing

Minimize

Normal Psychic? ?Wish Heal Pulse

Fight? Drain Punch

#035 #036#173

Fairy Pokémon
�There are not many records about it 
in the wild. They are timid but playful.   
Clefable uses its wings to skip lightly 
as if it was flying. Its bouncy step lets 
it walk on water. On quiet, moonlit 
nights, it strolls near lakes.

	     Final Form.

#037 Vulpix
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 10kg / 22 lbs 3
Flash Fire

move nameExperience
cost

Experience
cost move nameType Type

Flying

Fire Normal

Normal Fairy

Normal Fire

Ghost Psychic

Dark Fire

Fire Ghost

0
7

4
9

10
15

12
18

20 23
26 28

Ember

Roar

Quick Attack

Confuse Ray

Feint Attack

Will-o-Wisp

Tail Whip

Baby-Doll Eyes

Fire Spin

Imprison

Flame Burst

Hex

Dark Fire31 34Payback Flamethrower

Normal Psychic

Fire Ghost

Normal Fire

36
42

39
44

47 50

Safeguard

Fire Blast

Captivate

Extrasensory

Grudge

Inferno

Normal Ghost? ?Pain Split Spite

Fire? Heat Wave

#037 #038

Fox Pokémon� 
It is born with just one tail. As it 
grows, its single white tail gains color 
and splits into six. It is quite warm 
and cuddly - very popular with the 
ladies�. It is, however, uncommon to 
see one in the wild.

	     First Stage.
Evolves with a Fire Stone.

#038 Ninetales
Strength

Dexterity

Vitality

Special 

Insight

Fire FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 20kg / 44 lbs 4
Flash Fire

move nameExperience
cost

Experience
cost move nameType Type

Psychic Dark

Fire Ghost

Normal Normal

0 0
0
0

0
0

Imprison

Flame Thrower

Quick Attack

Nasty Plot

Confuse Ray

Safeguard

#037 #038

Psychic Normal? ?Hypnosis Pain Split

Fire? Heat Wave

Fox Pokémon
�It is known to understand human  
speech. It is very valued for its  
exhuberant golden fur and the 
mystical power of its nine tails. It is, 
however, known to hold a grudge 
against  those who mistreat it.

	     Final Form.

#039 Jigglypuff
Strength

Dexterity

Vitality

Special 

Insight

Normal FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 5kg / 12 lbs 4
Cute Charm & Competitive

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

Normal Normal

Rock Normal

Psychic Normal

Steel Fight

Normal

0
7

5
10

13
21

17
25

29 33
37
45

41

Sing

Pound

Disable

Rollout

Rest

Gyro Ball

Mimic

Defense Curl

Play Nice

Round

Double Slap

Body Slam

Wake-Up Slap

Normal48 Hyper Voice

Fairy Normal50 53Disarming Voice Double-Edge

Dark Normal? ?Fake Tears

Psychic? Heal Pulse

#039 #040#174

Balloon Pokémon�
They live in grassy fields near the 
mountains. To climb they inflate  
their bodies and bounce up. It  
captivates foes with its huge, round 
eyes, then lulls them to sleep by 
singing a sweet soothing melody.

	     Second Stage.
Evolves with a Moon Stone.

#040 Wigglytuff
Strength

Dexterity

Vitality

Special 

Insight

Normal FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 12kg / 26 lbs 5
Cute Charm & Competitive

move nameExperience
cost

Experience
cost move nameType Type

Normal Fairy

Normal Normal

Normal Normal

0
0

0
0

0 0

Double-Edge

Sing

Defense Curl

Play Rough

Disable

Double Slap

#039 #040#174

Dark Normal? ?Fake Tears

Psychic? Heal  Pulse

Balloon Pokémon
�Its fur is extremely fine and conveys 
an image of luxury. � Its body is soft 
and rubbery. When angered, it will 
suck the air and inflate itself to an 
enormous size. It is a favorite pet 
and a nurse Pokémon.

	     Final Form.

Kanto Pokédex Kanto Pokédex

#034 Nidoking
Strength

Dexterity

Vitality

Special 

Insight

Poison GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4 m / 4’07” 62kg / 136 lbs 5
Poison Point & Rivalry

move nameExperience
cost

Experience
cost move nameType Type

Flying0 Peck

Normal Fight

Poison Normal

Normal Ground

0 0
0

35

23

43

Focus Energy

Poison Sting

Thrash

Double Kick

Chip Away

Earth Power

Bug0 Megahorn

Ground Poison? ?Drill Run Poison Tail

Rock? Head Smash

#032 #033 #034

Drill Pokémon�
It is recognized by its rock-hard hide 
and its extended horn. Be careful 
with the horn as it contains venom. 
There are records of one trampling 
and destroying a radio tower that 
was being built on his territory.�

	     Final Form.

#033 Nidorino
Strength

Dexterity

Vitality

Special 

Insight

Poison PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 2’11” 20kg / 44 lbs 4
Poison Point & Rivalry

move nameExperience
cost

Experience
cost move nameType Type

Flying Normal

Normal Fight

Poison Normal

Normal Normal

Poison Dark

Poison Normal

Normal

0
7

0
9

13
23

20
28

35 38
43
58

50

Peck

Focus Energy

Poison Sting

Horn Attack

Toxic Spikes

Poison Jab

Horn Drill

Leer

Double Kick

Fury Attack

Helping Hand

Flatter

Captivate

Normal Psychic? ? Confusion

Normal? Lovely Kiss

#032 #033 #034

Morning Sun

Poison Pin Pokémon�
An independent and fierce  
creature. It roams alone in search 
for a mate and will compete with 
other males around. It will violently 
charge with a venom drenched 
horn against intruders.

	     Second Stage.
Evolves with a Moon Stone.

Scary Face

Mimic


89 90

#041 Zubat
Strength

Dexterity

Vitality

Special 

Insight

Poison FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 7kg / 16 lbs 3
Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Bug Normal

Ghost Dark

Flying Ghost

Normal Flying

Flying Normal

Poison

0
8

4
12

15
23

19
26

30 34
37

Leech Life

Astonish

Wing Attack

Swift

Acrobatics

Poison Fang

Supersonic

Bite

Confuse Ray

Air Cutter

Mean Look

Ice

Flying45
41

Air Slash

Haze

Normal Poison? ?Super Fang Venom Drench

Dark? Nasty Plot

#042#041 #169

#042 Golbat
Strength

Dexterity

Vitality

Special 

Insight

Poison FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6 m / 5’03” 55kg / 121 lbs 5
Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Bug Ghost

Dark Flying

Ghost Normal

Flying Normal

Poison Ice

Flying

0
0

0
0

12
19

15
24

28 38
42
52

47

Screech

Leech Life

Bite

Confuse Ray

Acrobatics

Poison Fang

Air Slash

Supersonic

Astonish

Wing Attack

Swift

Mean Look

Haze

#042#041 #169

Normal Poison? ?Super Fang Venom Drench

Dark? Nasty Plot

#043 Oddish
Strength

Dexterity

Vitality

Special 

Insight

Grass PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5 m / 1’08” 5kg / 12 lbs 3
Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

Grass Normal

Poison Poison

Grass Grass

Grass Normal

Normal Fairy

Grass Grass

Grass Poison

Ice Poison

0
9

5
13

15
21

17
25

29 33
37
45

41
38

Absorb

Acid

Stun Spore

Mega Drain

Natural Gift

Giga Drain

Grassy Terrain

Sweet Scent

Poison Powder

Sleep Powder

Lucky Chant

Moonlight

Petal Dance

Belch

41 44Haze CoilPoison Normal? ?Gastro Acid Endure

Fairy? Charm

#043 #044 #045 #182

#044 Gloom
Strength

Dexterity

Vitality

Special 

Insight

Grass PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 9kg / 19 lbs 4
Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

Grass Normal

Poison Poison

Grass Grass

Grass Normal

Normal Fairy

Grass Grass

Grass Grass

0

0

0

13
15
23

17
29

35 41
47
53

50
38

Absorb

Acid

Stun Spore

Mega Drain

Natural Gift

Giga Drain

Petal Dance

Sweet Scent

Poison Powder

Sleep Powder

Lucky Chant

Moonlight

Petal Blizzard

Grassy Terrain

Fairy Poison? ?Charm Gastro Acid

Normal? Endure

#043 #044 #045 #182

#046 Paras
Strength

Dexterity

Vitality

Special 

Insight

Bug GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 5kg / 12 lbs 3
Effect Spore & Dry Skin

move nameExperience
cost

Experience
cost move nameType Type

Normal Grass

Poison Bug

0 6
6 11

Scratch

Poison Powder

Stun Spore

Leech Life

Bug Grass

Normal Normal

Grass Grass

17
27

22
33

38 43

Fury Cutter

Slash

Giga Drain

Spore

Growth

Aromatherapy

Bug Bug49 54Rage Powder X-Scissor

Rock Ground? ?Wide Guard Rototiller

Grass? Leech Seed

#046 #047

#047 Parasect
Strength

Dexterity

Vitality

Special 

Insight

Bug GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 30kg / 65 lbs 4
Effect Spore & Dry Skin

move nameExperience
cost

Experience
cost move nameType Type

Poison Bug0 0Cross Poison Leech Life

#046 #047

Normal Grass

Poison Bug

0 0
0 17

Scratch

Poison Powder

Stun Spore

Fury Cutter

Grass Normal

Normal Grass

Grass Bug

22
37

29
44

51 59

Spore

Growth

Aromatherapy

Slash

Giga Drain

Rage Powder

Bug66 X-Scissor

Grass Grass? ?Synthesis Seed Bomb

Psychic? Psybeam

#048 Venonat
Strength

Dexterity

Vitality

Special 

Insight

Bug PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 30kg / 66 lbs 3
Compoundeyes & Tinted Lens

move nameExperience
cost

Experience
cost move nameType Type

Bug Psychic

Poison Psychic
35
41

37
47

Signal Beam

Poison Fang

Zen Headbutt

Psychic

Normal Normal

Normal Normal

Psychic Poison

Bug Grass

Psychic Grass

0
0

0
5

11
17

13
23

25 29

Tackle

Foresight

Confusion

Leech Life

Psybeam

Disable

Supersonic

Poison Powder

Stun Spore

Sleep Powder

Steel Normal

Rock

34 38
42

Gyro Ball

Sandstorm

Swords DancePsychic Normal? ?Agility Baton Pass

Grass? Giga Drain

#027 #028

Bat Pokémon
�It lives in dark caves all around the 
world. Prolonged exposure to the 
sun will make it unhealthy. It is blind 
but uses echolocation to find its 
way. At night, they leave their cave 
to feed on fruit and bug Pokémon.�

	     First Stage.
Evolves after reaching certain age.

Bat Pokémon
A stealthy Pokémon who loves the 
dark. �Its fangs can puncture even a 
thick hide. It loves to feast on the 
blood of people and Pokémon alike. 
If it drinks too much, it gets heavy 
and can hardly fly. 

	     Second Stage.
Evolves with happiness.

Weed Pokémon
�This Pokémon grows by absorbing  
moonlight. During daytime, it buries 
itself in the ground, leaving only its 
leaves exposed to avoid detection 
by its predators. You can locate it 
by the smell its leaves release.

	     First Stage.
Evolves after reaching certain size.

Weed Pokémon
�A horribly noxious honey drools from 
its mouth. One whiff of the honey 
can result in sickness. Some fans are 
said to enjoy its overwhelming stink, 
though. You can control this foul 
smell with lots of love and care.

	     Second Stage.
Evolves with a Leaf Stone or Sun Stone.

Mushroom Pokémon
�Paras has two parasitic mushrooms 
growing on its back. They grow 
large by drawing nutrients from this 
Bug Pokémon. They are valued as 
a medicine for prolonging life.� Paras 
can be found in humid areas.

	     First Stage.
Evolves if its mushroom grows too big.

Mushroom Pokémon
�Their personality changes after 
evolution since the mushroom 
takes over its mind. Its body is now a 
husk devoid of nutrients. To survive 
they cling to a tree and absorb the 
nutrients until the tree dies. �

	     Final Form.

Insect Pokémon
�It lives in the holes of trees in dense 
forests and jungles. Its large eyes 
never fail to spot even miniscule 
prey. Sometimes Venonat uses its 
powers to confuse travelers and 
make them lose their way.�

	     First Stage.
Evolves after reaching certain age.

#045 Vileplume
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 19kg / 41 lbs 5
Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

Grass Grass

Grass Poison

Grass Grass

Grass Normal

Electric Normal

0
0

0
0

50
65

53
21

23 26

Mega Drain

Stun Spore

Petal Blizzard

Solar Beam

Nuzzle

Aromatherapy

Poison Powder

Petal Dance

Double Team

Slam

Poison

#043 #044 #045 #182

Grass Fight? ?Seed Bomb Drain Punch

Normal? Swords Dance

Flower Pokémon
�It lives in marshlands and jungles 
where it’s often mistaken for local 
flora. The air around a Vileplume 
turns yellow with the powder it  
releases as it walks. The pollen is 
highly toxic and causes paralysis.

	     Final Form.
Evolved with a Leaf Stone.

Kanto Pokédex Kanto Pokédex


#050 Diglett
Strength

Dexterity

Vitality

Special 

Insight

Ground PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.2m / 0’08” 0.8kg / 2 lbs 3
Sand Veil & Arena Trap

move nameExperience
cost

Experience
cost move nameType Type

Normal Ground

Normal Ghost

Ground Ground

Ground Dark

Ground Ground

Ground Normal

Ground

0
4

0
7

12
18

15
23

26 29

34
40

37

Scratch

Growl

Mud Slap

Bulldoze

Mud Bomb

Dig

Earthquake

Sand Attack

Astonish

Magnitude

Sucker Punch

Earth Power

Slash

Ground45 Fissure

Normal Rock? ?Screech Stealth Rock

Dark?

#050 #051

Feint Attack

#052 Meowth
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 4kg / 9 lbs 3
Pick up & Technician

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Dark Normal

Normal Normal

Dark Dark

Normal Normal

Dark Dark

Normal

Normal

Normal Normal

0
6

0
9

14
22

17
25

30 33
38
46

41

Scratch

Bite

Fury Swipes

Pay Day

Nasty Plot

Captivate

Growl

Fake Out

Screech

Taunt

Slash

Assurance

Dark

Normal

49
50 Feint

Night Slash

Normal Dark? ?Sing Snatch

Fairy? Charm

#052 #053

Feint Attack

91 92

#049 Venomoth
Strength

Dexterity

Vitality

Special 

Insight

Bug PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 13kg / 28 lbs 5
Shield Dust & Tinted Lens

move nameExperience
cost

Experience
cost move nameType Type

Bug Bug

Bug Normal

Normal Normal

0
0

0
0

0 0

Silver Wind

Bug Buzz

Foresight

Quiver Dance

Disable

Supersonic

#027 #028

Bug Psychic

Poison Psychic
35
41

37
47

Signal Beam

Poison Fang

Zen Headbutt

Psychic

Psychic Poison

Bug Grass

Psychic Grass

11
17

13
23

25 29

Confusion

Leech Life

Psybeam

Poison Powder

Stun Spore

Sleep Powder

Grass Normal? ?Giga Drain Morning Sun

Flying? Defog

#051 Dugtrio
Strength

Dexterity

Vitality

Special 

Insight

Ground GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 33kg / 73 lbs 4
Sand Veil & Arena Trap

move nameExperience
cost

Experience
cost move nameType Type

Ground Ground

Dark Normal

0
0

0
0

Sand Tomb

Night Slash

Rototiller

Tri Attack

#050 #051

Normal Ground

Normal Ghost

Ground Ground

Ground Dark

Ground Ground

Ground Normal

Ground

0
0

0
7

12
18

15
23

28 33

40
50

45

Scratch

Growl

Mud Slap

Bulldoze

Mud Bomb

Dig

Earthquake

Sand Attack

Astonish

Magnitude

Sucker Punch

Earth Power

Slash

Ground57 Fissure

Rock Rock? ?Rock Slide Ancient Power

Rock? Stealth Rock

#054 Psyduck
Strength

Dexterity

Vitality

Special 

Insight

Water GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8 m / 2’07” 20kg / 44 lbs 3
Damp & Cloud Nine

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Scratch

Normal Water

Normal Psychic

Water Normal

4 8
11

18

15

22

Tail Whip

Disable

Water Pulse

Water Gun

Confusion

Fury Swipes

Water0 Water Sport

Normal Psychic

Water Water

25 29
32 36

Screech

Aqua Tail

Zen Headbutt

Soak

Normal Psychic

Water Psychic

Normal Fairy

Fairy

39
46

43
50

40
46

43

Psych Up

Hydro Pump

Body Slam

Moonblast

Amnesia

Wonder Room

MoonlightPoison Ghost? ?Clear Smog Confuse Ray

Psychic? Future Sight

#054 #055

Poison Moth Pokémon�
They are plentiful in forests but only 
come out at night. They  possess  
an incredible eyesight and are  
attracted to light sources. Their 
wings scatter a toxic powder which 
they use to immobilize their prey.

	     Final Form.

Mole Pokémon
�Because the triplets originally split 
from one body, they think exactly  
alike. They work together to dig 
endlessly through the ground.�
They are known for destroying the  
foundations of roads and buildings.�

	     Final Form.

Duck Pokémon
It � lives near lakes and ponds but 
it’s not very good at swimming. It is 
always tormented by headaches 
that worsen when it uses psychic 
powers. Psyducks seem unaware of 
their own power.

	     First Stage.
Evolves by learning to control its powers.

#055 Golduck
Strength

Dexterity

Vitality

Special 

Insight

Water PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 76kg / 170 lbs 5
Damp & Cloud Nine

move nameExperience
cost

Experience
cost move nameType Type

Water Water

Normal Normal

Water Normal

Psychic Water

Normal Normal

Water Normal

0
0

0
0

0
18

14
22

27 31
37 44

Aqua Jet

Scratch

Water Gun

Confusion

Fury Swipes

Soak

Water Sport

Tail Whip

Disable

Water Pulse

Screech

Psych Up

Psychic Psychic

Water Psychic

Psychic Fairy

Fairy

50
63

56
69

40
46

43
49
55

Zen Headbutt

Hydro Pump

Wonder Room

Moonblast

Amnesia

Wonder Room

Moonlight

#054 #055

Normal Ghost? ?Tri Attack Confuse Ray

Psychic? Future Sight
Duck Pokémon�
A Golduck is an adept swimmer and 
can be found near most bodies  
of water. Its forehead shimmers with 
light when using its psychic abilities. 
�There are records of wild Golducks 
that rescued people in the water.

	     Final Form.

Kanto Pokédex Kanto Pokédex

#056 Mankey
Strength

Dexterity

Vitality

Special 

Insight

Fight FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 28kg / 61 lbs 3
Vital Spirit & Anger Point

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Fight Normal

0
0

0
0

Covet

Low Kick

Scratch

Leer

Normal Normal

Fight Fight

Normal Dark

Normal Fight

Normal Dark

Fight Fight

0
13

9
17

21
33

25
37

41 45
49 53

Focus Energy

Karate Chop

Screech

Swagger

Close Combat

Fury Swipes

Seismic Toss

Assurance

Cross Chop

Punishment

Final Gambit

Psychic Dragon? ?Meditate Dual Chop

Dark? Beat Up

#056 #057

Thrash

Pig Monkey Pokémon�
It lives on the mountains or at the top 
of fruit trees. Light and agile on its 
feet and ferocious in temperament. 
When it gets angry, it goes into a 
frenzy and cannot be controlled.

	     First Stage.
Evolves after a terrible temper tantrum.

Scratch Cat Pokémon
�They used to live in grasslands but 
have adapted really well to life in the 
city. Shiny things facinate them and 
they keep a little treasure hidden. 
The coin on its head is its most 
prized possesion.�

	     First Stage.
Evolves when it’s surrounded by riches.

Mole Pokémon�
It prefers dark places and spends 
most of its time underground.  
It has a very thin skin. It’s frail and 
has problems regulating its own 
temperature. Keep it burrowed or it 
will get sick.

	     First Stage.
Evolves after reaching certain size.

#053 Persian
Strength

Dexterity

Vitality

Special 

Insight

Normal PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’03” 32kg / 70 lbs 4
Limber & Technician

move nameExperience
cost

Experience
cost move nameType Type

Fairy Dark

Normal Normal

Dark Normal

Normal Normal

Dark Dark

Normal Rock

Normal

0
0

0
0

0
14

0
17

22 25
28
37

32

Play Rough

Scratch

Bite

Fury Swipes

Swift

Slash

Switcheroo

Growl

Fake Out

Screech

Taunt

Power Gem

#052 #053

Dark

Dark Normal

Dark Normal
49

44
56

61 65
Assurance

Night Slash

Nasty Plot

Captivate

Feint

Psychic Psychic? ?Hypnosis Amnesia

Normal? Assist

Feint Attack

Classy Cat Pokémon
�They are proud and temperamental.  
They scratch their trainers with little  
to no provocation whatsoever. 
Their elegance and grace is very 
valued, although they can be  
vicious hunters.�

	     Final Form.


93 94

#060 Poliwag
Strength

Dexterity

Vitality

Special 

Insight

Water FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 12kg / 26 lbs 3
Water Absorb & Damp

move nameExperience
cost

Experience
cost move nameType Type

Water Water

Psychic Water

Normal Water

0
8

5
11

15 18

Water Sport

Hypnosis

Double Slap

Water Gun

Bubble

Rain Dance

#060 #061 #062 #186

Normal Water

Ground Normal

Fight Water

21 25
28
35

31
38

Body Slam

Mud Shot

Wake-Up Slap

Bubble Beam

Belly Drum

Hydro Pump

Ground Fight

Fire Normal

41
21

19
23

Mud Bomb

Fire Fang

Reversal

Take DownNormal Normal? ?Mind Reader Refresh

Ice? Icy Wind

Tadpole Pokémon�
They are most common near ponds 
and lakes during the summer. Its 
legs take some weeks to develop 
after it hatches, making it inept at 
walking. It is, however, a very fast 
swimmer.

	     First Stage.
Evolves after reaching certain age.

#061 Poliwhirl
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 20kg / 44 lbs 4
Water Absorb & Damp

move nameExperience
cost

Experience
cost move nameType Type

Water Water

Psychic Water

Normal Water

0
0

0
11

15 18

Water Sport

Hypnosis

Double Slap

Water Gun

Bubble

Rain Dance

Normal Water

Ground Normal

Fight Water

21 27
32
43

37
48

Body Slam

Mud Shot

Wake-Up Slap

Bubble Beam

Belly Drum

Hydro Pump

Ground Fight53 19Mud Bomb Reversal

Normal Normal? ?Mind Reader Refresh

Ice? Ice Punch

#060 #061 #062 #186

#062 Poliwrath
Strength

Dexterity

Vitality

Special 

Insight

Water FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3 m / 4’03” 54kg / 120 lbs 5
Water Absorb & Damp

move nameExperience
cost

Experience
cost move nameType Type

Fight Water

Psychic Normal

Fight Fight

Normal Normal

Flying Normal

0
0

0
0

0
43

32
24

28 38

Circle Throw

Hypnosis

Submission

Mind Reader

Acrobatics

Bubble Beam

Double Slap

Dynamic Punch

Swift

Mean Look

#060 #061 #062 #186

Fight Fight? ?Seismic Toss Counter

Ice? Ice Punch

#063 Abra
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 19kg / 43 lbs 3
Synchronize & Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Psychic Normal

Poison Poison

0
9

5
13

Teleport

Acid

Sweet Scent

Poison PowderBug Normal? ?Signal Beam Metronome

Normal? Mimic

#063 #064 #065

#064 Kadabra
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 56kg / 124 lbs 4
Synchronize & Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Psychic Psychic

Psychic Normal

Psychic Psychic

Psychic Psychic

Psychic Normal

Psychic Psychic

Psychic Psychic

0

0

0

18
22
28

24
30

34 36
40
46

42
48

Teleport

Confusion

Miracle Eye

Psybeam

Telekinesis

Psycho Cut

Psychic

Kinesis

Disable

Ally Switch

Reflect

Recover

Role Play

Future Sight

Psychic50 Trick

Dark Psychic? ?Foul Play Wonder Room

Dark? Snatch

#063 #064 #065

Tadpole Pokémon�
Though it is skilled at walking, it  
prefers to live underwater where 
there’s less danger.  It sweats to 
keep its skin moist. Thanks to this,  it 
can easily slip out of the clutches of 
any enemy.�

	     Second Stage. Evolves with 
a Water Stone or by Trade holding an item.

Tadpole Pokémon
�It’s not common to find it in the wild. 
Most sightings take place when it is 
on land. Once he is inside the water, 
it will swim far away. This Pokémon  
is an outstanding swimmer, capable 
of beating any human.�

	     Final Form
Evolved with a Water Stone.

Psi Pokémon�
They are attracted to the cities 
and tend to live close to humans. Its 
Psychic abilities are still developing, 
it can sleep up to 18 hours a day or 
else it won’t be able to use them. 
When in danger, it teleports away.

	     First Stage.
Evolves by learning to control its powers. 

Psi Pokémon
�Kadabra holds a silver spoon in its 
hand. The spoon is used to amplify 
the alpha waves of its brain. 
When this Pokémon walks in, objects 
near to it go crazy, moving in ways 
they shouldn’t.

	     Second Stage.
Evolves after being Traded.

Kanto Pokédex Kanto Pokédex

#057 Primeape
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 32kg / 70 lbs 4
Vital Spirit & Anger Point

move nameExperience
cost

Experience
cost move nameType Type

Flying

Fight Normal

Normal Normal

Normal Normal

Fight Fight

Normal Dark

Normal Normal

0
0

0
0

0
13

9
17

21 25
28 35

Final Gambit

Scratch

Focus Energy

Karate Chop

Screech

Rage

Fling

Leer

Fury Swipes

Seismic Toss

Assurance

Swagger

Fight Normal41 47Cross Chop Thrash

Dark Fight

Fire Ghost

Normal

53
42

59
44

47

Punishment

Fire Blast

Captivate

Close Combat

Grudge

#056 #057

Dragon Psychic? ?Outrage Meditate

Dark? Night Slash
Pig Monkey Pokémon
�It grows angry if you see its eyes 
and gets angrier if you run. If you 
fight it will go mad with rage.� 
Not many trainers are capable of 
handling it, the angrier it gets the 
less intelligent it becomes.

	     Final Form.

#058 Growlithe
Strength

Dexterity

Vitality

Special 

Insight

Fire FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 19kg / 41 lbs 3
Intimidate & Flash Fire

move nameExperience
cost

Experience
cost move nameType Type

Normal Dark

Fire Normal

Normal Normal

0 0
6

10
8

12

Roar

Ember

Odor Sleuth

Bite

Leer

Helping Hand

Fire Fight

Fire Normal

Fire Psychic

Normal Fire

Dark Fire

Dragon Fire

Normal

17
21

19
23

28
32

30
34

39 41
43
45

45

Flame Wheel

Fire Fang

Flame Burst

Retaliate

Crunch

Outrage

Mimic

Reversal

Take Down

Agility

Flamethrower

Flare Blitz

Normal48 Hyper VoiceNormal Fight? ?Howl Close Combat

Fairy? Charm

#058 #059

Heat Wave

Puppy Pokémon
�Friendly, loyal and fearless to defend  
its trainer. These traits have gained 
them a place working as police 
Pokémon. They are uncommon in 
the wild but some packs can be 
seen in hot environments.

	     First Stage.
Evolves with a Fire Stone.

#059 Arcanine
Strength

Dexterity

Vitality

Special 

Insight

Fire FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.9m / 6’03” 155kg / 340 lbs 6
Intimidate & Flash Fire

move nameExperience
cost

Experience
cost move nameType Type

Electric Dark

Normal Normal

Fire Normal

Rock Normal

Psychic

0
0

0
0

0
21

34
25

29

Thunder Fang

Roar

Fire Fang

Rollout

Rest

Bite

Odor Sleuth

Extreme Speed

Double Slap

#058 #059

Normal Dragon? ?Morning Sun Dragon Pulse

? Electric Wild Charge

Legendary Pokémon
�Its proud and regal appearance 
has made it be revered by people 
of ancient societies. �Its magnificent 
bark conveys a sense of majesty. 
Anyone in front of Arcanine can’t 
help but stare in awe.

	     Final Form.


95 96

#065 Alakazam
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 48kg / 105 lbs 5
Synchronize & Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

#063 #064 #065

Psychic Psychic

Psychic Normal

Psychic Psychic

Psychic Psychic

Psychic Normal

Psychic Psychic

Psychic Psychic

0

0

0

18
22
28

24
30

34 36
40
46

42
48

Teleport

Confusion

Miracle Eye

Psybeam

Telekinesis

Psycho Cut

Psychic

Kinesis

Disable

Ally Switch

Reflect

Recover

Role Play

Future Sight

Psychic50 Trick

Dark Psychic? ?Foul Play Wonder Room

Dark? Snatch

#066 Machop
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 20kg / 44 lbs 3
Guts & No Guard

move nameExperience
cost

Experience
cost move nameType Type

Fight Normal

Normal Fight

0 0
7 10

Low Kick

Focus Energy

Leer

Karate Chop

Fight Normal

Fight Fight

Fight Fight

13
22

19
25

31 34

Low Sweep

Seismic Toss

Vital Throw

Foresight

Revenge

Submission

Fight Fight37 43Wake-Up Slap Cross Chop

#066 #067 #068

Normal Fight47 49Scary Face Dynamic Punch

Psychic Steel? ?Meditate Bullet Punch

Ice? Ice Punch

#067 Machoke
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 70kg 155 lbs 5
Guts & No Guard

move nameExperience
cost

Experience
cost move nameType Type

Fight Normal

Normal Fight

0 0
0 0

Low Kick

Focus Energy

Leer

Karate Chop

Fight Normal

Fight Fight

Fight Fight

13
22

19
25

32 36

Low Sweep

Seismic Toss

Vital Throw

Foresight

Revenge

Submission

Fight Fight40 44Wake-Up Slap Cross Chop

Normal Fight51 55Scary Face Dynamic Punch

Psychic Steel? ?Meditate Bullet Punch

Fire? Fire Punch

#066 #067 #068

#068 Machamp
Strength

Dexterity

Vitality

Special 

Insight

Fight PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 130kg / 286 lbs 5
Guts & No Guard

move nameExperience
cost

Experience
cost move nameType Type

Fight Fight

Fight Normal

36
44

40
51

Submission

Cross Chop

Wake-Up Slap

Scary Face

Rock Fight

Normal Normal

Fight Fight

Normal Fight

Fight Fight

0
0

0
0

0
19

13
22

25 32

Wide Guard

Leer

Karate Chop

Foresight

Revenge

Low Kick

Focus Energy

Low Sweep

Seismic Toss

Vital Throw

Fight Electric

Rock Ground

55 38
42 46

Dynamic Punch

Sandstorm

Swords Dance

EarthquakeDragon Fight? ?Dual Chop Close Combat

? Thunder Punch

#066 #067 #068

#069 Bellsprout
Strength

Dexterity

Vitality

Special 

Insight

Grass PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 4kg / 9 lbs 3
Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

Grass Normal

Normal Grass

Poison Grass

0
11

7
13

15 17

Vine Whip

Wrap

Poison Powder

Growth

Sleep Powder

Stun Spore

Normal Psychic

Poison Psychic
47
41

37
47

Wring Out

Poison Fang

Zen Headbutt

Psychic

Poison Dark

Normal Poison

Grass Normal

23
29

27
35

39 41

Acid

Sweet Scent

Razor Leaf

Knock Off

Gastro Acid

Slam

Normal Normal? ?Tickle Weather Ball

Grass? Ingrain

#069 #070 #071

#070 Weepinbell
Strength

Dexterity

Vitality

Special 

Insight

Grass PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 6kg / 14 lbs 4
Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

Ground45 Fissure

Grass Normal

Normal Grass

Poison Grass

0
0

0
13

15 17

Vine Whip

Wrap

Poison Powder

Growth

Sleep Powder

Stun Spore

Normal47 Wring Out

Poison Dark

Normal Poison

Grass Normal

23
29

27
35

39 41

Acid

Sweet Scent

Razor Leaf

Knock Off

Gastro Acid

Slam

Normal Normal? ?Tickle Weather Ball

Grass? Ingrain

#069 #070 #071

#071 Victreebel
Strength

Dexterity

Vitality

Special 

Insight

Grass PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 15kg / 34 lbs 5
Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Grass

0
0

0
0

Stockpile

Spit Up

Swallow

Vine Whip

Grass Normal

Grass Grass

Grass Grass

Ground Dark

Ground

0
0

0
27

47
18

47
23

28

Sleep Powder

Razor Leaf

Leaf Storm

Bulldoze

Mud Bomb

Sweet Scent

Leaf Tornado

Leaf Blade

Sucker Punch

#069 #070 #071

Poison Grass? ?Belch Power Whip

Grass? Synthesis

#072 Tentacool
Strength

Dexterity

Vitality

Special 

Insight

Water PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 45kg / 100 lbs 3
Clear Body & Liquid Ooze

move nameExperience
cost

Experience
cost move nameType Type

Poison Normal

Normal Poison

Poison Water

Normal Poison

Psychic Water

Poison

Normal

Normal Normal

Normal

0
8

5
12

15 19
22 26
29
36

33

Poison Sting

Constrict

Toxic Spikes

Wrap

Barrier

Poison Jab

Supersonic

Acid

Bubble Beam

Acid Spray

Water Pulse

#072 #073

Normal

Ghost

40
43 Hex

Screech

Water

Poison Normal50
47
54Sludge Wave

Hydro Pump

Wring Out

Ice Ghost? ?Aurora Beam Confuse Ray

Psychic? Magic Coat

Psi Pokémon
�A Pokémon that can memorize 
anything and never forgets what 
it learns. Over time it becomes too  
smart to allow anyone to  be its 
master. Alakazam’s psychic powers 
can be terrifying.

	     Final Form.

Superpower Pokémon
It lives in mountains, training its fists 
against strong rocks , lifting boulders 
and hurling Rock Pokémon around 
to build stronger muscles. Even with 
its small size, it can compete against 
expert humans and win.

	     First Stage.
Evolves after reaching certain age.

Superpower Pokémon
�Even with its strong frame and 
power, it is a humble and helpful 
Pokémon. Many of them work for 
human companies. On their days 
off you can see them heading to 
the wild to train together.

	     Second Stage.
Evolves after being Traded.

Superpower Pokémon
�There are a few roaming in the 
mountains. Machamp has the power  
to hurl anything aside. 
However, trying to do any work that 
requires care and dexterity may 
cause its arms to get tangled.�

	     Final Form.

Flower Pokémon
�They live in hot and humid places, 
blending around with the flora. 
It is carnivorous and will try to eat 
anything smaller than itself. 
It digests its prey with an acid  
substance on its mouth.

	     First Stage.
Evolves after reaching certain size.

Flycatcher Pokémon
�It sprays its stun powder to immobilize  
a prey comming close to it, then 
eats it calmly.  If the prey is bigger  
than itself, it uses its sharp leaves to 
slice it into smaller pieces. Beware of 
the toxic liquid in its mouth.

	     Second Stage.
Evolves with a Leaf Stone.

Flycatcher Pokémon�
They live together in small groups 
at tropical areas.  Victreebel uses a 
sweet honey-like smell to lure and 
attract prey. They also use their 
long vines to rustle bushes around.�
They are territorial and aggressive.�

	     Final Form.

Jellyfish Pokémon
It lives in the seas all around the 
world. They release a toxic ink if  
startled. It is a surprisingly intelligent 
Pokémon and can use its tentacles 
to briefly establish a link between its 
mind and another creature.�

	     First Stage.
Evolves after reaching certain size.

Kanto Pokédex Kanto Pokédex


97 98

#073 Tentacruel
Strength

Dexterity

Vitality

Special 

Insight

Water PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 55kg / 120 lbs 5
Clear Body & Liquid Ooze

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal0 0Reflect Type Wring Out 

#072 #073

Poison Normal

Normal Poison

Poison Water

Normal Poison

Psychic Water

Poison

Normal

Normal Normal

0

0

0

12
15 19
22 26
29
38

34

Poison Sting

Constrict

Toxic Spikes

Wrap

Barrier

Poison Jab

Supersonic

Acid

Bubble Beam

Acid Spray

Water Pulse

Normal

Ghost

43
47 Hex

Screech

Water

Poison Normal56
52
54Sludge Wave

Hydro Pump

Wring Out

Psychic Water? ?Mirror Coat Aqua Ring

Grass? Giga Drain

#074 Geodude
Strength

Dexterity

Vitality

Special 

Insight

Rock GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4 m / 1’04” 20kg / 44 lbs 3
Rock Head & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Defense Curl

Ground Rock

Rock Ground

Rock Rock

4 8
11

18

15

22

Mud Sport

Rollout

Rock Throw

Rock Polish

Magnitude

Rock Blast

Normal0 Tackle

Rock Normal

Ground Rock

25 29
32 36

Smack Down

Bulldoze

Self Destruct

Stealth Rock

Ground Normal

Normal Rock

Normal Fairy

Fairy Psychic

39
46

43
50

40
46

43

Earthquake

Double-Edge

Body Slam

Moonblast

Explosion

Stone Edge

Moonlight

#074 #075 #076

Normal Rock? ?Rock Climb Wide Guard

Dark? Sucker Punch

#075 Graveler
Strength

Dexterity

Vitality

Special 

Insight

Rock GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 105kg / 230 lbs 4
Rock Head & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Psychic Rock

Fairy

40
46

43Wonder Room

Moonblast

Moonlight

Normal0 Defense Curl

Ground Rock

Rock Ground

Rock Rock

4 8
11

18

15

22

Mud Sport

Rollout

Rock Throw

Rock Polish

Magnitude

Rock Blast

Normal0 Tackle

Rock Normal

Ground Rock

27 31
36 42

Smack Down

Bulldoze

Self Destruct

Stealth Rock

Ground Normal

Normal Rock

47
58

53
64

Earthquake

Double-Edge

Explosion

Stone Edge

Normal? ?Rock Climb Wide Guard

Dark? Sucker Punch

#074 #075 #076

#080 Slowbro
Strength

Dexterity

Vitality

Special 

Insight

Water PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 78kg / 173 lbs 5
Oblivious & Own Tempo

move nameExperience
cost

Experience
cost move nameType Type

Psychic Psychic

Water Normal

41
21

19
23

Amnesia

Rain Dance

Psychic

Psych Up

#079 #080 #199

Normal Normal

Ghost Normal

Water Psychic

Normal Normal

Water Psychic

Normal Water

0
0

0
5

9
19

14
23

28 32
36 41

Yawn

Curse

Water Gun

Disable

Water Pulse

Slack Off

Tackle

Growl

Confusion

Headbutt

Zen Headbutt

Withdraw

Psychic58 Heal Pulse

Normal Psychic? ?Belly Drum Future Sight

Water? Aqua Tail

#079 Slowpoke
Strength

Dexterity

Vitality

Special 

Insight

Water PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 36kg / 80 lbs 4
Oblivious & Own Tempo

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Ghost Normal

Water Psychic

Normal Normal

Water Psychic

Normal Psychic

Psychic

0
0

0
5

9
19

14
23

28 32
36
45

41

Yawn

Curse

Water Gun

Disable

Water Pulse

Slack Off

Psychic

Tackle

Growl

Confusion

Headbutt

Zen Headbutt

Amnesia

Water49 Rain Dance

Normal Psychic54 58Psych Up Heal Pulse

Psychic Ground? ?Future Sight Mud Sport

Ice? Icy wind

#079 #080 #199

#078 Rapidash
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 190kg / 420 lbs 5
Run Away & Flash Fire

move nameExperience
cost

Experience
cost move nameType Type

Poison Bug

Fire Normal

Normal Normal

0 0
0
0

0
0

Poison Jab

Ember

Quick Attack

Megahorn

Growl

Tail Whip

Fire Normal

Fire Fire

Normal Fire

Psychic Normal

Fire Flying

Fire Fire

Normal

13
21

17
25

29
37

33
40

41 45
49
45

45

Flame Wheel

Flame Charge

Take Down

Agility

Fire Blast

Flare Blitz

Mimic

Stomp

Fire Spin

Inferno

Fury Attack

Bounce

Flare Blitz

Normal48 Hyper Voice

#077 #078

Normal Ground? ?Morning Sun Drill Run

Normal? Horn Drill

#077 Ponyta
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 60kg / 132 lbs 3
Run Away & Flash Fire

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Fire

Fire Normal

Fire Fire

Normal Fire

Psychic Fire

0
4

0
9

13
21

17
25

29 33
37 41

Tackle

Tail Whip

Flame Wheel

Flame Charge

Take Down

Agility

Growl

Ember

Stomp

Fire Spin

Inferno

Fire Blast

Flying Fire45 49Bounce Flare Blitz

Dark Fight

Fire

53
42

59Punishment

Fire Blast

Close CombatNormal Fight? ?Morning Sun Double Kick

Psychic? Hypnosis

#077 #078

Jellyfish Pokémon�
Lives in rock formations at the 
bottom of the ocean. It can grow 
tentacles at will and uses them to 
immobilize prey. Records exist of a 
giant Tentacruel that sunk a fleet 
of pirate ships filled with treasure.�

	     Final Form.

Rock Pokémon
�Lives in mountains and caves. It 
looks indistinguisable from other 
rocks around. Because of this, many 
trainers step on them and are  
attacked.  It rolls to move around and  
eats whatever it finds on the floor. 

	     First Stage.
Evolves after reaching certain size.

Rock Pokémon
�It walks slowly, but it can get a nice 
speed by rolling downhill. 
It is good at climbing. Groups of 
them have been seen clinging from 
rock formations and cliffs to eat the 
tasty rocks covered in moss.

	     Second Stage.
Evolves after being Traded.

Fire Horse  Pokémon
�It’s not very common to see one stay 
still for more than a few seconds.  
Soon after it’s born, its flames begin  
to burn. It is weak at first but soon 
begins to develop a great speed 
chasing after its parents.

	     First Stage.
Evolves after reaching certain age.

Fire Horse Pokémon
It lives happily on prairies. 
It loves speed competitions - a herd 
can often be seen running alongside  
a train. It can regulate the heat of 
its mane as to let its trainer ride it, 
but only if it trusts him enough.

	     Final Form.

Dopey Pokémon
�It lives close to water. This Pokémon  
has a low intellect, and it’s slow to 
react to any stimuli. Its tail seeps a 
sweet substance it uses to lure prey 
to eat. When the tip turns white  
shellders will be attracted to it.

	     First Stage. Evolves by 
natural means and Trade holding an item.

Hermit Crab Pokémon�
This Pokémon fused with a Shellder  
that bit into its tail. It’s a slow  
swimmer and doesn’t react to pain 
but Shellder tends to keep it out of 
trouble.

	     Final Form.
Evolved when a shellder bit its tail.

Kanto Pokédex Kanto Pokédex

#076 Golem
Strength

Dexterity

Vitality

Special 

Insight

Fight GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 300kg / 660 lbs 5
Rock Head & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Defense Curl

Ground Rock

Bug Ground

Rock Rock

4 8
11

18

15

22

Mud Sport

Steamroller

Rock Throw

Rock Polish

Magnitude

Rock Blast

Normal0 Tackle

Rock Normal

Ground Rock

27 31
36 42

Smack Down

Bulldoze

Self Destruct

Stealth Rock

Ground Normal

Normal Rock

47
58

53
64

Earthquake

Double-Edge

Explosion

Stone Edge

Steel69 Heavy Slam

Fight Electric? ?Superpower Thunder Punch

Steel? Iron Defense

#074 #075 #076

Megaton Pokémon
�It is rare to see in the wild since 
it lives high on the mountains. It  
withdraws its head and legs as if it 
were a turtle to roll around. There 
have been cases of Golems who 
resist dynamite blasts unscathed.

	     Final Form.


99 100

#081 Magnemite
Strength

Dexterity

Vitality

Special 

Insight

Electric SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 6kg / 13 lbs 3
Magnet Pull & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Electric Normal

Electric Steel

0
7

4
11

15 18

Tackle

Thunder Shock

Thunder Wave

Supersonic

Sonic Boom

Magnet Bomb

Electric Steel

Steel Electric

Steel Normal

21 25
29
35

32
39

Spark

Metal Sound

Flash Cannon

Mirror Shot

Electro Ball

Screech

Electric Normal43 46Discharge Lock-On

Electric Steel

Electric Normal

47
57

53
11

Magnet Rise

Zap Cannon

Gyro Ball

Sonic Boom

Steel Bug? ?Iron Defense Signal Beam

Psychic? Gravity

#081 #082 #462

#082 Magneton
Strength

Dexterity

Vitality

Special 

Insight

Electric SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 60kg / 132 lbs 4
Magnet Pull & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Electric

Normal Electric

0
0

0
0

0 11

Tri Attack

Supersonic

Sonic Boom

Tackle

Thunder Shock

Electric Terrain

#081 #082 #462

Electric Steel15 18Thunder Wave Magnet Bomb

Electric Steel

Steel Electric

Steel Normal

21 25
29
39

34
45

Spark

Metal Sound

Flash Cannon

Mirror Shot

Electro Ball

Screech

Electric Normal51 56Discharge Lock-On

Electric Steel

Electric Normal

62
73

67
11

Magnet Rise

Zap Cannon

Gyro Ball

Sonic Boom

Steel Bug? ?Iron Defense Signal Beam

Psychic? Gravity

#083 Farfetch’d
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 15kg / 33 lbs 4
Keen Eye & Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Flying Poison

Ground Normal

Bug Normal

Dark Normal

Flying Normal

Psychic Dark

Flying Normal

Normal Flying

0
0

0
0

0
13

7
19

21 25
31
37

33
43

Peck

Sand Attack

Fury Cutter

Knock Off

Air Cutter

Agility

Acrobatics

Poison Jab

Leer

Fury Attack

Slash

Swords Dance

Night Slash

Feint

45 49False Swipe Air Slash

Flying55 Brave Bird

#083

Flying Flying? ?Feather Dance Roost

Grass? Leaf Blade

#087 Dewgong
Strength

Dexterity

Vitality

Special 

Insight

Water IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 120kg 264 lbs 5
Thick Fat & Hydration

move nameExperience
cost

Experience
cost move nameType Type

Water Ice33 34Brine Sheer Cold

Normal Water39 45Take Down Dive

#086 #087

Normal Normal

Bug Ice

0 0
0 0

Headbutt

Signal Beam

Growl

Icy Wind

Normal Ice

Psychic Water

Ice Water

13
21

17
23

27 31

Encore

Rest

Aurora Beam

Ice Shard

Aqua Ring

Aqua Jet

Water Ice

Normal Ice

49 55
61 65

Aqua Tail

Safeguard

Ice Beam

Hail

Ice Normal? ?Avalanche Perish Song

Normal? Horn Drill

#084 Doduo
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 40kg / 86 lbs 4
Run Away & Early Bird

move nameExperience
cost

Experience
cost move nameType Type

Flying Normal

Normal Normal

Normal Dark

Normal Normal

Normal Psychic

Flying Normal

Normal Psychic

0

5

0

10
14
23

19
28

32 37
41
50

46
48

Peck

Quick Attack

Fury Attack

Uproar

Double Hit

Drill Peck

Thrash

Growl

Rage

Pursuit

Acupressure

Agility

Endeavor

Future Sight

Psychic50 TrickDark Flying? ?Feint Attack Brave Bird

Flying? Mirror Move

#084 #085

Magnet Pokémon
�It lurks near electric facilities and 
mountains as it is attracted by big 
magnetic fields. It is not aggressive 
and usually defends itself with a 
screech or a weak electric impulse 
to deter other from attacking.

	     First Stage.
Evolves around a strong Magnetic Field.

Magnet Pokémon�
Sometimes three Magnemites fuse 
into this Pokémon; other times 
a single one sprouts two others. 
This species is greatly affected by  
magnetic fields. Magnetons are  
eager to please their trainers.�

	     Second Stage.
Evolves around a strong Magnetic Field.

Wild Duck Pokémon�
There used to be whole flocks of  
them in meadows near the lakes.
Now they are almost extinct  
because their meat is delicious. 
They are fond of leeks and celery, 
they carry them around as sticks.

	     Final Form.

Twin Bird Pokémon�
It can fly, but it prefers to run in the 
prairies. The two heads usually get 
along. While one is eating or sleeping,  
the other one is alert for predators. 
It is known that they share a brain 
and their ideas are connected.

	     First Stage.
Evolves after reaching certain age.

Sea Lion Pokémon
�Its body is covered with a pure white 
fur. The colder the weather, the 
more active it becomes. It hunts at 
night and it’s excellent at catching  
fish Pokémon. 
It is also very intelligent and playful.�

	     Final Form.

Kanto Pokédex Kanto Pokédex

#085 Dodrio
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8m / 6’00” 85kg / 187 lbs 6
Run Away & Early Bird

move nameExperience
cost

Experience
cost move nameType Type

Flying
Flying Flying

Normal Normal

Normal Normal

Dark Normal

Normal Normal

Psychic Flying

Normal Normal

0

0

0

0
0

19
14
23

28 34
41
54

47
60

Pluck

Growl

Rage

Pursuit

Acupressure

Agility

Endeavor

Peck

Quick Attack

Fury Attack

Uproar

Tri Attack

Drill Peck

Psychic50 Trick

#084 #085

Flying Dark? ?Mirror Move Feint Attack

Flying? Brave Bird

Thrash

Triple Bird Pokémon
�A third head comes to change the 
dynamic the two original had. It is 
common to see the three heads 
fighting. Each one has its own  
personality, but when they work as 
a team they can be very powerful.

	     Final Form.

#088 Grimer
Strength

Dexterity

Vitality

Special 

Insight

Poison PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 30kg / 66 lbs 3
Stench & Sticky Hold

move nameExperience
cost

Experience
cost move nameType Type

Normal Poison

Poison Poison

32
40

37
43

Screech

Acid Armor

Sludge Wave

Gunk Shot

Normal Poison

Normal Ground

Normal Poison

Normal Ground

Poison Normal

0
4

0
7

12
18

15
21

26 29

Pound

Harden

Minimize

Sludge Bomb

Poison Gas

Mud Slap

Sludge

Mud Bomb

Fling

Poison Dark

Ghost Ground

46 48
42 46

Belch

Sandstorm

Memento

EarthquakeGrass? ?Shadow Sneak Giga Drain

Normal? Scary Face

#088 #089

Disable

Sludge Pokémon
It was born from polluted sludge 
in the sea. Grimer’s favorite food 
is anything filthy like waste water 
pumped out from factories. Grime 
and sludge stick to their body  
making them grow larger over time.�

	     First. Stage.
Evolves after reaching a certain size.

#086 Seel
Strength

Dexterity

Vitality

Special 

Insight

Water GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 90kg / 198 lbs

Thick Fat & Hydration

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Water Ice

0 0
7 11

Headbutt

Water Sport

Growl

Icy Wind

Normal Ice

Psychic Water

Ice Water

13
21

17
23

27 31

Encore

Rest

Aurora Beam

Ice Shard

Aqua Ring

Aqua Jet

Water Normal33 37Brine Take Down

Water Water41 43Dive Aqua Tail

Ice Normal

Ice

47 51
53

Ice Beam

Hail

Safeguard

Ghost Bug? ?Lick Signal Beam

Normal? Fake Out

#086 #087

3
Sea Lion Pokémon�
A Pokémon that lives on icebergs. It 
swims in the sea using the point on 
its head to break up the ice.
It sleeps a lot during the day,  
being most active at dawn when 
the temperature starts to cool.

	     First Stage.
Evolves after reaching certain age.


#089 Muk
Strength

Dexterity

Vitality

Special 

Insight

PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 60kg / 132 lbs 4
Stench & Sticky Hold

move nameExperience
cost

Experience
cost move nameType Type

#088 #089

Normal Poison

Poison Poison

32
43

37
49

Screech

Acid Armor

Sludge Wave

Gunk Shot

Normal Poison

Normal Ground

Normal Poison

Normal Ground

Poison Normal

0
0

0
0

12
18

15
21

26 29

Pound

Harden

Minimize

Sludge Bomb

Poison Gas

Mud Slap

Sludge

Mud Bomb

Fling

Poison Dark53 57Belch Memento

Normal Ghost? ?Self-Destruct Shadow Sneak

Grass? Giga Drain

Disable

101 102

#090 Shellder
Strength

Dexterity

Vitality

Special 

Insight

Water PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 4kg / 9 lbs 3
Shell Armor & Skill Link

move nameExperience
cost

Experience
cost move nameType Type

Ice52 Ice Beam

Normal Water

Normal Ice

Normal Normal

0
8

4
13

16 20

Tackle

Supersonic

Protect

Withdraw

Icicle Spear

Leer

Steel49 Iron Defense

Water Ice

Water Ice

Water Water

25
32

28
37

40 44

Clamp

Razor Shell

Whirlpool

Ice Shard

Aurora Beam

Brine

Normal Water56 61Shell Smash Hydro Pump

Water Rock? ?Aqua Ring Rock Blast

Normal? Rapid Spin

#090 #091

#094 Gengar
Strength

Dexterity

Vitality

Special 

Insight

Ghost PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5 m / 5’00” 40kg / 90 lbs 5
Levitate

move nameExperience
cost

Experience
cost move nameType Type

#092 #094#093

Psychic Ghost

Ghost Normal

Ghost Ghost

Ghost Dark

Ghost Dark

Ghost

Normal

Normal

0
0

0
8

12 15
19 22
25
33

28

Hypnosis

Spite

Curse

Confuse Ray

Shadow Punch

Shadow Ball

Lick

Mean Look

Night Shade

Sucker Punch

Payback

Psychic

Dark

39
44 Dark Pulse

Dream Eater

Ghost

Ghost55
50

Hex

Destiny Bond

Ghost61 Nightmare

Normal Ice? ?Perish Song Icy Wind

Grass? Giga Drain

#095 Onix
Strength

Dexterity

Vitality

Special 

Insight

Rock GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

8m / 28’10” 420kg / 926 lbs 28
Rock Head & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Steel Ground

Rock Normal

Rock Psychic

40
46

43
49

52 55

Iron Tail

Stone Edge

Sandstorm

Dig

Double-Edge

Healing Wish

Normal0 Harden

Ground Normal

Ghost Rock

Rock Normal

0 0
4

10

7

13

Mud Sport

Curse

Rock Tomb

Bind

Rock Throw

Rage

Normal0 Tackle

Rock Rock

Rock Dragon

16 19
22 25

Stealth Rock

Smack Down

Rock Polish

Dragon Breath

Normal Normal

Rock Ground

28
34

31
37

Slam

Rock Slide

Screech

Sand Tomb

#095 #208

Normal Normal? ?Self-Destruct Endure

Rock? Ancient Power

#096 Drowzee
Strength

Dexterity

Vitality

Special 

Insight

Psychic GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 32kg / 71 lbs 3
Insomnia & Forewarn

move nameExperience
cost

Experience
cost move nameType Type

Psychic0 Hypnosis

Normal Poison

Psychic Psychic

Normal Normal

5 13
21

29

25

33

Disable

Meditate

Headbutt

Poison Gas

Psybeam

Psych Up

Normal0 Pound

Psychic Psychic

Normal Psychic

37 41
45 49

Synchronoise

Swagger

Zen Headbutt

Psychic

Dark Psychic

Psychic

53
61

57Nasty Plot

Future Sight

Psyshock

Electric Normal? ?Thunder Wave Substitute

Psychic? Role Play

#096 #097

Sludge Pokémon
�It gathers on polluted areas to eat 
filth. Its body is made of a powerful 
poison that kills any plant. Touching 
it can cause a fever that will require 
bed rest. A good diet may reduce 
Muk’s toxicity.

	     Final Form.

Bivalve Pokémon�
It lives at the bottom of the sea 
and rivers. It feeds on algae but it’s  
attracted to sweet substances. 
When frightened it will shut its clam 
and lock it to be almost impossible 
to open.

	     First Stage.
Evolves with a Water Stone.

Gas Pokémon
�Its body is made of a toxic gas -  
anyone would faint if engulfed by 
it. It has been seen in abandoned 
places scaring people and other 
pokemon for fun. It is elusive and 
escapes through the walls.

	     First Stage.
Evolves after reaching certain size.

Shadow Pokémon�
This Pokémon is michievous but it 
can be downright evil. It takes joy  
in casting curses upon innocents 
and eating the life of people and 
Pokémon. It lurks in the shadows 
and disguises itself as one.�

	     Final Form

Rock Snake Pokémon
�It is not full-size when it’s born. Years
of eating boulders make it a real  
giant. It lives on mountains and dark  
tunnels. Its frightening roars travel 
as echo through the cave. It is very 
aggressive towards others.

	     First Stage.
Evolves with high pressure, iron and heat.

Hypnosis Pokémon
�It eats the dreams of a sleeping  
person or Pokémon and shows 
fondness to the dreams of young 
children. Once the victim is deep in 
slumber it will extract and eat the 
dream through the nose.

	    First Stage.
Evolves after eating the greatest dream.

#093 Haunter
Strength

Dexterity

Vitality

Special 

Insight

Ghost PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 0.1kg / 0.2 lbs 5
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Psychic Ghost

Ghost Normal

Ghost Ghost

Ghost Dark

Ghost Dark

Ghost

Normal

Normal

0
0

0
8

12 15
19 22
25
33

28

Hypnosis

Spite

Curse

Confuse Ray

Shadow Punch

Shadow Ball

Lick

Mean Look

Night Shade

Sucker Punch

Payback

Psychic

Dark

39
44 Dark Pulse

Dream Eater

Ghost

Ghost55
50

Hex

Destiny Bond

Ghost61 Nightmare

Ice Ghost? ?Icy Wind Grudge

Psychic? Trick

#092 #094#093

Kanto Pokédex Kanto Pokédex

Bivalve Pokémon
If �it lives in seas with harsh currents,  
it will grow larger and sharper 
spikes on its shells than those 
who live on calm waters. Its shell is  
extremely hard - you would need  
explosives to try to open it.

	     Final Form.

Gas Pokémon�
Haunter is a dangerous Pokémon. 
it will try to lick you with its tongue 
to steal your life away.  If you get 
the feeling of being watched in 
darkness when nobody is around, it 
means a Haunter is there.�

	     Second Stage.
Evolves after being Traded.

#092 Gastly
Strength

Dexterity

Vitality

Special 

Insight

Ghost PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 0.1kg / 0.2 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Psychic Ghost

Ghost Normal

Ghost Ghost

Ghost Dark

Dark Ghost

Psychic

Normal

Normal

0
5

0
8

12 15
19 22
26
33

29

Hypnosis

Spite

Curse

Confuse Ray

Payback

Dream Eater

Lick

Mean Look

Night Shade

Sucker Punch

Shadow Ball

Dark

Ghost

36
40 Destiny Bond

Dark Pulse

Ghost

Ghost47
43

Nightmare

Hex

Ice Ghost? ?Icy Wind Grudge

Poison? Clear Smog

#092 #094#093

#091 Cloyster
Strength

Dexterity

Vitality

Special 

Insight

Water IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 132kg / 292 lbs 5
Shell Armor & Skill Link

move nameExperience
cost

Experience
cost move nameType Type

Water Normal

Poison Water

0
0

0
0

Hydro Pump

Toxic Spikes

Shell Smash

Withdraw

Normal Normal

Ice Normal

Ground Ice

0
0

0
13

28 50

Supersonic

Aurora Beam

Spikes

Protect

Spike Cannon

Icicle Crash

#090 #091

Water Rock? ?Aqua Ring Rock Blast

Normal? Self-Destruct


103 104

#098 Krabby
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 6kg / 14 lbs 3
Hyper Cutter & Shell Armor

move nameExperience
cost

Experience
cost move nameType Type

Water Ground

Normal Normal

Normal Water

0 0
5

11
9

15

Bubble

Vice Grip

Harden

Mud Sport

Leer

Bubble Beam

Ground Steel

Normal Normal

Normal Normal

Water Water

Normal

Fire

19
25

21
29

31
39

35
41

45
45

Mud Shot

Stomp

Guillotine

Brine

Flail

Metal Claw

Protect

Slam

Crabhammer 

Flare BlitzSteel Normal? ?Iron Defense Mimic

Psychic? Agility

#098 #099

#099 Kingler
Strength

Dexterity

Vitality

Special 

Insight

Water PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’03” 60kg / 132 lbs 4
Hyper Cutter & Shell Armor

move nameExperience
cost

Experience
cost move nameType Type

Rock Water

Ground Normal

Normal Normal

Water Ground

Steel Normal

Normal Normal

Normal

0
0

0
5

9
19

14
23

28 32
36
45

41

Wide Guard

Mud Sport

Leer

Bubble Beam

Metal Claw

Protect

Slam

Bubble

Vice Grip

Harden

Mud Shot

Stomp

Guillotine

Water49 Brine

Water Normal54 58Crabhammer Flail

#098 #099

Psychic Steel? ?Agility Iron Defense

Normal? Mimic

#100 Voltorb
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 10kg / 22 lbs 3
Soundproof & Static

move nameExperience
cost

Experience
cost move nameType Type

Electric Steel

Normal Psychic

40
47

43
50

Magnet Rise

Explosion

Gyro Ball

Mirror Coat

Electric Normal

Normal Electric

Electric Rock

Normal Electric

Psychic Electric

Normal Normal

0
8

5
10

12
19

15
22

26 29
33 36

Charge

Sonic Boom

Spark

Screech

Light Screen

Self Destruct

Tackle

Eerie Impulse

Rollout

Charge Beam

Electro Ball

Swift

#100 #101

Normal Dark? ?Endure Sucker Punch

Dark? Foul Play

River Crab Pokémon
A �Krabby dig holes in the sand near 
the sea. 
They can be seen squabbling with 
each other over food and territory. 
They usually avoid humans but will 
fight if provoked.

	     First Stage.
Evolves after reaching certain age.

Pincer Pokémon�
Its pincers grow peculiarly large. If it 
lifts the pincers too fast, it may lose 
its balance and stagger. If one of its 
pincers is damaged, it will detach it 
from its body. It will regrow after a 
few days..

	     Final Form.

Ball Pokémon
They live near factories and electric  
generators. It bears an uncanny 
and unexplained resemblance to 
a Pokéball. Since it explodes at the 
slightest provocation, even veteran 
trainers treat it with caution.

	     First Stage.
Evolves after a terrible temper tantrum.

#097 Hypno
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 75kg / 166 lbs 5
Insomnia & Forewarn

move nameExperience
cost

Experience
cost move nameType Type

Ghost Dark

Dark Normal

Psychic Normal

Psychic Normal

Poison Psychic

Psychic Normal

0
0

0
0

0
0

0
13

17 21
25 29

Nightmare

Switcheroo

Hypnosis

Confusion

Poison Gas

Psybeam

Nasty Plot

Pound

Disable

Headbutt

Meditate

Headbutt

Normal Psychic33 37Psych Up Synchronoise

Psychic Normal

Psychic Psychic

Psychic

41
49

45
53

61

Zen Headbutt

Psychic

Future Sight

Swagger

Psyshock

#096 #097

Normal Normal? ?Substitute Metronome

Electric? Thunder Wave
Hypnosis  Pokémon�
Old children stories tell of an Hypno 
who takes away naughty kids and 
feasts on their dreams until they 
are old men.  They have an urge to 
eat the dreams of others since they 
cannot sleep themselves. 

	     Final Form.

#102 Exeggcute
Strength

Dexterity

Vitality

Special 

Insight

Grass PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 2kg / 5 lbs 3
Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Psychic Psychic

Grass Grass

Grass Poison

Grass Psychic

Grass Normal

Grass

Barrage

Hypnosis

Leech Seed

Stun Spore

Sleep Powder

Worry Seed

Solar Beam

Uproar

Reflect

Bullet Seed

Poison Powder

Confusion

Natural Gift

Psychic

Normal Bestow

Extrasensory

Grass GhostIngrain Curse

Ghost Nightmare

#102 #103

#103 Exeggutor
Strength

Dexterity

Vitality

Special 

Insight

Grass PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2m / 6’07” 120kg / 264 lbs 6
Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

Grass Normal

Psychic Psychic

Normal Psychic

Normal Grass

Grass

Seed Bomb

Hypnosis

Stomp

Egg Bomb

Leaf Storm

Barrage

Confusion

Psyshock

Wood Hammer

49

#102 #103

Grass GhostGrassy Terrain Curse

Ghost Nightmare

#104 Cubone
Strength

Dexterity

Vitality

Special 

Insight

GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 6kg / 14 lbs 3
Rock Head & Lightningrod

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Ground Normal

Normal Normal

Ground Normal

Normal Normal

Dark Ground

Normal Normal

Growl

Bone Club

Leer

Bonemerang

False Swipe

Fling

Endeavor

Tail Whip

Headbutt

Focus Energy

Rage

Thrash

Bone Rush

Double Edge

Normal Retaliate

Fight FightDouble Kick Detect

Steel Iron Defense

#104 #105

Ball Pokémon
�It is known for causing blackouts in 
the cities. After evolving it explodes 
as a form to release excess electricity  
or simply to amuse itself. 
Trainers need to be careful around 
an Electrode.

	     Final Form.

Egg Pokémon�
Even though it appears to be eggs 
of some sort, it is related more to a 
seed. It gathers in packs of six that 
have a  mental link with eachother.�
Each one of them has a different 
personality.

	     First Stage.
Evolves with a Leaf Stone.

Coconut Pokémon�
Originally from tropical areas. 
�Exeggutor’s heads grow larger with  
strong sunlight. Each head thinks 
independently. They are friendly 
and provide their shade to other 
Pokémon.

	     Final Form.

Lonely Pokémon�
Cubone wears a skull helmet it  
never removes. It is said to be from 
its mother or someone dear to it. 
Lives in the mountains where it cries  
at night due to the sadness it feels.
It is distrustful of humans.

	     First Stage.
Evolves after overcoming its loss.

Kanto Pokédex Kanto Pokédex

#101 Electrode
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

1.2m / 4’00” 66kg / 146 lbs 4
Soundproof & Static

move nameExperience
cost

Experience
cost move nameType Type

Electric Electric

Normal Normal

Electric Electric

Charge

Tackle

Spark

Magnetic Flux

Sonic Boom

Eerie Impulse

Rock Normal

Electric Psychic

Electric Normal

Rollout

Charge Beam

Electro Ball

Screech

Light Screen

Normal ElectricSwift Magnet Rise

#100 #101

Steel Normal

Psychic

Gyro Ball

Mirror Coat

Explosion

Dark NormalSucker Punch Endure

Dark Foul Play

Evolution:

Self Destruct


105 106

#105 Marowak
Strength

Dexterity

Vitality

Special 

Insight

GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 45kg / 99 lbs 4
Rock Head & Lightningrod

move nameExperience
cost

Experience
cost move nameType Type

#104 #105

Normal Normal

Ground Normal

Normal Normal

Ground Normal

Normal Normal

Dark Ground

Normal Normal

Growl

Bone Club

Leer

Bonemerang

False Swipe

Fling

Endeavor

Tail Whip

Headbutt

Focus Energy

Rage

Thrash

Bone Rush

Double Edge

Normal Retaliate

Normal FightPerish Song Detect

Dragon Outrage

#109 Koffing
Strength

Dexterity

Vitality

Special 

Insight

PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 1kg / 2 lbs 3
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Poison Normal

Poison Normal

Dark Poison

Poison Gas

Smog

Assurance

Tackle

Smokescreen

Clear Smog

Ghost Poison

Dark

Destiny Bond

Memento

Belch

Poison Normal

Ice Steel

Poison Normal

Sludge

Haze

Sludge Bomb

Self Destruct

Gyro Ball

Explosion

Normal RockPain Split Rollout

Poison Toxic Spikes 

#109 #110

#110 Weezing
Strength

Dexterity

Vitality

Special 

Insight

PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 9kg / 20 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

#109 #110

Poison Normal

Poison Normal

Dark Poison

Poison Gas

Smog

Assurance

Tackle

Smokescreen

Clear Smog

Ghost Poison

Dark

Destiny Bond

Memento

Belch

Poison Normal

Ice Normal

Poison Normal

Sludge

Haze

Sludge Bomb

Self Destruct

Double Hit

Explosion

Normal PsychicPain Split Psybeam

Poison Toxic Spikes

#108 Lickitung
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 65kg / 144 lbs 4
Own Tempo & Oblivious

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Grass

Me First

Screech

Refresh

Power Whip

Ghost Normal

Normal Dark

Normal Normal

Normal Normal

Rock Normal

Lick

Defense Curl

Wrap

Disable

Rollout

Supersonic

Knock Off

Stomp

Slam

Chip Away

Normal Wring Out

#108 #463

Water PsychicAqua Tail Zen Headbutt

Normal Belly Drum

Bone Keeper Pokémon
�Its rough past has hardened its 
heart. Now tenacious and violent, 
this Pokémon will use its Bone club as 
a weapon against foes. Marowak’s 
den is usually full of the bones it has  
collected.

	     Final Form.

Licking Pokémon
�Its tongue is twice longer than its 
body and it is used for everything, 
from capturing prey to feeling it’s 
surroundings and cleaning itself.  It 
really dislikes sour and bitter flavors.�

	     First Stage.
Evolves after mastering Rollout.

Poison Gas Pokémon�
It is drawn to the smog and fumes 
of the cities. It fills its body with toxic 
gases to float like a balloon. When 
it gets nervous it releases a sickly 
green gas. Breathing this gas will 
give you a bad case of sniffles.

	     First Stage.
Evolves after reaching certain size.

Poison Gas Pokémon
�They are considered a pest in  
urban areas. They wait until night to 
roam and eat from the trash cans in 
the neighborhood. If it finds a filthy 
and unkept house it will make its 
nest in there.

	     Final Form.

#107 Hitmonchan
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 50kg 110 lbs 4
Keen Eye & Iron Fist

move nameExperience
cost

Experience
cost move nameType Type

Fight Normal

Psychic Dark

Revenge

Agility

Comet Punch

Pursuit

Fight Steel

Normal Fight

Fight Electric

Mach Punch

Feint

Quick Guard

Bullet Punch

Vaccum Wave

Thunder Punch

Ice FireIce Punch Fire Punch

Fight NormalSky Uppercut Mega Punch

#236 #106 #107 #237

Fight Fight

Fight Fight

Detect

Counter

Focus Punch

Close Combat

Normal FightRapid Spin Drain Punch

Fight High Jump Kick

Punching Pokémon
�It specializes in punching as fast as 
it can. Using a corkscrew motion,  
it can even drill through concrete 
with it’s bare hands. This Pokémon 
takes its training very seriously.  
It’s very rare to see one in the wild.

	     Final Form.
Evolved by maxing out Vitality.

Kanto Pokédex Kanto Pokédex

#106 Hitmonlee
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 50kg / 110 lbs 5
Limber & Reckless

move nameExperience
cost

Experience
cost move nameType Type

Fight Fight

Psychic Fight

Double Kick

Meditate

Revenge

Rolling Kick

Fight Fight

Normal Normal

Fight Normal

Jump Kick

Focus Energy

High Jump Kick

Brick Break

Feint

Mind Reader

Normal RockForesight Wide Guard

Fire NormalBlaze Kick Endure

Normal Fight

Fight

Mega Kick

Reversal

Close Combat

Normal FightRapid Spin Mach Punch

Flying Bounce

#236 #106 #107 #237

Kicking Pokémon�
Its legs freely stretch and contract. 
It bowls over foes with devastating  
kicks. It is very disciplined and trains 
every day.� It is very rare in the wild, 
and it is mostly found in urban areas.

	     Final Form.
Evolved by maxing out Strength.

#111 Rhyhorn
Strength

Dexterity

Vitality

Special 

Insight

Ground RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 115kg / 253 lbs 3
Rock Head & Lightningrod

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

Horn Attack

Stomp

Tail Whip

Fury Attack

Normal Rock

Ground Normal

Normal Ground

Rock Ground

Normal Bug

Ground Normal

Ground

Scary Face

Bulldoze

Take Down

Stone Edge

Horn Drill

Dig

Earthquake

Rock Blast

Chip Away

Drill Run

Earthquake

SlashElectric IceThunder Fang Ice Fang

Fire Fire Fang

#111 #464#112

Megahorn

#112 Rhydon
Strength

Dexterity

Vitality

Special 

Insight

Ground RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.9m / 6’03” 240kg / 528 lbs 6
Rock Head & Lightningrod

move nameExperience
cost

Experience
cost move nameType Type

Ground

Normal

Normal

Drill Run Rock

Ground Earthquake

Stone Edge

Normal

Bug

Horn Drill

#111 #464#112

Normal Normal

Normal Normal

Horn Attack

Stomp

Tail Whip

Fury Attack

Normal Rock

Ground Normal

Normal Fight

Scary Face

Bulldoze

Take Down

Rock Blast

Chip Away

Hammer Arm

Normal FightSkull Bash Superpower

Dragon Dragon RushMegahorn

Drill Pokémon�
It has a horn that serves as a drill  
for destroying rocks and boulders.  
Rhydon occasionally goes for a swim 
in rivers and even magma pools. Its 
great resistance prevents it from 
taking any damage.

	     Second Stage.
Evolves after being Traded holding an item.

Spikes Pokémon�
It lives in grasslands and rough  
terrains. It is covered with a thick 
hide and it tramples any threats by 
running towards them. It is not very 
smart, though. It can keep trampling 
things for hours just because.

	     First Stage.
Evolves after reaching certain age.


107 108

#113 Chansey
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 34kg / 76 lbs 4
Natural Cure & Serene Grace

move nameExperience
cost

Experience
cost move nameType Type

Normal NormalDouble-Edge Defense Curl

Normal Normal

Normal Normal

Normal Normal

Normal Normal

Normal Dark

Psychic

Normal

Normal Normal

Pound

Refresh

Softboiled

Minimize

Sing

Heal Pulse

Growl

Double Slap

Bestow

Take Down

Fling

Normal

Psychic Light Screen

Egg Bomb

Psychic

Normal

Healing Wish

Wring Out

#440 #242#113

Normal FightHeal Bell Seismic Toss

Normal Present

#117 Seadra
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 25kg / 55 lbs 4
Swift Swim & Sniper

move nameExperience
cost

Experience
cost move nameType Type

#116 #230#117

Normal Smokescreen

Normal Water

Normal Water

Psychic Dragon

Leer

Focus Energy

Agility

Bubble

Bubble Beam

Twister

Water Water Gun

Water Water

Dragon Dragon

Brine

Dragon Dance

Hydro Pump

Dragon Pulse

Ice BugAurora Beam Signal Beam

Water Octazooka

#114 Tangela
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 35kg / 77 lbs 3
Chlorophyll & Leaf Guard

move nameExperience
cost

Experience
cost move nameType Type

Grass Ingrain

Grass Grass

Grass Poison

Normal Normal

Sleep Powder

Absorb

Bind

Vine Whip

Poison Powder

Growth

Normal Constrict

Grass Dark

Grass Normal

Mega Drain

Stun Spore

Knock Off

Natural Gift

Grass Rock

Normal Normal

Normal Grass

Grass

Giga Drain

Slam

Wring Out

Power Whip

Ancient Power

Tickle

Grassy Terrain

#465#114

Psychic NormalConfusion Substitute

Psychic Amnesia

#118 Goldeen
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 15kg / 33 lbs 3
Swift Swim & Water Veil

move nameExperience
cost

Experience
cost move nameType Type

Flying Water

Normal Normal

Water Normal

Peck

Supersonic

Water Pulse

Water Sport

Horn Attack

Flail

Water Normal

Water Normal

Psychic Water

Bug

Aqua Ring

Waterfall

Agility

Megahorn

Fury Attack

Horn Drill

Soak

Ground GroundMud Sport Drill Run

Flying Bounce

#118 #119

#115 Kangaskhan
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.2m / 7’03” 420kg / 926 lbs 7
Early Bird & Scrappy

move nameExperience
cost

Experience
cost move nameType Type

Psychic FairyWonder Room Moonlight

Normal Leer

Normal Normal

Dark Normal

Normal Normal

Fake Out

Bite

Rage

Tail Whip

Double Hit

Mega Punch

Normal Comet Punch

Normal Normal

Dark Normal

Chip Away

Crunch

Dizzy Punch

Endure

Dragon Dark

Fight

Outrage

Reversal

Sucker Punch

#115

Normal FightCaptivate Counter

Water Aqua Tail

#119 Seaking
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’03” 60kg / 132 lbs 4
Swift Swim & Water Veil

move nameExperience
cost

Experience
cost move nameType Type

Poison NormalPoison Jab Tail Whip

#118 #119

Flying Water

Normal Normal

Water Normal

Peck

Supersonic

Water Pulse

Water Sport

Horn Attack

Flail

Water Normal

Water Normal

Psychic Water

Bug

Aqua Ring

Waterfall

Agility

Megahorn

Fury Attack

Horn Drill

Soak

Ground GroundMud Sport Drill Run

Flying Bounce

#120 Staryu
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 34kg / 76 lbs 3
Illuminate & Natural Cure

move nameExperience
cost

Experience
cost move nameType Type

Normal Rock

Psychic Water

Reflect Type

Cosmic Power

Power Gem

Hydro Pump

Normal Normal

Water Normal

Normal Normal

Normal Water

Normal Steel

Psychic Water

Tackle

Water Gun

Recover

Swift

Minimize

Light Screen

Harden

Rapid Spin

Camouflage

Bubble Beam

Gyro Ball

Brine

#120 #121

Electric BugThunder Wave Signal Beam

Dragon Twister

Egg Pokémon�
There are only females in this species.  
Chansey lays a nutritive egg every  
day. These eggs are fed to the sick 
to give them strength. It is a loving 
and smart Pokémon, but it’s pretty 
rare and elusive in the wild.

	     Second Stage.
Evolves with Happiness.

Vine Pokémon�
It blends with foliage on jungle and  
forest areas. Its vines snap off easily 
and painlessly if they are grabbed, 
allowing it to make a quick getaway. 
The lost vines are replaced by new 
growth the very next day.�

	     First Stage.
Evolves after contact with Primal Forces.

Parent Pokémon�
A female only species. It raises its 
offspring in its belly pouch. The 
young leaves once it learns to find 
its own food. In the wild, mothers  
and daugthers fiercly defend  
eachother.

	     Final Form.

Dragon Pokémon�
It makes its nest in the shade of 
corals in shallow parts of the sea. 
If it senses danger, it spits a murky 
ink and flees.� It has been seen 
shooting down flying bugs to eat 
them.

	     First Stage.
Evolves after reaching certain age.

Dragon  Pokémon�
The poisonous barbs all over its body  
are highly valued as ingredients for 
making traditional medicine. 
It will show no mercy if anything  
approaches its nest. Its back fin has 
a numbing substance 

	     Second Stage.
Evolves after being Traded holding an item.

Goldfish Pokémon
�Goldeen loves swimming wild and 
free in rivers and ponds. If one of 
these Pokémon is placed in an 
aquarium, it will shatter the glass 
with its horn and make its escape. 

	     First Stage.
Evolves after reaching certain age.

Goldfish Pokémon
�In the autumn, Seaking males can 
be seen doing courtship dances to 
females. After getting a mate both 
will be seen swimming powerfully up 
rivers and creeks to make their nest.

	     Final Form.

Starshape Pokémon
They come out to the shore in 
great numbers when the sky is full 
with stars. The core at its center 
glows to communicate with others. 
If a part of its body is injured it can 
regrow it in a few days.

	     First Stage.
Evolves with a Water Stone.

Kanto Pokédex Kanto Pokédex

#116 Horse
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 8kg / 17 lbs 3
Swift Swim & Sniper

move nameExperience
cost

Experience
cost move nameType Type

Normal Smokescreen

Normal Water

Normal Water

Psychic Dragon

Leer

Focus Energy

Agility

Bubble

Bubble Beam

Twister

Water Water Gun

Water Water

Dragon Dragon

Brine

Dragon Dance

Hydro Pump

Dragon Pulse

Ice BugAurora Beam Signal Beam

Water Octazooka

#116 #230#117


109 110

#121 Starmie
Strength

Dexterity

Vitality

Special 

Insight

Water PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

1.1m / 3’07” 80kg / 176 lbs 4
Illuminate & Natural Cure

move nameExperience
cost

Experience
cost move nameType Type

Water Water

Normal Normal

Normal Ghost

Hydro Pump

Rapid Spin

Swift

Water Gun

Recover

Confuse Ray

#120 #121

Electric BugThunder Wave Signal Beam

Dragon Twister

Evolution:

#122 Mr. Mime
Strength

Dexterity

Vitality

Special 

Insight

Psychic FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 54kg / 120 lbs 4
Soundproof & Filter

move nameExperience
cost

Experience
cost move nameType Type

Fairy Grass

Fight Rock

Psychic Psychic

Psychic Psychic

Normal Psychic

Normal Normal

Misty Terrain

Quick Guard

Power Swap

Barrier

Copycat

Double Slap

Magical Leaf

Wide Guard

Guard Swap

Confusion

Meditate

Mimic

#439 #122

Psychic Normal

Psychic Psychic

Psychic Normal

Normal Psychic

Psychic Psychic

Normal Normal

Psywave

Light Screen

Psybeam

Recycle

Psychic

Baton Pass

Encore

Reflect

Substitute

Trick

Role Play

Safeguard

Ghost NormalConfuse Ray Fake Out

Dark Nasty Plot

#126 Magmar
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 44kg / 98 lbs 4
Flame Body

move nameExperience
cost

Experience
cost move nameType Type

Poison Normal

Fire Normal

Smog

Ember

Leer

Smokescreen

Dark Fire

Poison Fire

Ghost Fire

Feint Attack

Clear Smog

Confuse Ray

Fire Spin

Flame Burst

Fire Punch

Fire FireLava Plume Sunny Day

Fire FireFlamethrower Fire Blast

#240 #467#126

Fire FightHeat Wave Karate Chop

Dragon Dual Chop

#123 Schyter
Strength

Dexterity

Vitality

Special 

Insight

Bug FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 56kg / 123 lbs 5
Swarm & Technician

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Fight Normal

Dark Normal

Psychic Flying

Bug Normal

Normal Normal

Bug Dark

Normal Flying

Quick Attack

Vacuum Wave

Normal Swords Dance

#123 #212

Pursuit

Agility

Fury Cutter

Razor Wind

X-Scissor

Leer

Focus Energy

False Swipe

Wing Attack

Slash

Double Team

Night Slash

Double Hit Air Slash

Normal Feint

Flying SteelTailwind Steel Wing

Fight Quick Guard

#127 Pinsir
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 55kg 120 lbs 5
Hyper Cutter & Mold Breaker

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Fight

Vice Grip

Bind

Focus Energy

Seismic Toss

Normal Fight

Fight Fight

Fight Bug

Harden

Brick Break

Submission

Revenge

Vital Throw

X-Scissor

Fight NormalStorm Throw Thrash

Normal FightSwords Dance Superpower

#127

Normal Guillotine

Rock DarkStealth Rock Feint Attack

Steel Iron Defense

#124 Jynx
Strength

Dexterity

Vitality

Special 

Insight

Ice PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 41kg / 89 lbs 4
Oblivious & Forewarn

move nameExperience
cost

Experience
cost move nameType Type

Fairy Normal

Normal Ghost

Normal Ice

Normal Ice

Psychic Normal

Dark Fight

Ice Normal

Draining Kiss

Pound

Lovely Kiss

Double Slap

Heart Stamp

Fake Tears

Avalanche

Perish Song

Lick

Powder Snow

Ice Punch

Mean Look

Wake-Up Slap

Body Slam

Normal Wring Out

#238 #124

Ice Blizzard

Normal DarkFake Out Nasty Plot

Normal Hyper Voice

#128 Tauros
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 176kg /388 lbs 4
Intimidate & Anger Point

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

Take Down

Thrash

Swagger

Giga Impact

Normal Normal

Normal Normal

Normal Dark

Psychic Dark

Normal Psychic

Tackle

Rage

Scary Face

Rest

Work Up

Tail Whip

Horn Attack

Pursuit

Payback

Zen Headbutt

#128

Steel DragonIron Head Outrage

Normal Sleep Talk

Mysterious Pokémon�
This Pokémon has been given the 
nickname “the gem of the sea.” It 
swims through water by spinning 
its star-shaped body as if it were a 
propeller on a ship. The core at the 
center glows with different colors.�

	     Final Form.

Barrier Pokémon�
You don’t find this Pokémon, it finds 
you. It is really smart and amuses  
itself by showing people its power 
to create barriers with pantomime. 
It creates an invisible box and  flees 
when you try to figure out the exit.

	     Final Form.

Mantis Pokémon
�It’s pretty rare but a few swarms 
have been seen in the grasslands.
It tears and shreds prey with its 
wickedly sharp scythes and very 
rarely spreads its wings to fly. This 
pokemon is stealthy and aggressive.

	     First Stage.
Evolves after being Traded holding an item.

Humanshape Pokémon
It is not common outside cold areas. 
This Pokémon is female only. Its cries 
sound like human speech. However, 
it is impossible to tell what it is trying 
to say. The way it moves and talks 
induce others to dance.

	     Final Form.

Spitfire Pokémon�
It can be found living in volcanic  
areas. In battle, Magmar blows out 
intense flames all over its body 
to intimidate the opponent. This  
creates heat waves that ignite 
grass and trees in the surroundings.

	     Second Stage.
Evolves after being Traded holding an item.

Stagbeetle Pokémon
�Their pincers are strong enough 
to shatter thick logs. Because they 
dislike cold, Pinsirs burrow and sleep 
under the ground on chilly nights. 
They like to eat sap and honey, 
but they are aggressive by nature.�

	     Final Form.

Wild Bull Pokémon�
This is a Male species. They travel in 
herds around the plains and fight 
each other by locking horns. The 
herd’s protector takes pride in its 
battle-scarred horns. Miltank is the 
female of this species.

	     Final Form.

Electric Pokémon
�A violent Pokémon. It searches for 
spots where it can feed on electricity  
and has been seen absorbing  light-
ning from the sky. 
It’s competitive and aggressive with 
others.

	     Second Stage.
Evolves after being Traded holding an item.

Kanto Pokédex Kanto Pokédex

#125 Electabuzz
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 30kg / 66 lbs 4
Static

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Electric Fight

Normal Electric

Electric Electric

Psychic Electric

Electric Normal

Electric Electric

Quick Attack

Thunder Shock

Swift

Thunder Wave

Light Screen

Discharge

Leer

Low Kick

Shock Wave

Electro Ball

Thunder Punch

Screech

Thunder

#239 #466#125

Dragon IceDual Chop Ice Punch

Psychic Meditate

Thunderbolt


111 112

#129 Magikarp
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 2’11” 10kg / 22 lbs 3
Swift Swim

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal

Splash

Flail

Tackle

Flying Bounce

#129 #130

#133 Eevee
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 6kg / 14 lbs 3
Run Away & Adaptability

move nameExperience
cost

Experience
cost move nameType Type

Normal NormalHelping Hand Growl

Normal Normal

Ground Fairy

Normal Normal

Dark Normal

Normal Normal

Fairy

Normal

Normal Normal

Tackle

Sand Attack

Swift

Bite

Covet

Charm

Tail Whip

Baby-Doll Eyes

Quick Attack

Refresh

Take Down

Normal

Normal Double-Edge

Baton Pass

Normal

Normal NormalTrump Card

Last Resort

Wring Out

#133

Normal DarkTickle Fake Tears

Normal Wish

#130 Gyarados
Strength

Dexterity

Vitality

Special 

Insight

Water FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

6.5m / 21’04” 235kg / 518 lbs 21
Intimidate

move nameExperience
cost

Experience
cost move nameType Type

Ground Fissure

Normal Dark

Dragon Normal

Dragon Ice

Thrash

Dragon Rage

Twister

Bite

Leer

Ice Fang

Water Water

Water Dragon

Normal

Aqua Tail

Hydro Pump

Hyper Beam

Rain Dance

Dragon Dance

#129 #130

Dragon FlyingOutrage Bounce

Electric Thunder Wave

#134 Vaporeon
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 29kg / 63 lbs 4
Water Absorb

move nameExperience
cost

Experience
cost move nameType Type

Normal Helping Hand

Normal Ground

Water Normal

Water Ice

Tail Whip

Water Gun

Water Pulse

Sand Attack

Quick Attack

Aurora Beam

Normal Tackle

Water Poison

Ice Water

Aqua Ring

Haze

Acid Armor

Muddy Water

Normal WaterLast Resort Hydro Pump

#133 #134

Normal IceWish Icy Wind

Normal Yawn

#131 Lapras
Strength

Dexterity

Vitality

Special 

Insight

Water IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.5m / 8’02” 132kg / 292 lbs 8
Shell Armor & Water Absorb

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Water Ice

Sing

Water Gun

Growl

Mist

Ghost Ice

Water Normal

Water Normal

Ice Water

Normal Water

Ice

Confuse Ray

Water Pulse

Rain Dance

Ice Beam

Safeguard

Sheer Cold

Ice Shard

Body Slam

Perish Song

Brine

Hydro Pump

#131

Ice DragonFreeze-Dry Outrage

Dragon Dragon Dance

#135 Jolteon
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 24kg / 54 lbs 4
Volt Absorb

move nameExperience
cost

Experience
cost move nameType Type

Normal Helping Hand

Normal Ground

Electric Normal

Fight Electric

Tail Whip

Thunder Shock

Double Kick

Sand Attack

Quick Attack

Thunder Fang

Normal Tackle

Bug Psychic

Electric Electric

Pin Missile

Thunder Wave

Agility

Discharge

Normal ElectricLast Resort Thunder

#133 #135

Normal ElectricWish Magnet Rise

Normal Endure

#136 Flareon
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 2’11” 25kg / 55 lbs 4
Flash Fire

move nameExperience
cost

Experience
cost move nameType Type

#133 #136

Normal Helping Hand

Normal Ground

Fire Normal

Dark Fire

Tail Whip

Ember

Bite

Sand Attack

Quick Attack

Fire Fang

Normal Tackle

Fire Normal

Poison Fire

Fire Spin

Smog

Scary Face

Lava Plume

Normal FireLast Resort Flare Blitz

Normal FightWish Detect

Fire Heat Wave

Fish Pokémon�
Magikarp is a pathetic excuse of a 
Pokémon that is not even good to 
eat. It’s only capable of flopping and 
splashing. However, it can survive in 
any body of water no matter how 
polluted it is.

	     First Stage. It’s not possible 
to know what makes it evolve.

Atrocious Pokémon�
It’s rarely seen in the wild. This huge 
and vicious Pokémon is known 
for the destruction it leaves in its 
wake. In ancient literature, there is a  
record of a Gyarados that razed a 
village when violence flared.

	     Final Form.

Transport Pokémon�
People have driven Lapras near the 
point of extinction. In the evenings, 
this Pokémon is said to sing as it 
seeks what few others of its kind 
still remain. Their gentle nature has 
made them easy to lure and catch.

	     Final Form.

Evolution Pokémon
�This Pokémon is extremely rare to 
find. Eevee has an unstable genetic 
makeup that suddenly mutates to 
fit its environment. Radiation from 
various stones causes this Pokémon 
to evolve.�

	     First Stage. Evolves through 
stones, happiness, and special conditions.

Bubble Jet Pokémon
�Vaporeon underwent through a 
strange mutation, it grew fins and 
gills that allow it to live underwater. 
This Pokémon has the ability to 
become translucid when it dives 
underwater. 

	     Final Form
Evolved with a Water Stone.

Lightning Pokémon
�This Pokémon evolved after being 
affected by electric radiation. 
Every hair on its body starts to stand 
sharply if it becomes charged with 
electricity. It shoots lightning from all 
around its body.

	     Final Form.
Evolved with a Thunder Stone.

Flame Pokémon�
A few have been seen in volcanic 
areas but just like its counterparts 
is more common to see it being the 
pet of wealthy people. Its flaming 
fur is most appreciated for its warm 
glow and silky touch.

	     Final Form.
Evolved with a Fire Stone.

Kanto Pokédex Kanto Pokédex

#132 Ditto
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 4kg / 8 lbs

Limber

move nameExperience
cost

Experience
cost move nameType Type

Normal Transform

#132

4
Transform Pokémon�
This Pokémon is quite common but 
it’s pretty difficult to spot. It can 
transform into any other Pokémon 
and imitate their behavior. When it 
sleeps, it changes into a stone to 
avoid being attacked.

	     Final Form.


113 114

#137 Porygon
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 36kg / 80 lbs 3
Trace & Download

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

Psychic Psychic

Normal Electric

Bug Normal

Electric Normal

Conversion 

Tackle

Psybeam

Recover

Signal Beam

Discharge

Conversion 2

Sharpen

Agility

Magnet Rise

Recycle

Lock-On

Normal PsychicTri Attack Magic Coat

Electric Fight

Fire Ghost

Zap Cannon

Fire Blast

Close Combat

Grudge

#137 #474#233

Dark NormalFoul Play Pain Split

Electric Electro Web

#138 Omanyte
Strength

Dexterity

Vitality

Special 

Insight

Rock WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 7kg / 16 lbs 3
Swift Swim & Shell Armor

move nameExperience
cost

Experience
cost move nameType Type

Normal Water

Dark Water

Rock Normal

Constrict

Bite

Rollout

Withdraw

Water Gun

Leer

Ground Water

Normal Rock

Normal Rock

Normal Water 

Mud Shot

Protect

Tickle

Shell Smash

Brine

Ancient Power

Rock Blast

Hydro Pump

Poison GroundToxic Spikes Spikes

Steel Iron Defense

#138 #139

#139 Omastar
Strength

Dexterity

Vitality

Special 

Insight

Rock WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 35kg / 72 lbs 4
Swift Swim & Shell Armor

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Rock

Spike Cannon

Rock Blast

Tickle

Normal Shell Smash

Water Hydro Pump

#138 #139

Normal Water

Dark Water

Rock Normal

Constrict

Bite

Rollout

Withdraw

Water Gun

Leer

Ground Water

Normal Rock

Mud Shot

Protect

Brine

Ancient Power

Ground SteelSpikes Iron Defense

Poison Toxic Spikes

#140 Kabuto
Strength

Dexterity

Vitality

Special 

Insight

Rock WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 11kg / 25 lbs 3
Swif Swim & Battle Armor

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Grass Normal

Ground Ground

Normal Water

Grass Steel

Rock Normal

Scratch

Absorb

Mud Shot

Endure

Mega Drain

Ancient Power

Harden

Leer

Sand Attack

Aqua Jet

Metal Sound

Wring Out

#140 #141

Ghost RockConfuse Ray Stealth Rock

Steel Iron Defense

Virtual  Pokémon
�The first case of a man-made 
Pokémon created as computer 
data. It is capable of reverting itself 
into a program in order to enter the  
cyberspace. Its software has a fire-
wall so it cannot be copied.

    First Stage.
Evolves in the next software update.

Spiral Pokémon�
One of the ancient and extinct  
Pokémon that have been revived 
from fossils by science. If attacked, 
it withdraws into its hard shell. It is 
not found in the wild anymore, but  
fossils can be found in the sea.

    First Stage.
Evolves after reaching certain age.

Spiral Pokémon�
An Omastar used its tentacles to 
ensnare and capture its prey. It is 
believed to have become extinct 
because the shell grew too large, 
making it slow and ponderous. 
It is not found in the wild anymore.

    Final Form.

Shellfish Pokémon�
Kabuto is a Pokémon that has 
been regenerated from a fossil.  
However, in extremely rare cases, 
living specimens have been found. 
The Pokémon has not changed at 
all for 300 million years.

    First Stage.
Evolves after reaching certain age.

#142 Aerodactyl
Strength

Dexterity

Vitality

Special 

Insight

Rocl FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8m / 6’00” 120kg /260 lbs 6
Rock Head & Pressure

move nameExperience
cost

Experience
cost move nameType Type

Steel Ice

Fire Electric

Flying Normal

Dark Normal

Normal Psychic

Dark Normal

0
0

0
0

0
0

0
0

9 17
33 41

Iron Head

Fire Fang

Wing Attack

Bite

Roar

Crunch

Ice Fang

Thunder Fang

Supersonic

Scary Face

Agility

Take Down

#142

Flying Normal

Rock Normal

49
73

65
81

Sky Drop

Rock Slide

Hyper Beam

Giga Impact

Dragon Flying? ?Dragon Breath Roost

Water? Aqua Tail

#143 Snorlax
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.1m / 7’00” 460kg /1014 lbs 7
Immunity & Thick Fat

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Psychic Ghost

Normal Normal

Normal Psychic

Normal Normal

Rock Normal

Normal Dark

Steel Normal

0
9

4
12

17
25

20
28

28 33
36
44

41
49

Tackle

Amnesia

Chip Away

Body Slam

Snore

Rollout

Belly Drum

Defense Curl

Lick

Yawn

Rest

Sleep Talk

Block

Crunch

50 57Heavy Slam Giga Impact

Poison49 Gunk Shot

#446 #143

Dragon Poison? ?Outrage Gunk Shot

Normal? Self-Destruct

Fossil Pokémon
�A vicious Pokémon from the distant  
past. It appears to have flown by 
spreading its wings and gliding. 
One has been revived from a fossil. 
It’s very dangerous; it attacks with 
the intent to tear apart its victims.�

	     Final Form.

Sleeping Pokémon�
Snorlax’s typical day consists of  
eating and sleeping. It is such a 
docile Pokémon that children use 
its big belly as a place to play. It only 
attacks when it’s awoken harshly.
Fortunately it is a heavy sleeper.

    Final Form.

#141 Kabutops
Strength

Dexterity

Vitality

Special 

Insight

Rock WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 40kg / 13 lbs 4
Swift Swim & Battle Armor

move nameExperience
cost

Experience
cost move nameType Type

Dark Normal

Normal Normal

Grass Normal

0
0

0
0

0 0

Night Slash

Scratch

Absorb

Feint

Harden

Leer

Ground Ground

Normal Water

Grass Normal

16 21
26
36

31
40

Mud Shot

Endure

Mega Drain

Sand Attack

Aqua Jet

Slash

Steel Rock45 54Metal Sound Ancient Power

#140 #141

Normal63 Wring Out

Rock Ghost? ?Stealth Rock Confuse Ray

Steel? Iron Defense

Shellfish Pokémon�
Kabutops swarmed underwater 
to hunt for prey. It was apparently 
evolving from being a water dweller 
to living on land. It’s evident from  
the changes in its gills and legs. 
Its fossils suggests it was aggressive.�

	     Final Form.

Kanto Pokédex Kanto Pokédex

#144 Articuno
Strength

Dexterity

Vitality

Special 

Insight

Ice FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?
Pressure & Snow Cloak 

Plot Device

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#144

Pokédex has no data.
Rumor has it that one appeared 
during a blizzard in front of two lost 
hikers who followed its glistening 
trail until they found the main road.
Others say its silhouette can be 
seen during raging snow storms.

    Unknown.


115 116

#149 Dragonite
Strength

Dexterity

Vitality

Special 

Insight

Dragon FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.2m / 7’03” 210kg / 463lbs 7
Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Fire Electric

Flying Normal

Normal Electric

0
0

0
0

0 0

Fire Punch

Roost

Leer

Thunder Punch

Wrap

Thunder Wave

Dragon Normal

Flying Dragon
47
55

53
61

Dragon Rush

Wing Attack

Safeguard

Dragon Dance

Dragon Dragon

Normal Psychic

Dragon Water

0
21

15
25

33 39

Twister

Slam

Dragon Tail

Dragon Rage

Agility

Aqua Tail

Dragon Normal

Flying

67
81

75Outrage

Hurricane

Hyper Beam

Dragon Flying? ?Draco Meteor Tailwind

Normal? Extreme Speed

#147 #149#148

#147 Dratini
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’11” 3kg / 7 lbs 5
Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Electric Dragon

0 0
5 11

Wrap

Thunder Wave

Leer

Twister

Dragon Normal

Psychic Dragon

Water Dragon

15
25

21
31

35 41

Dragon Rage

Agility

Aqua Tail

Slam

Dragon Tail

Dragon Rush

Normal Dragon45 51Safeguard Dragon Dance

Dragon Normal55 61Outrage Hyper Beam

#147 #149#148

Water Normal? ?Aqua Jet Extreme Speed

Ice? Mist

#148 Dragonair
Strength

Dexterity

Vitality

Special 

Insight

Dragon PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

4m / 13’01” 16kg / 36 lbs 13
Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Electric Dragon

0 0
0 0

Wrap

Thunder Wave

Leer

Twister

Dragon Normal

Psychic Dragon

Water Dragon

15
25

21
33

39 47

Dragon Rage

Agility

Aqua Tail

Slam

Dragon Tail

Dragon Rush

Normal Dragon53 61Safeguard Dragon Dance

Dragon Normal67 75Outrage Hyper Beam

Water Normal? ?Aqua Jet Extreme Speed

Ice? Mist

#147 #149#148

Dragon Pokémon
�Up until recently its existence was 
debated as being a mere legend, 
then a small colony was found  
underwater. It is still extremely rare 
to find. It sheds skin and grows larger  
every day.�

    First Stage.
Evolves after reaching certain size.

Dragon Pokémon
�It is said to live in seas and lakes. 
Even though it has no wings, it has 
been depicted flying. There were 
legends of this Pokémon controlling 
the weather and ending the storms 
to leave a rainbow behind.�

    Second Stage.
Evolves after reaching certain age.

Dragon Pokémon
�Very few people have ever seen this 
Pokémon. Its intelligence matches 
that of humans. There are records of 
a Pokémon with a similar description  
that helped rescue a ship full of 
people during a hurricane.

    Final Form.

Legendary Pokémon are completely  
Plot Driven.
All their attributes, skills, moves 
and abilities are plot devices.

Legendary Pokémon, Plot Deviced 
abilities and moves cannot be  
replicated by Pokémon who copy 
abilities, moves or Pokémon  
themselves.

Kanto Pokédex Kanto Pokédex

#145 Zapdos
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

Flying
NO DATA

#145

Pressure & Static
Plot Device

#146 Moltres
Strength

Dexterity

Vitality

Special 

Insight

Fire FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#146

Pressure & Flame Body
Plot Device

Pokédex has no data.
The myth tells of a bird who lived 
inside the thunderstorms of the 
region. It covered itself in lightning 
while flying in the dark clouds. A news  
report said it was involved in the 
closure of an energy plant.

    Unknown.

Pokédex has no data.
The legend speaks of a bird who 
came flying from the south. Its fiery 
body melted the snow and brought 
the spring along. A children‘s book 
depicts a similar Pokémon living  
inside of a volcano.

    Unknown.

#150 Mewtwo
Strength

Dexterity

Vitality

Special 

Insight

Psychic PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??”? ??kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#150

Pressure & Unnerve
Plot Device

#151 Mew
Strength

Dexterity

Vitality

Special 

Insight

Psychic IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#151

Synchronize
Plot Device

Pokédex has no data.

An article in a science magazine 
talked about how much the cloning  
research was progressing, but... 
could it be?

    Unknown.

Pokédex has no data.
Recent investigations declare that 
this Pokémon could be the common 
ancestor of all actual Pokémon, but 
it has been extinct for centuries.
Some people claim to have seen 
one to get their 15 minutes of fame.

    Unknown..

Legendary Pokémon

You may have noticed tha some Pokémon do not 
have any data written in their Pokédex entry, this 
is because they are what we know as “Legendary 
Pokémon”

They are extremely rare and extremely strong. They 
may be benevolent or destructive all depending on 
the story that’s being told.

They are not meant to be captured as they are  
usually the only ones of their kind, but they are able 
to be your allies as their intelligence level is equal if 
not superior to that of a human.


117 118

Johto Pokédex Johto Pokédex

#153 Bayleef
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 3’11” 30kg / 64 lbs 4
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Grass Poison

Grass Psychic

Grass Normal

Normal Psychic

Normal

Normal

0
0

0
0

12 18
22 26
32
40

36

Tackle

Razor Leaf

Synthesis

Magical Leaf

Sweet Scent

Body Slam

Growl

Poison Powder

Reflect

Natural Gift

Light Screen

Normal

Grass

46
42 Aromatherapy

Safeguard

Grass45 Solar Beam

Psychic Grass? ?Heal Pulse Grass Pledge

Grass? Grassy Terrain

#152 #154#153

#154 Meganium
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8 m / 6’00” 200kg /440 lbs 6
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Tackle

Normal Grass

Poison Grass

Psychic Grass

0 0
0

18
12
22

Growl

Poison Powder

Reflect

Razor Leaf

Synthesis

Magical Leaf

Grass0 Petal Blizzard

Normal Grass

Normal Psychic

26 32

34 40

Natural Gift

Sweet Scent

Petal Dance

Light Screen

Normal Grass

Grass

Normal Fairy

46
66

60

40 43

Body Slam

Solar Beam

Body Slam

Aromatherapy

MoonlightRock Grass? ?Ancient Power Grassy Terrain

Grass? Frenzy Plant

#152 #154#153

#156 Quilava
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 2’11” 19kg / 41 lbs 4
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Leer

Normal Fire

Normal Fire

Normal Normal

0 10
13

24

20
31

Smokescreen

Quick Attack

Defense Curl

Ember

Flame Wheel

Swift

Normal0 Tackle

Fire Fire

Fire Fire

35 42
46 53

Flame Charge

Flamethrower

Lava Plume

Inferno

Rock Normal

Fire

57
68

64Rollout

Eruption

Double-Edge

Normal Fight? ?Howl Double Kick

Fire? Fire Pledge

#155 #157#156

#158 Totodile
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 9kg / 20 lbs 3
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Water Normal

Dark Normal

0 0
6

13
8

15

Scratch

Water Gun

Bite

Leer

Rage

Scary Face

Ice Normal

Dark Normal

Normal Normal

Normal Water

Fight Water

20
27

22
29

34
41

36
43

48 50

Ice Fang

Crunch

Slash

Thrash

Superpower

Flail

Chip Away

Screech

Aqua Tail

Hydro Pump

#158 #160#159

Water Dark? ?Aqua Jet Fake Tears

Water? Water Pledge

Leaf Pokémon�
A spicy fragance emanates from 
around its neck that makes it feisty 
and impetuous. It sheds its leaves 
every couple of weeks after the 
aroma diminishes and its mood also 
becomes calmer. �

	     Second Stage.
Evolves after reaching a certain age.

Herb Pokémon�
Meganium’s breath has the power 
to revive dead grass and plants. 
The aroma that comes from its  
petals contains a substance that 
calms aggressive feelings and helps 
others to restore health.� 

	     Final Form.

Volcano Pokémon
It intimidates foes with intense gusts 
of flames and superheated air. 
Beware if Quilava turns its back, it is 
planing on using a fire move.

	     Second Stage.
Evolves after reaching a certain age.

Big Jaw Pokémon
�Despite its small body, Totodile’s 
jaws are very powerful. While it may 
think it is just playfully nipping, its 
bite has enough strength to cause 
a serious injury.  It needs proper  
discipline to control its biting urges.

	     First Stage.
Evolves after reaching a certain age.

#159 Croconaw
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 25kg / 55 lbs 4
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Water Normal

Dark Normal

0 0
0

13

8

15

Scratch

Water Gun

Bite

Leer

Rage

Scary Face

Ice Normal

Dark Normal

Normal Normal

Normal Water

Fight Water

21
30

24
33

39
48

42
51

57 60

Ice Fang

Crunch

Slash

Thrash

Superpower

Flail

Chip Away

Screech

Aqua Tail

Hydro Pump

Water Dark? ?Aqua Jet Fake Tears

Water? Water Pledge

#158 #160#159

Big Jaw Pokémon
�This Pokémon is really tenacious. 
Once it bites something it won’t let 
go until it tears it down - even if its 
trainer is ordering to let go. If it loses 
any of it’s fangs, they’ll regrow in a 
few days.� It’s a very wild Pokémon.

	     Second Stage.
Evolves after reaching a certain age.

#155 Cyndaquil
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 8kg / 17 lbs 3
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Leer

Normal Fire

Normal Fire

Normal Fire

6 10
13

22

19
28

Smokescreen

Quick Attack

Defense Curl

Ember

Flame Wheel

Flame Charge

Normal0 Tackle

Normal Fire

Fire Fire

31 37
40 46

Swift

Flamethrower

Lava Plume

Inferno

Rock Normal

Fire

49
58

55Rollout

Eruption

Double-Edge

#155 #157#156

Normal Fight? ?Howl Double Kick

Fire? Fire Pledge

Fire Mouse Pokémon�
A shy and elusive Pokémon. 
The flames from its back protect it. 
They’ll burn vigorously if Cyndaquil  
is angry otherwise they’ll remain  
unlit. It lives in hot dens inside of 
mountains and volcanos.

	     First Stage.
Evolves after reaching a certain age.

#152 Chikorita
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 2’11” 6kg / 14 lbs 3
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Grass Poison

Grass Psychic

Grass Normal

Normal Psychic

Normal

Normal

0
6

0
9

12 17
20 23
28
34

31

Tackle

Razor Leaf

Synthesis

Magical Leaf

Sweet Scent

Body Slam

Growl

Poison Powder

Reflect

Natural Gift

Light Screen

Normal

Grass

39
42 Aromatherapy

Safeguard

Grass45 Solar Beam

#152 #154#153

Psychic Grass? ?Heal Pulse Grass Pledge

Grass? Grassy Terrain
Leaf Pokémon�
It is docile and loves to bathe in the 
sunlight. It waves its leaf around 
to keep foes at bay. The sweet  
fragrance from its leaf, has a strong 
calming and relaxing effect on  
people and Pokémon.

	     First Stage.
Evolves after reaching a certain age.

#157 Typhlosion
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 79kg / 175 lbs 5
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Steel Normal

Normal Normal

Fire Normal

Fire Normal

Normal Fire

Fire Fire

0
0

0
0

0
20

13
24

31 35
43 48

Gyro Ball

Smokescreen

Ember

Flame Wheel

Swift

Lava Plume

Tackle

Leer

Quick Attack

Defense Curl

Flame Charge

Flamethrower

Fire Rock56 61Inferno Rollout

Normal Fire

Electric

69
?

74Double-Edge

Thunder Punch

Eruption

Psychic? Extrasensory

Fire? Blast Burn

#155 #157#156

Volcano  Pokémon�
Very rare to see in the wild. It hides 
behind a shimmering heat haze 
created using its fire. 
Typhlosion can create eruptions 
and explosive blasts that can burn 
everything to the ground.

	     Final Form.


119 120

Johto Pokédex Johto Pokédex

#160 Feraligatr
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.3m / 7’07” 176kg /390 lbs 7
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Water Normal

Dark Normal

0 0
0

13
0

15

Scratch

Water Gun

Bite

Leer

Rage

Scary Face

Ice Normal

Psychic Dark

Normal Normal

Normal Normal

Water Fight

21
30

24
32

37
50

45
58

63 71

Ice Fang

Agility

Chip Away

Screech

Aqua Tail

Flail

Crunch

Slash

Thrash

Superpower

Water76 Hydro Pump

Water Steel? ?Hydro Cannon Metal Claw

Dragon? Dragon Dance

#158 #160#159

#161 Sentret
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 6kg / 13 lbs 3
Run Away & Keen Eye

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

Normal Normal

0
4

0
7

13 16

Scratch

Defense Curl

Fury Swipes

Foresight

Quick Attack

Helping Hand

Normal Normal

Psychic Dark

Psychic Normal

19 25
28
36

31
39

Follow Me

Rest

Amnesia

Slam

Sucker Punch

Baton Pass

Normal Normal42 47Me First Hyper Voice

Normal Fairy? ?Slash Charm

Normal? Assist

#161 #162

#162 Furret
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8m / 6’00” 48kg / 100 lbs 6
Run Away & Keen Eye

move nameExperience
cost

Experience
cost move nameType Type

#161 #162

Normal Normal

Normal Normal

Normal Normal

0
0

0
0

13 17

Scratch

Defense Curl

Fury Swipes

Foresight

Quick Attack

Helping Hand

Normal Normal

Psychic Dark

Psychic Normal

21 28
32
42

36
46

Follow Me

Rest

Amnesia

Slam

Sucker Punch

Baton Pass

Normal Normal50 56Me First Hyper Voice

Normal Fight? ?Slash Reversal

Steel? Iron Tail

#163 Hoothoot
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 21kg / 46 lbs 3
Insomnia & Keen Eye

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Psychic

Flying Normal

Psychic Psychic

Normal Normal

Flying Psychic

Psychic Psychic

Psychic Flying

0
0

0
5

9
17

13
21

25 29
33
41

37
45

Tackle

Foresight

Peck

Reflect

Echoed Voice

Air Slash

Synchronoise

Growl

Hypnosis

Uproar

Confusion

Take Down

Zen Headbutt

Extrasensory

49 53Psycho Shift Roost

Psychic57 Dream Eater

Dark Flying? ?Feint Attack Feather Dance

Ghost? Night Shade

#163 #164

#164 Noctowl
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 60kg / 133 lbs 5
Insomnia & Keen Eye

move nameExperience
cost

Experience
cost move nameType Type

Flying Normal

Normal Normal

Psychic Flying

Normal Psychic

Psychic Normal

Normal Flying

Psychic Psychic

0

0

0

0
0

13
9

17
22 27
32
42

37
47

Sky Attack

Growl

Hypnosis

Uproar

Confusion

Take Down

Zen Headbutt

Tackle

Foresight

Peck

Reflect

Echoed Voice

Air Slash

Synchronoise

Psychic52 Extrasensory

#163 #164

Psychic

Flying Psychic62

57

67Roost

Psycho Shift

Dream Eater

Ghost Dark? ?Night Shade Feint Attack

Psychic? Agility

#165 Ledyba
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 10kg / 23 lbs 3
Swarm & Early Bird

move nameExperience
cost

Experience
cost move nameType Type

Flying
Normal Normal

Normal Psychic

Psychic Normal

Fight Normal

Bug Psychic

Normal Normal

Bug

0

9
6

14
14
17

14
22

25 30
33
41

38

Tackle

Comet Punch

Reflect

Mach Punch

Silver Wind

Swift

Bug Buzz

Supersonic

Light Screen

Safeguard

Baton Pass

Agility

Double-Edge

#165 #166

Normal Flying? ?Screech Tailwind

Grass? Giga Drain

#166 Ledian
Strength

Dexterity

Vitality

Special 

Insight

Bug FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 35kg / 78 lbs 4
Swarm & Early Bird

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Psychic

Psychic Normal

Fight Normal

Bug Psychic

Normal Normal

Bug

0

9

6

14
14
17

14
24

29 36
41
53

48

Tackle

Comet Punch

Reflect

Mach Punch

Silver Wind

Swift

Bug Buzz

Supersonic

Light Screen

Safeguard

Baton Pass

Agility

Double-Edge

Flying Psychic? ?Air Cutter Psybeam

Grass? Giga Drain

#165 #166

Big Jaw Pokémon
While in the water, it opens it’s big 
jaw to intimidate anyone comming 
close. Whenever it bites, it shakes 
its head and savagely rolls to tear  
up its prey. It is a very dangerous 
Pokémon. Approach with caution.

	     Final Form.

Scout Pokémon�
It lives underground with its family. It 
is cautious and nervous by nature.  
Sentret is always vigilant for any 
threat. It is very friendly among its  
kind and suffers a lot if separated 
from its pack.

	     First Stage.
Evolves after reaching a certain age.

Long Body Pokémon
�It lives along its Sentret family and 
acts as the hunter and caregiver of 
the pack. It can move really fast. If 
it is cornered, it will squirm through 
even the narrowest of gaps to  
escape safe and sound. �

	     Final Form.

Owl Pokémon�
A nocturnal Pokémon found in dark 
forests. It has an internal organ that 
senses the earth’s rotation.
By using this special organ a Hoot-
hoot begins hooting at precisely 
the same time every day.

	     First Stage.
Evolves after reaching a certain age.

Owl Pokémon�
It can hunt in full darkness without  
fail. All Noctowls owe their success 
to their superior vision - that allows 
them to see in minimal light, and to 
their agile and silent wings. They are 
very intelligent and critic Pokémon.

	     Final Form.

Five Star Pokémon
�These timid Pokémon swarm in 
groups to keep each other warm 
during the winter. It communicates 
with others through a special scent.
They often appear covered in the 
morning dew.

	     First Stage.
Evolves while still young.

Five Star Pokémon
�When the stars flicker in the night 
sky, it flutters about scattering a 
glowing powder. The spot patterns 
on its back grow larger or smaller at 
night depending on the number of 
stars in the sky.

	     Final Form.

#167 
Strength

Dexterity

Vitality

Special 

Insight

Bug PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 8kg / 18 lbs 3
Swarm & Insomnia

move nameExperience
cost

Experience
cost move nameType Type

Poison Normal

Normal Normal

0 0
5 8

Poison Sting

Scary Face

String Shot

Constrict

Bug Ghost

Ghost Normal

Dark Bug

12
19

15
22

26 29

Leech Life

Shadow Sneak

Sucker Punch

Night Shade

Fury Swipes

Spider Web

Psychic Bug33 36Agility Pin Missile

Psychic Poison40 43Psychic Poison Jab

#167 #168

Poison Bug47 50Cross Poison Sticky Web

Poison Electric? ?Toxic Spikes Electro Web

Flying? Bounce

Spinarak

String Spit Pokémon
�It sets a trap by spinning a web of 
thin but strong silk. Then it waits 
for  the prey to arrive. It recognizes 
what kind of prey has fallen on its 
web by the vibrations received by 
each one of its eight legs.

	     First Stage.
Evolves while still young.


121 122

Johto Pokédex Johto Pokédex

#168 Ariados
Strength

Dexterity

Vitality

Special 

Insight

Bug PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 33kg / 73 lbs 4
Swarm & Insomnia

move nameExperience
cost

Experience
cost move nameType Type

Poison Bug0 0Venom Drench Fell Stinger

Bug Poison

Normal Normal

0 0
0 0

Bug Bite

String Shot

Poison Sting

Scary Face

Normal Bug

Ghost Ghost

Normal Dark

0
15

12
19

23 28

Constrict

Night Shade

Fury Swipes

Leech Life

Shadow Sneak

Sucker Punch

Bug Psychic32 37Spider Web Agility

Bug Psychic41 46Pin Missile Psychic

Poison Poison50 55Poison Jab Cross Poison

Bug58 Sticky Web

Dark Flying? ?Night Slash Bounce

Electric? Electro Web

#167 #168

#169 Crobat
Strength

Dexterity

Vitality

Special 

Insight

Poison FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8m / 6’00” 75kg / 165 lbs 6
Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Poison Normal

Bug Normal

Ghost Dark

0
0

0
0

0 12

Cross Poison

Leech Life

Astonish

Screech

Supersonic

Bite

Poison Ice

Flying

42
52

47Poison Fang

Air Slash

Haze

Flying Ghost

Normal Flying

Flying Normal

15
24

19
28

33 38

Wing Attack

Swift

Acrobatics

Confuse Ray

Air Cutter

Mean Look

#042#041 #169

Dark Fire? ?Nasty Plot Heat Wave

Flying? Brave Bird

#170 Chinchou
Strength

Dexterity

Vitality

Special 

Insight

Water ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 12kg / 26 lbs 3
Volt Absorb & Illuminate

move nameExperience
cost

Experience
cost move nameType Type

Water45 Hydro Pump

Water Normal

Electric Normal

Water Ghost

0
6

0
9

12 17

Water Gun

Thunder Wave

Bubble

Supersonic

Flail

Confuse Ray

Water42 Aqua Ring

Electric Normal

Electric Water

Bug Electric

20
28

23
31

34 39

Spark

Electro Ball

Signal Beam

Take Down

Bubble Beam

Discharge

Electric Electric47 50Ion Deluge Charge

Psychic Water? ?Agility Soak

Psychic? Psybeam

#170 #171

#171 Lanturn
Strength

Dexterity

Vitality

Special 

Insight

Water ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 44kg / 98lbs 4
Volt Absorb & Illuminate

move nameExperience
cost

Experience
cost move nameType Type

Electric Water

Normal Electric

0
0

0
0

Eerie Impulse

Supersonic

Water Gun

Thunder Wave

Normal Water

Ghost Electric

Normal Normal

Normal Normal

Electric Water

Bug Electric

Water

9
17

12
20

23
27

27
27

30 35

40
52

47

Flail

Confuse Ray

Take Down

Swallow

Electro Ball

Signal Beam

Aqua Ring

Bubble

Spark

Stockpile

Spit Up

Bubble Beam

Discharge

Water57 Hydro Pump

#170 #171

Electric Electric60 64Ion Deluge Charge

Psychic Water? ?Agility Soak

Psychic? Psybeam

Long Leg Pokémon
�This Pokémon is silent and stealthy. 
It comes out at night.  After attaching  
some silk to its prey, it sets it free.
Later, it tracks the silk back to the 
prey and its friends. It can form big 
colonies in caves.

	    Final Form.

Bat Pokémon�
Very rare in the wild. People have 
called it a vampire. It sneaks up on 
its intended prey using wings that 
barely make a sound. Crobat is a 
surprisingly loyal Pokémon.

	     Final Form.

Angler Pokémon�
In the dark ocean floor, its only mean 
of communication is to constantly 
flash its lights. It is a clumsy but 
friendly Pokémon. Its antennae can 
be used to power up small electric  
appliances.

	     First Stage.
Evolves after reaching certain age.

Light Pokémon
�It is known for its soft light glow. They 
are not aggressive Pokémon. If you 
look into the dark sea at night you 
can sometimes see this Pokémon’s 
light rising from the depths, making 
the sea look like a starry night.� 

	     Final Form.

#172 Pichu
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 2kg / 4 lbs 3
Static

move nameExperience
cost

Experience
cost move nameType Type

Electric Fairy

Normal Fairy

Electric Dark

0
5

0
10

13 18

Thunder Shock

Tail Whip

Thunder Wave

Charm

Sweet Kiss

Nasty Plot

#025#172 #026

Electric Fairy? ?Charge Disarming Voice

Normal? Fake Out

Tiny Mouse Pokémon
�Its cheek pouches are not fully  
developed yet. Pichu gets startled 
if its cheeks release electricity jolts. 
It needs a friendly environment to 
grow happy. It can be a quite the 
rascal, though.

	     First Stage.
Evolves with Happiness.

#173 Cleffa
Strength

Dexterity

Vitality

Special 

Insight

FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 3kg / 6 lbs 3
Cute Charm & Magic Guard

move nameExperience
cost

Experience
cost move nameType Type

Normal Fairy0 0Pound Charm

Normal Normal

Fairy Normal

Grass

4
10

7
13

16

Encore

Sweet Kiss

Magical Leaf

Sing

Copycat

#035 #036#173

Psychic Normal? ?Wonder Room Tickle

Dark? Fake Tears

Star Shape Pokémon
�An extremely elusive Pokémon. A 
few have appeared when the night 
skies are filled with shooting stars - 
but they always disappear at dawn. 
�Friendship and love allow it to go 
into the next step of life.

	     First Stage.
Evolves with Happiness.

#174 Igglybuff
Strength

Dexterity

Vitality

Special 

Insight

Normal FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3 m / 1’00” 1kg / 2 lbs 3
Cute Charm & Competitive

move nameExperience
cost

Experience
cost move nameType Type

Fairy0 Charm

Normal Normal

Fairy Normal

5 9
13 17

Defense Curl

Sweet Kiss

Pound

Copycat

Normal0 Sing

#039 #040#174

Normal Flying? ?Perish Song Bounce

Normal? Hyper Voice

Balloon Pokémon�
It has a very light body that makes 
it float and bounce. If you are not 
careful it can bounce away without 
control. After being bottlefed it will 
not bounce but wiggle around. 
It gets cranky if it doesn’t take a nap. 

	     First Stage.
Evolves with Happiness.

#175 Togepi
Strength

Dexterity

Vitality

Special 

Insight

FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 1.5kg / 3 lbs 3
Hustle & Serene Grace

move nameExperience
cost

Experience
cost move nameType Type

Fairy0 Charm

Normal Fairy

Normal Normal

Normal Normal

5 9
13

21

17

25

Metronome

Yawn

Follow Me

Sweet Kiss

Encore

Bestow

Normal0 Growl

Normal Rock

Normal Normal

29 33
37 41

Wish

Safeguard

Ancient Power

Baton Pass

Normal Normal

Normal

45
53

49Double-Edge

After You

Last Resort

#176 #468#175

Dark Psychic? ?Nasty Plot Extrasensory

Normal? Lucky Chant

Spike Ball Pokémon�
This Pokémon stores all the kindness 
and good feelings inside of it’s shell 
and shares them with others, when 
the shell is full it becomes so happy 
that it finally evolves. It is said that 
it’ll bring good fortune to its trainer.

	     First Stage.
Evolves with Happiness.


123 124

Johto Pokédex Johto Pokédex

#176 Togetic
Strength

Dexterity

Vitality

Special 

Insight

Fairy FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 3kg / 7 lbs 4
Hustle & Serene Grace

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Growl

Fairy Normal

Fairy Normal

Fairy Normal

0 0
0

14

13

17

Charm

Sweet Kiss

Fairy Wind

Metronome

Yawn

Encore

Grass0 Magical Leaf

Normal Normal

Normal Rock

21 25
29 33

Follow Me

Wish

Bestow

Ancient Power

Normal Normal

Normal Normal

37
45

41
49

Safeguard

Double-Edge

Baton Pass

Last Resort

Normal53 After You

Dark Psychic? ?Nasty Plot Extrasensory

Normal? Lucky Chant

#176 #468#175

#178 Xatu
Strength

Dexterity

Vitality

Special 

Insight

Psychic FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 30kg / 66 lbs 5
Synchronize & Early Bird

move nameExperience
cost

Experience
cost move nameType Type

Flying Normal

Psychic Psychic

Psychic Ghost

Psychic Psychic

Psychic Fire

Normal

27 30
37

47

42
54

54 59
66
45

45

Tailwind

Psycho Shift

Stored Power

Power Swap

Psychic

Mimic

Wish

Future Sight

Ominous Wind

Guard Swap

Flare Blitz

Normal48 Hyper Voice

#177 #178

Flying Normal

Ghost Psychic

Normal Psychic

Normal Ghost

0
6

0
9

12

20

17

23

Peck

Night Shade

Lucky Chant

Me First

Leer

Teleport

Miracle Eye

Confuse Ray

Dragon Fire? ?Twister Heat Wave

Normal? Pain Split

#180 Flaafy
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 26kg / 58 lbs 4
Static

move nameExperience
cost

Experience
cost move nameType Type

#180 #181#179

Normal Normal

Electric Electric

Grass Electric

Normal Electric

Ghost Rock

Electric Grass

Bug

0
4

0
8

11

20

16

25
29 34

38
47

43

Tackle

Thunder Wave

Cotton Spore

Take Down

Confuse Ray

Discharge

Signal Beam

Growl

Thunder Shock

Charge

Electro Ball

Power Gem

Cotton Guard

Psychic52 Light Screen

Electric56 Thunder

Electric Normal? ?Magnet Rise Heal Bell

Psychic? Agility

#181 Ampharos
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 61kg / 135 lbs 5
Static

move nameExperience
cost

Experience
cost move nameType Type

Electric Electric

Dragon Fire

Normal Normal

0
0

0
0

0 0

Magnetic Flux

Dragon Pulse

Tackle

Ion Deluge

Fire Punch

Growl

Electric Electric

Grass Electric

Normal Electric

4 8
11
20

16
25

Thunder Wave

Cotton Spore

Take Down

Thunder Shock

Charge

Electro Ball

Ghost Electric29 30Confuse Ray Thunder Punch

#180 #181#179

Rock Electric

Grass Bug

Psychic Electric

35
46

40
51

57 62

Power Gem

Cotton Guard

Light Screen

Discharge

Signal Beam

Thunder

Normal Electric? ?Heal Bell Magnet Rise

Dragon? Outrage

#182  Bellossom
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 5kg / 12 lbs 5
Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

Grass Grass

Normal Grass

Fire Grass

0
0

0
0

0 23

Leaf Blade

Sweet Scent

Sunny Day

Mega Drain

Stun Spore

Magical Leaf

Grass Grass

Psychic Dark

Psychic

50 53
32
42

36
Petal Blizzard

Rest

Amnesia

Leaf Storm

Sucker Punch

#043 #044 #045 #182

Normal Normal? ?Teeter Dance Swords Dance

Fight? Drain Punch

#183 Marril
Strength

Dexterity

Vitality

Special 

Insight

Water FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 8kg / 18 lbs 4
Thick Fat & Huge Power

move nameExperience
cost

Experience
cost move nameType Type

Normal Water

Normal Water

Water Normal

Rock Water

Normal Water

Normal Water

Water Fight

Water Fairy

0
2

0
5

7
10

10

13
16 20
23
31

28
37

Tackle

Tail Whip

Bubble

Rollout

Helping Hand

Double-Edge

Rain Dance

Water Gun

Water Sport

Defense Curl

Bubble Beam

Aqua Tail

Aqua Ring

Superpower

40 45Hydro Pump Play Rough

#183 #184#298

Normal Water? ?Belly Drum Aqua Jet

Ice? Ice Punch

Happiness Pokémon�
Although there have been very 
few sightings of this Pokémon in 
the wild, it is known to appear  
before kind hearted people and 
grant them happiness. 
It is very energetic and friendly.

	     Second Stage.
Evolves with a Shiny Stone.

Mystic Pokémon�
Xatu is known to stand motionless 
while staring at the sun all day long. 
Some people revere it as a mystical  
Pokémon out of their belief that  
Xatus have the power to see into 
the future.

	     Final Form.

Wool Pokémon�
Its wool quality changes so that 
it can generate a higher amount 
of static electricity with a smaller 
amount of wool. The bare and slick 
parts of its hide are shielded with 
small electric impulses.

	     Second Stage.
Evolves after overcharging its wool.

Light Pokémon
It’s not common to see it in the wild. 
The tip of its tail shines brightly and   
in the old days, people sent light  
signals with the help of this Pokémon.  
It has a good disposition towards 
people in general.

	     Final Form.

Flower Pokémon�
They are plentiful in tropical areas.  
The beauty of the flowers on its 
head depends on how stinky it 
was as a Gloom. Lots of sunshine 
will make the skirt leaves swirl in a 
beautiful and rythmic dance.�

	    Final Form.
Evolved with a Sun Stone.

Aquamouse Pokémon�
Marill’s tail acts like a floater. 
Seeing its tail bobbing on the water’s  
surface is a sure indication that this 
Pokémon is diving to feed on algae 
and aquatic plants. This Pokémon is  
curious towards humans.

	     Second Stage.
Evolves after reaching a certain age.

#177 Natu
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.2m / 0’08” 2kg / 4 lbs 3
Synchronize & Early Bird

move nameExperience
cost

Experience
cost move nameType Type

Flying

Flying Normal

Ghost Psychic

Normal Psychic

Normal Ghost

Normal Psychic

Psychic Psychic

0
6

0
9

12
20

17
23

28 33
36 39

Peck

Night Shade

Lucky Chant

Me First

Wish

Future Sight

Leer

Teleport

Miracle Eye

Confuse Ray

Psycho Shift

Stored Power

Ghost Psychic44 47Ominous Wind Power Swap

Psychic Psychic

Fire Ghost

Normal

47
42

50
44

47

Guard Swap

Fire Blast

Captivate

Psychic

GrudgeNormal Dragon? ?Pain Split Twister

Ice? Haze

#177 #178

Little Bird  Pokémon
�It lives close to the deserts. Its wings 
are not fully developed so it hops 
to trees and cactus to peck some-
thing to eat. If you find one it will 
hold your stare, if you get closer it 
might disappear in an instant.�

	     First Stage.
Evolves after making an eerie prophecy.

#179 Mareep
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 8kg / 17 lbs

Static

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Electric Electric

Grass Electric

Normal Electric

Ghost Rock

Electric Grass

Bug

0
4

0
8

11

18

15

22
25 29

32
39

36

Tackle

Thunder Wave

Cotton Spore

Take Down

Confuse Ray

Discharge

Signal Beam

Growl

Thunder Shock

Charge

Electro Ball

Power Gem

Cotton Guard

Psychic43 Light Screen

Electric46 Thunder

Electric Normal? ?Magnet Rise Heal Bell

Psychic? Agility

#180 #181#179

3
Wool Pokémon
�Its fluffy coat of wool builds a static 
charge, the more static electricity,  
the more brightly the lightbulb at 
the tip of its tail glows. Farmers shed 
their wool by the summer but it 
grows back quickly.

	     First Stage.
Evolves after overcharging its wool.


125 126

Johto Pokédex Johto Pokédex

#184 Azumarril
Strength

Dexterity

Vitality

Special 

Insight

Water FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 28kg / 62 lbs 5
Thick Fat & Huge Power

move nameExperience
cost

Experience
cost move nameType Type

Normal Water

Normal Water

Water Normal

Rock Water

Normal Water

Normal Water

Water Fight

Water Fairy

0
0

0
0

7
10

10
13

16 21
25
35

31
42

Tackle

Tail Whip

Bubble

Rollout

Helping Hand

Double-Edge

Rain Dance

Water Gun

Water Sport

Defense Curl

Bubble Beam

Aqua Tail

Aqua Ring

Superpower

46 50Hydro Pump Play Rough

Normal Water? ?Belly Drum Aqua Jet

Ice? Ice Punch

#183 #184#298

#185 Sudowoodo
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 3’11” 38kg / 83 lbs 4
Sturdy & Rock Head

move nameExperience
cost

Experience
cost move nameType Type

Grass Normal

Normal Rock

Fight Normal

Normal Dark

Rock Normal

Rock Fight

0
0

0
0

8

15
15
19

22 26
29 33

Wood Hammer

Flail

Low Kick

Slam

Rock Tomb

Rock Slide

Copycat

Rock Throw

Mimic

Feint Attack

Block

Counter

#438 #185

Dark Normal

Rock Fight

36 40
43 47

Sucker Punch

Stone Edge

Double-Edge

Hammer Arm

Normal Fire? ?Self-Destruct Fire Punch

Rock? Stealth Rock

#187 Hoppip
Strength

Dexterity

Vitality

Special 

Insight

Grass FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 0.5kg / 1 lbs 3
Chlorophyll & Leaf Guard

move nameExperience
cost

Experience
cost move nameType Type

Normal Grass

Normal Normal

0 4

6 8
Splash

Tail Whip

Synthesis

Tackle

Fairy Poison

Grass Grass

Grass Grass

10
14

12
16

19 22

Fairy Wind

Stun Spore

Bullet Seed

Poison Powder

Sleep Powder

Leech Seed

Grass Flying25 28Mega Drain Acrobatics

Bug Grass31 34Rage Powder Worry Seed

Grass Flying43 46Giga Drain Bounce

Dark46 Memento

Grass Grass? ?Seed Bomb Aromatherapy

Bug? Silver Wind

#188 #189#187

#188 Skiploom
Strength

Dexterity

Vitality

Special 

Insight

Grass FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 1kg / 2 lbs 4
Chlorophyll & Leaf Guard

move nameExperience
cost

Experience
cost move nameType Type

Grass40 Cotton Spore

Bug Grass44 48U-Turn Worry Seed

Grass Flying52 56Giga Drain Bounce

Dark60 Memento

Normal Grass

Normal Normal

0 4
6 8

Splash

Tail Whip

Synthesis

Tackle

Fairy Poison

Grass Grass

Grass Grass

10
14

12
16

20 24

Fairy Wind

Stun Spore

Bullet Seed

Poison Powder

Sleep Powder

Leech Seed

Grass Flying28 32Mega Drain Acrobatics

Bug36 Rage Powder

Grass Grass? ?Seed Bomb Aromatherapy

Bug? Silver Wind

#188 #189#187

#189 Jumpluff
Strength

Dexterity

Vitality

Special 

Insight

Grass FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 3kg / 6 lbs 5
Chlorophyll & Leaf Guard

move nameExperience
cost

Experience
cost move nameType Type

#188 #189#187

Grass44 Cotton Spore

Bug Grass49 54U-Turn Worry Seed

Grass Flying59 64Giga Drain Bounce

Dark69 Memento

Normal Grass

Normal Normal

0 4
6 8

Splash

Tail Whip

Synthesis

Tackle

Fairy Poison

Grass Grass

Grass Grass

10
14

12
16

20 24

Fairy Wind

Stun Spore

Bullet Seed

Poison Powder

Sleep Powder

Leech Seed

Grass Flying29 34Mega Drain Acrobatics

Bug39 Rage Powder

Grass Normal? ?Grassy Terrain Swords Dance

Grass? Cotton Guard

#190 Aipom
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 11kg / 25 lbs 3
Run Away & Pick Up

move nameExperience
cost

Experience
cost move nameType Type

Normal43 Last Resort

Normal Normal

Ground Ghost

Normal Normal

0
4

0
8

11 15

Tackle

Sand Attack

Baton Pass

Tail Whip

Astonish

Tickle

Dark39 Nasty Plot

Normal Normal

Normal Psychic

Normal Dark

18
25

22
29

32 36

Fury Swipes

Screech

Double Hit

Swift

Agility

Fling

#190 #429

Electric Electric47 50Ion Deluge ChargeNormal Dark? ?Fake Out Beat Up

Fight? Quick Guard

#191 Sunkern
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 2kg / 4 lbs 3
Chlorophyll & Solar Power

move nameExperience
cost

Experience
cost move nameType Type

Grass Normal

Grass Grass

0

4
0
7

Absorb

Ingrain

Growth

Grass Whistle

Grass Grass

Grass Grass

Grass Normal

Grass Normal

Grass Normal

Fire Grass

10
16

13
19

22
28

25
31

34 37

40 43

Mega Drain

Razor Leaf

Giga Drain

Synthesis

Solar Beam

Sunny Day

Leech Seed

Worry Seed

Endeavor

Natural Gift

Double-Edge

Seed Bomb

Normal Normal? ?Swords Dance Endure

Grass? Grassy Terrain

#191 #192

Aquarabbit Pokémon
�It stays in water virtually all day long. 
Its blue fur makes it difficult to spot 
when submerged. Azumarril uses its 
sensitive ears to locate prey even 
underwater. They are not aggressive  
and even get close to humans.

	     Final Form.

Imitation Pokémon�
Sudowoodo camouflages itself as 
a tree to avoid being attacked by 
enemies. However, because its arms 
remain green throughout the year, 
this Pokémon is easy to identify in 
winter. It’s a little wary of humans.

	     Final Form.

Cottonweed Pokémon�
This Pokémon drifts away by floating  
in the wind. Even the weakest  
current can lift them up. By the end 
of the winter you can see them flying  
above cities and fields. This means 
that spring is coming soon.�

	     First Stage.
Evolves during the spring.

Cottonweed Pokémon
�It blooms when the weather is warm.  
If the weather gets cold the bloom 
will close and it will stop flying.
This is not an aggressive Pokémon 
but it can cause allergies if it floats  
directly above you.�

	     Second Stage.
Evolves during the autumn.

Cottonweed Pokémon�
It flies along the wind and spreads 
its cotton-like spores all over the 
world to make more offspring. It is 
always looking for warm places, if 
it gets caught by a cold front it will 
land to find shelter.

	     Final Form.

Long Tail Pokémon
It� lives at the top of tall trees in  
forests and jungles. It uses its 
tail tip as a third hand. However,  
because the Pokémon uses its tail 
so much, its real hands become 
rather clumsy. It is very playful.

	     First Stage.
Evolves after mastering multitasking.

Seed Pokémon�
They suddenly appear after a cold 
winter. They survive by drinking only 
dewdrops from under the leaves 
of plants. It tries not to move a lot 
since lots of bird Pokémon prey on 
them.�

	     First Stage.
Evolves with a Sun Stone.

#186  Politoed
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 33kg / 74 lbs 5
Water Absorb & Damp

move nameExperience
cost

Experience
cost move nameType Type

Water Psychic

Normal Normal

Normal Flying

Normal Normal

Bug Psychic

0

0

0

0
27
48

37
24

29 36

Double Slap

Swagger

Hyper Voice

Silver Wind

Hypnosis

Perish Song

Bounce

Baton Pass

Agility

#060 #061 #062 #186

Ice Normal? ?Icy Wind Refresh

Ground? Mud Shot

Bubble Beam

Frog Pokémon�
It lives with Poliwags an Poliwhirls 
near ponds and lakes, but there’s 
rarely more than one. Politoed is the 
leader and acts as the king of the 
group. It is an easy-going but proud 
Pokémon.

	     Final Form.
It was holding a King’s Rock.


#195 Quagsire
Strength

Dexterity

Vitality

Special 

Insight

Water GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 75kg / 175 lbs 4
Water Absorb & Damp

move nameExperience
cost

Experience
cost move nameType Type

Water Normal

Ground Ground

0 0
0 9

Water Gun

Mud Sport

Tail Whip

Mud Shot

Normal Ground

Psychic Normal

Ground Water

15
24

19
31

36 41

Slam

Amnesia

Earthquake

Mud Bomb

Yawn

Rain Dance

Ice Ice48 48Mist Haze

Water53 Muddy Water

Rock Ice? ?Ancient Power Ice Punch

Ghost? Curse

#194 #195

#193 Yanma
Strength

Dexterity

Vitality

Special 

Insight

Bug FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 38kg / 83 lbs 4
Speed Boost & Compoundeyes

move nameExperience
cost

Experience
cost move nameType Type

#193 #469

Bug49 U-Turn

Flying Bug54 57Air Slash Bug Buzz

Normal Normal

Normal Normal

0 0
6 11

Tackle

Quick Attack

Foresight

Double Team

Normal Fight

Normal Normal

Dark Rock

14
22

17
27

30 33

Sonic Boom

Supersonic

Pursuit

Detect

Uproar

Ancient Power

Psychic Flying38 43Hypnosis Wing Attack

Normal46 Screech

Normal Dark? ?Feint

Flying? Tailwind

Faint Attack

127 128

Johto Pokédex Johto Pokédex

#192 Sunflora
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 8kg / 18 lbs 4
Chlorophyll & Solar Power

move nameExperience
cost

Experience
cost move nameType Type

#191 #192

Fairy Grass

Normal Normal

0

0
0
0

Flower Shield

Pound

Absorb

Growth

Grass Grass

Grass Grass

Grass Grass

Grass Grass

Grass Normal

Grass Normal

Fire

4
10

7
13

16
22

19
25

28 31

34
40

37

Ingrain

Mega Drain

Razor Leaf

Giga Drain

Petal Dance

Solar Beam

Sunny Day

Grass Whistle

Leech Seed

Worry Seed

Bullet Seed

Natural Gift

Double-Edge

Grass43 Leaf Storm

Grass50 Petal Blizzard

Normal Normal? ?Morning Sun Endure

Normal? Swords Dance

#196 Espeon
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 2’11” 26kg / 58 lbs 4
Synchronize

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Tail Whip

Normal Ground

Psychic Normal

Normal Psychic

0 5
9

17

13

20

Helping Hand

Confusion

Swift

Sand Attack

Quick Attack

Psybeam

Normal0 Tackle

Psychic Normal

Normal Psychic

25 29
33 37

Future Sight

Morning Sun

Psych Up

Psychic

Normal Psychic41 45Last Resort Power Swap

#133 #196

Normal Normal? ?Wish Heal Bell

Psychic? Stored Power

#199 Slowking
Strength

Dexterity

Vitality

Special 

Insight

Water PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2m / 6’07” 160kg /175 lbs 6
Oblivious & Own Tempo

move nameExperience
cost

Experience
cost move nameType Type

Rock Normal

Ghost Normal

Normal Normal

Water Psychic

Normal Normal

Water Psychic

Dark

0
0

0
0

0

9

5

14
19 23

28
36

32

Power Gem

Curse

Tackle

Water Gun

Disable

Water Pulse

Nasty Plot

Hidden Power

Yawn

Growl

Confusion

Headbutt

Zen Headbutt

Normal41 Swagger

#079 #080 #199

Psychic Normal

Normal Psychic

45
54

49
58

Psychic

Psych Up

Trump Card

Heal Pulse

Psychic Dark? ?Future Sight Foul Play

Water? Brine

Sun Pokémon
�Sunfloras live in flower patches.They 
convert solar energy into nutrition 
and are highly active in the warm 
daytime but suddenly stop moving 
as soon as the sun sets, closing their 
petals to cover their face.

	     Final Form.

Clear Wing Pokémon
It lives near water sources. 
Its eyes can see 360 degrees without  
even moving. Yanma is a great flyer 
capable of making sudden stops 
and turning midair to quickly chase 
down targeted prey.

	     First Stage.
Evolves after contact with Primal Forces.

Sun Pokémon�
Espeon is extremely loyal to the 
trainer it considers worthy. It is said 
to have developed precognitive 
powers to protect its trainer from 
harm. The orb on its forehead glows 
whenever it uses psychic energy.

	     Final Form.
Evolved with Happiness and Sunlight.

Royal Pokémon�
It is extremely rare. The Shellder on 
its head injects a poison that made 
it super intelligent. It takes a lot of 
interest in learning about Pokémon 
lore and legends. But if Shellder is 
knocked out it will forget everything.

	     Final Form.
It was holding a King’s Rock.

#194 Wooper
Strength

Dexterity

Vitality

Special 

Insight

Water GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4 m / 1’04” 8kg / 18 lbs 3
Water Absorb & Damp

move nameExperience
cost

Experience
cost move nameType Type

#194 #195

Water Normal

Ground Ground

0 0
5 9

Water Gun

Mud Sport

Tail Whip

Mud Shot

Normal Ground

Psychic Normal

Ground Water

15
23

19
29

33 37

Slam

Amnesia

Earthquake

Mud Bomb

Yawn

Rain Dance

Ice Ice43 43Mist Haze

Water47 Muddy Water

Rock Ice? ?Ancient Power Ice Punch

Ghost? Curse

Water Fish Pokémon
�Inhabits cold water sources and 
only comes out during the evening 
when the land has cooled, to find 
something to eat. Under this ideal 
environment it has rarely been seen 
at its evolved stage.�

	     First Stage.
Evolves after a sudden climate change.

Water Fish Pokémon�
You’ll find its home at the bottom  
of the river. It hunts by leaving its 
mouth wide open in water and 
waiting for its prey to get in. 
Because it doesn’t move a lot, it 
does not get very hungry. 

	     Final Form.

#197 Umbreon
Strength

Dexterity

Vitality

Special 

Insight

DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 27kg / 59 lbs 4
Synchronize

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Ground

Dark Normal

Ghost Dark

Dark Normal

Fairy Normal

0
0

0
5

9

17

13

20
25 29

33 37

Tackle

Helping Hand

Pursuit

Confuse Ray

Assurance

Moonlight

Tail Whip

Sand Attack

Quick Attack

Screech

Mean Look

Normal Psychic41 45Last Resort Guard Swap

Fire42 Fire Blast

#133 #197

Normal Ghost? ?Wish Curse

Dark? Foul Play

Feint Attack

Moonlight  Pokémon
�Umbreon evolved from exposure to 
the moon’s energy pulses. It lurks in 
darkness and waits for its foes to 
move. The rings on its body glow 
when it leaps to attack. It’s fur is 
drenched with a light poison.�

	     Final Form.
Evolved with Happiness and Moonlight.

#198 Murkrow
Strength

Dexterity

Vitality

Special 

Insight

Dark FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 2kg / 4 lbs 3
Insomnia & Super Luck

move nameExperience
cost

Experience
cost move nameType Type

Dark Normal

Dark Flying

Dark Dark

Dark

Fire

35 41
45

55

50
61

65
45

Foul Play

Sucker Punch

Quash

Mean Look

Tailwind

Torment

Flare Blitz

#198 #430

Flying Ghost

Dark Ice

Flying Ghost

Dark Dark

0
5

0
11

15
25

21
31

Peck

Pursuit

Wing Attack

Assurance

Astonish

Haze

Night Shade

Taunt

Flying Normal? ?Roost Perish Song

Flying? Drill Peck

Feint Attack

Darkness Pokémon
�Murkrows are feared and loathed 
as the alleged bearers of ill fortune. 
This Pokémon will steal anything 
that sparkles. They are infamous for 
luring people and get them lost in 
the mountains.

	     First Stage.
Evolves with a Dusk Stone.


129 130

Johto Pokédex Johto Pokédex

#200 Misdreavus
Strength

Dexterity

Vitality

Special 

Insight

GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 1kg / 2 lbs 3
Levitate

move nameExperience
cost

Experience
cost move nameType Type

#200

Normal Psychic

Ghost Ghost

Ghost Normal

Ghost Psychic

Normal Dark

Ghost Normal

Ghost

0
5

0
10

14

23

19

28
32 37

41
50

46

Growl

Spite

Confuse Ray

Hex

Pain Split

Shadow Ball

Grudge

Psywave

Astonish

Mean Look

Psybeam

Payback

Perish Song

Rock55 Power Gem

#429

Ghost Ice? ?Shadow Sneak Icy Wind

Dark? Nasty Plot

#202 Wobbuffet
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 28kg / 62 lbs 4
Shadow Tag

#360 #201

move nameExperience
cost

Experience
cost move nameType Type

Fighting Ghost

Psychic Normal

0
0

0
0

Counter

Mirror Coat

Destiny Bond

Safeguard

Normal Struggle0

#203 Girafarig
Strength

Dexterity

Vitality

Special 

Insight

Psychic NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 123kg /273lbs 5
Early Bird & Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Ghost Psychic

Normal Psychic

Psychic Normal

Normal Normal

Psychic Psychic

Normal Dark

Normal Psychic

Psychic Dark

0
0

0
0

0
5

0
10

14 19
23

32

28

37

Astonish

Growl

Power Swap

Odor Sleuth

Agility

Baton Pass

Double Hit

Confusion

Guard Swap

Tackle

Stomp

Psybeam

Assurance

Psychic

41 46Zen Headbutt Crunch

#203

Normal Dark? ?Hyper Voice Sucker Punch

Psychic? Future Sight

#204 Pineco
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 7kg / 16 lbs 3
Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Bug

Normal Normal

Normal Normal

Ground Dark

Normal Steel

0
6

0
9

12
20

17
23

28 31
34 39

Protect 

Self Destruct

Take Down

Bide

Spikes

Explosion

Tackle

Bug bite

Rapid Spin

Natural Gift

Payback

Iron Defense

#205#204

42 45Gyro Ball Double-EdgeSteel Normal

Rock Normal? ?Stealth Rock Secret Power

? Pin MissileBug
Screech Pokémon
�Misdreavus frightens people with a 
creepy, sobbing cry. It uses the red 
spheres on its neck to absorb fear 
as nutrition. 
It takes a wicked pleasure in startling 
and scaring people.

	     First Stage.
Evolves with a Dusk Stone.

Patient Pokémon
�Wobbuffet looks somewhat deflated  
until it senses an agressor, 
then it inflates. It will do nothing  
besides endure and counter attacks.  
It always keeps its black tail hidden, 
the reasons are still a mystery.

	     Final Form.

Long Neck Pokémon�
Its tail is a head on its own, it bites 
if anything comes close and never 
rests. Some say that the sum of its 
two heads grant it psychic powers. 
Even if that’s true, the tail isn’t very 
bright, but it is quite vicious.

	     Final Form.

Bagworm Pokémon�
Pineco looks just like a regular pine 
cone. It adds layers of treebark as  
a shield from harm. It waits for bugs 
to eat while hanging from branches.  
If anyone shakes its tree, it falls 
down and explodes. Be very careful.

	     First Stage.
Evolves by enduring harsh conditions.

#206 Dunsparce
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 28kg / 80 lbs 5
Run Away & Serene Grace

move nameExperience
cost

Experience
cost move nameType Type

Normal Ground

Normal Poison

Normal Ground

Normal Normal

28 31Glare Dig

Normal Normal

Rock Ghost

Dark Normal

Normal Rock

Normal Flying

0 0
4

10
7

13
16 19
22 25

Defense Curl

Rollout

Pursuit

Yawn

Take Down

Rage

Spite

Screech

Ancient Power

Roost

40 43Endure Drill Run

34 37Double-Edge Coil

46 49Endeavor Flail

#206

Psychic Psychic? ?Magic Coat Agility

Normal? Trump Card

Land Snake Pokémon
�If seen, Dunsparce is quick to  
escape by boring into the ground 
with its drill tail. It can float slightly  
with its wings. It is almost blind 
but finds its way in the huge  
underground  mazes where lives.

	     Final Form.

#205 Forretress
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 252kg /555 lbs 4
Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Bug Steel

Electric Normal

Normal Normal

Poison Electric

Normal Normal

Normal Normal

0
0

0
0

0
0

0
0

12 17
20 23

Bug Bite

Magnet Rise

Self Destruct

Toxic Spikes

Take Down

Bide

Heavy Slam

Protect

Tackle

Zap Cannon

Rapid Spin

Natural Gift

Steel

Ground

Steel

Normal

Steel

28
32
42
50

Spikes

Autotomize

Explosion

Gyro Ball

Steel

Dark

Steel

Normal

31
36
46
56

Mirror Shot

Payback

Iron Defense

Double-Edge

#205#204

Rock Psychic? ?Stealth Rock Power Trick

Normal? Endure

Bagworm Pokémon�
It can be found completely rooted 
to huge tree trunks. It protects  
itself and its tree by scattering 
spiked pieces from its shell and 
turning its home into a fortress that 
won’t go down without a fight. 

	     Final Form.

#207 Gligar
Strength

Dexterity

Vitality

Special 

Insight

Ground FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 65kg / 143 lbs 3
Hyper Cutter & Sand Veil

#207 #472

move nameExperience
cost

Experience
cost move nameType Type

Poison Ground

Normal Dark

Normal Bug

Dark Flying

Normal Bug

Normal Bug

Normal

0
7

4
10

13
19

16
22

27 30
35

45
40
50

Poison Sting

Harden

Quick Attack

Feint Attack

Slash

Screech

Sky Uppercut

Sand Attack

Knock Off

Fury Cutter

Acrobatics

U-turn

X-Scissor

Swords Dance

Normal55 Guillotine

Poison Normal? ?Poison Tail Feint.

Steel? Iron Tail

Fight

Fly Scorpion Pokémon�
It hangs from cliffs waiting for its 
prey. It flies straight at the target’s 
face, grapples the victim with its 
pincers and clawed hind legs, lastly, 
it injects poison with its tail. Gligar 
can glide without making any noise.

	     First Stage.
Evolves by using a Razor Fang for a long time.

#201 Unown
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 5kg / 11lbs

Levitate

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Hidden Power

#201

4
Symbol Pokémon
There are depictions of it in ancient 
ruins. When Unowns are gathered  
together, it is said that a strange 
power capable of anything emerges.  
They are all shaped like letters, each 
one of them with a unique power.

	     Final Form.


131 132

Johto Pokédex Johto Pokédex

#208 Steelix Steel GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

9.2m / 30’02” 1 ton /2205 lbs 30
Rock Head & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Normal Fire

Normal Ice

Ground Electric

Ghost Rock

Rock Normal

Rock Steel

Steel Rock

0
0

0
0

0
4

0
7

10 13
16
20

19
22

Bind

Harden

Mud Sport

Curse

Rock Tomb

Stealth Rock

Gyro Ball

Fire Fang

Ice Fang

Thunder Fang

Rock Throw

Rage

Autotomize

Smack Down

25

31
28
34

37
43

40
46

49 52

Screech

Crunch

Stone Edge

Slam

Rock Slide

Iron Tail

Dig

Normal

Rock

Steel

Ground

Normal

Dragon

Normal

Dark

Ground

Rock

Dragon Breath

Sandstorm

Double-Edge

Strength

Dexterity

Vitality

Special 

Insight

#208#095

Rock Water? ?Ancient Power Aqua Tail

Dragon? Twister

#212 Scizor
Strength

Dexterity

Vitality

Special 

Insight

Bug SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8m / 6’00” 118kg /260lbs 6
Swarm & Technician

move nameExperience
cost

Experience
cost move nameType Type

Steel Normal

Normal Normal

Normal Dark

Normal Psychic

Steel Bug

Normal Normal

Steel Bug

0
0

0
0

5
13

9
17

21 25
29
37

33
41

Bullet Punch

Leer

Focus Energy

False Swipe

Metal Claw

Slash

Iron Defense

Feint

Quick Attack

Pursuit

Agility

Fury Cutter

Razor Wind

X-Scissor

49

57
50
61Iron Head

Double Hit

Swords Dance

Normal

Normal

Dark

Steel

Night Slash

#212#123

Steel Dark? ?Steel Wing Knock Off

Fight? Superpower

#213 Shuckle
Strength

Dexterity

Vitality

Special 

Insight

Bug RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 20kg / 45 lbs 4
Gluttony & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Rock Bug

Water Normal

Normal Bug

Normal Psychic

Rock Poison

Psychic Normal

0
0

0
0

0
9

5
12

16 20
23
31

27
34

Bide

Rollout

Withdraw

Wrap

Safeguard

Rock Throw

Power Trick

Constrict

Sticky Web

Encore

Struggle Bug

Rest

Gastro Acid

Shell Smash

38

45
42
45Guard Split

Bug Bite

Power Split

Bug

Psychic

Rock

Psychic

Rock Slide

49 Stone EdgeRock

#213

Rock Normal? ?Stealth Rock Acupressure

Bug? Infestation

#210 Granbull
Strength

Dexterity

Vitality

Special 

Insight

FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’7” 48kg / 107 lbs 4
Intimidate & Quick Feet

#209 #210

move nameExperience
cost

Experience
cost move nameType Type

Fairy Fire

Ice Normal

Normal Normal

Electric Dark

Ghost Normal

Normal Normal

Fairy Dark

0
0

0
0

0
0

0
7

13 19
27
43

35
51

Ice Fang

Thunder Fang

Play Rough

Fire Fang

Scary Face

Tail Whip

Headbutt

Payback

Water59 Crunch

Charm

Tackle

Dark

Lick

Bite

Roar Rage

Dragon Outrage67
Normal Water? ?Super Fang Water Pulse

Fight? Close Combat

#211 Qwilfish
Strength

Dexterity

Vitality

Special 

Insight

Water PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 4kg / 9 lbs 4
Poison Point & Swift Swim

move nameExperience
cost

Experience
cost move nameType Type

Ghost Bug

Normal Poison

Ground Normal

Water Normal

Normal Water

Rock Poison

Normal Normal

0
0

0
0

0
0

0
9

9 13
17
25

21
25

Destiny Bond

Supersonic

Spikes

Water Gun

Minimize

Rollout

Stockpile

Fell Stinger

Poison Sting

Tackle

Harden

Bubble

Toxic Spikes

Spit Up

29

37
33
41

45
60

49
Pin Missile

Aqua Tail

Brine

Take Down

Poison Jab

Hydro Pump

Water

Normal

Poison

Fight

Bug

Water

Water

Revenge

#211

Normal Normal? ?Self-Destruct Swords Dance

Water? Aqua Jet

#215 Sneasel
Strength

Dexterity

Vitality

Special 

Insight

Dark IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 2’11” 28kg / 62 lbs 3
Inner Focus & Keen Eye

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Dark Normal

Dark Ice

Normal Psychic

Steel Dark

Dark Normal

Normal Dark

0
0

0
8

10
16

14
20

22 25
29
35

32
40

Leer

Taunt

Feint Attack

Fury Swipes

Metal Claw

Beat Up

Slash

Scratch

Quick Attack

Icy Wind

Agility

Hone Claws

Screech

Snatch

44 47 Ice ShardIceDark Punishment

#215 #461

Ice Normal? ?Ice Punch Crush Claw

Normal? Fake Out

Iron Snake Pokémon�
When an Onix lives underground 
for 100 years, it’s body accumulates 
iron and becomes hard as steel. 
Steelix lives further underground, 
tempered by high pressure and 
heat. It can see in the darkness.

	     Final Form.

Fairy Pokémon
�Granbull is usually a timid creature 
that is easily spooked. Its fangs are 
extremely powerful and scary so no 
one dares to mess with it or its loved 
ones. It will use its giant fangs to  
attack if it needs to.

	     Final Form.

Balloon Pokémon
�It swallows water to inflate its body 
to appear bigger than its foes.  
Qwilfish must swallow 2 gallons of 
water to be able to shoot its stings. 
The poison produced by Qwilfish is 
known to cause fainting.�

	     Final Form.

Pincer Pokémon
�Its pincers appear to be two more 
heads and its wings are not for  
flying, but to regulate its body  
temperature.  Scizor’s body can  
shrug off most attacks and its  
pincers can crush almost any object.�

	     Final Form.
It was holding a Metal Coat.

Mold Pokémon�
Shuckle is a very peaceful and  
patient gooey worm. The fluids  
secreted by its toes can make holes 
in rocks. It hides inside those hallow 
stones and wears them as a shell. 
It is known for storing berries inside.

	     Final Form.

Sharp Claw Pokémon
�It drives weaker Pokémon from their 
homes and eats their eggs. They 
are vicious and cunning. They wait 
for prey hidden in the darkness and 
enjoy slashing their foes until they 
get tired or the foe stops moving.

	     First Stage.
Evolves by using a Razor Claw for a long time.

1.5m / 5’00”

#214 Heracross
Strength

Dexterity

Vitality

Special 

Insight

Bug FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

54kg / 120 lbs 5
Guts & Swarm

move nameExperience
cost

Experience
cost move nameType Type

Fight Grass

Normal Normal

Normal Dark

Normal Normal

Flying Normal

Fight Fight

Normal Bug

0
0

0
0

0
0

0
7

10 16
19
28

25
31

Arm Thrust

Endure

Leer

Tackle

Aerial Ace

Counter

Take Down

Bullet Seed

Horn Attack

Night Slash

Fury Attack

Chip Away

Brick Break

Pin Missile

34

43
37
46Reversal

FeintNormal

Bug

Fight

Fight

Close Combat

#214

Rock Fight? ?Rock Blast Vacuum Wave

Steel? Iron Defense

Megahorn
Single Horn Pokémon
�A docile creature that loves honey.  
They batter down trees with 
their powerful horn and chase off  
anyone who gets close to their 
prized honey. Not many Pokémon 
dare to mess with it in the wild.

	     Final Form.

#209 Snubbull
Strength

Dexterity

Vitality

Special 

Insight

FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 8kg / 17 lbs 3
Intimidate & Run Away

move nameExperience
cost

Experience
cost move nameType Type

Fairy

Normal

Normal

Fire Ice

Electric Dark

Ghost Normal

Normal Normal

Fairy Dark

0 0

5
5

5
7

13 19
25
37

31
43

Charm

Tackle

Fire Fang

Thunder Fang

Lick

Roar

Play Rough

Scary Face

Tail Whip

Ice Fang

Bite

Headbutt

Rage

Payback

Dark49 Crunch

#209 #210

Normal Dark? ?Present Fake Tears

Normal? Heal Bell

55
Normal

Fairy Pokémon
�It may look frightening but it is a  
loving and caring creature, active 
and playful. Snubbulls are easily  
scared. When threatened by bigger  
foes they run away or make scary 
faces, that makes them sad though.

	     First Stage.
Evolves by learning to be brave.


133 134

Johto Pokédex Johto Pokédex

#216 Teddiursa
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 18kg / 39 lbs 3
Pick Up & Quick Feet

move nameExperience
cost

Experience
cost move nameType Type

Fairy Normal

Dark Dark

Ghost Normal

Normal Dark

Normal Normal

Normal Fairy

Psychic Normal

0
0

0
0

0
8

0
15

22 25
29
43

36
43

Baby-Doll Eyes

Fake Tears

Lick

Fury Swipes

Sweet Scent

Slash

Rest

Covet

Fling

Scratch

Feint Attack

Play Nice

Charm

Snore

50 Normal Thrash

#216 #217

Normal Normal? ?Defense Curl Yawn

Fairy? Play Rough

#220 Swinub
Strength

Dexterity

Vitality

Special 

Insight

Ice GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 6kg / 14 lbs 3
Oblivious & Snow Cloak

move nameExperience
cost

Experience
cost move nameType Type

#220 #221

Normal Normal

Ground Ice

Ground Normal

Ground Ice

Ice Normal

Ice Ground

0
5

0
8

11
18

14
21

24 28
35 37

Odor Sleuth

Mud Sport

Mud Slap

Mud Bomb

Ice Shard

Mist

Tackle

Powder Snow

Endure

Icy Wind

Take Down

Earthquake

Normal40 BlizzardFlail Ice44
Psychic48 Amnesia

#473

Rock Normal? ?Stealth Rock Body Slam

Ice? Freeze-Dry

#221 Piloswine
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 105kg/231 lbs 4
Oblivious & Snow Cloak

move nameExperience
cost

Experience
cost move nameType Type

Ground

Normal Normal

Ice Normal

Ground Ice

Psychic

28 33Take Down Fury Attack

Rock Ground

Normal Flying

Ice Ground

Normal Ground

Ice Ice

0 0
0
0

0
11

14 18
21 24

Ancient Power

Odor Sleuth

Powder Snow

Endure

Icy Wind

Mud Sport

Peck

Mud Slap

Mud Bomb

Ice Fang

46 52Earthquake Blizzard

37 41Mist Thrash

58 Amnesia

#220 #221 #473

Ice

Normal Ice?
?
?Body Slam

Freeze-Dry

Avalanche

Little Bear Pokémon
�If they find honey, their crescent 
moon mark glows. They hoard food 
for winter and concoct their own 
honey by mixing fruits and  pollen 
collected by Beedrills. They live in 
forests with their mothers.

	     First Stage.
Evolves after reaching a certain age.

Pig Pokémon�
They rub their snout on the icy 
ground to find food and hot springs. 
Their favorite food is a mushroom 
that grows under frozen grass. They 
recognize everything by smell as 
ther eyes can’t see very well.

	     First Stage.
Evolves after reaching a certain age.

Swine Pokémon�
Their long hair obscure their sight, 
but they’re sensitive to sound and 
smells. Piloswine’s rugged hooves 
prevent it from slipping on icy  
terrains. � Amazingly, their tusks are 
made of solid ice.

	     Second Stage.
Evolves after contact with Primal Forces.

#218 Slugma
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 35kg / 77 lbs 3
Flame Body & Magma Armor

move nameExperience
cost

Experience
cost move nameType Type

Rock Normal

Fire

41 46Rock Slide Body Slam

Poison Normal

Fire Rock

Normal Normal

Fire Rock

Psychic Fire

0 0
5

14
10
19

23 28
32 37

Smog

Ember

Harden

Flame Burst

Amnesia

Yawn

Rock Throw

Recover

Ancient Power

Lava Plume

50 Ground55 Earth Power

#218 #219

Poison Normal? ?Acid Armor Smokescreen

Fire? Heat Wave

Flamethrower

Lava Pokémon
�They are extremely common in  
volcanic areas where they group 
together. They are made of molten 
magma instead of blood and flesh. 
Slugmas replenish parts of their 
body by absorbing molted rocks.

	     First Stage. Evolves after 
1000 years near volcanoes.

#222 Corsola
Strength

Dexterity

Vitality

Special 

Insight

Water RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 5kg / 11 lbs 4

#222

move nameExperience
cost

Experience
cost move nameType Type

Rock Normal

Water Rock

Psychic Ground

Normal

31 35Rock Blast Endure

Normal Normal

Water Normal

Normal Water

Rock Normal

Normal Steel

0 4
8

13
10
17

20 23
27 29

Tackle

Bubble

Refresh

Ancient Power

Spike Cannon

Harden

Recover

Bubble Beam

Lucky Chant

Iron Defense

45 47Mirror Coat Earth Power

38 41Aqua Ring Power Gem

50 Flail Rock

Normal Water?
?
?Screech

Head Smash

Whirlpool Hustle & Natural Cure
Coral Pokémon�
People and Pokémon build their 
communities on top of reefs of 
these creatures which shine with 
seven colors in sunlight. Their corals  
have healing qualities and their 
presence wards against disasters.

	     Final Form.

#217 Ursaring
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8m / 6’00” 252kg /555 lbs 6
Guts & Quick Feet

move nameExperience
cost

Experience
cost move nameType Type

Normal Dark

Fight Normal

Ghost Normal

Normal Dark

Normal Normal

Normal Normal

Psychic Normal

0
0

0
0

0
8

0
15

22 25
29
47

38
49

Covet

Hammer Arm

Lick

Fury Swipes

Sweet Scent

Slash

Rest

Fake Tears

Leer

Scratch

Play Nice

Scary Face

Snore

58 Normal Thrash

#216 #217

Dark Poison? ?Night Slash Gunk Shot

Normal? Swords Dance

Feint Attack

Hibernator Pokémon
�They are incredibly strong, great 
climbers and posses an amazing 
sense of smell. They snap trees and 
feed on their fruit as they eat quite 
a lot. A forest full of scratched trees 
marks the territory of Ursarings.

	     Final Form.

#219 Magcargo
Strength

Dexterity

Vitality

Special 

Insight

Fire RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

55kg /121 lbs 4
Flame Body & Magma Armor

move nameExperience
cost

Experience
cost move nameType Type

Ground Fire

Rock Poison

Normal Normal

Normal Fire

Rock Psychic

Fire Normal

Rock Normal

0
0

0
0

0
19

14
23

28 32
37
44

38
52

Earth Power

Rock Throw

Yawn

Recover

Ancient Power

Lava Plume

Rock Slide

Ember

Smog

Harden

Flame Burst

Amnesia

Shell Smash

Body Slam

59 Fire Flamethrower

#218 #219

Rock Normal? ?Stealth Rock

Fire? Inferno

Self Destruct
0.8m / 2’07”

Lava Pokémon
�Their shell is molten body that 
cooled off and hardened, it may 
appear solid, but it may burst into  
flames with a single touch. 
Water vaporizes on contact and 
rain turns into a cloud of steam.

	     Final Form.

#223 Remoraid
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 12kg / 26 lbs 3
Hustle & Sniper

move nameExperience
cost

Experience
cost move nameType Type

Water Normal

Psychic Ice

Water Normal

Water Bug

Ice Grass

Water Normal

Water

0
10

6
14

18
26

22
30

34 38
42
50

46

Water Gun

Psybeam

Bubble Beam

Water Pulse

Ice Beam

Hydro Pump

Soak

Lock-On

Aurora Beam

Focus Energy

Signal Beam

Bullet Seed

Hyper Beam

Ground

Water Normal?
?
?Dive

Mud Shot

Supersonic

#224#223

Jet Pokémon�
Remoraid has a remarkable aim with 
its water gun. This ability is used to 
hunt down flying enemies above 
the sea. They can be seen clinging 
into Mantines to travel faster.

	     First Stage.
Evolves after a big change of environment.


135 136

Johto Pokédex Johto Pokédex

#224 Octillery
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 28kg / 62 lbs 4
Sniper & Suction Cups

move nameExperience
cost

Experience
cost move nameType Type

Ice Normal

Poison Psychic

Rock Water

Water Normal

Water Normal

Bug Ice

0
0

0
0

0
18

0
22

25 28
34 40

Aurora Beam

Gunk Shot

Rock Blast

Bubble Beam

Octazooka

Signal Beam

Constrict

Psybeam

Water Gun

Focus Energy

Wring Out

Ice Beam

#224#223

46 52Bullet Seed Hydro PumpGrass Water

58 Hyper BeamNormal 64 SoakWater

Water Poison

Water

?
?

?Water Spout

Dive

Acid Spray

#225 Delibird
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 4’00” 16kg / 35lbs 4
Hustle & Vital Spirit

move nameExperience
cost

Experience
cost move nameType Type

Normal0
10

5
15

20
45

35
?

? ?

Present

#225

Flying

Ice Icy Wind

Normal Fake Out

Ground Spikes

Ice Ice Ball

Psychic Future Sight

Ice Freeze-Dry

Flying Bounce

Ice FlyingIce Shard Sky Attack

#226 Mantine
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.1m / 7’00” 220kg /485lbs 7
Swift Swim & Water Absorb

move nameExperience
cost

Experience
cost move nameType Type

Water Rock

Normal Psychic

Flying Water

Flying Water

19 23Water Pulse Wide Guard

Water Water

Grass Psychic

Bug Normal

Normal Ghost

Flying Normal

0 0
0
0

0
0

0 11
14 16

Bubble

Bullet Seed

Signal Beam

Tackle

Wing Attack

Bubble Beam

Psybeam

Supersonic

Confuse Ray

Headbutt

36 39Air Slash Aqua Ring

27 32Take Down Agility

46 49Bounce Hydro Pump

Flying

#226#458

Dragon Psychic

Ground

?
?

?Twister

Mud Sport

Mirror Coat

#231 Phanpy
Strength

Dexterity

Vitality

Special 

Insight

GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 33kg / 74 lbs 3
Pick Up

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

Normal Normal

Rock Normal

Normal Normal

Fairy Normal

Normal

0
0

0
0

6
15

10
19

24 28
33
42

37

Defense Curl

Odor Sleuth

Flail

Rollout

Slam

Charm

Double-Edge

Growl

Tackle

Take Down

Natural Gift

Endure

Last Resort

#232#231

Fairy

Ice Ground?
?
?Ice Shard

Play Rough

Mud Slap

#227 Skarmory
Strength

Dexterity

Vitality

Special 

Insight

Steel FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 101kg /222lbs 5
Keen Eye & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Normal Flying

Ground Normal

Psychic Normal

Normal Flying

Ground Steel

Steel Steel

Flying Normal

0
6

0
9

12
20

17
23

28 31
34

42
39
45

Leer

Sand Attack

Agility

Feint

Spikes

Steel Wing

Air Slash

Peck

Swift

Fury Attack

Air Cutter

Metal Sound

Autotomize

Slash

50 Dark Night Slash

#227

Flying

Ghost Dark?
?
?Ominous Wind

Brave Bird

Pursuit

Jet Pokémon�
Octillery sprays ink, traps their foes 
with its tentacles then hits them 
with its rock-hard head. If the  
enemy is too strong, they escape. 
They can be found inside rocky 
holes deep in the sea floor.

	     Final Form.

Delivery Pokémon
�Delibird is always carrying food for 
its chicks and people in need. They 
are related to the image of Santa  
Claus since they always carry  
presents for their good and naughty  
kids in their bag-looking tail.

	     Final Form.

Kite Pokémon�
Mantine swims under water and 
over the waves, gliding for 300 ft 
in the air. They are intelligent and 
docile, traveling elegantly in groups.
Remoraids can be seen hanging 
from their fins from time to time.

	     Final Form.

Armor Bird Pokémon�
Their wings are  hollow and light. 
They nest inside bramble bushes, 
growing harder from scratches 
made by thorns. Their wings were 
used as swords and knives in old 
times.� Beware of their sharp beak.

	     Final Form.

Long Nose Pokémon�
They are affectionate and playful,  
but their snout is so strong that 
they may hurt others while playing. 
They dig pits at the edge of rivers 
and mark them so everyone knows 
that place is taken.

	     First Stage.
Evolves after reaching a certain age.

#230 Kingdra
Strength

Dexterity

Vitality

Special 

Insight

Dragon WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8m / 6’00” 152kg /335lbs 6
Sniper & Swift Swim

move nameExperience
cost

Experience
cost move nameType Type

Water Dragon

Normal Normal

Water Normal

Normal Water

Psychic Dragon

Water Water

Dragon Dragon

0
0

0
0

0
14

0
18

23 26
30
48

40
?

Leer

Focus Energy

Dragon Dance

Dragon Pulse

Smokescreen

Yawn

Twister

Draco Meteor

Bubble

Water Gun

Agility

Bubble Beam

Brine Hydro Pump

#116 #230#117

Dragon Water? ? Muddy WaterDragon Breath

Dragon Pokémon�
Kingdra sleeps on the seafloor 
where it is otherwise devoid of 
life. When a storm arrives, it is said 
to awaken and wander about in 
search of prey. They are known for 
creating twisters in the sea.

	     Final Form.
When holding a Dragon Fang.

#229 Houndoom
Strength

Dexterity

Vitality

Special 

Insight

Dark FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 35kg / 77 lbs 4
Early Bird & Flash Fire

move nameExperience
cost

Experience
cost move nameType Type

Fire Normal

Normal Poison

Normal Electric

Normal Dark

Normal Dark

Fire Dark

Dark Dark

0
0

0
0

0
13

0
16

20 26
30
41

35
45

Ember

Leer

Howl

Roar

Odor Sleuth

Fire Fang

Embargo

Howl

Smog

Thunder Fang

Bite

Beat Up

Foul Play

Fire50 Flamethrower Dark

Dark60
56

Nasty Plot

Crunch

#229#228

Fire

Ghost Ghost?

65

?Spite

Inferno

Destiny Bond

Dark? Sucker Punch

Feint Attack

Dark Pokemon�
It is said the pain from its flames never  
goes away. Long ago, their howl 
was thought to be the call of the 
grim reaper. Pokémon and people  
who hear it, will always shiver in fear.�
They are pack leaders, not followers. 

	     Final Form.

#228 Houndour Dark FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m/ 2’00” 11kg / 24 lbs

Early Bird & Flash Fire

move nameExperience
cost

Experience
cost move nameType Type

Fire Normal

Normal Poison

Normal Dark

Normal Dark

Fire Dark

Dark Dark

Fire Dark

0
4

0
8

13
20

16
25

28 32
37
44

40
49

Ember

Howl

Roar

Odor Sleuth

Fire Fang

Embargo

Flamethrower

Leer

Smog

Bite

Beat Up

Foul Play

Crunch

52 56 InfernoFireDark Nasty Plot

Strength

Dexterity

Vitality

Special 

Insight

#229#228

Normal Fight

Normal

?
?

?Super Fang

Feint

Reversal

Feint Attack

3
Dark Pokémon�
They hunt in coordinated packs to 
corner their prey. They howl at dawn 
to announce that this is their territory  
and bark to communicate tactics.  
Their teamwork is very efficient and 
they rarely welcome strangers.

	     First Stage.
Evolves after reaching a certain age.


137 138

Johto Pokédex Johto Pokédex

#232 Donphan
Strength

Dexterity

Vitality

Special 

Insight

GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 120kg /264lbs 4
Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Ground Normal

Fire Normal

Normal Electric

Normal Dark

Rock Ground

Normal Normal

Dark Normal

0
0

0
0

0
6

0
10

15 19
24

31

25

39

Bulldoze

Fire Fang

Horn Attack

Rapid Spin

Rollout

Slam

Assurance

Defense Curl

Growl

Thunder Fang

Knock Off

Magnitude

Fury Attack

Scary Face

46 54 Giga ImpactNormalGround Earthquake

#232#231

Fight Ice

Ground

?
?

?Counter

Fissure

Ice Shard

#233 Porygon 2
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 32kg / 72 lbs 4
Download & Trace

move nameExperience
cost

Experience
cost move nameType Type

#137 #474#233

Normal Normal

Normal Normal

Psychic Psychic

Normal Electric

Bug Normal

Electric Normal

Conversion 

Tackle

Psybeam

Recover

Signal Beam

Discharge

Conversion 2

Defense Curl

Agility

Magnet Rise

Recycle

Lock-On

Normal PsychicTri Attack Magic Coat

Electric Fight

Fire Ghost

Zap Cannon

Fire Blast

Close Combat

GrudgePsychic NormalGravity Pain Split

Normal Hyper Beam

? ?
67

Electric Shock Wave?

#238 Smoochum
Strength

Dexterity

Vitality

Special 

Insight

Ice PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 6kg / 13 lbs 3
Forewarn & Oblivious

move nameExperience
cost

Experience
cost move nameType Type

Ice Psychic

Normal

35 38Avalanche Psychic

Normal Ghost

Fairy Ice

Psychic Normal

Psychic Ghost

Dark Normal

0 5
8

15

11

18
21 25
28 31

Pound

Sweet Kiss

Confusion

Heart Stamp

Fake Tears

Lick

Powder Snow

Sing

Mean Look

Lucky Chant

41 Copycat Normal45 Perish Song

Ice48 Blizzard

#238 #124

Normal

Normal Psychic?
?
?Helping Hand

Fake Out

Magic Coat

#239 Elekid
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 23kg / 52 lbs 3
Static

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Electric Fight

Normal Electric

Electric Electric

Psychic Electric

Electric Normal

Electric Electric

0
5

0
8

12
19

15
22

26 29
33
40

36
43

Leer

Thunder Shock

Swift

Thunder Wave

Light Screen

Discharge

Thunderbolt

Quick Attack

Low Kick

Shock Wave

Electro Ball

Thunder Punch

Screech

Thunder

#239 #466#125

Psychic Fight

Normal

?
?

?Meditate

Uproar

Karate Chop

Armor Pokémon�
Strong enough to knock down a  
house. They like to attack by rolling  
as a ball at high speed, however  
once they start rolling, they have a 
hard time stopping. Some may keep 
their loving Phanpy nature.

    Final Form.

Virtual Pokémon�
This manmade Pokémon is an  
upgraded version of Porygon. Used 
for space exploration and planetary  
development, boasting the power  
of science. It’s AI software allows it 
to learn on its own. 

    Second Stage.
Evolves in the next software update.

Bighorn Pokémon
�Their antlers create a distortion in 
space that causes confusion. They 
were hunted for their magnificent 
antlers that were traded at high 
prices. This drove Stantlers close to 
extintion.

	     Final Form.

Kiss Pokémon�
They examine their surroundings  
with their lips. They love to smooch, 
but Pokémon dislike their kisses. 
Smoochums are always running  
excitedly, but they are clumsy and 
end up stumbling and crying.

    First Stage.
Evolves after reaching a certain age.

Electric Pokémon
�They can be found following thunder  
storms. Elekids rotate their arms 
constantly to charge electricity. 
Beware, there is an electric current 
between their horns that may zap 
you it you touch them.

    First Stage.
Evolves after reaching a certain age.

#235 Smeargle
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 3’11” 58kg / 128 lbs 4
Own Tempo & Technician

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

Normal Normal

Normal Normal

Normal Normal

0
21

11
31

41
61

51
71

81 91

Sketch

Sketch

Sketch

Sketch

Sketch

Sketch

Sketch

Sketch

Sketch

Sketch

#235

Painter Pokémon�
A special ink oozes from its tail to 
mark its territory. They are skilled 
artists, known for painting action 
scenes from great battles. If they 
study their painting for a long time, 
they learn those moves.

    Final Form.

#236 Tyrogue
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7 m / 2’04” 21kg / 46 lbs 3
Guts & Steadfast

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

0
0

0
0

Fake Out

Helping Hand

Foresight

Tackle

#236 #106 #107 #237

Normal Psychic

Fight

?
?

?Work Up

Seismic Toss

Role Play

Scuffle Pokémon�
Tyrogue is an energetic, competitive  
and fearless Pokémon that’s always 
looking to get stronger, fighting 
any enemies even if it looses. They  
attack anyone, anyday, anytime, 
everyday,  without warning. 

    First Stage.
Evolves by maxing out certain attributes.

#234 Stantler
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 142kg/ 313lbs 5
Frisk & Intimidate

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Ghost

Psychic Normal

Ground Normal

Ghost Psychic

Psychic Psychic

Fight Psychic

0
3

0
7

10

16

13

21
23 27
33
43

38
49

Me First

Leer

Hypnosis

Sand Attack

Confuse Ray

Role Play

Jump Kick

Tackle

Astonish

Stomp

Take Down

Calm Mind

Zen Headbutt

Imprison

Normal50 Captivate

#234

Normal

Bug Normal?
?
?

Disable

ThrashMegahorn

#237 Hitmontop
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

48kg / 106 lbs 4
Intimidate & Technician

move nameExperience
cost

Experience
cost move nameType Type

Fight Fight

Normal Dark

Normal Fight

Normal Fight

Normal Psychic

Steel Fight

Fight Fight

0
6

0
10

15
24

19
28

33 37
42
46

46
50

Revenge

Focus Energy

Quick Attack

Rapid Spin

Feint

Gyro Ball

Wide Guard

Rolling Kick

Pursuit

Triple Kick

Counter

Agility

Quick Guard

Detect

55 Fight Close Combat Normal60 Endeavor

#236 #106 #107 #237

Fight Fight

Dragon

?
?

?Mach Punch

Twister

High Jump Kick
1.4m / 4’07”

Handstand Pokémon�
They launch high speed kicks while 
spinning so fast that they get drilled 
into the ground. They move quicker 
by spinning than they do walking.
They are very smart and like to  
perform dance-like kicks. 

    Final Form.
Evolved by maxing out Strength & Vitality.


139 140

Johto Pokédex Johto Pokédex

#240 Magby
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 21kg / 47 lbs 3
Flame Body

move nameExperience
cost

Experience
cost move nameType Type

Normal Poison

Fire Normal

Dark Fire

Poison Fire

Ghost Fire

Fire Fire

0
5

0
8

12
19

15
22

26 29
33 36

Leer

Ember

Feint Attack

Clear Smog

Confuse Ray

Lava Plume

Smog

Smokescreen

Fire Spin

Flame Burst

Fire Punch

Sunny Day

Fire40 Fire BlastFlamethrower Fire43

#240 #467#126

Fight Poison

Normal

?
?

?Karate Chop

Screech

Belch

#244 Entei
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#244

Pressure & Flash Fire
Plot Device

#241 Miltank
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 150kg /166 lbs 4
Scrappy & Thick Fat

move nameExperience
cost

Experience
cost move nameType Type

Steel Normal

Fight

41 48Gyro Ball Heal Bell

Normal Normal

Normal Normal

Normal Normal

Rock Normal

Psychic Normal

0 3
5

11
8

15
19 24

29 35

Tackle

Defense Curl

Milk Drink

Rollout

Zen Headbutt

Growl

Stomp

Bide

Body Slam

Captivate

50 Wake-Up Slap

#241

Poison

Normal Normal?
?
?Helping Hand

Belch

Mega Kick

#243 Raikou
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#243

Pressure & Volt Absorb
Plot Device

Live Coal Pokémon�
They inhale and exhale embers 
from their mouth and nostrils. Their 
body temperature is so hot, they 
may ignite anything they touch and 
the floor they walk. Magby can be 
found in volcanos.

    First Stage.
Evolves after reaching a certain age.

Milk Cow Pokémon�
Their male counterpart is Tauros. A 
Miltank’s milk is full of nutrients that 
may heal the sick and the injured, 
and they can produce up to 5  
gallons a day. Healing serious injuries 
may require a lot of milk.

    Final Form.

Pokédex has no data.
Johto Legends tell about a Pokémon  
born from lightning, with barks like 
crashing thunder, soaring the lands, 
sending resounding shockwaves as 
it walks.

    Unknown.

Pokédex has no data.

Johto Legends tell about a Pokémon 
so powerful, its bark makes volcanos 
erupt, traveling the lands cloaked in 
a cloud of volcanic smoke.

    Unknown.

#245 Suicune
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

? m / ?’??” ???kg/ ???lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#245

Pressure & Water Absorb
Plot Device

Evolution:

Pokédex has no data.

Johto Legends tell about a Pokémon  
that carries the north winds, sailing  
above the clouds as the aurora, 
purifying water fountains, pools and 
rivers.

    Unknown.

#246 Larvitar
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6 m / 2’00” 72kg / 159 lbs 3
Guts

move nameExperience
cost

Experience
cost move nameType Type

Dark Ground

Rock Normal

41 46Crunch Earthquake

Dark Normal

Rock Normal

Normal Rock

Normal Normal

Dark Dark

0 0
5

14
10
19

23 28
32 37

Bite

Sandstorm

Chip Away

Scary Face

Dark Pulse

Leer

Screech

Rock Slide

Thrash

Payback

50 55Stone Edge Hyper Beam

Ground

#246 #248#247

Rock Ghost

Normal

?
?

?Stealth Rock

Focus Energy

Spite

#247 Pupitar
Strength

Dexterity

Vitality

Special 

Insight

Rock GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 3’11” 152kg /335 lbs 4
Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Dark Ground

Rock Normal

47 54Crunch Earthquake

Dark Normal

Rock Normal

Normal Rock

Normal Normal

Dark Dark

0 0
0

14
0

19
23 28
34 41

Bite

Sandstorm

Chip Away

Scary Face

Dark Pulse

Leer

Screech

Rock Slide

Thrash

Payback

60 67Stone Edge Hyper Beam

#246 #248#247

Dragon Steel

Normal

?
?

?Dragon Dance

Focus Energy

Iron Defense

Rock Skin Pokémon�
Born deep underground, they don’t 
emerge until they’ve eaten a whole 
mountain of soil. Only the strongest  
and more ferocious ever come out 
to roam about.
They hate being disturbed.

    First Stage.
Evolves after reaching a certain age.

Hard Shell Pokémon
Even in their shell, they are 
fast, agressive, and extremely 
destructive.  They never stay still. 
This pupa  propels itself using a 
jet of pressurized  gas. It is bad 
tempered and very  aggressive.

    Second Stage.
Evolves after reaching a certain age.

#242 Blissey
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 4’11” 47kg / 103 lbs 5

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Psychic

Normal Psychic

Psychic

27 31Take Down Sing

Normal Normal

Normal Normal

Normal Normal

Normal Normal

Normal Normal

0 0
0
5

0
9

12 16
20 23

Defense Curl

Growl

Tail Whip

Double Slap

Bestow

Double-Edge

Pound

Refresh

Soft-Boiled

Minimize

42 46Egg Bomb Lightscreen

34 38Dark Heal Pulse

50 Healing Wish

#440 #242#113

Fight

Normal Normal?
?
?Last Resort

Seismic Toss

Metronome

Fling

Natural Cure & Serene Grace
Happiness Pokémon�
Whoever takes a bite on a Blissey’s 
egg becomes loving and caring to 
everyone. They are compassionate, 
healing anyone who’s injured. Their 
presence makes everyone smile. An 
intelligent and empathic Pokémon.

    Final Form.


141

Johto Pokédex

#249 Lugia
Strength

Dexterity

Vitality

Special 

Insight

Flying PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ??? kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#249

Pressure & Multiscale
Plot Device

#250 Ho-oh
Strength

Dexterity

Vitality

Special 

Insight

Fire FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ??? kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#250

Pressure & Regenerator
Plot Device

Balloon Pokémon
IIts shell is as hard as an iron slab. A  
Metapod does not move very much 
because it is preparing its soft innards 
for evolution inside t he s hell. I t is 
known as one of the fastest evolving 
Pokémon in the world.

#251 Celebi
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

Psychic

NO DATA

#251

Natural Cure 
Plot Device

Pokédex has no data.
Known as the Guardian of the Sea. 
It used to live in the Brass Tower, 
where Pokémon awoke. Lugia’s 
Myth is linked to the idea that 
those whose death was pure will be  
reborn in the sea.

    Unknown.

Pokédex has no data.
Ho-oh inhabited the Bell Tower, 
where Pokémon were said to rest. 
Ho-oh’s Myth talks about a creature 
that brought eternal rest for those 
whose time was right, and also gave 
back life if death was premature.

    Unknown.

Pokédex has no data.
Guardian of the Forest. Celebi is said 
to be able to travel through time, 
amending mistakes from people  
who hurt the land, and crafting 
a bright future for those who live 
nearby.

    Unknown.

142

Hoenn Pokédex

#253 Grovyle
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 2’11” 21kg / 47 lbs 4
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Grass Normal

Normal Normal

Bug Dark

Normal Grass

Psychic Normal

FIght Normal

Grass

0
0

0
0

16
23

17
29

35 41
47
59

53

Absorb

Pound

Fury Cutter

Screech

Agility

Detect

Leaf Storm

Leer

Quick Attack

Pursuit

Leaf Blade

Slam

False Swipe

#252 #254#253

Fight

Dragon Grass?
?
?Dragon Breath

Drain Punch

Grass Pledge

#254 Sceptile
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 52kg / 115 lbs 5
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Grass Grass

Normal Dark

Normal Normal

Bug Dark

Normal Grass

Psychic Normal

Fight Normal

0
0

0
0

0
16

0
17

23 29
35
51

43
59

Absorb

Leer

Pound

X-Scissor

Screech

Agility

Detect

Leaf Storm

Night Slash

Quick Attack

Pursuit

Leaf Blade

Slam

False Swipe

#252 #254#253

Dragon Electric

Grass

?
?

?Dragon Pulse

Frenzy Plant

Thunder Punch

#255 Torchic
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 2kg / 5lbs 3
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Fire

Flying Ground

Fire Normal

Normal Flying

0
21

11
31

41
61

51
71

81 91

Growl

Focus Energy

Peck

Fire Spin

Slash

Scratch

Ember

Sand Attack

Quick Attack

Mirror Move

Fire81 Flamethrower

#255 #257#256

Fight

Flying Fire?
?
?Feather Dance

Counter

Fire Pledge

#248 Tyranitar Rock DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2m / 6’07” 202kg /445 lbs 6
Sand Stream

move nameExperience
cost

Experience
cost move nameType Type

Strength

Dexterity

Vitality

Special 

Insight

Dark Ground

Rock Normal

47 54Crunch Earthquake

Normal Normal

Rock Normal

Normal Rock

Normal Normal

Dark Dark

0 0
0

14
0

19
23 28
34 41

Tackle

Sandstorm

Chip Away

Scary Face

Dark Pulse

Leer

Screech

Rock Slide

Thrash

Payback

63 73Stone Edge Hyper Beam

Fire Electric

Ice Dark

0 0
0 0

Fire Fang

Ice Fang

Thunder Fang

Bite

Normal82 Giga Impact

#246 #248#247

Dragon

Dragon Fight?
?
?Outrage

Dragon Dance

Superpower

Armor Pokémon
�It’s body is hardly damaged by 
any attack, so it’s always eager to 
fight. They are extremely strong, 
their rage can change landscapes. 
Tyranitars are insolents, rebels, and 
they care about no one. 

    Final Form.

Wood Gecko Pokémon
�Their leaves provide camouflage in 
the jungles. They appear to fly from 
tree to tree, jumping huge lengths 
with amazing speed. It’s almost  
impossible to catch them once they 
start running away..

    Second Stage.
Evolves after reaching a certain age.

Forest Pokémon�
They raise trees with love and care 
and protect the jungles with their 
lives. Their tails can restore a plant’s 
beauty. Sceptiles power is truly  
unmatched in their habitats. They 
are very proud, though.

    Final Form.

Chick Pokémon�
They walk clumsily, but follow their 
trainers wherever they go. Torchics 
have a flame sac in their belly - 
burning all the time. If you hug them, 
they feel warm, if you squeez them, 
they may spit fire.

    First Stage.
Evolves after reaching a certain age.

#252 Treecko
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 5kg / 11 lbs

Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Grass Normal

Dark Normal

Grass Psychic

Normal Fight

Grass Grass

0
6

0
11

16
26

21
31

36 41
46 50

Leer

Absorb

Pursuit

Mega Drain

Slam

Giga Drain

Pound

Quick Attack

Screech

Agility

Detect

Energy Ball

#252 #254#253

Steel Grass

Grass

?
?

?Iron Tail

Grass Pledge

Bullet Seed

3
Wood Gecko Pokémon�
They climb trees with their spiked 
feet. They remain cool under 
stress, calmed under pressure and  
collected when endangered. They 
are found protecting the trees  
ferociously.�

    First Stage.
Evolves after reaching a certain age.


143 144

Hoenn Pokédex Hoenn Pokédex

#256 Combusken
Strength

Dexterity

Vitality

Special 

Insight

Fire FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 2’11” 20kg / 43 lbs 4
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Fire Normal

Normal Normal

Fight Flying

Ground Fight

Normal Normal

Flying Fight

Fire

0
0

0
0

16
21

17
28

32 39
43
54

50

Ember

Growl

Double Kick

Sand Attack

Quick Attack

Mirror Move

Flare Blitz

Focus Energy

Scratch

Peck

Bulk Up

Slash

Sky Uppercut

#255 #257#256

Fight

Flying Fire?
?
?Feather Dance

Counter

Fire Pledge

#258 Mudkip
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 8kg / 17 lbs 3
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Water Normal35 38Hydro Pump Endeavor

Normal Normal

Ground Water

Normal Normal

Ground Normal

Water Normal

0 5
8

15
11
18

21 25
28 31

Growl

Mud Slap

Bide

Mud Sport

Whirlpool

Tackle

Water Gun

Foresight

Take Down

Protect

#258 #260#259

Ice Water

Water

?
?

?Ice Ball

Water Pledge

Aqua Tail

#259 Marshtomp
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 28kg / 62 lbs 4
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Normal Ground

Normal Water

Normal Ground

Normal Ground

Normal Water

Normal Ground

Normal

0
0

0
0

15
20

16
25

31 37
42
53

46

Growl

Tackle

Bide

Foresight

Take Down

Protect

Endeavor

Mud Slap

Water Gun

Mud Shot

Mud Bomb

Muddy Water

Earthquake

Ground

#258 #260#259

Ice

Water Fight?
?
?Water Pledge

Ice Punch

Dynamic Punch

#260 Swampert
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5 m / 4’11” 102kg /224 lbs 5
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Normal Fight

Ground Normal

Water Normal

Ground Normal

Ground Normal

Water Normal

0
0

0
0

0
16

15
20

25 31
39 46

Growl

Mud Slap

Water Gun

Mud Shot

Mud Bomb

Muddy Water

Hammer Arm

Tackle

Bide

Foresight

Take Down

Protect

Ground52 EndeavorEarthquake Normal61

Ground

#258 #260#259

Rock Water

Ice

?
?

?Wide Guard

Avalanche

Hydro Cannon

#261 Poochyena
Strength

Dexterity

Vitality

Special 

Insight

DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 13kg / 30 lbs 3
Quick Feet & Run Away

move nameExperience
cost

Experience
cost move nameType Type

Dark Normal

Dark

41 45Embargo Take Down

Normal Normal

Ground Dark

Normal Normal

Normal Dark

Normal Dark

0 5
9

17
13
21

25 29
33 37

Tackle

Sand Attack

Odor Sleuth

Swagger

Scary Face

Howl

Bite

Roar

Assurance

Taunt

49 Sucker Punch Dark53 Crunch

#261 #262

Fire Ice

Electric

?
?

?Fire Fang

Thunder Fang

Ice Fang

#262 Mightyena
Strength

Dexterity

Vitality

Special 

Insight

DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 37kg / 81 lbs 4
Intimidate & Quick Feet

move nameExperience
cost

Experience
cost move nameType Type

Dark Dark

Normal Dark

Dark

42 47Taunt Embargo

Dark Dark

Normal Ground

Normal Normal

Normal Normal

Dark Normal

0 0
0
0

0
17

22 27
32 37

Bite

Howl

Tackle

Roar

Assurance

Crunch

Sand Attack

Odor Sleuth

Swagger

Scary Face

62 Sucker Punch

52 57Take Down Thief

#261 #262

Fairy

Poison Dark?
?
?Poison Fang

Play Rough

Snatch

#263 Zigzagoon
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 17kg / 38 lbs 3
Gluttony & Pick Up

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Psychic Normal

Dark

33 37Bestow Flail

Normal Normal

Normal Normal

Fairy Ground

Normal Ground

Bug Normal

0 0
5

11
9

13
17 21
25 29

Growl

Tail Whip

Baby-Doll Eyes

Odor Sleuth

Pin Missile

Tackle

Headbutt

Sand Attack

Mud Sport

Covet

49 Fling

41 45Rest Belly Drum

#263 #264

Normal

Grass Psychic?
?
?Seed Bomb

Helping Hand

Trick

Mud Fish Pokémon
�The fin on its head is a radar to 
sense movement underwater. They 
bury themselves under the mud 
at the water’s edge and at the  
bottom of rivers. They never back 
away even if their foe is bigger.

	     First Stage.
Evolves after reaching a certain age.

Mud Fish Pokémon�
A sticky film allows them to live out 
of water. They are seen playing in 
the mud at beaches to rehydrate 
their dry bodies. They are slow  
runners and swimmers but they can 
be fast sliding through the mud. 

	     Second Stage.
Evolves after reaching a certain age.

Young Fowl Pokémon�
Once Torchic toughned up its legs 
and thighs, they like to run and love 
to kick. They have an offensive  
instinct to keep attacking no matter  
what. They sqwak loudly every 
morning when they start to train.

	     Second Stage.
Evolves after reaching a certain age.

Bite Pokémon
�Poochyena will bite anything that 
moves. They will chase people and 
other Pokémon for dozens of miles 
without loosing track. This Pokémon 
is persistent and tenacious. In the 
wild, they form small hunting packs.

	      First Stage.
Evolves by perfecting its biting.

Bite Pokémon
�They attack savagely, travel in packs 
and hunt in groups. They will only 
obey trainers that show superior  
skills, which they recognize as the 
alpha leader. They are extremely 
obedient once they find a master.

	     Final Form.

Tiny Raccoon Pokémon�
They are extremely curious and 
want to know all about everything. 
Due to their innate curiosity, they 
usually find hidden objects. 
Sometimes they play dead to avoid  
being attacked.

	     First Stage.
Evolves after reaching a certain age.

Mud Fish Pokémon
�They have an incredible sight that 
allows them to see in muddy water. 
They nest in beaches, and shield 
their young with their strong arms.  
When a storm is coming, Swamperts 
build a fort with big rocks.

	     Final Form.

#257 Blaziken
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.9m / 6’03” 85kg / 187 lbs 6
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Fight

Fire Fire

Normal Normal

Fight Normal

Fight Flying

Ground Fight

Normal Fire

Normal Flying

0
0

0
6

10
19

15
24

28 33
37
46

42
49

Ember

Focus Energy

High Jump Kick

Double Kick

Sand Attack

Quick Attack

Slash

Fire Punch

Growl

Scratch

Peck

Bulk Up

Blaze Kick

Brave Bird

57 Fight Sky Uppercut Fire66 Flare Blitz

#255 #257#256

Dragon Dark

Fire

?
?

?Dual Chop

Blast Burn

Night Slash
Blaze Pokémon
�They can jump indredible heights.  
As they grow older, their feathers  
combust as new feathers grow back.  
They are courageous fighters and 
expert martial artists. Their wrists light 
in flames when it’s about to attack.

	     Final Form.


145 146

Hoenn Pokédex Hoenn Pokédex

#264 Linoone
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08 32kg / 71 lbs 4
Gluttony & Pick Up

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

Psychic

29 35Fury Swipes Covet

Normal Normal

Fairy Ground

Dark Normal

Normal Ground

Normal Ground

0 0
0
0

0
0

0 13
17 23

Growl

Play Rough

Switcheroo

Tail Whip

Odor Sleuth

Headbutt

Rototiller

Tackle

Sand Attack

Mud Sport

53 Rest

41 47Bestow Slash

Normal59 Belly Drum

Dark65 Fling

#263 #264

Normal

Normal Grass?
?
?Super Fang

Extreme Speed

Seed Bomb

#265 Wurmple
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 3kg / 7 lbs 3
Shield Dust

move nameExperience
cost

Experience
cost move nameType Type

Bug Normal

Poison Bug

0 0
5 15

String Shot

Poison Sting

Tackle

Bug Bite

#265 #266 #267 #268 #269

Electric Normal? ?Electroweb Snore

#266 Silcoon
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6 m / 2’00” 10kg / 22 lbs 4
Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Harden

#265 #266 #267 #268 #269

Steel

Electric?
?

Electroweb

Iron Defense

#267 Beautifly
Strength

Dexterity

Vitality

Special 

Insight

Bug FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 28kg /62 lbs 5
Swarm

move nameExperience
cost

Experience
cost move nameType Type

Bug45 Quiver Dance

Grass Flying

Grass Normal

Grass Normal

Normal Bug

Grass Bug

0 13
17
24

20
27

31 34
38 41

Absorb

Stun Spore

Mega Drain

Attract

Giga Drain

Gust

Morning Sun

Whirlwind

Silver Wind

Bug Buzz

#265 #266 #267 #268 #269

Normal

Flying Normal?
?
?Defog

Swift

Captivate

#268 Cascoon BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 11kg / 25 lbs 4
Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Strength

Dexterity

Vitality

Special 

Insight

Normal0 Harden

#265 #266 #267 #268 #269

Steel

Electric?
?

Electroweb

Iron Defense

#269 Dustox
Strength

Dexterity

Vitality

Special 

Insight

Bug PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 3’11” 31kg / 70 lbs 5
Shield Dust

move nameExperience
cost

Experience
cost move nameType Type

Bug45 Quiver Dance

Psychic Flying

Normal Fairy

Psychic Normal

Psychic Bug

Poison Bug

0 13
17
24

20
27

31 34
38 41

Confusion

Protect

Psybeam

Light Screen

Toxic

Gust

Moonlight

Whirlwind

Silver Wind

Bug Buzz

#265 #266 #267 #268 #269

Flying

Normal Dragon?
?
?Swift

Air Cutter

Twister

#271 Lombre
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 3’11” 32kg / 71 lbs 4
Rain Dish & Swift Swim

move nameExperience
cost

Experience
cost move nameType Type

Water

Water45 Hydro Pump

Ghost Normal

Grass Normal

Normal Normal

Water Water

Psychic Normal

0 3
5

11
7

15
19 25
31 37

Astonish

Absorb

Fake Out

Water Sport

Zen Headbutt

Growl

Nature Power

Fury Swipes

Bubble Beam

Uproar

#270 #272#271

Ice

Fire Electric?
?

?Fire Punch

Ice Punch

Thunder Punch

Worm Pokémon�
It uses the spikes on its rear to peel 
the trees and feed on their sap. 
Their feet have suction pads to 
climb easily.  Wurmples are plentiful  
and live in forests, but they are  
often attacked by bird Pokémon.

	     First Stage.
Evolves while still young.

Cocoon Pokémon�
They tether themselves to tree 
branches while they wait to evolve.
Sometimes they peek from a small 
hole in the cocoon. Silcoons feed 
only on raindrops. If Wrumple lived 
among flowers, it evolves to Silcoon.

	     Second Stage.
Evolves after 10 days.

Butterfly Pokémon
�They can’t resist the pollen of flowers,  
if you leave one in the window, a 
Beautifly is sure to come. Despite 
their appearence, they are agressive,  
they drain living creatures of their 
fluids just as they do with flowers.�

	     Final Form.

Rushing Pokémon
�Linoones are always running at full 
speed, but they can only do so in 
straight lines. They find very difficult 
dealing with any curved road. They 
excell at hunting but tend to eat a 
lot to recover from their tiring runs.

	     Final Form.

Poison Moth Pokémon
�They travel in big groups during 
the night, attracted to bright lights 
and big cities. Their flight releases a 
poisonous shining dust that causes 
mayhem in towns., for this reason 
people dislike them.

	     Final Form.

Jolly Pokémon
�This nocturnal Pokémon has a  
mischievous and impish personality.  
While playing pranks on people, 
Lombres are commonly mistaken for 
human children. It enjoys to startle  
unaware swimmers.

	     Second Stage.
Evolves with a Water Stone.

Cocoon Pokémon�
They hide between huge leaves 
and gaps between branches, if they  
were to move, their evolution would 
be weaker. Due to this, Cascoon will 
remain motionless. If Wrumple lived in 
a dark place, it evolves to Cascoon. 

	     Second Stage.
Evolves after 10 days.

#270 Lotad
Strength

Dexterity

Vitality

Special 

Insight

Grass WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5 m / 1’08” 2kg / 5 lbs 3
Rain Dish & Swift Swim

move nameExperience
cost

Experience
cost move nameType Type

Grass45 Energy Ball

Ghost Normal

Grass Normal

Ice Normal

Grass Water

Psychic Water

0 3
5

11
7

15
19 25
31 37

Astonish

Absorb

Mist

Mega Drain

Zen Headbutt

Growl

Nature Power

Natural Gift

Bubble Beam

Rain Dance

#270 #272#271

Grass

Normal Normal?
?
?Flail

Leech Seed

Sweet Scent

Water Weed Pokémon�
They live in ponds and lakes, floating  
atop the water. The big leaf on their 
head is known to act as a ferry for 
smaller Pokémon. The leaf is delicate  
and needs constant watering or 
else Lotad will grow sick.

	     First Stage.
Evolves after reaching a certain size.


147 148

Hoenn Pokédex Hoenn Pokédex

#272 Ludicolo
Strength

Dexterity

Vitality

Special 

Insight

Grass WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 55kg / 121 lbs 5
Rain Dish & Swift Swim

move nameExperience
cost

Experience
cost move nameType Type

Ghost Normal

Grass Normal

0 0
0 0

Astonish

Mega Drain

Growl

Nature Power

#270 #272#271

Normal Grass

Normal

?
?

?Teeter Dance

Entrainment

Giga Drain

#273 Seedot
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5 m / 1’08” 4kg / 9 lbs 3
Chlorophyll & Early Bird

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

Grass Fire

Normal

0
7

3
13

21
43

31

Bide

Growth

Synthesis

Explosion

Harden

Nature Power

Sunny Day

#273 #275#274

Grass

Grass Grass?
?
?Grassy Terrain

Bullet Seed

Worry Seed

#274 Nuzleaf
Strength

Dexterity

Vitality

Special 

Insight

Grass DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 28kg / 61 lbs 4
Chlorophyll & Early Bird

move nameExperience
cost

Experience
cost move nameType Type

Normal Grass

Normal Normal

Normal Normal

Dark Dark

Normal Normal

Psychic

0
3

0
7

13
25

19
31

37 43
49

Pound

Harden

Nature Power

Torment

Razor Wind

Extrasensory

Razor Leaf

Growth

Fake Out

Feint Attack

Swagger

#273 #275#274

Grass

Grass Dark ?
?
?Leech Seed

Bullet Seed

Foul Play

#275 Shiftry
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 60kg / 132 lbs 5
Chlorophyll & Early Bird

move nameExperience
cost

Experience
cost move nameType Type

Dark Dark

Grass Normal

Grass Grass

0
0

0
0

19 49

Feint Attack

Razor Leaf

Leaf Tornado

Nasty Plot

Whirlwind

Leaf Storm

Dark

#273 #275#274

Grass Normal

Dark

?
?

?Seed Bomb

Sucker Punch

Self-Destruct

#276 Tailow
Strength

Dexterity

Vitality

Special 

Insight

Flying NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 2kg / 5 lbs 3
Guts

move nameExperience
cost

Experience
cost move nameType Type

Normal Flying

Normal Normal

Flying Normal

Normal Flying

Psychic Flying

0
4

0
7

13
26

19
34

43 53

Growl

Focus Energy

Wing Attack

Endeavor

Agility

Peck

Quick Attack

Double Team

Aerial Ace

Air Slash

#276 #277

Flying Normal

Normal

?
?

?Brave Bird

Refresh

Rage

#277 Swellow
Strength

Dexterity

Vitality

Special 

Insight

FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 20kg / 44 lbs 4
Guts

move nameExperience
cost

Experience
cost move nameType Type

Normal

Flying Normal

Normal Flying

Flying Normal

Flying Normal

Normal Flying

Psychic

0
0

0
0

0
13

0
19

28 38
49

Air Slash

Growl

Pluck

Wing Attack

Endeavor

Agility

Focus Energy

Peck

Quick Attack

Double Team

Aerial Ace

#276 #277

Normal

Flying Flying?
?
?Sky Attack

Refresh

Roost

Acorn Pokémon
�They attach to tree branches to 
suck moisture from them. While  
immobile, the young are identical to  
real acorns. They enjoy scaring other  
Pokémon, especially Pidgeys. If they 
fall they are at risk of being eaten.

	     First Stage.
Evolves after reaching a certain size.

Wily Pokémon
�They live inside holes on big trees. 
Their leaves are played like flutes 
to strike fear and discomfort in lost 
people’s hearts. They like to go out 
and startle people. Their noses are 
really sensitive and frail.

	     Second Stage.
Evolves with a Leaf Stone.

Wicked Pokémon
�Feared as protectors of the forest.
They are said to live atop towering  
trees dating back thousands of 
years, creating terrible wind storms. 
It is said they can read people’s 
minds to prey on their fears.

	     Final Form.

Carefree Pokémon
�Ludicolo starts dancing at the 
sound of music. Pokémon and  
people will dance as well. They are 
said to appear when children sing.
They love festive places and parties.

	     Final Form.

Swallow Pokémon�
They are vain Pokémon, acting with 
grace and elegance. Swellows are 
seen circling the skies looking for 
prey. They can be incredibly fast. 
If two Swellows meet, they will clean 
each other’s wings as a sign of peace. 

	     Final Form.

Tiny Swallow Pokémon�
They are brave and noble, facing 
bigger foes whoever they might be. 
However, being just a child, it usually 
feels lonely and cries at night. They 
can be seen migrating south in the 
winter.

	     First Stage.
Evolves after reaching a certain age.

#278 Wingull
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 9kg / 20 lbs 3
Keen Eye

move nameExperience
cost

Experience
cost move nameType Type

Psychic Flying38 42Agility Aerial Ace

Normal Water

Normal Flying

Ice Water

Normal Flying

Dark Flying

0 0
6

14
9

17
22 26
30 33

Growl

Supersonic

Mist

Quick Attack

Pursuit

Water Gun

Wing Attack

Water Pulse

Roost

Air Cutter

Flying

Flying Flying46 49Air Slash Hurricane

#278 #279

Water Ice

Dark

?
?

?Aqua Ring

Knock Off

Icy Wind

Seagull Pokémon
�They carry prey and precious items 
in their beaks, hiding them in strange 
locations. They nest in sheer cliffs at 
the sea’s edge. They often harass 
fishing boats to steal an easy meal 
for themselves.

	     First Stage.
Evolves after reaching a certain age.

#279 Pelipper
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 3’11” 28kg / 62 lbs 4
Keen Eye

move nameExperience
cost

Experience
cost move nameType Type

Flying

Normal Flying

Water Normal

Normal

25 28Protect Roost

Normal Water

Water Flying

Water Flying

Normal Ice

Water Dark

0 0
0
0

0
0

6 14
17 22

Growl

Water Sport

Water Gun

Supersonic

Water Pulse

Soak

Tailwind

Wing Attack

Mist

Payback

39 Spit Up

34 34Brine Swallow

Normal39 Stockpile

Dark Water

Flying Electric

46 58Fling Hydro Pump

63 ?Hurricane Shock Wave

#278 #279

Rock Poison? ?Wide Guard Gunk Shot

Water Bird Pokémon�
Pelipper has been seen carrying  
eggs and other Pokémon inside its  
massive bill, protecting them from 
predators and storms, transporting  
the young through the great seas. 

	     Final Form.


#287 Slakoth
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 24kg / 52 lbs 3
Truant

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

Dark Psychic

Normal Normal

Fight Normal

0 0
7

19
13
25

31 37
43 49

Scratch

Encore

Covet

Counter

Yawn

Slack Off

Amnesia

Chip Away

Flail

#287 #288 #289

Fairy Normal

Normal

53
?

?Play Rough

Endure

After You

Normal? Sleep Talk

Feint Attack

149 150

Hoenn Pokédex Hoenn Pokédex

#280 Ralts
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 6kg / 14 lbs 3
Synchronize

move nameExperience
cost

Experience
cost move nameType Type

Normal Psychic

Normal Psychic

Normal Grass

Fairy Psychic

Psychic Psychic

Psychic Psychic

0
10

6
12

17
22

21
23

28 32
34 39

Growl

Double Team

Lucky Chant

Draining Kiss

Calm Mind

Imprison

Confusion

Teleport

Magical Leaf

Heal Pulse

Psychic

Future Sight

Fairy43 HypnosisCharm Psychic45

Psychic49 Dream Eater

#280 #281 #282 #475

Psychic

Normal Psychic?
54
?Helping Hand

Stored Power

Telekinesis

Fairy

Normal? Mean Look

#283 Surskit
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 1kg / 2 lbs 3
Swift Swim

move nameExperience
cost

Experience
cost move nameType Type

Water
Water Normal

Normal Water

Water Psychic

Ice Ice

Normal Bug

0 7
13
25

19
31

37 37
43 46

Bubble

Sweet Scent

Bubble Beam

Haze

Baton Pass

Quick Attack

Water Sport

Agility

Mist

Sticky Web

#283 #284

Bug Ground

Water

?
?

?Signal Beam

Hydro Pump

Mud Shot

#284 Masquerain
Strength

Dexterity

Vitality

Special 

Insight

Bug FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8 m / 2’07’’ 3kg / 8lbs 4
Intimidate

move nameExperience
cost

Experience
cost move nameType Type

Grass Bug

Flying

33 40Stun Spore Silver Wind

Water Bug

Ghost Normal

Bug Normal

Water Flying

Flying Normal

0 0
0
0

0
0

0 0
22 26

Bubble

Ominous Wind

Quiver Dance

Water Sport

Gust

Bug Buzz

Quick Attack

Sweet Scent

Whirlwind

Scary Face

47 Air Slash

#283 #284

Bug

Grass Psychic?
?
?Giga Drain

Fell Stinger

Psybeam

#285 Shroomish
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 4kg / 10 lbs 3
Effect Spore & Poison Heal

move nameExperience
cost

Experience
cost move nameType Type

Grass Grass41 50Seed Bomb Spore

Grass Normal

Grass Grass

Grass Normal

Poison Grass

Normal Grass

0 5
9

17
13
21

25 29
33 37

Absorb

Stun Spore

Mega Drain

Poison Powder

Growth

Tackle

Leech Seed

Headbutt

Worry Seed

Giga Drain

#285 #286

Fairy Grass

Dark

?
?

?Charm

Fake Tears

Bullet Seed

#286 Breloom
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 39kg / 86 lbs 4
Effect Spore & Poison Heal

move nameExperience
cost

Experience
cost move nameType Type

Fight

Normal Grass

Fight

37 41Mind Reader Seed Bomb

Grass Grass

Grass Normal

Grass Normal

Fight Fight

Fight Fight

0 0
0

17
0

21
23 25

29 33

Absorb

Stun Spore

Mega Drain

Mach Punch

Force Palm

Leech Seed

Tackle

Headbutt

Counter

Sky Uppercut

45 Dynamic Punch

#285 #286

Bug

Electric Fight?
?
?Thunder Punch

Fury Cutter

Drain Punch

Pond Skater Pokémon�
Surskit secretes oil from its feet to 
skate on water. It may be found on 
ponds, lakes and puddles in towns. 
The tip of its head produces a  
delicious sugary syrup often used in 
desserts and sweets.

	     First Stage.
Evolves while still young.

Feeling Pokémon 
They sense the emotions of people  
and Pokémon, usually sharing the 
mood of anyone nearby. They  
show if they feel joy and cheer, but 
hide if they sense hostility. They  
dislike fighting and negativity.

	     First Stage. Evolves after a 
powerful and happy moment.

Mushroom Pokémon�
They live in damp soil in forests,  
surrounded by moss. They suddenly 
release toxic spores and wilt plants. 
These spores cause serious pain if 
inhaled. They grow with moisture 
and heat.

	     First Stage.
Evolves after reaching a certain size.

Mushroom Pokémon
�Their flexible arms and quick foot-
work can put good fighters to 
shame. The seeds on their tail and 
the cap on their head release poison  
spores. They love humid and hot 
climates.

	     Final Form.

Slacker Pokemon Pokémon
They laze around 20 hours a day 
barely eating. Slakoths remain  
motionless no matter what. 
It’s rare to see this Pokémon  
doing something, most of them 
never even bother to evolve.

	      First Stage.
Evolves after being full of energy.

Eyeball Pokémon�
Their antennas look like terrifying 
eyes. Masquerains can fly in any 
direction like a helicopter, but their 
wings are soft and fragile, so they 
can’t fly when it’s raining. They cling 
to trees at night to sleep.

	     Final Form.

#281 Kirlia
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 20kg /44 lbs 4
Synchronize & Trace

move nameExperience
cost

Experience
cost move nameType Type

Fairy

Psychic Fairy

Psychic Psychic

Psychic

45 50Future Sight Charm

Psychic Normal

Normal Psychic

Normal Grass

Psychic Psychic

Psychic Psychic

0 0
0

17
0

22
25 31
36 39

Confusion

Growl

Lucky Chant

Heal Pulse

Psychic

Double Team

Teleport

Magical Leaf

Calm Mind

Imprison

64 Stored Power

53 59Hypnosis Dream Eater

#280 #281 #282 #475

Normal

Normal Psychic?
?
?Helping Hand

Mean Look

Magic Room
Emotion Pokémon
When they use their powers, their 
surroundings are distorted with 
mirages and illusory sceneries from 
the future and the past. 
Kirlias like to dance and dislike to be 
bossed around.

	     Second Stage.
Evolves differently for males and females.

#282 Gardevoir
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 48kg / 106 lbs 5
Synchronize & Trace

move nameExperience
cost

Experience
cost move nameType Type

Fairy

Psychic Psychic

Normal Psychic

Psychic

45 53Imprison Future Sight

Psychic Normal

Normal Fairy

Psychic Normal

Grass Psychic

Psychic Psychic

0 0
0
0

0
17

17 25
33 40

Confusion

Growl

Teleport

Magical Leaf

Calm Mind

Double Team

Misty Terrain

Wish

Heal Pulse

Psychic

73 Dream Eater

60 65Captivate Hypnosis

Psychic80 Stored Power

Psychic Fairy80 85Stored Power Moonblast

#280 #281 #282 #475

Psychic Ghost

Psychic

?
?

?Skill Swap

Wonder Room

Grudge
Embrace Pokémon
If they sense danger, Gardevoir 
unleash a wave of psychic energy. 
They can distort this dimension, 
defy the laws of matter and physics. 
They risk their lives to protect their 
fellows.

	     Final Form.
Female Kirlia evolved with a Shiny Stone.


#289 Slaking
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.1m / 7’00” 390kg /861 lbs 7
Truant

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Fight

Normal

31 36Covet Swagger

Normal Dark

Fight Dark

Normal Normal

Normal Normal

Dark Psychic

0 0
0
0

0
0

0 0
19 25

Encore

Hammer Arm

Scratch

Yawn

Fling

Punishment

Slack Off

Encore

Amnesia

49 Flail

37 43Chip Away Counter

#287 #288 #289

Normal

Fight Poison?
?
?Focus Punch

Block

Gunk Shot

Feint Attack

151 152

Hoenn Pokédex Hoenn Pokédex

#288 Vigoroth NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 46kg / 102 lbs 4
Vital Spirit

move nameExperience
cost

Experience
cost move nameType Type

Strength

Dexterity

Vitality

Special 

Insight
Fight Normal49 ?Focus Punch Crush Claw

Normal Normal

Fight Normal

Normal Normal

Normal Normal

Fight Normal

0 0
0
0

0
19

24 31
37 43

Encore

Reversal

Uproar

Endure

Counter

Focus Energy

Scratch

Fury Swipes

Slash

Chip Away

#287 #288 #289

Dark Dark? ?Sucker Punch Night Slash

#291 Ninjask
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 12kg / 26 lbs 4
Speed Boost

move nameExperience
cost

Experience
cost move nameType Type

Flying

Normal Normal

Psychic Normal

Bug

25 31Swords Dance Slash

Bug Normal

Bug Ground

Normal Normal

Normal Normal

Bug Normal

0 0
0
0

0
14

19 20
20 20

Bug Bite

Leech Life

Scratch

Mind Reader

Fury Cutter

Harden

Sand Attack

Fury Swipes

Double Team

Screech

52 X-Scissor

38 45Agility Baton Pass

#290 #291 #292

Bug

Dark Fight?
?
?Night Slash

Silver Wind

Final Gambit

#292 Shedinja
Strength

Dexterity

Vitality

Special 

Insight

Bug GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 1kg / 2 lbs 1
Wonder Guard

move nameType

Ghost Psychic

Ghost

47 50Phantom Force Heal Block

Normal Normal

Bug Ground

Normal Normal

Ghost Ghost

Ghost Ghost

0 0
5

14
9

19
25 31
38 43

Harden

Leech Life

Fury Swipes

Spite

Shadow Sneak

Scratch

Sand Attack

Mind Reader

Confuse Ray

Grudge

59 Shadow Ball

#290 #291 #292

Fight

Dark Bug?
?
?Feint Attack

Final Gambit

X-Scissor

move nameExperience
cost

Experience
costType

#294 Loudred
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 40kg / 89 lbs 4
Soundproof

move nameExperience
cost

Experience
cost move nameType Type

Psychic Normal57 57Rest Sleep Talk

Ghost Normal

Normal Normal

Dark Normal

Normal Normal

Normal Psychic

0 0
0

20

0

23
29 37
43 51

Astonish

Pound

Bite

Stomp

Roar

Howl

Uproar

Supersonic

Screech

Synchronoise

Normal65 Hyper Voice

#293 #294 #295

Electric

Water Ice?
?
?Water Pulse

Shock Wave

Icy Wind

#295 Exploud
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 4’11” 84kg / 185 lbs 5
Soundproof

move nameExperience
cost

Experience
cost move nameType Type

Normal Dark

Normal Psychic

Psychic

37 40Screech Crunch

Ghost Fire

Normal Ice

Normal Electric

Normal Dark

Normal Normal

0 0
0
0

0

0
0 20

23 29

Astonish

Howl

Pound

Uproar

Supersonic

Fire Fang

Ice Fang

Thunder Fang

Bite

Stomp

55 Synchronoise

45 55Roar Rest

Normal63 Sleep Talk

Normal71 Hyper Voice Normal79 Hyper Beam

Normal85 Boom Burst

#293 #294 #295

Dragon

Fight Water?
?
?Circle Throw

Outrage

Whirlpool

Ninja Pokémon
Due to their speed and stealthiness, 
this Pokémon was believed to be  
invisible. They refuse to obey people  
and cry continuously if forced.� 
People burn their cocoons as they 
are said to be cursed.

	     Final Form.

Wild Monkey Pokémon
They are always agitated, anxious, 
excited or upset, rampaging over 
anything. They can’t be still and 
they can’t sleep. They get angry if 
they get bored and violent if there 
is no activity for them.

	     Second Stage. Evolves if 
they are encouraged to be lazy.

Big Voice Pokémon 
Their ears work as loudspeakers 
capable of breaking glass or even 
blowing apart a wooden house. 
When it finishes shouting, even they 
are deafened for a while. They have 
noisy competitions in their packs.

	     Second Stage.
Evolves after reaching a certain age.

Loud Noise Pokémon
�It is said that some tremors are 
caused by the roars of this Pokémon.  
They communicate with soft noises,  
raising their voice only in battle. 
They can emit many different kinds 
of sounds.

	     Final Form.

Shed Pokémon
�On extremely rare occasions; when 
Nincada evolves, the empty cocoon 
comes to life. They don’t move, they 
only float unnaturally around. 
It is said that it will steal the soul of 
anyone looking directly at them. 

	     Final Form.

Lazy Pokémon
They spend all day sleeping and 
eating grass that grows within their 
reach. Sometimes they live beneath 
trees, waiting for fruits to fall. They 
dislike intruders on their territory but 
rarely do anything about them.

	     Final Form.

#293 Whismur
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 16kg / 35 lbs 3
Soundproof

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal45 50Sleep Talk Hyper Voice

Normal Normal

Ghost Normal

Normal Normal

Normal Normal

Psychic Psychic

0 5
11
21

15
25

31 35
41 45

Pound

Astonish

Supersonic

Screech

Synchronoise

Uproar

Howl

Stomp

Roar

Rest

#293 #294 #295

Fairy Dark

Normal

?
?

?
Snore

Fake TearsDisarming Voice

Whisper Pokémon�
Their timid voice is barely audible, 
however, if it senses danger, they 
start crying loud enough to deafen 
anyone nearby. Their own noise 
scares them even more, so they cry 
harder until their ear covers shut. 

	     First Stage.
Evolves after reaching a certain age.

#290 Nincada
Strength

Dexterity

Vitality

Special 

Insight

Bug GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 5kg / 12 lbs 3
Compound Eyes

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Bug Ground

Normal Normal

Normal Ground

Steel Ground

0 0
5

14
9

19
25 31
38 45

Harden

Leech Life

Fury Swipes

False Swipe

Metal Claw

Scratch

Sand Attack

Mind Reader

Dig

#290 #291 #292

Bug Grass

Normal

?
?

?Silver Wind

Endure

Giga Drain

Mud Slap

Trainee Pokémon
�They live underground for decades, 
absorbing nutrients from roots and 
waiting for evolution. Nincadas 
are nearly blind and cannot stand 
bright lights. They only come out to 
make a cocoon to evolve.

	     First Stage.
Evolves during the summer.


153 154

Hoenn Pokédex Hoenn Pokédex

#298 Azurill
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.2m / 0’08” 2kg / 4 lbs 3
Huge Power & Thick Fat

move nameExperience
cost

Experience
cost move nameType Type

Normal Water

Normal Water

Water Fairy

Water Normal

Normal Flying

0 0
2
7

5
10

13 16
20 23

Splash

Tail Whip

Bubble

Bubble Beam

Slam

Water Gun

Water Sport

Charm

Helping Hand

Bounce

Fairy

#183 #184#298

Normal Normal

Dark

?
?

?Tickle

Fake Tears

Sing

#301 Delcatty
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 32kg / 72 lbs 4
Cute Charm & Normalize

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

0 0
0 0

Attract

Fake Out

Double Slap

Sing

#300 #301

Normal Normal

Psychic

? ?
?

Baton Pass

Cosmic Power

Wish

Arm Thrust Pokémon
�They may appear fat, but they 
are pure muscle. Hariyamas have 
the habit of challenging big look-
ing creatures to tests of strength, 
sometimes mistaking cars and  
machines for real Pokémon.

	     Final Form.

Polka Dot Pokémon
�They use their tail as a lasso. When 
they throw their ball, Azurills get 
dragged along with it. They are 
commonly seen bouncing and  
playing with other Pokémon in the 
beach. They love fruit paps.

	     First Stage.
Evolves with Happiness.

Nosepass Pokémon�
Their magnetic nose always point 
to the north. They were thought 
to be immobile, but it was recently  
revealed that they actually move 
3/8 of an inch every year. They get a 
little crazy when magnets are close. 

	     First Stage.
Evolves around a strong Magnetic Field.

Guts Pokémon
A tenacious Pokémon that will get 
back up no matter how many times 
he gets knocked down. They have 
a tireless spirit, and never give up 
hope. Makuhitas put all their hearts 
into everything they do.

	     First Stage. Evolves after 
being knocked down many times.

Prim Pokémon
They like to live without restrictions, 
spending their time eating and 
�sleeping whenever they feel like it. 
Popular among females. Delcatties 
love clean places, good food and to 
groom themselves.

	      Final Form.

#299 Nosepass
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 97kg / 213 lbs 4
Magnet Pull & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Rock Electric

Ground Rock

Normal

36 39Sandstorm Discharge

Normal Normal

Normal Rock

Electric Rock

Psychic Electric

Rock Rock

0 4
8

15
11
18

22 25
29 32

Tackle

Block

Thunder Wave

Rest

Rock Slide

Harden

Rock Throw

Rock Blast

Spark

Power Gem

50 Lock-On

43 46Earth Power Stone Edge

Electric50 Zap Cannon

#299 #476

Rock Normal

Psychic

?
?

?Stealth Rock

Magic Coat

Self Destruct

#300 Skitty
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 11kg / 24 lbs 3
Cute Charm & Normalize

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

Normal Normal

Normal Normal

Normal Normal

Fairy Dark

0
0

0
0

4

11

8

15
18 22

25 29

Fake Out

Tackle

Foresight

Sing

Copycat

Charm

Growl

Tail Whip

Attract

Double Slap

Assist

Fight32 CovetWake-Up Slap Normal36

Normal39 Heal Bell Normal42 Double-Edge

Normal46 Captivate Fairy49 Play Rough

#300 #301

Normal Normal

Dark

?
?

?Wish

Fake Tears

Tickle

Feint Attack

Kitten Pokémon
�They are fascinated by moving  
objects, even chasing their own tail 
without hesitation. They are cute 
by nature, and popular pets, but it’s 
hard to earn their trust in the wild. 
They are quite affectionate.

	     First Stage.
Evolves with a Moon Stone.

#302 Sableye
Strength

Dexterity

Vitality

Special 

Insight

DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 11kg / 24 lbs

Keen Eye & Stall

move nameExperience
cost

Experience
cost move nameType Type

Ghost

Ghost Dark

Dark Dark

Ghost

25 29Shadow Sneak Knock Off

Normal Normal

Normal Psychic

Normal Ghost

Ghost Normal

Normal Fight

0 0
0

4

0
8

11 15

18 22

Leer

Scratch

Foresight

Astonish

Fake Out

Mean Look

Zen Headbutt

Night Shade

Fury Swipes

Detect

39 Shadow Claw

32 36 Punishment

Rock43 Power Gem

Ghost Dark46 50Confuse Ray Foul Play

Ghost57 Shadow Ball

#302

Fairy

Normal Dark

?
? ?Mean Look

Moonlight

Nasty Plot

4
Feint Attack

Darkness Pokémon�
Feared for stealing the souls of 
men with their sinister eyes glowing 
in the dark. They lurk deep inside 
caves, eating rocks, gemstones and 
crystals. Luckily, Sableyes are rarely 
seen. They love jewels and treasure. 

	     Final Form.

#303 Mawile
Strength

Dexterity

Vitality

Special 

Insight

SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 11kg / 25 lbs 4
Hyper Cutter & Intimidate

move nameExperience
cost

Experience
cost move nameType Type

Fairy

Normal Dark

Steel Dark

Normal

26 36Baton Pass Crunch

Ghost Fairy

Normal Dark

Dark Dark

Dark Normal

Normal Dark

0 0
0
0

0
6

11 16
21 26

Astonish

Growl

Taunt

Bite

Vice Grip

Fairy Wind

Snatch

Fake Tears

Sweet Scent

50 Stockpile

41 46Iron Defense Sucker Punch

Normal50 Spit Up

Normal Steel50 56Swallow Iron Head

#302

Fairy Fire

Poison

60 ?
?

Play Rough

Poison Fang

Fire Fang

Normal? Super Fang

Feint Attack

Deceiver Pokémon�
They appear to be cute and docile, 
luring their prey and lowering their 
guards, then, Mawile chomps the 
prey with huge steel jaws. They are 
very rare, though. Only a few have 
been seen in Hoenn’s Victory Road.

	      Final Form.

#296 Makuhita
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’3” 86kg / 190 lbs 3
Guts & Thick Fat

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Ground Fight

Fight Normal

Dark

Normal Normal

0
4

0
7

10
16

13
19

22 25

Focus Energy

Sand Attack

Vital Throw

Whirlwind

Smelling Salts

Tackle

Arm Thrust

Fake Out

Knock Off

Belly Drum

Fight Fight

Fight Normal

Fight Fight

28 31
34
40

37
43

Force Palm

Wake-Up Slap

Close Combat

Seismic Toss

Endure

Reversal

Steel46 Heavy Slam

#296 #297

Electric

Fire Fight?
?
?Fire Punch

Thunder Punch

Detect

Normal

#297 Hariyama
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.3m / 7’07” 253kg /560 lbs 7
Guts & Thick Fat

move nameExperience
cost

Experience
cost move nameType Type

Fight Water

Normal Ground

Normal Normal

Normal

Dark Normal

0
0

0
0

0
13

10
16

19 22

Arm Thrust

Focus Energy

Tackle

Fake Out

Knock Off

Brine

Sand Attack

Vital Throw

Whirlwind

Smelling Salts

Normal Fight

Fight Fight

Normal Fight

Fight

27 32
37
47

42
52

57

Belly Drum

Seismic Toss

Endure

Reversal

Force Palm

Wake-Up Slap

Close Combat

Steel62 Heavy Slam

#296 #297

Ice Steel

Rock

?
?

?Ice Punch

Wide Guard

Bullet Punch

Normal


155 156

Hoenn Pokédex Hoenn Pokédex

#307 Meditite
Strength

Dexterity

Vitality

Special 

Insight

Fight PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 11kg / 24 lbs 3
Pure Power

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Psychic

36 39Psych Up Acupressure

Normal Psychic

Psychic Fight

Normal Normal

Normal Psychic

Fight Fight

0 4
8

15
11
18

22 25
29 32

Bide

Confusion

Hidden Power

Feint

Force Palm

Meditate

Detect

Mind Reader

Calm Mind

High Jump Kick

43 Power Trick

Normal50 Recover

Fight46 Reversal

#307 #308

Fight

Normal Psychic

55
? ?Foresight

Counter

Guard Swap

Psychic? Power Swap

#309 Electrike
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 15kg / 33 lbs 3
Lightning Rod & Static

move nameExperience
cost

Experience
cost move nameType Type

Electric Electric

Electric Electric

41 44Discharge Charge

Normal Electric

Normal Normal

Normal Electric

Normal Dark

Electric Normal

0 4
9

17
12
20

25 28
33 36

Tackle

Leer

Quick Attack

Odor Sleuth

Thunder Fang

Thunder Wave

Howl

Spark

Bite

Roar

49 52Wild Charge Thunder

#309 #310

Ice Electric

Dark

? ?
?

Ice Fang

Crunch

Eerie Impulse

#310 Manectric
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 40kg / 88 lbs 5
Lightning Rod & Static

move nameExperience
cost

Experience
cost move nameType Type

Electric Normal

Electric Electric

37 42Thunder Fang Roar

Electric Fire

Normal Normal

Normal Electric

Normal Electric

Normal Dark

0 0
0
0

0
0

17 20
25 30

Electric Terrain

Howl

Tackle

Quick Attack

Odor Sleuth

Fire Fang

Leer

Thunder Wave

Spark

Bite

49 54Discharge Charge

Electric Electric61 66Wild Charge Thunder

#309 #310

Ice Electric

Dark

? ?
?

Ice Fang

Crunch

Magnet Rise

#311 Plusle
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 4kg / 9 lbs 4
Plus

move nameExperience
cost

Experience
cost move nameType Type

Normal Electric

Normal Dark

Electric

24 29Copycat Electro Ball

Normal Normal

Dark Electric

Fairy Electric

Normal Normal

Electric Normal

0 0
0

0

0

3
7 10

15 17

Entrainment

Nasty Plot

Charm

Quick Attack

Spark

Growl

Nuzzle

Thunder Wave

Helping Hand

Encore

38 Charge

31 35Swift Fake Tears

Electric42 Thunder

Normal Psychic44 48Baton Pass Agility

Normal50 Last Resort

#311

Fairy

Normal Normal

?
? ?Wish

Sweet Kiss

Mimic

Meditate Pokémon�
Deep in the mountains they train 
their mind to increase their spiritual  
power, however they lack focus 
and get distracted easily. As part of 
their training, Meditites barely eat.

	     First Stage.
Evolves by learning to focus its powers.

Lightning Pokémon�
Their fur stores electricity, leaving  
a trail of sparks as they run. By 
stimulating their legs with voltage,  
Electrike’s speed and power is 
greatly increased. They are not very 
common, though.

	     First Stage.
Evolves after reaching a certain age.

Discharge Pokémon
�Their manes are constantly releasing  
dangerous sparks that often end 
up in forest fires. When they get in 
battle, thunderclouds show up with 
them. They are extremely rare to 
see in the wild.

	     Final Form.

Cheering Pokémon�
They are often seen cheerleading 
their friends. When someone they 
like does a great job, they shower 
the field with sparks, but when they 
lose, Plusle cries loudly. This Pokémon  
drains power from telephone poles.

	     Final Form.

#304 Aron
Strength

Dexterity

Vitality

Special 

Insight

Steel RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04’’ 60kg / 132 lbs 3
Rock Head & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Steel Steel

Steel

32 36Metal Sound Iron Tail

Normal Normal

Ground Normal

Steel Steel

Normal Normal

Steel Normal

0 0
4

11
8

15
18 22
25 29

Harden

Mud Slap

Metal Claw

Roar

Iron Head

Tackle

Headbutt

Iron Defense

Take Down

Protect

39 Autotomize

Normal Steel46 50 Metal Burst

Steel43 Heavy Slam

#304 #305 #306

Normal Normal

Rock

? ?
?

Screech

Rollout

Endeavor

Double-Edge

#305 Lairon
Strength

Dexterity

Vitality

Special 

Insight

SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 2’11” 120kg /264 lbs 4
Rock Head & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Rock

Steel Steel

Steel

34 40Metal Sound Iron Tail

Normal Normal

Ground Normal

Steel Steel

Normal Normal

Steel Normal

0 0
0

11
0

15
18 22
25 29

Harden

Mud Slap

Metal Claw

Roar

Iron Head

Tackle

Headbutt

Iron Defense

Take Down

Protect

45 Autotomize

Normal Steel56 62 Metal Burst

Steel51 Heavy Slam

#304 #305 #306

Rock Normal

Normal

? ?
?

Rollout

Screech

Endeavor

Double-Edge

#306 Aggron
Strength

Dexterity

Vitality

Special 

Insight

SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.1m / 7’00” 360kg /793 lbs 7
Rock Head & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Rock

Steel Steel

Steel

34 40Metal Sound Iron Tail

Normal Normal

Ground Normal

Steel Steel

Normal Normal

Steel Normal

0 0
0

11
0

15
18 22
25 29

Harden

Mud Slap

Metal Claw

Roar

Iron Head

Tackle

Headbutt

Iron Defense

Take Down

Protect

48 Autotomize

Normal Steel65 74 Metal Burst

Steel57 Heavy Slam

#304 #305 #306

Rock Dragon

Fight

? ?
?

Head Smash

Superpower

Dragon Rush

Double-Edge

Iron Armor Pokémon
�Their armors gets stronger by eating  
iron ores and drinking mineral spring 
water, usually nesting close to ponds.  
Lairons often attack human miners.  
They are territorial creatures,  
incredibly stubborn and resilient.

	     Second Stage.
Evolves after reaching a certain age.

Iron Armor Pokémon
Aggron claims ownership of entire 
mountains, mercilessly beating up 
anything that crosses their path. 
Aggrons are violent and patrol their 
territory at all times, but also plant 
trees, stop fires and protect nature.

	     Final Form.

Iron Armor Pokémon�
They can be seen feeding on iron 
ore in the mountains or causing 
trouble by eating rails, bridges and 
vehicles. When they evolve, Arons 
shed their steel armors and develop 
a stronger one.

	     First Stage.
Evolves after reaching a certain age.

#308 Medicham Fight PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3 m / 4’03” 31kg / 69 lbs 4
Pure Power

move nameExperience
cost

Experience
cost move nameType Type

Strength

Dexterity

Vitality

Special 

Insight
Normal Psychic

Fight Fight

Normal

22 25Feint Calm Mind

Normal Psychic

Fight Fire

Ice Electric

Psychic Psychic

Normal Normal

0 0
0
0

0
0

0 0
15 18

Bide

Detect

Ice Punch

Meditate

Hidden Power

Confusion

Fire Punch

Thunder Punch

Zen Headbutt

Mind Reader

36 Psych Up

29 32Force Palm High Jump Kick

Normal42 Acupressure

Psychic Fight49 55Power Trick Reversal

Normal62 Recover

#307 #308

Fight

Fight Psychic

53
? ?Drain Punch

Counter

Gravity

Normal? Baton Pass

Meditate Pokémon
�They are thought to posses a sixth 
sense. Some of them can hide 
their presence by lowering their 
ki. Medichams fight with expert 
yoga moves, foretelling their foe’s  
attacks and sensing their thoughts.

	     Final Form.


157 158

Hoenn Pokédex Hoenn Pokédex

#312 Minun
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4 m / 1’04” 4kg / 9 lbs 4
Minus

Experience
cost move nameType

Normal Electric

Normal Dark

Electric

24 29Copycat Electro Ball

Normal Normal

Dark Electric

Fairy Electric

Normal Normal

Electric Normal

0 0
0

0

0
3

7 10
15 17

Entrainment

Nasty Plot

Charm

Quick Attack

Spark

Growl

Nuzzle

Thunder Wave

Helping Hand

Encore

38 Charge

31 35Swift Fake Tears

Electric42 Thunder

Normal Psychic44 48Baton Pass Agility

Normal50 Trump Card

#312

Normal

Normal Fairy

?
? ?Wish

Mimic

Sweet Kiss

move nameExperience
cost Type

#313 Volbeat
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 17kg / 39 lbs 4
Illuminate & Swarm

move nameExperience
cost

Experience
cost move nameType Type

Psychic Bug37 41Zen Headbutt Bug Buzz

Normal Normal

Normal Ghost

Fairy Normal

Bug Bug

Normal Normal

0 0
5

13
9

17
21 25
29 33

Flash

Double Team

Moonlight

Tail Glow

Protect

Tackle

Confuse Ray

Quick Attack

Signal Beam

Helping Hand

Normal45 Double-Edge

#313

Normal

Flying Bug

?
? ?Tailwind

Dizzy Punch

Silver Wind

#314 Illumise
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 17kg / 39 lbs 4
Oblivious & Tinted Lens

move nameExperience
cost

Experience
cost move nameType Type

Normal Psychic33 37Helping Hand Zen Headbutt

Normal Normal

Normal Fairy

Fairy Normal

Bug Normal

Normal Dark

0 0

5
13

9
17

19 21
25 29

Play Nice

Sweet Scent

Moonlight

Struggle Bug

Encore

Tackle

Charm

Quick Attack

Wish

Flatter

Bug41 Bug Buzz

#314

Normal

Bug Flying

45
? ?Silver Wind

Covet

Tailwind

Normal? Captivate

#315 Roselia
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 2kg / 4 lbs 4
Natural Cure & Poison Point

move nameExperience
cost

Experience
cost move nameType Type

Poison

Normal Grass

Grass Poison

Grass

31 34Sweet Scent Ingrain

Grass Normal

Poison Grass

Grass Grass

Grass Grass

Grass Poison

0 4
7

13

10
16

19 22

25 28

Absorb

Poison Sting

Mega Drain

Magical Leaf

Giga Drain

Growth

Stun Spore

Leech Seed

Grass Whistle

Toxic Spikes

43 Aromatherapy

37 40Petal Dance Toxic

Grass46 Synthesis

Grass50 Petal Blizzard

#406 #315 #407

Grass

Ground Psychic

?
? ?Spikes

Worry Seed

Extrasensory

#316 Gulpin
Strength

Dexterity

Vitality

Special 

Insight

PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 10kg / 22 lbs 3
Liquid Ooze & Sticky Hold

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Poison Poison

Psychic Normal

Poison Poison

Normal Normal

0

9

6

14
17
28

23
34

39 39

Pound

Poison Gas

Amnesia

Toxic

Stockile

Yawn

Sludge

Encore

Acid Spray

Spit Up

Normal Poison

Poison Poison

Normal Poison

39 40
44

54

49
59

Swallow

Sludge Bomb

Wring Out

Belch

Gastro Acid

Gunk Shot

#316 #317

Poison Grass

Water

? ?
?

Venom Drench

Water Pulse

Seed Bomb

#318 Carvanha
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 20kg / 46 lbs 3
Rough Skin

move nameExperience
cost

Experience
cost move nameType Type

Dark Normal

Normal Normal

Normal Ice

Normal Normal

Dark Dark

0 0
6

11
8

16
18 21
26 28

Bite

Rage

Scary Face

Screech

Assurance

Leer

Focus Energy

Ice Fang

Swagger

Crunch

Dark

Water Psychic

Normal

31 36
38

Aqua Jet

Take Down

Agility

#318 #319

Normal

Water Flying

?
? ?Dive

Super Fang

Bounce

#319 Sharpedo
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8m / 6’00” 177kg /391 lbs 6
Rough Skin

move nameExperience
cost

Experience
cost move nameType Type

Dark

Dark Dark

Normal Water

Poison

26 28Assurance Crunch

Dark Normal

Normal Normal

Dark Normal

Normal Ice

Normal Normal

0 0
0
0

0
0

11 16
18 21

Bite

Focus Energy

Night Slash

Scary Face

Screech

Feint

Leer

Rage

Ice Fang

Swagger

34 Poison Fang

30 34Slash Aqua Jet

Dark40 Taunt

Psychic45 Agility

#318 #319

Normal

Water Water

50
? ?Hydro Pump

Skull Bash

Dive

Ghost? Spite

Firelfy Pokémon
The male of its species.
�Their tail shines bright during the 
night, drawing geometric shapes 
in the sky. Volbeats live in swarms 
around clean ponds. They are  
attracted to Illumise’s sweet aroma.

	     Final Form.

Firefly Pokémon�
They attract swarms of Volbeat with  
their sweet fragrance and organize  
the swarm into drawing geometric  
shapes made of light. Illumises gain 
rank  in their group if they make an 
amazing performance.

	     Final Form.

Thorn Pokémon
�They live among rose bushes, 
shooting sharp poisonous thorns 
to anyone who tries to steal one 
of their flowers. Their aroma brings  
serenity. They need clean water to 
grow beautiful.

	     Second Stage.
Evolves with a Shiny Stone.

Cheering Pokémon�
They will cheer their friends with 
their lives and will keep on cheering 
to their last breath. If a partner is in 
trouble, this Pokémon will create a 
curtain of sparks on its friend’s side 
to boost its spirit.

	     Final Form.

Savage Pokémon
�Anything near a Carvanha school 
will be swarmed, attacked and tore 
to bits. However, they are very timid 
when they are on their own. They 
live in rivers in the jungle and dislike 
salt water.

	     First Stage.
Evolves by living in salt water for too long. 
 

Brutal Pokémon
Known as the “Bully of the Sea”, 
widely feared for its cruelty, malice 
and gangster attitude. They hurt 
Pokémon for fun and sink boats for 
sport. Sharpedos are among the 
fastest swimmers.

	     Final Form.

Stomach Pokémon�
Gulpin’s body is a huge stomach 
capable of swallowing anything of 
their size. Their fluids can digest 
even metal. This Pokémon realeases  
hideous and vile gases while  it is  
digesting.

	     First Stage.
Evolves after reaching a certain size.

#317 Swalot
Strength

Dexterity

Vitality

Special 

Insight

PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 80kg / 176 lbs 5
Liquid Ooze & Sticky Hold

move nameExperience
cost

Experience
cost move nameType Type

Normal Poison

Normal Poison

Normal Psychic

Normal Normal

Poison Poison

0
0

0
0

0
23

17
26

30 38

Yawn

Pound

Wring Out

Encore

Toxic

Poison Gas

Sludge

Amnesia

Body Slam

Acid Spray

Normal Normal

Normal Poison

Poison Poison

Normal

45 45
45
52

46
59

63

Stockpile

Swallow

Sludge Bomb

Wring Out

Spit Up

Belch

Gastro Acid

#316 #317

Poison

Normal Poison

70
? ?Block

Gunk Shot

Venom Drench

Normal? Self Destruct

Poison Bag Pokémon�
Swalots spurt toxic fluids from their 
pores, and once the prey is weak, 
it gets swallowed whole since they 
have no teeth.  They may eat  
anything up to the size of a car’s 
tire. Do not get too close to them.

	     Final Form.


159 160

Hoenn Pokédex Hoenn Pokédex

#320 Wailmer
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2m / 6’07” 260kg /572 lbs 6
Oblivious & Water Veil

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Water Rock

Water Ghost

Water Ice

Psychic Water

Water Psychic

0
7

4
11

14
21

17
24

27 31
34 37

Splash

Water Gun

Whirlpool

Water Pulse

Rest

Water Spout

Growl

Rollout

Astonish

Mist

Brine

Amnesia

Water41 BounceDive Flying44

Water47 Hydro Pump Steel50 Heavy Slam

#320 #321

Water Poison

Normal

? ?
?

Soak

Defense Curl

Clear Smog

#323 Camerupt
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.9m / 6’03” 220kg /485 lbs 6
Magma Armor & Solid Rock

move nameExperience
cost

Experience
cost move nameType Type

Ground

Normal Rock

Normal Ground

Fire

31 33Take Down Rock Slide

52 Eruption

39 46Yawn Earthquake

Ground59 Fissure

Rock Normal? ?Stealth Rock Self-Destruct

Fire? Heat Wave

#322 #323

Normal Normal

Fire Ground

Normal Fire

Psychic Fire

Ground Ghost

0 0
0

12

0
15

19 22

26 29

Growl

Ember

Focus  Energy

Amnesia

Earth Power

Tackle

Magnitude

Flame Burst

Lava Plume

Curse

#324 Torkoal
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08’’ 80kg / 177 lbs 4
White Smoke

move nameExperience
cost

Experience
cost move nameType Type

Normal Fire

Steel

36 39Protect Lava Plume

Fire Poison

Water Ghost

Fire Normal

Fire Normal

Fire Normal

0 4
7

17
12
20

23 25
28 33

Ember

Withdraw

Fire Spin

Flame Wheel

Flamethrower

Smog

Curse

Smokescreen

Rapid Spin

Body Slam

44 Iron Defense

Normal Fire52 55Flail Heat Wave

Psychic49 Amnesia

#324

Fire Normal

Poison

60 65
?

Inferno

Clear Smog

Shell Smash

Fight? Superpower

Ground? Fissure

#325 Spoink
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 30kg / 67 lbs 3
Thick Fat & Own Tempo

move nameExperience
cost

Experience
cost move nameType Type

Psychic Dark

Psychic

38 40Psyshock Payback

Normal Psychic

Normal Psychic

Normal Ghost

Psychic Psychic

Psychic Rock

0 7

10
15

14
18

21 26
29 33

Splash

Odor Sleuth

Psych Up

Magic Coat

Rest

Psywave

Psybeam

Confuse Ray

Zen Headbutt

Power Gem

44 Psychic

Psychic Bug? ?Role Play Signal Beam

Flying50 Bounce

#325 #326

Psychic? Extrasensory

#326 Grumpig
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 71kg / 157 lbs 4
Rock Head & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Fight Psychic? ?Drain Punch Future Sight

Psychic? Trick

#325 #326

Psychic Dark

Psychic

42 46Psyshock Payback

Normal Psychic

Normal Psychic

Normal Ghost

Psychic Psychic

Psychic Normal

0 7

10
15

14
18

21 26
29 29

Splash

Odor Sleuth

Psych Up

Magic Coat

Rest

Psywave

Psybeam

Confuse Ray

Zen Headbutt

Snore

52 Psychic Flying60 Bounce

Normal Rock32 35Teeter Dance Power Gem

Eruption Pokémon
�Sometimes the humps on their back 
make an eruption when they get 
really angry, otherwise they’d only 
erupt every 10 years. Camerupts 
live inside the craters of volcanoes. 
They are indifferent to humans.

	     Final Form.

Ball Whale Pokémon�
Wailmer has a playful nature. They 
can store water inside their body to 
inflate like a ball and bounce, then 
startle people by snorting the water  
from their nostrils. This Pokémon  
needs lots of  food everyday.

	     First Stage.
Evolves after reaching a certain age.

Bounce Pokémon�
They are always bouncing with their 
tail. If they ever stop, their heart 
wouldn’t beat anymore. Spoinks 
balance a pearl from Clamperl on 
their head, if it’s lost, they won’t be 
able to control their psychic powers.

	     First Stage.
Evolves by learning to control its powers.

Manipulate Pokémon
Grumpigs control their foes with 
their psychic powers amplified by 
the pearls on their head and a  
hypnotic dance. However, when 
they use their powers, they have a 
difficult time breathing.

	     Final Form.

Coal Pokémon
�They constatly search for coal to 
add to their shell, digging mountains 
tirelessly because it is the source of 
their power. If they run out of coal, 
they grow weak. They are commonly  
found in abandoned coal mines.

	     Final Form.

#321 Wailord
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

14.5m / 47’07” 1 ton/ 2205 lbs 47
Oblivious & Water Veil

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Water Rock

0 0
0 0

Splash

Water Gun

Growl

Rollout

Water Ghost

Water

14 17
21

Whirlpool

Water Pulse

Astonish

#320 #321

Psychic Water

Water Psychic

27 31
34 37

Rest

Water Spout

Brine

Amnesia

Water Flying46 54Dive Bounce

Ice24 Mist

Water Steel

Water

62 70
? ?

Hydro Pump

Soak

Heavy Slam

Clear Smog

? Defense CurlNormal

Poison
Float Whale Pokémon
The largest Pokemon known to date. 
Wailords weight is really light so they 
can dive amost 10,000 feet with 
one breath. They live in open ocean 
herding fish to swallow in one gulp.  
They are used to be free.

	     Fina Form.

#322 Numel
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 24kg / 52 lbs 3
Oblivious & Simple

move nameExperience
cost

Experience
cost move nameType Type

Ground

Normal Normal

Ground Fire

Normal

31 36Take Down Yawn

Normal Normal

Fire Ground

Normal Fire

Psychic Fire

Ground Ghost

0 0
5

12

8
15

19 22

26 29

Growl

Ember

Focus  Energy

Amnesia

Earth Power

Tackle

Magnitude

Flame Burst

Lava Plume

Curse

47 Double-Edge

40 43Earthquake

Ground? Mud Bomb

Normal Normal? ?Growth Endure

#322 #323

Flamethrower

Numb Pokémon
An incredibly dim-witted Pokémon. 
They don’t notice being hit. If they  
get hungry they faint. Numel’s body 
is a cauldron of boiling magma. In 
rainy days, the magma cools and its 
speed is lowered.

	     First Stage.
Evolves after reaching certain age.

#327 Spinda
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 12kg / 26 lbs 4
Own Tempo & Tangled Feet

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal

46 50Double-Edge Flail

Normal Normal

Normal Dark

Psychic Psychic

Normal Dark

Normal Normal

0 5
10

19

14

23
28 32
37 41

Tackle

Copycat

Psybeam

Dizzy Punch

Teeter Dance

Uproar

Hypnosis

Sucker Punch

Psych Up

50 Thrash

Normal? Fake Out

Normal? Encore

#327

Normal? Helping Hand

Feint Attack

Spot Panda Pokémon
�Spindas move while stumbling in 
dizziness. This teeter dance causes 
a severe confusion on whoever 
is looking. They are shy towards  
humans, but sometimes they appear  
in towns looking really disoriented.

	      Final Form.


161 162

Hoenn Pokédex Hoenn Pokédex

#335 Zangoose
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 40kg / 88 lbs 4
Immunity

move nameExperience
cost

Experience
cost move nameType Type

Fight Bug

Dark Normal

Fight 

33 36Detect X-Scissor

Normal Normal

Normal Bug

Dark Normal

Dark Normal

Fight Normal

0 0
5

12

6
15

19 22

26 29

Scratch

Quick Attack

Pursuit

Embargo

Revenge

Leer

Fury Cutter

Slash

Crush Claw

False Swipe

50 Close Combat

40 43Taunt Swords Dance

Dark? Night Slash

Normal? Fury Swipes

#335

Steel? Metal Claw
Cat Ferret Pokémon
The sole desire to battle Sevipers is 
embedded in their genes, they have 
been rivals since forever. Zangoose 
is a very agile quadrupede, standing 
up in two legs only when it’s ready 
to fight.

	     Final Form.

#333 Swablu
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 1kg / 2 lbs 3
Natural Cure

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal25 29Take Down Refresh

Flying Normal

Ghost Normal

Normal Normal

Fairy Ice

Normal Normal

0 0
4

10
8

13
15 15
18 21

Peck

Astonish

Fury Attack

Round

Growl

Sing

Safeguard

Mist

Natural Gift

Flying34 Mirror Move Grass

Dragon Normal

39
42 48Dragon Pulse

Cotton Guard

Perish Song

#333 #334

Flying

Fairy Flying

Flying Psychic

50 ?
? ?

Moonblast

Feather Dance

Roost

Agility

Disarming Voice

Cotton Bird Pokémon
�Their wings are made of cotton 
clouds. They are friendly creatures 
that love to be near humans, usually  
sitting on their heads as cotton 
hats. They travel in flocks and live 
near towns during the Spring.

	     First Stage.
Evolves after reaching certain size.

#334 Altaria
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 20kg / 45 lbs 4
Natural Cure

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal21 25Natural Gift Take Down

Flying Flying

Normal Ghost

Normal Normal

Normal Fairy

Ice Normal

0 0

0
0

0
10

13 15
15 18

Pluck

Growl

Sing

Safeguard

Mist

Peck

Astonish

Fury Attack

Round

Normal29 Refesh Dragon

Dragon Grass

34
35 42Dragon Breath

Dragon Dance

Cotton Guard

#333 #334

Flying

Fairy Flying60 64Moonblast Sky Attack

Dragon Normal48 57Dragon Pulse Perish Song

Psychic? Power Swap Dragon

Dragon

?
? Dragon Rush

Draco Meteor

Disarming Voice

Humming Pokémon
�Seen as dancing clouds in the sky, 
Altarias sing melodies in their sweet 
voices, evoking wonder, beauty and 
dreams to the listeners. They live far 
away from people and throw colorful  
fireballs at uninvited guests.

	     Final Form.

#328 Trapinch GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 15kg / 33 lbs 3
Hyper Cutter & Arena Trap

move nameExperience
cost

Experience
cost move nameType Type

Strength

Dexterity

Vitality

Special 

Insight
Ground Rock

Normal Ground

Normal

39 44Earth Power Sandstorm

Dark Ground

Dark Ground

Ground Normal

Ground Rock

Ground Dark

0 4
7

13
10
17

21 25
29 34

Bite

Bulldoze

Dig

Sand Tomb

Bide

Rock Slide

Crunch

61 Feint

49 55Hyper Beam Earthquake

Fight67 Superpower

Ground Bug73 ?Fissure Bug Bite

Normal? Grass? Giga Drain

#328 #329 #330

Sand Attack

Mud Slap

Headbutt

Feint Attack

Ant Pit Pokémon�
Their nest is like a bowl pit dug in 
sand. Trapinches wait for prey to 
tumble down their pit, later to be 
crushed between this Pokemon’s 
jaws. Beware of them as their bite 
can cause a serious damage.

	     First Stage.
Evolves after reaching a certain age.

#329 Vibrava
Strength

Dexterity

Vitality

Special 

Insight

GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 15kg / 33 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Dragon Ground

Rock Ground

35 39Dragon Breath Earth Power

Normal Ground

Dark Ground

Ground Normal

Ground Rock

Normal Normal

0 0
0

13
0

17

21 25
29 34

Sonic Boom

Bulldoze

Supersonic

Sand Tomb

Bide

Rock Slide

Screech

44 48Sandstorm Earthquake

Normal Normal

Dragon

49 53
?

Hyper Beam

Dragon Pulse

Boomburst

#328 #329 #330

Dragon

?
Flying? Tailwind

Sand Attack

Mud Slap

Poison Toxic

Feint Attack

Vibration Pokémon
�This Pokémon’s vibrations can cause 
severe headaches or even fainting. 
If their prey faints, they proceed to 
melt them with acid. Vibrava’s wings 
are still growing, making it a clumsy 
flier with low endurance.

	     Second Stage.
Evolves after reaching a certain age.

#330 Flygon
Strength

Dexterity

Vitality

Special 

Insight

GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2m / 6’07” 82kg / 180 lbs 6
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Ground48 48Earthquake Uproar

Normal Dragon

Dragon

49 55
61

Hyper Beam

Dragon Rush

Dragon Claw

#328 #329 #330

Dragon

Dragon Ground

Dragon Rock

35 39Dragon Breath Earth Power

Normal Ground

Dark Ground

Ground Normal

Ground Rock

Normal Normal

0 0
0

13
0

17

21 25
29 34

Sonic Boom

Bulldoze

Supersonic

Sand Tomb

Bide

Rock Slide

Screech

42 44Dragon Tail Sandstorm

Dragon? Outrage

Fire? Heat Wave Dragon? Draco Meteor

Normal

Sand Attack

Mud Slap

Feint Attack

Mystic Pokémon
Known as the “Elemental Spirit of 
the Desert”. Their wings create a 
cloud of dust that surrounds this 
Pokémon while flying, while their 
flapping produces a sound that  
resembles a woman singing.

	     Final Form.

#331 Cacnea
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 51kg / 113 lbs 3
Sand Veil

move nameExperience
cost

Experience
cost move nameType Type

Dark Dark

Grass Grass

Rock

37 41Sucker Punch Payback

Poison Normal

Grass Normal

Grass Ground

Bug Grass

Dark Ground

0 0
5

13

9

17
21 25
29 33

Poison Sting

Absorb

Leech Seed

Pin Missile

Leer

Growth

Ingrain

Spikes

53 Sandstorm

45 49Needle Arm Cotton Spore

Ghost57 Destiny Bond

Poison Dark? ?Acid Switcheroo

Fight? Drain Punch

#331 #332

Sand Attack

Feint Attack

Cactus Pokémon
�They release a strong and sweet 
aroma to attract prey, if they get 
closer, Cacneas shoot sharp thorns 
to bring them down. They resemble 
cactuses and hide among them.

	     First Stage.
Evolves by doing evil deeds.

#332 Cacturne
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3 m / 4’03” 77kg / 170 lbs 4
Sand  Veil

Experience
cost move nameType

Ground Dark

Dark Grass

Grass

35 41Spikes Sucker Punch

Fight Poison

Normal Grass

Normal Grass

Ground Bug

Grass Dark

0 0
0

0

0
13

17 21
25 29

Revenge

Leer

Growth

Ingrain

Poison Sting

Absorb

Leech Seed

Pin Missile

59 Cotton Spore

47 53Payback Needle Arm

Rock65 Sandstorm

Ghost Fight71 ?Destiny Bond Drain Punch

Ghost? Spite Grass? Seed Bomb

#331 #332

Dark
move nameExperience

cost Type

Sand Attack

Feint Attack

Scarecrow Pokémon
They only move during the night. 
If they spot a traveler, Cacturnes 
will stalk them in groups, waiting for 
the exhausted creatures to sleep 
before attacking. Their insides are 
actually sand.

	     Final Form.


#343 Baltoy
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 21kg / 47 lbs 3
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Ground

Psychic Psychic

Psychic Ground

Rock

31 34Cosmic Power Guard Split

Psychic Normal

Normal Ground

Rock Psychic

Psychic Rock

Normal Psychic

0 0
4

10
7

13
17 21
25 28

Confusion

Rapid Spin

Rock Tomb

Power Trick

Harden

Psybeam

Ancient Power

Extrasensory

41 Sandstorm

34 37Power Split Earth Power

Psychic45 Heal Block

Normal49 Explosion

#343 #344

Bug

Psychic Psychic

?
? ?Trick

Signal Beam

Gravity

Mud Slap

163 164

Hoenn Pokédex Hoenn Pokédex

#336 Seviper
Strength

Dexterity

Vitality

Special 

Insight

PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.7m / 8’10” 52kg / 115 lbs 8
Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Dark Ghost

Poison Normal

Poison Normal

Poison Poison

0
5

0
9

12
20

16
23

27 28

Wrap

Bite

Poison Tail

Venoshock

Poison Fang

Swagger

Lick

Screech

Glare

Venom Drench

Dark Poison

Ice Poison

Dark Poison

31 34
38

45

42
46

Night Slash

Haze

Crunch

Gastro Acid

Poison Jab

Belch

#336

Poison Normal

Water

48 50
?

Coil

Aqua Tail

Wing Out

Grass

Steel?
?

Iron Tail

Giga Drain

#337 Lunatone
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 168kg /370 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Rock Normal

Normal Psychic

Psychic Rock

Psychic Dark

Rock Psychic

0
0

0
0

9
17

13

21
25 29

Rock Throw

Harden

Hypnosis

Psywave

Rock Slide

Tackle

Confusion

Rock Polish

Embargo

Cosmic Power

Psychic Psychic

Rock Psychic

Normal Fairy

Psychic

33 37
41

49
45
50

53

Psychic

Stone Edge

Explosion

Magic Room

Heal Block

Future Sight

Moonblast

#337

Psychic

Psychic Psychic

?
? ?Magic Coat

Trick Room

Skill Swap

Psychic

#338 Solrock
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 154kg /339 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Rock Normal

Normal Psychic

Fire Rock

Psychic Dark

Rock Psychic

0 0
0
9

0
13

17 21
26 29

Rock Throw

Harden

Fire Spin

Psywave

Rock Slide

Tackle

Confusion

Rock Polish

Embargo

Cosmic Power

Psychic

Psychic Psychic

Rock

33 37
41

Psychic

Stone Edge

Heal Block

#338

Grass

Normal Psychic

45
49 53Explosion

Solar Beam

Wonder Room

Psychic? Magic Coat Psychic

Psychic

?
? Skill Swap

Zen Headbutt

#341 Corphish
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 11kg / 25 lbs 3
Hyper Cutter & Shell Armor

move nameExperience
cost

Experience
cost move nameType Type

Water Water

Normal

38 41Crab Hammer Razor Shell

Water Normal

Normal Normal

Water Normal

Normal Dark

Dark Dark

0 7
10

20
13
23

24 26
32 35

Bubble

Vice Grip

Bubble Beam

Double Hit

Taunt

Harden

Leer

Protect

Knock Off

Night Slash

44 Swords Dance

#341 #342

Dark

Normal Steel

Normal Normal

47
53 ?
? ?

Guillotine

Endeavor

Crunch

Metal Claw

Chip Away

#342 Crawdaunt
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 33kg / 72 lbs 4
Hyper Cutter & Shell Armor

#341 #342

move nameExperience
cost

Experience
cost move nameType Type

Dark

Water Water

Normal

38 41Crab Hammer Razor Shell

Water Normal

Normal Normal

Water Normal

Normal Dark

Dark Dark

0 0
0

20
0

23
24 26
32 35

Bubble

Vice Grip

Bubble Beam

Double Hit

Taunt

Harden

Leer

Protect

Knock Off

Night Slash

44 Swords Dance Dark

Normal Fight

Dragon Ground

47
53 ?
? ?

Guillotine

Dragon Dance

Crunch

Superpower

Mud Sport

Meteorite Pokémon
First found where a meteorite fell. 
For this reason it’s believed it came 
from space. Its eyes fill people with 
dread and lure them to sleep. They 
become very active and extremely 
powerful during full moons.

	     Final Form.

Meteorite Pokémon
�People say it came from space. 
They release the purest light when 
they get angry. Usually found  
absorbing solar light during the day, 
Solrocks can emit blinding lights and 
burning heat while spinning.

	     Final Form.

Fang Snake Pokémon
Their hate for the Zangoose has 
been boiling for so long it’s now a 
basic instinct. They battle using 
their sword-edged poisonous tail,  
hiding in tall grass until an unwary 
prey gets close enough.

	     Final Form.

Ruffian Pokémon�
Corphish were originally foreign 
Pokémon that were imported as 
pets. They eventually turned up in 
the wild and reproduced a lot. They 
are resilient and can live in polluted 
water. Beware of their pincers.

	     First Stage.
Evolves after reaching a certain age.

Rogue Pokémon�
Crawdaunt is extremely violent and  
territorial. The ponds where it lives 
look like desolated places due 
to them attacking anything that 
comes close. It sheds its shell once a 
year, this weakens it for a few days.

	     Final Form.

Clay Doll Pokémon�
They spin on their center to move 
around. When a group of them 
gathers they create a horrible, 
head-ache inducing noise at unison.  
Old paintings describe them living 
with people in ancient times.

	     First Stage. It’s not possible 
to know what makes it evolve.

#339 Barboach
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 2kg / 5 lbs 3
Oblivious & Anticipation

move nameExperience
cost

Experience
cost move nameType Type

Ground

Water Ground

Water Psychic

Ground

35 39Aqua Tail Earthquake

Ground Ground

Water Water

Ground Psychic

Water Ground

Psychic Normal

0 6
6

14

10

18
22 26

31 31

Water Sport

Mud Bomb

Water Pulse

Rest

Mud Sport

Water Gun

Amnesia

Magnitude

Snore

47 Fissure

42 43Muddy Water Future Sight

Water? Dive

Normal? Flail

#339 #340

Ground? Mud Shot

Mud Slap

Whiskers Pokémon
�Their whiskers work as a super  
sensitive radar. They hide in the 
mud with only their whiskers  
exposed, waiting for prey to come. If 
the mud dries, they move back into 
the water. 

	     First Stage.
Evolves after reaching a certain age.

#340 Wishcash
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 46kg /101 lbs 4
Oblivious & Anticipation

move nameExperience
cost

Experience
cost move nameType Type

Psychic Normal0 0Zen Headbutt Tickle

#339 #340

Ground

Water Ground

Water Psychic

Ground

39 43Aqua Tail Earthquake

Ground Ground

Water Water

Ground Psychic

Water Ground

Psychic Normal

0 6
6

14

10

18
22 26

33 33

Mud Bomb

Water Pulse

Rest

Mud Sport

Water Gun

Amnesia

Magnitude

Snore

57 Fissure

45 51Muddy Water Future Sight

Dragon? Dragon Dance

Flying? Bounce Electric? Spark

Mud Slap

Water Sport

Whiskers Pokémon�
Dangerous and territorial, they claim 
entire ponds as their homes and will 
crush with earthquakes whoever 
dares to dive in. They eat anything 
alive in their pond or swamp. They 
learn to foretell real tremors.

	     Final Form.

Self Destruct


165 166

Hoenn Pokédex Hoenn Pokédex

#345 Lileep
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 23kg / 52 lbs 3
Suction Cups

move nameExperience
cost

Experience
cost move nameType Type

Grass

Normal Normal

Normal

57 57Stockpile Swallow

Ghost Normal

Poison Grass

Ghost Psychic

Poison Rock

Grass Normal

0 0
8

22
15
29

36 43
50 57

Astonish

Acid

Confuse Ray

Gastro Acid

Energy Ball

Constrict

Ingrain

Amnesia

Ancient Power

Spit Up

64 Wring Out

#345 #346

Ground

Rock Normal

?
? ?Stealth Rock

Earth Power

Tickle

#346 Cradily
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 60kg / 133 lbs 5
Suction Cups

move nameExperience
cost

Experience
cost move nameType Type

Grass

Rock Poison

Grass

36 46Ancient Power Gastro Acid

Poison Ghost

Normal Grass

Normal Normal

Normal Normal

Ghost Psychic

0 0
0
0

0
0

0 0
22 29

Acid

Constrict

Spit Up

Swallow

Confuse Ray

Astonish

Ingrain

Stockpile

Wring Out

Amnesia

56 Energy Ball

#345 #346

Grass

Rock Grass

?
? ?Stealth Rock

Worry Seed

Seed Bomb

#347 Anorith
Strength

Dexterity

Vitality

Special 

Insight

Rock BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 12kg / 27 lbs 3
Battle Armor

move nameExperience
cost

Experience
cost move nameType Type

Normal Bug55 61Crush Claw X-Scissor

Normal Normal

Ground Water

Steel Normal

Rock Bug

Normal Rock

0 0
7

19
13
25

31 37

43 49

Harden

Mud Sport

Metal Claw

Ancient Power

Slash

Scratch

Water Gun

Protect

Fury Cutter

Rock Blast

#347 #348

Dark Normal

Water

? ?
?

Knock Off

Aqua Jet

Rapid Spin

Bug Water39 41Bug Bite Brine

#348 Armaldo Rock BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 68kg / 150 lbs 5
Battle Armor

move nameExperience
cost

Experience
cost move nameType Type

Strength

Dexterity

Vitality

Special 

Insight
Rock Bug55 73Rock Blast X-Scissor

Normal Normal

Ground Normal

Water Steel

Normal Rock

Bug Normal

0 0
0
0

0
19

25 31
37 46

Crush Claw

Mud Sport

Water Gun

Protect

Fury Cutter

Harden

Scratch

Metal Claw

Ancient Power

Slash

#347 #348

Poison Water

Steel

? ?
?

Cross Poison

Iron Defense

Aqua Tail

Rock Water49 53Smack Down Brine

#349 Feebas
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 7kg / 16 lbs 3
Swift Swim

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal

0 15
30

Splash

Flail

Tackle

#349 #350

Water

Ground Water

?
? ?Mud Sport

Brine

Dive

#350 Milotic
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

6.2m / 20’04” 162kg /357 lbs 20
Competitive & Marvel Scale

move nameExperience
cost

Experience
cost move nameType Type

Normal Water

Normal Normal

31 34Recover Aqua Tail

Water Normal

Water Normal

Fairy Dragon

Water Water

Normal Dragon

0 0
4

11
7

14
17 21
24 27

Water Gun

Water Sport

Disarming Voice

Water Pulse

Captivate

Wrap

Refresh

Twister

Aqua Ring

Dragon Tail

37 41Attract Safeguard

#349 #350

Poison Water

Water

44 47
51

Coil

Rain Dance

Hydro Pump

Dragon

Psychic Psychic

?
? ?Hypnosis

Dragon Pulse

Magic Coat

#351 Castform
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 1kg / 2 lbs 4
Forecast

move nameExperience
cost

Experience
cost move nameType Type

Fire Water40 40Fire Blast Hydro Pump

Normal Fire

Ice Water

Normal Ice

Water Fire

Normal Ice

0 10
10
15

10
20

20 20
20 40

Tackle

Powder Snow

Headbutt

Rain Dance

Weather Ball

Ember

Water Gun

Hail

Sunny Day

Blizzard

#351

Flying Normal

Psychic

45 ?
?

Hurricane

Future Sight

Last Resort

Normal? Reflect Type

Sea Lily Pokémon�
Over 100 million years ago, Lileep 
used to attach themselves to 
rocks at the bottom of the sea. A  
catastrophe led them all to extintion 
A few fossils were found and some 
were revived by scientists.

	     First Stage.
Evolves after reaching a certain size.

Barnacle Pokémon�
Cradily moves slowly at the bottom  
of the sea. It uses its body as an 
anchor and its tentacles as arms to 
catch prey. Their foes are melted  
with a potent acid before being 
consumed.

	     Final Form.

Old Shrimp Pokémon�
This ancient Pokémon is thought to 
be the common ancestor of many 
modern Bug Pokémon. The fossils  
show it lived in big schools and it  
preferred warm waters. Anoriths 
used their claws to catch small prey. 

	     First Stage.
Evolves after reaching a certain age.

Fish Pokémon�
This Pokémon tastes awful, it is  
incredibly ugly, smelly,  kind of dumb, 
and a terrible fighter. To make 
things worse, it is actually extremely 
rare. For those reasons, people tend 
to avoid it and it’s usually ignored.

	     First Stage. Evolves by 
reaching 5 Points on Beauty.

Tender Pokémon�
Milotic is considered to be one of 
the most beautiful Pokémon in  
existence. It has inspired music,  
paintings and statues. It has the 
power to calm the anger and  
hostility of its foes.

	     Final Form.

Weather Pokémon�
This Pokémon reacts to the weather 
by changing its type and looks. It 
can also change the weather at will. 
When there is a drought, farmers 
lure them with small hanging dolls to 
ask them for rain.

	     Final Form.

Plate Pokémon�
When the waters receded, this 
Pokémon was forced to evolve to 
live on land. Evidence suggests that 
its claws could extend to reach the 
prey that was far or underwater. Its 
tough shell made it very resilient.

	     Final Form.

#344 Claydol
Strength

Dexterity

Vitality

Special 

Insight

Psychic GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m /5’00’’ 108kg /238 lbs 5
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Psychic Psychic

Psychic

28 31Extrasensory Cosmic Power

Psychic Normal

Normal Psychic

Ground Rock

Psychic Psychic

Rock Normal

0 0
0
7

0
10

13 17
21 25

Confusion

Rapid Spin

Psybeam

Ancient Power

Harden

Teleport

Rock Tomb

Power Trick

34 Guard Split

Normal Ground36 40Hyper Beam Earth Power

Psychic34 Power Split

Rock47 Sandstorm

Normal61 Explosion

Psychic54 Heal Block

#343 #344

Psychic

Rock Psychic

62
? ?Stealth Rock

Imprison

Wonder Room

Psychic? Telekinesis

Clay Doll Pokémon�
It is made entirely of clay. The first 
one was discovered in ruins from 
20,000 years ago. A strange light is 
said to be the source of its life and 
psychic abilities. It’s eight eyes are 
always alert and always watching.

	     Final Form.

Mud Slap

Self Destruct


167 168

Hoenn Pokédex Hoenn Pokédex

#352 Kecleon
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 22kg / 48 lbs 4
Color Change

move nameExperience
cost

Experience
cost move nameType Type

Psychic Rock

Ghost Normal

Ghost

18 21Psybeam Ancient Power

Dark Normal

Ghost Ghost

Normal Normal

Ghost Normal

Normal Dark

0 0

0
0

0
4

7 10
13 16

Thief

Astonish

Scratch

Shadow Sneak

Fury Swipes

Tail Whip

Lick

Bind

Feint

Feint Attack

33 Shadow Claw

25 30Shadow Sneak Camouflage

Normal38 Screech

Normal Dark42 46Substitute Sucker Punch

Psychic50 Synchronoise

#352

Normal

Dark Psychic

?
? ?Snatch

Fake Out

Trick

#353 Shuppet
Strength

Dexterity

Vitality

Special 

Insight

GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 2kg / 5 lbs 3
Frisk & Insomnia

move nameExperience
cost

Experience
cost move nameType Type

Dark Dark34 38Sucker Punch Embargo

Dark Normal

Ghost Ghost

Fire Ghost

Ghost Dark

Ghost Ghost

0 4
7

13
10
16

19 22
26 30

Knock Off

Night Shade

Will-O-Wisp

Curse

Hex

Screech

Spite

Shadow Sneak

Feint Attack

Shadow Ball

Dark42 Snatch Ghost46 Grudge

Psychic50 Trick Ghost

Ice Psychic

54
? ?Icy Wind

Phantom Force

Role Play

#353 #354

Ghost? Destiny Bond

#354 Banette
Strength

Dexterity

Vitality

Special 

Insight

GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 12kg / 27 lbs 4
Frisk & Insomnia

move nameExperience
cost

Experience
cost move nameType Type

Ghost Dark30 34Shadow Ball Sucker Punch

Ghost Dark

Ghost Normal

Ghost Fire

Ghost Ghost

Dark Ghost

0 0
0

10
0

13
16 19
22 26

Curse

Night Shade

Spite

Shadow Sneak

Feint Attack

Knock Off

Screech

Will-O-Wisp

Curse

Hex

Dark40
Ghost Psychic52 58Grudge Trick

Dark46 Snatch

Ghost Psychic

Ghost

64 ?
?

Phantom Force

Destiny Bond

Role Play

#353 #354

Ice? Icy Wind

#355 Duskull
Strength

Dexterity

Vitality

Special 

Insight

GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 15kg / 33 lbs 3
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Ghost Normal

Dark Psychic

38 41Hex Mean Look

Normal Ghost

Normal Normal

Ghost Ghost

Ghost Dark

Ghost Fire

0 0
6

14
9

17
22 25
30 33

Leer

Disable

Astonish

Shadow Sneak

Curse

Night Shade

Foresight

Confuse Ray

Pursuit

Will-O-Wisp

46 49Payback Future Sight

Ice Ghost

Psychic

? ?
?

Icy Wind

Wonder Room

Spite

#355 #477#356

#356 Dusclops
Strength

Dexterity

Vitality

Special 

Insight

GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 30kg / 67 lbs 5
Pressure

move nameExperience
cost

Experience
cost move nameType Type

Ghost Ghost

Dark Ghost

Fire

17 22Confuse Ray Shadow Sneak

Normal Normal

Fire Psychic

Ice Normal

Electric Ghost

Normal Ghost

0 0
0
0

0
0

0 0
9 14

Bind

Fire Punch

Ice Punch

Thunder Punch

Foresight

Disable

Gravity

Leer

Night Shade

Astonish

33 Will-O-Wisp

25 30Pursuit Curse

Ghost37 Shadow Punch

Ghost Normal42 49Hex Mean Look

Dark58 Payback Psychic61 Future Sight

Dark Dark

Normal

? ?
?

Dark Pulse

Pain Split

Memento

#355 #477#356

#357 Tropius
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2m / 6’07” 200kg /440 lbs 6
Chlorophyll & Solar Power

move nameExperience
cost

Experience
cost move nameType Type

Flying

Normal Flying

Normal Normal

Normal Grass

Normal Flying

Normal Grass

0
0

0
0

7
17

11
21

27 31

Bestow

Leer

Growth

Stomp

Whirlwind

Gust

Natural Gift

Razor Leaf

Sweet Scent

Magical Leaf

Normal Grass

Grass Flying

GrassGrass

37 41
47 50

7161

Body Slam

Leaf Tornado

Solar Beam

Synthesis

Air Slash

Leaf Storm

#350

Flying Dragon

Dragon

? ?
?

Tailwind

Outrage

Twister

#359 Absol
Strength

Dexterity

Vitality

Special 

Insight

DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 3’11” 47 kg / 103 lbs 4
Pressure & Super Luck

#359

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Psychic

Dark

25 28Double Team Slash

Fight Normal

Normal Normal

Normal Dark

Normal Normal

Dark Dark

0 0
0
0

0
0

4 9
12 20

Detect

Me First

Scratch

Leer

Pursuit

Feint

Razor Wind

Taunt

Quick Attack

Bite

41 Night Slash

33 36Swords Dance Future Sight

Psychic47 Psycho Cut

Dark Normal50 65Sucker Punch Perish Song

Ghost Fairy

Ghost

? ?
?

Hex

Spite

Play Rough

Puppet Pokémon�
They feed on dark emotions such 
as envy, jealousy and vengefulness.
If they sting you, they’ll fill you with  
a vindictive desire. They don’t have 
bodies under their blanket and they 
are looking for a body to posess.

	     First Stage. Evolves when it 
finds a discarded doll to posess.

Marionette Pokémon�
It’s body is usually a discarded doll or 
toy. Its spirit is made of dark feelings  
and is overrun by the desire of  
revenge towards the kid that threw 
the toy. If you open its mouth, all the 
cursed energy will escape.

	     Final Form.

Requiem Pokémon�
They wander at night. They can 
make themselves invisible and they 
follow travelers all night until dawn 
breaks. It loves the crying of little 
children, they can be seen scaring 
kids who misbehaved during the day. 

	     First Stage. Evolves after 
scaring hundreds of people.

Color Swap Pokémon�
They are able to change their colors 
to blend with their surroundings.  
The only part of its body that can’t 
change it’s the red zigzag line on its 
belly. Kecleon is very sneaky, smart  
and kind of insolent.

	     Final Form.

Fruit Pokémon�
It is very common in humid and hot  
regions. It can grow back the fruit 
it has eaten. Mothers prefer Tropius 
fruits to feed their children as it is 
more nutritive and sweet. They are 
mellow and friendly Pokémon.

	     Final Form.

Wind Chime Pokémon�
They have seven different cries that 
resound with the wind. They can 
create ultrasonic waves when they 
are in danger. Using the suction  
cup on their head, they hang to 
branches on windy days.

	     Final Form.

Disaster Pokémon�
It is said that this Pokémon can live 
for 100 years. It has a bad reputation: 
whenever one is seen, a disaster is 
soon to follow - earthquakes, forest  
fires and tidal waves. Absols lead a 
lonely life.

	     Final Form,

Beckon Pokémon�
Its body is hollow. Some paranormal  
experts say there is a spectral  
energy ball inside them but it is not  
confirmed. If it absorbs an object  
or a creature there’s the risk that 
nothing wil come back out.

	     Second Stage. Evolves after 
being Traded holding certain item.

Embargo

#358 Chimecho
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 1kg / 2 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Psychic Normal

Normal Ghost

Normal

Normal Normal

Psychic Normal

0 0
6

14
9

17
22 25

30 33

Healing Wish

Growl

Confusion

Take Down

Psywave

Wrap

Astonish

Uproar

Yawn

Double-Edge

Normal Normal

Psychic

38 41
46 49

Heal Bell

Extrasensory

Safeguard

Psychic

Psychic52 Synchronoise

Heal Pulse

#433 #358

Normal

Psychic Psychic

?
? ?Cosmic Power

Recover

Stored Power

Psychic


169 170

Hoenn Pokédex Hoenn Pokédex

#361 Snorunt
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 17kg / 37 lbs 3
Ice Body & Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Ice Ice37 40Ice Shard Hail

Normal Ice

Normal Dark

Ice Normal

Normal Ice

Dark Ice

0 0
4

13
10

19
22 28
31 35

Leer

Double Team

Icy Wind

Protect

Crunch

Powder Snow

Bite

Headbutt

Ice Fang

Frost Breath

#361 #478#362

Ice Normal

Water

46 ?
?

Blizzard

Water Pulse

Weather Ball

Dark? Fake Tears

#363 Spheal
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 39kg / 87 lbs 3
Ice Body & Thick Fat

move nameExperience
cost

Experience
cost move nameType Type

Water

Psychic Normal

Ice

37 37Rest Snore

Normal Normal

Ice Water

Normal Ice

Normal Water

Ice Ice

0 0
0
7

0
13

19 21
25 31

Defense Curl

Powder Snow

Encore

Body Slam

Aurora Beam

Growl

Water Gun

Ice Ball

Brine

Hail

43 Blizzard

#363 #365#364

Ice

Water Rock

49
? ?Dive

Normal? Endure

Sheer Cold

Rollout

#364 Sealeo
Strength

Dexterity

Vitality

Special 

Insight

Ice WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07’’ 87kg / 193lbs 4
Ice Body & Thick Fat

move nameExperience
cost

Experience
cost move nameType Type

Normal Psychic

Normal

37 43Swagger Rest

Normal Normal

Ice Water

Normal Ice

Normal Water

Ice Ice

0 0
0
0

0
13

19 21
25 31

Defense Curl

Powder Snow

Encore

Body Slam

Aurora Beam

Growl

Water Gun

Ice Ball

Brine

Hail

43 Snore Ice47 Blizzard

#363 #365#364

Ice Water

Water

55 ?
?

Sheer Cold

Aqua Ring

Water Pulse

Normal? Super Fang

#366 Clamperl
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 52kg / 115 lbs 3
Shell Armor

move nameExperience
cost

Experience
cost move nameType Type

Water Steel

Water Water

Normal

0 0
0

50
0

Clamp

Water Gun

Shell Smash

Iron Defense

Whirlpool

#366 #368#367

Normal

Normal Ground

?
? ?Endure

Refresh

Mud Sport

#367 Huntail
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8 m / 6’00” 27kg / 59 lbs 6
Swift Swim

move nameExperience
cost

Experience
cost move nameType Type

Dark Water42 46Crunch Aqua Tail

Water Dark

Normal Water

Normal Ice

Water Normal

Dark Water

0 6
10
19

15
24

28 33
34 37

Whirlpool

Screech

Scary Face

Brine

Sucker Punch

Bite

Water Pulse

Ice Fang

Baton Pass

Dive

#366 #368#367

Poison Water

Water

48 50
?

Coil

Muddy Water

Hydro Pump

Normal

Normal

?
? Super Fang

Bind

Snow Hat Pokémon�
This friendly Pokémon lives in cold 
mountains and deserted snowlands. 
It survives by eating snow and ice. 
They form small groups to protect 
themselves from predators. If you 
take their hat off, they will get angry. 

	     First Stage.
Evolves differently for males and females.

Clap Pokémon�
They live in big herds with their 
families. They are bad swimmers 
but good floaters. To move on land, 
they roll like balls instead of walking.
When they are happy they clap and 
squeal, so they can be really noisy. 

	     First Stage.
Evolves after reaching a certain age.

Bivalve Pokémon�
It is protected by a sturdy shell 
which is used to catch its prey. 
Clamperl will produce a magnificent 
pearl once in a lifetime. That pearl 
is said to increase psychic powers 
and will sell for a lot of money.

	     First Stage. Evolves after 
being Traded holding certain item.

Deep Sea Pokémon�
It lives at extreme depths of the 
sea. Their eyes can see perfectly in 
complete darkness. Huntails light up 
their tail to attract their prey, then 
swallow them whole with a single 
bite.�

	     Final Form.
It was holding the Fang of a Pokémon.

Ball Roll Pokémon�
They play with the Spheal in the 
herd by spinning them with their 
noses. When they are not in the wild 
they’ll spin almost any round object, 
even Pokéballs. Sealeos are great 
hunters underwater.

	     Second Stage.
Evolves after reaching a certain age.

#365 Walrein
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 300kg/664 lbs 5
Ice Body & Thick Fat

move nameExperience
cost

Experience
cost move nameType Type

Water

Normal

Normal
32 43Swagger Rest

Dark Normal

Normal Ice

Water Ice

Normal Water

Ice Ice

0 0
0
0

0
13

19 21
25 31

Crunch

Growl

Water Gun

Body Slam

Aurora Beam

Encore

Powder Snow

Ice Ball

Brine

Hail

43 Snore

Ice52 Blizzard

Ice44 Ice Fang

#363 #365#364

Ice

Normal Ground

65
? ?Belly Drum

Water? Aqua Tail

Sheer Cold

Fissure

Psychic

Ice Break Pokémon�
The leader of the herd is a powerful  
Walrein. They are very aggressive 
and will protect their herd even at 
the cost of their lives. Their tusks 
can shatter giant blocks of ice. It is 
relentless and unpredictable.

	     Final Form.

#360 Wynaut
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 14kg / 31 lbs 3
Shadow Tag

move nameExperience
cost

Experience
cost move nameType Type

#360

Fairy Normal

Normal

Ghost Psychic

Normal

0
0

0
15

15
15

15

Charm

Splash

Destiny Bond

Safeguard

Encore

Counter

Mirror Coat

#202

Fight

Bright Pokémon�
Its face always appears to be happy,  
but Wynaut can be deceitful. Only  
through its tail that you’ll know its 
true emotions. They live together in 
caves and bump into eachother to 
gain strength. 

	     First Stage.
Evolves after reaching a certain size.

#362 Glalie
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

256kg /565 lbs 5
Ice Body & Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Ice Ice

Ice

42 51Freeze-Dry Blizzard

Dark Normal

Normal Ice

Ice Normal

Normal Ice

Dark Ice

0 0
0

13
0

19
22 28
31 35

Bite

Leer

Icy Wind

Protect

Crunch

Double Team

Powder Snow

Headbutt

Ice Fang

Frost Breath

59 Sheer Cold

#361 #478#362

Normal

Rock Steel

?
? ?Rollout

Weather Ball

Iron Head

Ice Ice37 40Ice Beam Hail

1.5m / 5’00”
Face Pokémon�
Its body is so hard it was thought 
to be made of rock. They can be 
aggressive if provoked. When they 
hunt, they freeze their prey solid 
before eating it. They can live in 
warm places without trouble.

	     Final Form. Male Snorut 
evolved by becoming unmeltable.


171 172

Hoenn Pokédex Hoenn Pokédex

#368 Gorebyss WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8m / 6’00” 22kg / 50 lbs 6
Swift Swim

move nameExperience
cost

Experience
cost move nameType Type

Strength

Dexterity

Vitality

Special 

Insight
Psychic Water42 46Psychic Aqua Tail

Water Psychic

Psychic Fairy

Water Psychic

Water Normal

Normal Water

0 6
10
15

11
19

24 28
33 37

Whirlpool

Agility

Water Pulse

Aqua Ring

Baton Pass

Confusion

Draining Kiss

Amnesia

Captivate

Dive

#366 #368#367

Poison Water

Ghost

48 50
?

Coil

Confuse Ray

Hydro Pump

Normal

Water

?
? Muddy Water

Bind

#369 Relicanth
Strength

Dexterity

Vitality

Special 

Insight

Rock WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 23kg / 51 lbs 4
Rock Head & Swift Swim

move nameExperience
cost

Experience
cost move nameType Type

#369

Water Normal

Normal Water

Water

57 43Dive Ancient Power

Normal Normal

Ground Water

Rock Normal

Normal Rock

Psychic Normal

0 0
0

15
8

22
29 36
41 50

Harden

Mud Sport

Rock Tomb

Take Down

Rest

Tackle

Water Gun

Yawn

Ancient Power

Double-Edge

71 Hydro Pump

50 57Double-Edge Dive

Rock78 Head Smash

Normal? Skull Bash Water

Ground

?
? Magnitude

Aqua Tail

#370 Luvdisc
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 8kg / 19 lbs 4
Swift Swim

#370

move nameExperience
cost

Experience
cost move nameType Type

Fairy Water

Water Normal

37 40Sweet Kiss Hydro Pump

Normal Fairy

Water Psychic

Normal Fairy

Normal Water

Normal Normal

0 4
7

14
9

15
17 22
27 31

Tackle

Water Gun

Take Down

Lucky Chant

Attract

Charm

Agility

Draining Kiss

Water Pulse

Flail

46 50Aqua Ring Captivate

Normal Normal

Psychic

55 ?
?

Safeguard

Heal Pulse

Swift

Normal? Captivate

#371 Bagon
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 42kg / 93 lbs 3
Rock Head

move nameExperience
cost

Experience
cost move nameType Type

Dragon Fire50 54Dragon Claw Flamethrower

Normal Dark

Normal Normal

Normal Fire

Dragon Psychic

Normal Dark

0 5
10
20

16
25

31 35
40 46

Rage

Leer

Focus Energy

Dragon Breath

Scary Face

Bite

Headbutt

Ember

Zen Headbutt

Crunch

#371 #373#372

Normal Dragon

Normal

55 ?
?

Double-Edge

Mimic

Dragon Rage

Normal? Endure

#372 Shelgon
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 110kg /243 lbs 4
Rock Head

move nameExperience
cost

Experience
cost move nameType Type

Dark Dragon

Fire

50 55Crunch Dragon Claw

Dark Normal

Normal Normal

Normal Fire

Normal Dragon

Psychic Normal

0 0
0

20
0

25
30 32
37 43

Bite

Leer

Focus Energy

Protect

Zen Headbutt

Headbutt

Rage

Ember

Dragon Breath

Scary Face

60 Flamethrower

#371 #373#372

Normal

Water Dragon

61
? ?Hydro Pump

Steel? Iron Defense

Double-Edge

Dragon Pulse

#373 Salamence
Strength

Dexterity

Vitality

Special 

Insight

Dragon FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 102kg /226 lbs 5
Intimidate

move nameExperience
cost

Experience
cost move nameType Type

Dragon Psychic

Normal Flying

Dark

32 37Dragon Breath Zen Headbutt

Dark Normal

Fire Normal

Normal Normal

Electric Normal

Fire Normal

0 0
0
0

0
0

0 20
25 30

Bite

Fire Fang

Leer

Thunder Fang

Ember

Double-Edge

Headbutt

Rage

Focus Energy

Protect

53 Crunch

43 50Scary Face Fly

Dragon61 Dragon Claw

Fire62 Flamethrower

#371 #373#372

Dragon

Dragon Dragon

80
? ?Outrage

Dragon Tail

Dragon Dance

Dragon? Draco Meteor

#374 Beldum
Strength

Dexterity

Vitality

Special 

Insight

Steel PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 95kg / 210 lbs 3
Clear Body

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Take Down

#374 #376#375

Steel

Normal

?
? Headbutt

Iron Head

#375 Metang
Strength

Dexterity

Vitality

Special 

Insight

SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 3’11” 202kg /446 lbs 4
Clear Body

move nameExperience
cost

Experience
cost move nameType Type

Psychic

Psychic Steel

Steel Normal

41 44Psychic Meteor Mash

Psychic Electric

Steel Normal

Dark Psychic

Psychic Steel

Normal Psychic

0 0
0

23
0

26
29 32
35 38

Confusion

Metal Claw

Pursuit

Zen Headbutt

Scary Face

Magnet Rise

Take Down

Miracle Eye

Bullet Punch

Agility

47 50Iron Defense Hyper Beam

#374 #376#375

Electric Ice

Normal

? ?
?

Thunder Punch

Self-Destruct

Ice Punch

Longevity Pokemon
It has remained unchanged for 
millions of years. Relicanth was  
discovered in a deep sea expedition.  
It feeds on plankton. Their scales 
are like craggy rocks, they can  
endure the deep pressure of the sea. 

	     Final Form.

Rendezvous Pokémon
�Luvdisc is a symbol of romance.
It lives in shallow seas, swimming  
after couples, bringing them closer 
and promising eternal love. During 
their spawning season, the waters 
around them turn pink. �

	     Final Form.

Rock Head Pokémon
Bagons dream of soaring the sky.  
This leads to a lot frustration that 
makes them dive off cliffs in an  
attempt to fly. Their head is tough 
enough to survive the fall. They are 
very ill tempered and violent.

	     First Stage.
Evolves by sheer willpower.

South Sea Pokémon
�Found in the depths of the southern  
seas. Their body is built to withstand 
the sea pressure. While it appears 
to be beautiful and harmless, it is a 
cruel and deceitful creature.

	     Final Form.
It was holding the Scale of a Pokémon.

Dragon Pokémon�
After a lifetime of struggling for a 
dream, it finally grew its wings. 
Salamence, however, is extremely 
dangerous, it scorches entire fields 
and mountains. It’s easily angered 
and  completely uncontrollable.

	     Final Form.

Iron Ball Pokémon
�Beldum uses magnetic pulses to 
float and comunicate. When it finds 
others, they move in perfect unison.� 
It needs to develop a new brain to 
evolve; two of them may merge or it 
could develop a new one with time.

	     First Stage.
Evolves by developing two brains.

Iron Claw Pokémon
Its two brains are joined by a  
magnetic nervous system. This  
allows Metang to use psychokinetic 
powers. It is able to float and move in 
midair at 60 mph. To evolve further 
it will need more brain power.

	     Second Stage.
Evolves by developing two more brains.

Endurance Pokémon�
The body is covered in a powerful  
armor that resembles bones. It hides 
in caves awaiting evolution, enduring  
hunger and harm while its cells  
prepare for its final transformation.�

	     Second Stage.
Evolves after reaching a certain age.


173 174

Hoenn Pokédex Hoenn Pokédex

#376 Metagross
Strength

Dexterity

Vitality

Special 

Insight

Steel PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 550kg /1212 lbs 5
Clear Body

move nameExperience
cost

Experience
cost move nameType Type

Psychic Steel

Fight Steel

41 44Psychic Meteor Mash

Psychic Electric

Steel Normal

Dark Psychic

Psychic Steel

Normal Psychic

0 0
0

23
0

26
29 32
35 38

Confusion

Metal Claw

Pursuit

Zen Headbutt

Scary Face

Magnet Rise

Take Down

Miracle Eye

Bullet Punch

Agility

45 53Hammer Arm Iron Defense

Normal62 Hyper Beam

#374 #376#375

Normal

Normal Psychic

?
? ?Block

Self-Destruct

Telekinesis

#377 Regirock
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg /??? lbs ?
Clear Body & Sturdy

Plot Device

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#377

#378 Regice
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg /??? lbs ?
Clear Body & Ice Body

Plot Device

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#378

#379 Registeel
Strength

Dexterity

Vitality

Special 

Insight

SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg /??? lbs ?
Clear Body & Light Metal

Plot Device

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#379

#382 Kyogre
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?
Drizzle
Plot Device

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#382

#383 Groudon
Strength

Dexterity

Vitality

Special 

Insight

GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?
Drought

Plot Device

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#383

Pokédex has no data.

It is said to be an immortal being 
the size of the peak of a mountain. 
Could he be a remnant from the 
most ancient times of this world?

	     Unknown.

Pokédex has no data.

It is said to be undistinguishable 
from a gigantic iceberg. Its myth 
says its body can’t be melted even if  
submerged in magma. Regice could 
freeze the air to bring a new ice age. 

	     Unknown.

Pokédex has no data.

His body was indestructible. A  
flexible metal out of this world that 
can shrink, expand, made solid 
or  liquid at the speed of thought. 
Could the myths be true?

	     Unknown.

Iron Leg Pokémon�
It has four powerful brains that allow  
it to react at the speed of a super  
computer. It pins its prey under its 
massive body, then eats it using 
the large mouth on its stomach. A  
powerful and ruthless Pokémon.

	     Final Form.

Pokédex has no data.
Kyogre is named in mythology as 
the God that expanded the seas 
and oceans with torrential waters 
and huge tidal waves. He is the 
mortal enemy of Groudon.

	     Unknown.

Pokédex has no data.
Described in mythology as the  
God creator of lands, mountains,  
volcanoes and continents. Any  
water or clouds evaporate in his 
presence. He is the mortal enemy of 
Kyogre.

	     Unknown.

#381 Latios
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

Psychic

NO DATA

#381

PLOT DEVICE

#380 Latias
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg /??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

#380

Psychic
NO DATA

PLOT DEVICE

Pokédex has no data.
The legend tells about two Pokémon  
that could take human shapes, use  
psychic powers and become invisible.  
They were raised by an old couple 
as their own children. The boy was 
the oldest and weared a blue shirt.

	     Unknown.

Pokédex has no data.
The legend tells about two Pokémon  
that could take human shapes, use  
psychic powers and become invisible.  
They were raised by an old couple as 
their own children. The little girl had a 
red dress.

	     Unknown.


175 176

Hoenn Pokédex Sinnoh Pokédex

#384 Rayquaza
Strength

Dexterity

Vitality

Special 

Insight

Dragon FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#384

#385 Jirachi
Strength

Dexterity

Vitality

Special 

Insight

SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

?m / ?’??”

Evolution:

???kg / ??? lbs ?
Serene Grace

Plot Device

move nameExperience
cost

Experience
cost move nameType Type

Psychic

NO DATA

#385

#386 Deoxys
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?
Pressure

Plot Device

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#386

#387 Turtwig
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 10kg / 22 lbs 3
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Normal Water

Grass Grass

Ghost Dark

Grass Grass

Grass Dark

0 5
9

17
13
21

25 29
33 37

Tackle

Absorb

Curse

Mega Drain

Synthesis

Withdraw

Razor Leaf

Bite

Leech Seed

Crunch

Grass Grass41 45Giga Drain Leaf Storm

#387 #388 #389

Ground Grass

Grass

? ?
? Grass Pledge

Seed Bomb

#388 Grotle GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’07” 97kg / 213 lbs 4
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Strength

Dexterity

Vitality

Special 

Insight

Normal Water

Grass Grass

Ghost Dark

Grass Grass

Grass Dark

0 0
9

17
13
22

27 32
37 42

Tackle

Absorb

Curse

Mega Drain

Synthesis

Withdraw

Razor Leaf

Bite

Leech Seed

Crunch

Grass Grass47 52Giga Drain Leaf Storm

#387 #388 #389

Fight Grass

Grass

? ?
?

Superpower

Grass Pledge

Grassy Terrain

#389 Torterra
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.2m / 7’03” 620kg /1366 lbs 7
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Ground

Grass Grass

Normal Water

Grass Ghost

Dark Grass

Ground Grass

0
0

0
0

0
22

17
27

32 33

Absorb

Tackle

Wood Hammer

Bite

Earthquake

Razor Leaf

Withdraw

Curse

Mega Drain

Leech Seed

Grass Dark

Grass Grass

39 45
51 57

Synthesis

Giga Drain

Crunch

Leaf Storm

#387 #388 #389

Dragon Rock

Grass

? ?
?

Outrage

Frenzy Plant

Wide Guard

#390 Chimchar
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 6kg / 13 lbs 3
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Fire Dark

Normal Fire

Dark Dark

Normal Fire

0 0
7

15
9

17
23 25
31 33

Leer

Ember

Fury Swipes

Nasty Plot

Facade

Scratch

Taunt

Flame Wheel

Torment

Fire Spin

Flying Normal

Fire

39 41
47

Acrobatics

Flamethrower

Slack Off

#390 #391 #392

Normal

Normal Fire

?
? ?Fake Out

Helping Hand

Fire Pledge

Pokédex has no data.
It is said that every 1000 years, a 
shooting star appears in the sky for 
7 days, granting wishes for those of 
pure heart. 
Another common saying is: 
“Be careful what you wish for”

	     Unknown.

Pokédex has no data.
A space expedition had to be 
aborted due to an emergency. The 
astronauts told about a creature  
mutating and attacking them. They 
all gave different descriptions of the 
attacker. 

	     Unknown.

Pokédex has no data.

The legend tells how Rayquaza lived 
in the outer layer of this world. It 
came to end the quarrell between 
Groudon and Kyogre. Granted the 
world with blue skies and left.

	     Unknown.

Grove Pokémon�
Other Pokémon harass Grotle when 
the bushes on its back have berries 
or fruit. It patiently waits for others 
to finish eating before moving.
It loves clear water and it’s good at 
finding cool ponds and springs.

	     Second Stage.
Evolves after reaching a certain age.

Continent Pokemon
�Torterras travel in groups, mistaken 
as moving forests. Many pokémon 
make their nest on its back and live 
there for their entire lives. 
Ancient people thought that they 
lived on the back of a giant Torterra. 

	     Final Form.

Chimp Pokémon�
They climb sheer cliffs to live at the 
top of the mountains. Small groups of 
them tend to visit human campings  
to steal food and objects. They are 
playful and will wreak havoc if they 
want to have fun.

	     First Stage.
Evolves after reaching a certain age.

Tiny Leaf Pokémon�
It makes its home close to lakes,  
although it is rare to find one. The 
shell on its back is made of hardened  
soil, and should be moist for it to be 
healthy. It uses photosynthesis to 
get energy.

	     First Stage.
Evolves after reaching a certain age.

Form Variations

A few Pokémon have different looks even when 
they are the same species. Sometimes this change 
is merely aesthetic, other times they evolve into a 
variant and cannot change back. Most of the time 
the change is reversible once it is affected by  
another occurence or the Pokémon has fainted.

The different forms may change their attribute limit 
distribution, grant them a new power and/or change 
their Type. 
Be sure to read carefully the entries on the different 
Form Variations of these Pokémon.

If you have a Pokémon that has 
different forms, they may adapt 
to different situations. Choose the 
one you like the most.

You may use your own discretion 
as to what triggers the changes on  
certain Pokémon. It may be an item, 
energy or perhaps they are able to 
change at will.

PLOT DEVICE

Mud Slap


177 178

Sinnoh Pokédex Sinnoh Pokédex

#391 Monferno
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 2’11” 22kg / 48 lbs 4
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Fight

Fire39 Fire Spin

Fire Normal

Normal Dark

Fight Normal

Fire Normal

Dark Fight

0 0
0

14
9

16
19 26
29 36

Ember

Scratch

Mach Punch

Flame Wheel

Torment

Leer

Taunt

Fury Swipes

Feint

Close Combat

Flying

Normal Fire

46
49 56Slack Off

Acrobatics

Flare Blitz

#390 #391 #392

Fire Electric

Fire

? ?
?

Fire Punch

Fire Pledge

Thunder Punch

#392 Infernape
Strength

Dexterity

Vitality

Special 

Insight

Fire FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 3’11” 55kg / 121 lbs 5
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Fire Fire

Normal Normal

Dark Fight

Normal Fire

Normal Dark

0
0

0
0

0
16

14
19

26 29

Ember

Leer

Taunt

Fury Swipes

Feint

Flare Blitz

Scratch

Mach Punch

Flame Wheel

Punishment

Fight Fire

Flying Psychic

36 42
52 58

Close Combat

Acrobatics

Fire Spin

Calm Mind

#390 #391 #392

Normal Dragon

Fire

? ?
?

Endure

Blast Burn

Dual Chop

#393 Piplup
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 5kg / 11 lbs 3
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Ice Flying36 39Mist Drill Peck

Normal Normal

Water Water

Flying Water

Normal Normal

Water Water

0 4
8

15
11
18

22 25
29 32

Pound

Bubble

Peck

Bide

Brine

Growl

Water Sport

Bubble Beam

Fury Attack

Whirlpool

Water43 Hydro Pump

#393 #394 #395

Ice

Normal Water

?
? ?Flail

Icy Wind

Water Pledge

#394 Prinplup
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 23kg / 50 lbs 4
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Water Ice

Flying

37 42Whirlpool Mist

Normal Normal

Water Water

Flying Steel

Water Normal

Normal Water

0 0
8

15
11
16

19 24
28 33

Growl

Bubble

Peck

Bubble Beam

Fury Attack

Tackle

Water Sport

Metal Claw

Bide

Brine

46 Drill Peck Water50 Hydro Pump

#393 #394 #395

Psychic Flying

Water

? ?
?

Agility

Water Pledge

Feather Dance

#396 Starly
Strength

Dexterity

Vitality

Special 

Insight

FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 2kg / 4 lbs 3
Keen Eye

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Flying

Normal Normal

Normal Flying

Normal Psychic

0
5

0
9

13
21

17
25

29 33

Growl

Quick Attack

Double Team

Whirlwind

Take Down

Tackle

Wing Attack

Endeavor

Aerial Ace

Agility

Flying Fight37 41Brave Bird Final Gambit

Normal

#396 #397 #398

Ghost Normal

Normal

? ?
?

Astonish

Uproar

Work Up

#397 Staravia
Strength

Dexterity

Vitality

Special 

Insight

FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 15kg / 34 lbs 4
Intimidate

move nameExperience
cost

Experience
cost move nameType Type

Normal

Normal Normal

Normal Flying

Normal Normal

Normal Flying

Normal Psychic

0
0

0
9

13
23

18
28

33 38

Growl

Quick Attack

Double Team

Whirlwind

Take Down

Tackle

Wing Attack

Endeavor

Aerial Ace

Agility

Flying Fight43 48Brave Bird Final Gambit

#396 #397 #398

Fight Normal

Fight

? ?
?

Revenge

Detect

Uproar

#398 Staraptor
Strength

Dexterity

Vitality

Special 

Insight

FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 3’11” 24kg / 54 lbs 5
Intimidate

move nameExperience
cost

Experience
cost move nameType Type

Normal

Normal Normal

Normal Flying

Normal Normal

Normal Flying

Normal Fight

0
0

0
0

13
23

18
28

33 34

Growl

Quick Attack

Double Team

Whirlwind

Take Down

Tackle

Wing Attack

Endeavor

Aerial Ace

Close Combat

Psychic Flying41 49Agility Brave Bird

Fight57 Final Gambit

#396 #397 #398

Dragon

Flying Steel

?
? ?Roost

Twister

Steel Wing

Starling Pokémon�
They flock in dozens because they 
are very weak on their own. They 
live around mountains and fields, 
chasing bug pokémon. Everyone 
hates their annoying and strident 
singing.

	    First Stage.
Evolves after reaching a certain age.

Starling Pokémon�
They lead a huge flock and fight 
other flocks for territory. If you leave 
it alone, it will start to make a horrible  
noise. It is a fierce but bad-mannered 
Pokémon. When they are too weak 
they abandon their flocks.

	     Second Stage.
Evolves after reaching a certain age.

Predator Pokémon
�Staraptor is a savage creature. 
They will never stop attacking even 
if they get injured, and will fight foes 
bigger than themselves. They are 
known to leave their flock to live on 
their own when they evolve.

	     Final Form.

Flame Pokémon
�Its fire crown showcases its proud 
and fiery nature. Infernape won’t 
hesitate to fight bigger foes and will 
take on any challenge they face. 
Once Infernape enters a battle, it 
won’t back down until it wins.

	     Final Form.

Penguin Pokémon�
Piplups are extremely proud. They 
won’t take anything from anyone 
nor accept being taken care of. 
It lives along shores in northern 
countries. It is a good swimmer but 
terrible at walking, it trips over often.

	     First Stage.
Evolves after reaching a certain age.

Penguin Pokémon
Prinplups hunt in icy seas. They live 
solitary lives because they cannot 
stand company and will never form 
a group or a team. They believe they  
are the most important thing in the 
world, it’s almost irritating. 

	     Second Stage.
Evolves after reaching a certain age.

Playful Pokémon
�It bounces off walls and ceilings to 
launch aerial attacks. They live in 
packs in distant mountains. The size 
of their flame and the blue  pattern 
on their faces determine their rank.�
They are small but very strong.

	     Second Stage.
Evolves after reaching a certain age.

#395 Empoleon
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 126kg /279 lbs 5
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Steel

Water Water

Ice Flying

Water

36 39Aqua Jet Whirlpool

Water Normal

Normal Normal

Flying Steel

Water Normal

Normal Water

0 0
0

15
11
16

19 24
28 33

Bubble

Tackle

Peck

Bubble Beam

Fury Attack

Growl

Swords Dance

Metal Claw

Swagger

Brine

59 Hydro Pump

46 52Mist Drill Peck

Hydro Cannon

#393 #394 #395

Steel

Water Water

?
? ?Aqua Ring

Iron Defense

Emperor Pokémon
They are regal and arrogant. Their 
beaks slice apart the drifting ice 
while swimming as fast as a jet boat. 
They avoid unnecessary fights, but 
will crush and cleave anyone that 
hurts or threatens its pride.

	     Final Form.


179 180

Sinnoh Pokédex Sinnoh Pokédex

#399 Bidoof
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 20kg / 24 lbs 3
Simple & Unaware

move nameExperience
cost

Experience
cost move nameType Type

Fight Ghost41 45Superpower Curse

Normal Normal

Normal Rock

Normal Normal

Normal Psychic

Normal Normal

0 5
9

17
13
21

25 29
33 37

Tackle

Defense Curl

Headbutt

Yawn

Take Down

Growl

Rollout

Hyper Fang

Amnesia

Super Fang

#399 #400

Water Ground

Normal

? ?
?

Water Sport

Last Resort

Mud-Slap

#400 Bibarel
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 31kg / 69 lbs 4
Simple & Unaware

move nameExperience
cost

Experience
cost move nameType Type

Normal Ground

Normal Normal

Rock Water

Normal Normal

Normal Psychic

Normal Normal

0
0

0
9

13
18

15
23

28 33
38 43

Growl

Tackle

Rollout

Headbutt

Yawn

Take Down

Rototiller

Defense Curl

Water Gun

Hyper Fang

Amnesia

Super Fang

Fight48 CurseSuperpower Ghost53

Water

#399 #400

Water Rock

Fight

? ?
?

Aqua Tail

Focus Punch

Stealth Rock

#402  Kricketune
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 25kg / 56 lbs 4
Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Bug Bug

Normal Normal

0
10

0
14

18 22

Growl

Fury Cutter

Sing

Bide

Leech Life

Focus Energy

Normal Bug

Psychic Dark

Psychic Normal

26 30
32
42

36
46

Slash

Rest

Amnesia

X-Scissor

Sucker Punch

Baton Pass

Normal Normal50 56Me First Hyper Voice

#401 #402

Normal Bug

Dark Dark

Bug Bug

34
38

36
42

44 46

Screech

Taunt

Sticky Web

Fell Stinger

Night Slash

Bug Buzz

Normal50 Perish Song

Bug Ground? ?Silver Wind

Normal? Hyper Voice

#403 Shinx
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 9kg / 20 lbs 3
Rivalry & Intimidate

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Electric Fairy

Electric Dark

Normal Normal

Electric Dark

Normal Electric

Electric

0
9

5
11

13
21

17
24

29 33
37
45

41

Tackle

Charge

Spark

Roar

Thunder Fang

Scary Face

Wild Charge

Leer

Baby-Doll Eyes

Bite

Swagger

Crunch

Discharge

#404 #405#403

Ice Fire? ?Ice Fang Fire Fang

Dark? Fake Tears

#404 Luxio
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 2’11” 30kg / 67 lbs 4
Rivalry & Intimidate

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Electric Fairy

Electric Dark

Normal Normal

Electric Dark

Normal Electric

Electric

0
9

5
11

13

23

18

28
33 38

43
53

48

Tackle

Charge

Spark

Roar

Thunder Fang

Scary Face

Wild Charge

Leer

Baby-Doll Eyes

Bite

Swagger

Crunch

Discharge

Ice Fire? ?Ice Fang Fire Fang

Normal? Howl

#404 #405#403

#405 Luxray
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 84kg / 184 lbs 5
Rivalry & Intimidate

move nameExperience
cost

Experience
cost move nameType Type

Electric Normal

Normal Electric

Electric Dark

Normal Normal

Electric Dark

Normal Electric

0
0

0
0

13

23
18
28

35 42
49 56

Electric Terrain

Leer

Spark

Roar

Thunder Fang

Scary Face

Tackle

Charge

Bite

Swagger

Crunch

Discharge

Electric63 Wild Charge

Dark Fight? ?Night Slash Superpower

Electric? Magnet Rise

#404 #405#403

#406  Budew
Strength

Dexterity

Vitality

Special 

Insight

Grass PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.2m / 0’08” 1kg / 2 lbs 3
Natural Cure & Poison Point

move nameExperience
cost

Experience
cost move nameType Type

Grass Normal

Water Grass

Grass Grass

Normal

Bug

0
7

4
10

13 16
24

29

Absorb

Water Sport

Mega Drain

Silver Wind

Growth

Stun Spore

Worry Seed

Baton Pass

#315 #407#406

Ground Psychic? ?Spikes Extrasensory

Normal? Endure

Spark Pokémon�
Female Luxios stay with the pride 
but males roam in marauding 
groups, trying to become strong 
enough to make their own pride.� Its 
claws and teeth are charged with 
electricity, approach with caution.

	     Second Stage.
Evolves after reaching a certain age.

Gleam Eyes Pokémon
�It is said that it can see through 
walls. This Pokémon can easily find 
hiding prey and locate its young. 
Male Luxrays can be found roaming 
alone, patrolling their territoy, the  
Females hunt in groups.

	     Final Form.

Bud Pokémon�
It blossoms near clear ponds. Budew 
needs nurturing and care to grow 
healthy and beautiful, otherwise its 
bud will never bloom. 
If threatened, they will reveal their 
small but poisonous thorns.

	     First Stage.
Evolves with Happiness and Sunlight.

Flash Pokémon
�Its body transforms the energy of its 
own muscles into electricity. When 
in danger, their whole furs shine in a 
flash to blind the foes.
They live with their parents and 
sibilings in small prides.

	     First Stage.
Evolves after reaching a certain age.

Beaver Pokémon
�Bibarels build dam streams with bark 
and mud. It is known as an industrious  
worker. Their constructions are very 
appreciated by people because a 
river dammed by Bibarel will never 
overflow.

	     Final Form.

Cricket Pokémon
�It can make all kind of sounds with 
it’s antennae, arms and mouth. 
It signals emotions with different 
tunes but scientists still cannot  
define what they mean. 
They immitate the songs they hear.�

	     Final Form.

Plump Mouse Pokémon
�Steady as a mountain, Bidoof has 
nerves of steel so nothing can  
disturb its focus. It is agile, active 
and a great team worker. They live 
in huge packs alongside rivers - The 
dams they build are incredibly sturdy. 

	     First Stage.
Evolves after reaching maturity.

Mud Slap

Mud Slap

#401 Kricketot
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2kg / 4 lbs 3
Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Bug Bug

0
6

0
16

Growl 

Struggle Bug

Bide

Bug Bite

#401 #402

Normal Ground? ?Uproar

Bug? String Shot

0.3m / 1’00”
Cricket Pokémon
�If you hear a xilophone-like sound 
at night it means that this Pokémon 
is roaming close. It communicates 
by making rythmic sounds with it’s 
antennae. It is not aggressive and 
feeds on honey and tree sap.

	     First Stage.
Evolves while still Young.


181 182

Sinnoh Pokédex Sinnoh Pokédex

#408 Cranidos
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 31kg / 69 lbs 3
Mold Breaker

move nameExperience
cost

Experience
cost move nameType Type

#408 #409

Normal Normal

Normal Dark

0 0
6 10

Hedbutt

Focus Energy

Leer

Pursuit

Normal Normal

Dark Normal

Rock Psychic

15
24

19
28

33 37

Take Down

Assurance

Ancient Power

Scary Face

Chip Away

Zen Headbutt

Normal Rock42 46Screech Head Smash

Fight Steel? ?Superpower Iron Head

Fight? Hammer Arm

#409 Rampardos
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 204kg /552 lbs 5
Mold Breaker

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Dark

0 0
6 10

Headbutt

Focus Energy

Leer

Pursuit

Normal Normal

Dark Normal

Normal Rock

15
24

19
28

30 36

Take Down

Assurance

Endeavor

Scary Face

Chip Away

Ancient Power

Psychic Normal43 51Zen Headbutt Screech

Rock58 Head Smash

Steel Dragon? ?Iron Head Outrage

Fight? Superpower

#408 #409

#410 Shieldon

 

 

Strength

Dexterity

Vitality

Special 

Insight

Rock SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 57kg / 125 lbs 3
Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Dark Steel

Normal Steel

0
6

0
10

15 19

Tackle

Taunt

Take Down

Protect

Metal Sound

Iron Defense

Normal Rock

Normal Steel

Steel Steel

24
33

28
37

42 46

Swagger

Endure

Iron Head

Ancient Power

Metal Burst

Heavy Slam

#410 #411

Electric Electric47 50Ion Deluge Charge

Psychic Rock? ?Guard Split Wide Guard

Fight? Counter

#411 Bastiodon
Strength

Dexterity

Vitality

Special 

Insight

Rock SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 600kg /1322 lbs 4
Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Dark Steel

0

0
0
0

Tackle

Taunt

Protect

Metal Sound

Normal Steel

Normal Rock

Normal Normal

Steel Steel

Steel

15
24

19
28

30
43

36
51

58

Take Down

Swagger

Block

Metal Burst

Heavy Slam

Iron Defense

Ancient Power

Endure

Iron Head

Rock Ground? ?Wide Guard Fissure

Psychic? Guard Split

#410 #411

#412 Burmy
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.2m / 0’08” 3kg / 7 lbs 3
Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Bug Normal

0

15
10
20

Protect

Bug Bite

Tackle

Hidden Power

#413 #414#412

Electric Bug? ?Electroweb String Shot

#413 Wormadam
Strength

Dexterity

Vitality

Special 

Insight

Bug GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 6kg / 14 lbs 4
Anticipation

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Bug Normal

0 10
15 20

Tackle

Bug Bite

Protect

Hidden Power

Psychic Grass

Normal Psychic

Normal Normal

23
29

26
32

35 38

Confusion

Growth

Captivate

Razor Leaf

Psybeam

Flail

Normal Psychic41 44Attract Psychic

Grass47 Leaf Storm

Grass Dark? ?Synthesis Sucker Punch

Electric? Electro Web

#413 #414#412

#413 Wormadam
Strength

Dexterity

Vitality

Special 

Insight

Bug SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 6kg / 14 lbs 4
Speed Boost & Compoundeyes

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Bug Normal

0 10
15 20

Tackle

Bug Bite

Protect

Hidden Power

Steel Steel

Psychic Normal

Normal Normal

23
32

29
35

38 41

Mirror Shot

Psybeam

Flail

Metal Sound

Captivate

Attract

Psychic Steel44 47Psychic Iron Head

Electric Grass? ?Electro Web Synthesis

Dark? Sucker Punch

#413 #414#412

Bagworm Pokémon
�This Pokémon has adapted to live in 
the forests, deserts and in the city. 
It makes a cloak with the materials  
close to it to protect itself from the 
weather.� Males evolve into a Mothim 
and Females into a Wormadam.

	     First Stage.
Evolves differentyly for males and females.

Bagworm Pokémon�
When Burmy evolved, its grass cloak 
became a part of its body, for this 
reason there are many variations in 
body and type. It is a calm Pokémon 
that loves flowers.
�This Pokémon is female only.

	     Final Form. Female Burmy.
Evolved after reaching maturity.

Bagworm Pokémon�
When Burmy evolved, its Trash cloak 
became a part of its body, for this 
reason there are many variations in 
body and type. It is a calm Pokémon 
that loves foil wrapping.
�This Pokémon is female only.

	     Final Form. Female Burmy.
Evolved after reaching maturity.

Shield Pokémon
�They lived in herds, millions of years 
ago. They would line together to 
shield their young. Despite its rough 
and scary exterior, this Pokémon is 
calm, gentle natured and a strict 
hervibore.�

	     Final Form.

Head Butt Pokémon
�It was resurrected from an iron 
ball-like fossil. It downs prey with  
headbutts, and tramples trees and 
walls with ease.  They were plentiful 
100 million years ago. You can’t find 
one nowdays except as a fossil.�

	     First Stage.
Evolves after reaching a certain age.

Head Butt Pokémon�
Its skull withstands any magnitude 
of impact. As a result, its brain never 
gets the chance to grow, this may 
have been the cause of its extintion.  
It is capable of rolling a truck over 
with a single strike.

	     Final Form.

Shield Pokémon�
It was cloned from a fossil dug out 
from a layer of clay. It is outstan-
dingly armored. As a result, it can eat 
grass and berries without having  
to fight many Pokémon who would 
dare to prey on it.

	     First Stage.
Evolves after reaching a certain age.

#407 Roserade
Strength

Dexterity

Vitality

Special 

Insight

Grass PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 30kg / 66 lbs

Natural Cure & Poison Point

move nameExperience
cost

Experience
cost move nameType Type

Poison Grass

Normal Poison 

0 0
0 0

Venom Drench

Weather Ball

Grassy Terrain

Poison Sting

Grass Grass

Normal

0
0

0Mega Drain

Sweet Scent

Magical Leaf

Grass Bug? ?Leaf Storm Pin Missile

Psychic? Extrasensory

#315 #407#406

5
Cottonweed Pokémon
Luring prey with a sweet scent, it 
uses the poison on its thorn-filled 
arm-whips to poison, bind and finish  
off the prey. It has a dangerous  
appeal mixed with a graceful  
personality. It’s very rare in the wild.�

	     Final Form.


183 184

Sinnoh Pokédex Sinnoh Pokédex

#413 Wormadam
Strength

Dexterity

Vitality

Special 

Insight

Bug GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 6kg / 14 lbs 4
Speed Boost & Compoundeyes

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Bug Normal

0 10
15 20

Tackle

Bug Bite

Protect

Hidden Power

Psychic Rock

Normal Psychic

Normal Normal

23
29

26
32

35 38

Confusion

Harden

Captivate

Rock Blast

Psybeam

Flail

Normal Psychic41 44Attract Psychic

Ground47 Fissure

Grass Dark? ?Synthesis Sucker Punch

Electric? Electro Web

#413 #414#412

#414 Mothim
Strength

Dexterity

Vitality

Special 

Insight

Bug FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9 m / 3’00” 23kg / 51 lbs 4
Swarm

move nameExperience
cost

Experience
cost move nameType Type

Normal Bug

Normal Psychic

0 15
20 23

Tackle

Hidden Power

Bug Bite

Confusion

Flying Poison

Psychic Normal

Bug Flying

26
32

29
35

38 41

Gust

Psybeam

Silver Wind

Poison Powder

Camouflage

Air Slash

Psychic Bug44 47Psychic Bug Buzz

Bug50 Quiver Dance

Dragon Grass? ?Twister Giga Drain

Electric? Electro Web

#413 #414#412

#415 Combee
Strength

Dexterity

Vitality

Special 

Insight

Bug FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 5kg / 12 lbs 3
Honey Gather

move nameExperience
cost

Experience
cost move nameType Type

#415 #416

Normal Flying

Bug Bug

0 0
13 29

Sweet Scent

Bug Bite

Gust

Bug Buzz

Flying Normal? ?Tailwind Swift

Normal? Endeavor

#416 Vespiqueen
Strength

Dexterity

Vitality

Special 

Insight

Bug FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 38kg / 84 lbs 4
Pressure

move nameExperience
cost

Experience
cost move nameType Type

Ghost0 Destiny Bond

Normal Flying

Poison Ghost

Bug Dark

0 0
0

5

0

9

Sweet Scent

Poison Sting

Fury Cutter

Gust

Confuse Ray

Pursuit

Bug0 Fell Stinger

Normal Bug

Normal Rock

13 17
21 25

Fury Swipes

Slash

Defend Order

Power Gem

Bug Poison29 33Heal Order Toxic

Normal41 Captivate

Bug Normal45 49Attack Order Swagger

Flying37 Air Slash

Bug Normal? ?Signal Beam Endure

Ghost? Ominous Wind

#415 #416

#417 Pachirisu
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 4kg / 8 lbs 4
Run Away & Pick Up

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Fairy

Electric Normal

Electric Normal

Electric Fairy

Electric Normal

0
5

0
9

13

19
17
21

25 29
33 37

Growl

Quick Attack

Spark

Nuzzle

Electro Ball

Thunder Wave

Bide

Charm

Endure

Swift

Sweet Kiss

Super Fang

Electric Normal41 45Discharge Last Resort

Normal49 Hyper Fang

#417

Grass Dark? ?Seed Bomb Fake Tears

Normal? Follow Me

#418 Buizel
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 29kg / 65 lbs 3
Swift Swim

move nameExperience
cost

Experience
cost move nameType Type

Normal Water

Normal Water

Psychic Water

27 31
35

41

38

45

Double Hit

Razor Wind

Agility

Whirlpool

Aqua Tail

Hydro Pump

#418 #419

Normal Normal

Water Normal

Water Dark

Normal Water

0
7

4
11

15
21

18
24

Sonic Boom

Water Sport

Water Gun

Swift

Growl

Quick Attack

Pursuit

Aqua Jet

Ice Normal? ?Ice Punch Tail Slap

Water? Aqua Ring

#419 Floatzel
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 6’07” 33kg / 73 lbs 4
Swift Swim

move nameExperience
cost

Experience
cost move nameType Type

Ice Dark0 0Ice Fang Crunch

Normal Water

Normal Water

Psychic Water

29 35
41
51

46

57

Double Hit

Razor Wind

Agility

Whirlpool

Aqua Tail

Hydro Pump

Normal Normal

Water Normal

Water Dark

Normal Water

0
0

0
0

15
21

18
24

Sonic Boom

Water Sport

Water Gun

Swift

Growl

Quick Attack

Pursuit

Aqua Jet

Ice Steel? ?Ice Punch Iron Tail

Water? Aqua Ring

#418 #419

#420 Cherubi
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 3kg / 7 lbs 3
Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

#420

Normal Normal

Normal Grass

Normal Grass

Fire Grass

Normal Grass

Normal Grass

0
7

0
10

13

22

19

28
31 37

40 47

Morning Sun

Growth

Helping Hand

Sunny Day

Take Down

Lucky Chant

Tackle

Leech Seed

Magical Leaf

Worry Seed

Solar Beam

Petal Blizzard

#421

Psychic Normal? ?Heal Pulse Weather Ball

Normal? Nature Power

Sea Weasel Pokémon
It is usually seen close to streams and 
rivers. Buizel swims by rotating its two 
tails like a screw, the sack around 
its neck swells to help it float or  
deflates to dive underwater  and 
catch prey.

	     First Stage.
Evolves after reaching a certain age.

Sea Weasel Pokémon
�It floats using its well-developed 
sack. They roam close to fishing  
spots to steal an easy meal. People 
allow them to hang around their 
boats because they help whenever 
a person falls into the water. 

	     Final Form.

Cherry Pokémon
�It hides on bushes while absorbing 
the sunlight. Their small heads store 
the energy needed for evolution, but 
this small head is frequently eaten  
by other Pokémon and people so 
it’s hard for them to evolve.

	     First Stage.
Evolves after it becomes ripe.

EleSquirrel  Pokémon�
It lives on top of the trees, gathering  
food for the cold winter months. 
It keeps warm by making fur balls 
charged with static electricity.� Like 
other electric rodents, it stores 
electricity on its cheek pouches.�

	     Final Form.

Moth Pokémon�
It flies near the mountains in search 
of honey. It is an opportunist and 
won’t gather any honey by itself,  
instead Mothim steals from Combee 
hives and other Pokémon. 
This Pokémon is male only.�

	     Final Form. Male Burmy.
Evolved after reaching maturity.

Tiny Bee Pokémon
�It forms hives around trees. It flies all 
day sipping the nectar from flowers 
to make honey. It is usually born a 
male, if a female is born it will grow 
into a Vespiqueen and start its own 
Hive.

	     First Stage.
Females evolve after reaching maturity.

Beehive Pokémon
�This Pokémon is female only. 
It raises grubs in the holes in its 
body and secretes pheromones to  
control Combee to fight and gather 
honey for her. It is a royal Pokémon 
that won’t take orders from anyone.

	     Final Form.

Bagworm Pokémon�
When Burmy evolved, its Sand cloak 
became a part of its body, for this 
reason there are many variations in 
body and type. It is a calm Pokémon 
that loves odd-shaped stones.
�This Pokémon is female only.

	     Final Form. Female Burmy.
Evolved after reaching maturity.


185 186

Sinnoh Pokédex Sinnoh Pokédex

#421 Cherrim
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 9kg / 20 lbs 4
Flower Gift

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Grass

Normal Grass

0
0

0
10

13 19

Morning Sun

Growth

Helping Hand

Tackle

Leech Seed

Magical Leaf

Fire Grass

Grass Normal

Grass Normal

22 25
30
43

35
48

Sunny Day

Worry Seed

Solar Beam

Petal Dance

Take Down

Lucky Chant

Grass50 Petal Blizzard

#420 #421

Psychic Grass? ?Heal Pulse Synthesis

Grass? Aromatherapy

#422  Shellos
Strength

Dexterity

Vitality

Special 

Insight

Water GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 6kg / 12 lbs 3
Sticky Hold & Storm Drain

move nameExperience
cost

Experience
cost move nameType Type

Ground Ground

Normal Water

Ground Normal

0
4

2
7

11 16
Harden

Mud Bomb

Mud Sport

Water Pulse

Hidden Power

Water Normal

Water Normal

Psychic Psychic

22 29
37
42

46
46

Rain Dance

Muddy Water

Amnesia

Body Slam

Recover

Baton Pass

Normal50 Me First

Poison? ?Acid Armor Amnesia

Ground? Earth Power

#422 #423

#423 Gastrodon
Strength

Dexterity

Vitality

Special 

Insight

Water GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 30kg / 66 lbs 4
Sticky Hold & Storm Drain

move nameExperience
cost

Experience
cost move nameType Type

Ground Ground

Normal Water

Ground Normal

Water Normal

Water Normal

0
0

0
0

11
22

16
29

41 54

Harden

Mud Bomb

Rain Dance

Muddy Water

Mud Sport

Water Pulse

Hidden Power

Body Slam

Recover

#422 #423

Poison Fight? ?Acid Armor Counter

Ground? Fissure

#424 Ambipom
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 20kg / 44 lbs 4
Technician & Pick Up

move nameExperience
cost

Experience
cost move nameType Type

Normal Ground

Normal Ghost

Normal Normal

Normal Normal

Normal Psychic

Normal Normal

Dark Normal

0
0

0
0

11
18

15
22

25 29
32
39

36
43

Scratch

Tail Whip

Baton Pass

Fury Swipes

Screech

Double Hit

Nasty Plot

Sand Attack

Astonish

Tickle

Swift

Agility

Fling

Last Resort

#190 #429

Normal Grass? ?Fake Out Seed Bomb

Ice? Ice Punch

#425 Drifloon
Strength

Dexterity

Vitality

Special 

Insight

GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 1kg / 2 lbs 3
Aftermath & Unburden

move nameExperience
cost

Experience
cost move nameType Type

Flying
Normal Normal

Ghost Flying

Normal Dark

Ghost Normal

Ghost Normal

Normal Ghost

0
4

0
8

13

20
16
25

27 32
32 36

Constrict

Astonish

Focus Energy

Ominus Wind

Hex

Spit Up

Minimize

Gust

Payback

Stockpile

Swallow

Shadow Ball

Psychic Normal

Normal

40 44
50

Amnesia

Explosion

Baton Pass

#426#425

Normal Dark? ?Weather Ball Sucker Punch

Normal? Disable

#427 Buneary
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 5kg / 12 lbs 3
Run Away & Klutz

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

0 0
0 0

Defense Curl

Pound

Splash

Foresight

Normal Fairy

Normal Normal

Fight Normal

6
13

10
16

23 26

Endure

Frustration

Jump Kick

Baby-Doll Eyes

Quick Attack

Baton Pass

Psychic Normal33 36Agility Dizzy Punch

Normal Fairy43 46After You Charm

Normal Flying50 56Entrainment Bounce

Psychic63 Healing Wish

#427 #428

Normal Fairy? ?Fake Out Sweet Kiss

Psychic? Cosmic Power

#428 Lopunny
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 33kg / 73 lbs 4
Cute Charm & Klutz

move nameExperience
cost

Experience
cost move nameType Type

Psychic33 Agility

Normal Normal36 43Dizzy Punch After You

Fairy Normal46 53Charm Entrainment

Psychic63 Healing Wish

Flying Ground

Psychic Psychic

0 0
0 0

Bounce

Mirror Coat

Rototiller

Magic Coat

Normal Normal

Normal Normal

Normal Normal

0
0

0
0

6 13

Defense Curl

Pound

Endure

Splash

Foresight

Return

Normal Fight16 23Quick Attack Jump Kick

Normal26 Baton Pass

Psychic Normal? ?Cosmic Power Teeter Dance

Normal? Fake Out

#427 #428

Rabbit Pokémon
Lives in forest, grasslands and even 
snowy mountains. It forms burrows 
and uses its soft fur to make nests 
and keep warm. You can see how it 
feels for the position of its ears. 
They are easily scared by humans.�

	     First Stage.
Evolves with Happiness.

Rabbit Pokémon
Lopunny is extremely cautious, it 
quickly bounds off when it senses 
danger. If they are touched roughly, 
they throw kicks and jump away. 
Keep the fur it sheds as it’s highly  
valued to make quality yarn.�

	     Final Form.

Balloon Pokémon�
A Pokémon formed by the spirits of 
lost people and Pokémon. Children 
who mistake it for a real balloon 
often end up missing. Because it 
floats aimlessly, an old folktale calls it 
the “Signpost for Wandering Spirits.”

	     First Stage.
Evolves by filling up with lost spirits.

Sea Slug Pokémon�
Its shape and coloration change 
depending on its habitat of salt or 
sweet water. Their body is very soft 
and squishy but they can stretch 
long lenghts. It releases a purple  
liquid from its body if threatened.�

	     First Stage.
Evolves after reaching a certain age.

Sea Slug Pokémon�
It has a pliable body without any 
bones. If any part of its body is torn 
off, it will grow back in minutes. 
There is evidence that in prehistoric 
times it had a hard shell on its back 
for protection. 

	     Final Form.

Long Tail Pokémon
�They live in large colonies on the 
tallest trees, linking their tails to 
show friendship among herd mates. 
It loves fresh fruit. Ambipom uses its 
two tails better than its own arms to 
swing around.

	     Final Form.

Blossom Pokémon
Cherrims bloom during times of  
strong sunlight, their petals open  
fully and radiant. If the sun is not  
visible it will remain as a closed bud, 
barely moving trying to preserve its 
energy.

	     Final Form.

#426  Drifblim
Strength

Dexterity

Vitality

Special 

Insight

Type:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 15kg / 33 lbs 4
Aftermath & Unburden

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Ghost Flying

Normal Dark

Ghost Normal

Ghost Normal

Normal Ghost

0
0

0
0

13

20
16
25

27 34
34 40

Constrict

Astonish

Focus Energy

Ominus Wind

Hex

Spit Up

Minimize

Gust

Payback

Stockpile

Swallow

Shadow Ball

Psychic Normal

Normal

46 52
60

Amnesia

Explosion

Baton Pass

Ghost65 Phantom Force

Dark Electric? ?Sucker Punch Shockwave

Ice? Icy Wind

#426#425

Blimp Pokémon
�They float in groups in the evenings,  
sometimes carrying people or 
Pokémon. If you notice them, they  
suddenly vanish. No one knows 
where they go at night, and those 
who follow them never return.

	     Final Form.

Mud Slap

Mud Slap


188

#436 Bronzor
Strength

Dexterity

Vitality

Special 

Insight

Steel PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

60kg / 133 lbs

Levitate & Heatproof

move nameExperience
cost

Experience
cost move nameType Type

Psychic0 Confusion

Psychic Psychic

Ghost Psychic

Steel Dark

5 9
11
19

15
21

Hypnosis

Confuse Ray

Iron Defense

Imprison

Psywave

Normal0 Tackle

Normal Psychic

Steel Steel

25 29
31 35

Safeguard

Metal Sound

Future Sight

Gyro Ball

Psychic Dark39 41Extrasensory Payback

Psychic Steel45 49Heal Block Heavy Slam

Rock Rock? ?Stealth Rock Ancient Power

Bug? Signal Beam

#436 #437

Feint Attack

30.5m / 1’08”

Sinnoh Pokédex Sinnoh Pokédex

#429 Mismagius
Strength

Dexterity

Vitality

Special 

Insight

GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 4kg / 9 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Rock Ghost

Normal Grass

0 0
0 0

Power Gem

Lucky Chant

Phantom Force

Magical Leaf

Normal Psychic

Ghost Ghost

0
0

0
0

Growl

Spite

Psywave

Astonish

#200 #429

Dark Psychic? ?Nasty Plot Wonder Room

Dark? Foul Play

#430 Honchkrow
Strength

Dexterity

Vitality

Special 

Insight

Dark FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 27kg / 60 lbs 4
Insomnia & Super Luck

move nameExperience
cost

Experience
cost move nameType Type

Dark Dark

Dark Ghost

Ice Flying

0
0

0
0

0 0

Night Slash

Pursuit

Haze

Sucker Punch

Astonish

Wing Attack

Normal Dark

Dark Dark

Dark

25
45

35
65

75

Swagger

Foul Play

Dark Pulse

Nasty Plot

Quash

#198 #430

Fire Flying? ?Heat Wave Air Cutter

Normal? Perish Song

#433 Chingling
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.2m / 0’08” 0.6kg / 1 lbs 3
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Ghost Psychic

0 6
9 14

Wrap

Astonish

Growl

Confusion

Normal Normal

Normal

17
25

22Uproar

Entrainment

Last Resort

#433 #358

Normal Psychic? ?Recover Future Sight

Psychic? Cosmic Power

#434 Stunky
Strength

Dexterity

Vitality

Special 

Insight

Poison DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4 m / 1’04” 19kg / 42 lbs 3
Stench & Aftermath

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Poison Normal

0 0
4 7

Scratch

Poison Gas

Focus Energy

Screech

Normal Normal

Normal Normal

Poison Poison

10
18

14
22

27 32

Fury Swipes

Feint

Toxic

Smokescreen

Slash

Acid Spray

Dark Dark37 43Night Slash Memento

Poison46 Belch Normal49 Explosion

Fairy Dark? ?Play Rough Sucker Punch

Fire? Flame Burst

#434 #435

#435 Skuntank
Strength

Dexterity

Vitality

Special 

Insight

Poison DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 38kg / 53 lbs 4
Stench & Aftermath

move nameExperience
cost

Experience
cost move nameType Type

#434 #435

Fire Dark34 41Flamethrower Night Slash

Dark51 Memento

Normal Normal

Poison Normal

0 0
4 7

Scratch

Poison Gas

Focus Energy

Screech

Normal Normal

Normal Normal

Poison Poison

10
18

14
22

27 32

Fury Swipes

Feint

Toxic

Smokescreen

Slash

Acid Spray

Poison

Normal

56
61 Explosion

Belch

Fairy Normal? ?Play Rough Scary Face

Dark? Sucker Punch

Skunk Pokémon�
Over the years they have moved 
closer to towns and other human 
settlements. They release a foul 
liquid from their rear that stinks for 
days to scare away predators. 
But sometimes they do it just for fun.�

    First Stage.
Evolves by becoming super stinky.

Skunk Pokémon�
It sprays a reeking fluid from its tail. 
The fluid smells worse the longer it 
is allowed to fester. It is vulneable 
to attacks that come from above 
due to it’s exhuberant tail.  �When it’s  
relaxed it doesn’t smell bad.

    Final Form.

Bell Pokémon
�It has a ball inside its mouth that 
makes a ringing sound when it hops 
around. To defend itself, it will emit 
low frequency cries that deafen 
its foes. However this sound is not  
audible to humans.

    First Stage.
Evolves with Happiness.

Big Boss Pokémon�
It lets out a deep cry to summon 
Murkrows, they bring food and shiny 
objects to Honchkrow. It is, however, 
a tyrant to the Murkrow. It only goes 
out at night to carry out evil deeds.

    Final Form.

Magical Pokémon
�Extremely rare. Their cries sound like 
incantations, hearing them gives you 
bad headaches and hallucinations.  
It is said that some Mismagius are 
benevolent and have granted good 
fortune to people they like.

    Final Form.

#431 Glameow
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 4kg / 8 lbs 3
Limber & Own Tempo

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Psychic

0

8
5

13
Fake Out

Growl

Scratch

Hypnosis

Dark Normal

Fairy Normal

Normal Normal

Dark Normal

Dark Fairy

17
25

20
29

32
41

37
44

48 50

Charm

Captivate

Sucker Punch

Hone Claws

Fury Swipes

Assist

Slash

Attract

Play Rough

Dark Dark? ?Foul Play Fake Tears

Normal? Super Fang

#431 #432

Feint Attack

Catty Pokémon
It is �plentiful in urban areas, as it is 
a popular pet. It has a very fickle  
nature, purring in happiness one 
second, then hooking its claws 
into its trainer’s nose. It loves to be  
admired and pampered.�

    First Stage.
Evolves by feeding its vanity.

187

#432 Purgugly
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 43kg / 96 lbs 4
Thick Fat & Own Tempo

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Dark

38 45
52 60

Swagger

Attract

Body Slam

Hone Claws

#431 #432

Normal Normal

Normal Psychic

0

8
5

13
Fake Out

Growl

Scratch

Hypnosis

Dark Normal

Fairy Normal

Normal Normal

17
25

20
29

32 37
Charm

Captivate

Fury Swipes

Assist

Slash

Normal Normal? ?Last Resort Hyper Voice

Fight? Wake-Up Slap

Feint Attack

Tiger Cat Pokémon
�It becomes wilder and aggressive 
after evolving. It is known to claim 
other Pokémon nests as its own. 
It will make itself appear bigger and 
glare with piercing eyes to achieve 
dominance over someone.

    Final Form.

Bronze Pokémon�
They are found in ancient tombs 
and temples. Objects shaped like 
Bronzor have been found within 
the vaults.� Bronzors reflect images  
like mirrors, people say that this  
reflection shows the future.

    First Stage.Evolution:
It is unknown what triggers its Evolution.


189 190

Sinnoh Pokédex Sinnoh Pokédex

#439 Mime Jr.
Strength

Dexterity

Vitality

Special 

Insight

Psychic FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 13kg / 28 lbs 3
Soundproof & Filter

move nameExperience
cost

Experience
cost move nameType Type

Normal Psychic

Psychic Normal

Psychic Normal

Normal Normal

Psychic Psychic

Psychic Normal

Normal

0
0

0
4

8

15

11

18
22 22

25
32

29

Tickle

Confusion

Meditate

Mimic

Light Screen

Psybeam

Recycle

Barrier

Copycat

Double Slap

Encore

Reflect

Substitute

Psychic36 Trick

Psychic Psychic

Normal Normal

39
46

43
50

Psychic

Baton Pass

Role Play

Safeguard

#439 #122

Normal Dark? ?Teeter Dance Nasty Plot

Fight? Wake-Up Slap

#440 Happiny
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 24kg / 53 lbs 3
Natural Cure & Serene Grace

move nameExperience
cost

Experience
cost move nameType Type

Normal Fairy

Normal Normal

Fairy

0
5

0
9

12

Pound

Copycat

Sweet Kiss

Charm

Refresh

#440 #242#113

Normal Fight? ?Present Drain Punch

Normal? Helping Hand

#441 Chatot
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 2kg / 4 lbs 4
Keen Eye & Tangled Feet

move nameExperience
cost

Experience
cost move nameType Type

Normal Flying

Normal Dark

Flying Normal

0
0

0
0

0 5

Hyper Voice

Confide

Peck

Chatter

Taunt

Growl

Flying Normal

Normal Normal

Normal Normal

9 13
17
33

29
37

Mirror Move

Fury Attack

Mimic

Sing

Round

Echoed Voice

Flying Normal41 45Roost Uproar

Psychic Flying49 50Synchronoise Feather Dance

#441

Psychic Normal? ?Agility Boomburst

Dark? Nasty Plot

#443 Gible
Strength

Dexterity

Vitality

Special 

Insight

Dragon GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 20kg / 45 lbs 3
Sand Veil

move nameExperience
cost

Experience
cost move nameType Type

Normal Ground

Dragon Rock

Normal Ground

Normal Dragon

Ground Dragon

0
7

3
13

15
25

19
27

31 37

Tackle

Dragon Rage

Take Down

Slash

Dig

Sand Attack

Sandstorm

Sand Tomb

Dragon Claw

Dragon Rush

#443 #445#444

Normal Dragon? ?Scary Face Draco Meteor

Steel? Iron Head

#444 Gabite
Strength

Dexterity

Vitality

Special 

Insight

Dragon GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 56kg / 123 lbs 4
Sand Veil

move nameExperience
cost

Experience
cost move nameType Type

Dragon Normal

Dragon Ground

Dragon

24 28
33 40
49

Dual Chop

Dragon Claw

Dragon Rush

Slash

Dig

Normal Ground

Dragon Rock

Normal Ground

0
7

0
13

15 19

Tackle

Dragon Rage

Take Down

Sand Attack

Sandstorm

Sand Tomb

Steel Dragon? ?Metal Claw Draco Meteor

Normal? Scary Face

#443 #445#444

Land Shark Pokémon�
It digs tunnels and follows prey while 
burrowed underground. If you see 
the fin on its back comming out 
the ground it means it is about to  
attack. It’s very aggressive but kind 
of clumsy. Beware of its big jaws.

    First Stage.
Evolves after reaching a certain age.

Cave Pokémon 
It hoards a small treasure of sparkly 
things back on its cave. It will react 
aggressively towards any potential 
thief. It is also an excellent hunter, 
capable of running, swimming and 
gliding extremely fast.

    Second Stage.
Evolves after reaching a certain age.

Music Note Pokémon
It mimics the cries of other Pokémon 
to trick them into thinking it’s one of 
them, this way they won’t attack it. 
Chatots that live with humans learn 
words and phrases but it’s unknown 
it they really know their meaning.

    Final Form.

Mime Pokémon
�It likes places where people gather 
and imitates their expressions to try 
to understand their feelings. 
It mimics foes, confuses them, then 
it escapes. It doesn’t take long to 
become a master mime.

    First Stage.
Evolves after learning to Mimic others.

Playhouse Pokémon
It is not common to see Happinies. 
�This baby Pokémon cannot  
produce eggs yet, so she searches 
for white stones and carries them 
on its pouch. It likes to look pretty  
and tries to always be adorable.

    First Stage.
Evolves with an Oval Stone.

#437 Bronzong
Strength

Dexterity

Vitality

Special 

Insight

SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 374kg /824 lbs 4
Levitate & Heatproof

move nameExperience
cost

Experience
cost move nameType Type

Psychic
Fire Water0 0Sunny Day Rain Dance

Steel Normal31 33Metal Sound Block

#436 #437

Psychic0 Confusion

Psychic Psychic

Ghost Psychic

Steel Dark

0 0
11

19

15

21

Hypnosis

Confuse Ray

Iron Defense

Imprison

Psywave

Normal0 Tackle

Normal Psychic25 29Safeguard Future Sight

Steel Psychic36 42Gyro Ball Extrasensory

Psychic52 Heal Block

Steel58 Heavy Slam

Dark46 Payback

Steel Psychic? ?Iron Head Skill Swap

Rock? Ancient Power

Feint Attack

Bronze Bell  Pokémon�
Ancient people revered Bronzong 
for bringing the rain and sun at will. 
One became a news sensation  
recently when it was dug up at a 
construction site after a 2000-year 
sleep.�

    Final Form.

#438 Bonsly
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 15kg / 33 lbs 3
Sturdy & Rock Head

move nameExperience
cost

Experience
cost move nameType Type

Normal Rock

Fight Dark

Normal

26 29
33

40

36
Block

Counter

Double-Edge

Rock Slide

Sucker Punch

Dark Normal

Normal Fight

Rock Normal

Dark Rock

0
5

0
8

12
19

15
22

Fake Tears

Flail

Rock Throw

Copycat

Low Kick

Mimic

Rock Tomb

#438 #185

Psychic Dark? ?Rock Head Foul Play

Ground? Sand Tomb

Feint Attack

Bonsai Pokémon�
They  thrive in arid places. It looks like 
it’s crying all the time but it’s actually  
adjusting the moisture of its body 
and releasing excess water. Over 
time they become excellent at  
impersonating trees.

    First Stage.
Evolves after learning to Mimic others.

#442  Spiritomb
Strength

Dexterity

Vitality

Special 

Insight

Ghost DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 108kg /238 lbs 4
Pressure

move nameExperience
cost

Experience
cost move nameType Type

Ghost Dark

Ghost Ghost

Ghost Dark

0
0

0
0

0 7

Curse

Confuse Ray

Shadow Sneak

Pursuit

Spite

Psychic Psychic

Ghost Dark

Dark Dark

13 19
25
37

31
43

Hypnosis

Ominous Wind

Nasty Plot

Dream Eater

Sucker Punch

Memento

Dark49 Dark Pulse

#442

Psychic Psychic? ?Telekinesis Imprison

Ghost? Destiny Bond

Feint Attack

Forbidden Pokémon
A legend from 500 years ago tells 
how it got bound into an Odd Key-
stone after cursing an entire town.
Two have been found in recent 
times. It is said that its vortex has 
more than 100 haunted souls.�

    Final Form.


191 192

Sinnoh Pokédex Sinnoh Pokédex

#445 Garchomp
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.9m / 6’03” 142kg /313 lbs 6
Sand Veil

move nameExperience
cost

Experience
cost move nameType Type

Ground
Fire Normal

Ground Rock

Dragon Normal

Ground Dragon

Normal Dragon

Ground Dark

0
0

0
0

7

19
15
24

28 33
40 48

Fire Fang

Sand Attack

Dragon Rage

Sand Tomb

Slash

Dig

Tackle

Sand Storm

Take Down

Dual Chop

Dragon Claw

Crunch

Dragon55 Dragon Rush

Water Dragon? ?Aqua Tail Outrage

Dragon? Draco Meteor

#443 #445#444

#446  Munchlax
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 105kg /231 lbs 3
Pick Up & Thick Fat

move nameExperience
cost

Experience
cost move nameType Type

Dark Ghost

Normal Normal

Normal Normal

Psychic Normal

Normal Normal

Normal Normal

0

0

0

0
0
9

4
17

20 25
28 33

Snatch

Metronome

Tackle

Amnesia

Screech

Stockpile

Lick

Odor Sleuth

Defense Curl

Chip Away

Body Slam

Swallow

#446 #143

Rock Dark

Normal Normal

Normal

36 41
44 49
57

Rollout

Belly Drum

Last Resort

Fling

Natural Gift

Poison Psychic? ?Belch Zen Headbutt

Fairy? Charm

#447 Riolu
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 20kg / 44 lbs 3
Steadfast & Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Fight

0 0
0 6

Foresight

Endure

Quick Attack

Counter

Normal Fight

Normal Normal

Fight Dark

11
19

15
24

29 47

Feint

Copycat

Reversal

Force Palm

Screech

Nasty Plot

Fight50 Final Gambit

#447 #448

Psychic Fight? ?Agility Aura Sphere

Fire? Blaze Kick

#448 Lucario
Strength

Dexterity

Vitality

Special 

Insight

Fight SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 54kg / 119 lbs 4
Steadfast & Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Psychic47 Calm Mind

Psychic Fight51 55Heal Pulse Close Combat

Dragon Normal60 65Dragon Pulse Extreme Speed

Fight Steel

Normal Normal

0 0
0 0

Detect

Foresight

Metal  Claw

Quick Attack

Fight Normal

Fight Normal

Steel Ground

6
15

11
19

24 29

Counter

Power-Up Punch

Metal Sound

Feint

Swords Dance

Bone Rush

Fight Normal33 37Quick Guard Me First

Fight42 Aura Sphere

Steel Fight? ?Iron Defense Vaccum Wave

Normal? Mind Reader

#447 #448

#449 Hippopotas
Strength

Dexterity

Vitality

Special 

Insight

GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 50kg / 110 lbs 3
Sand Stream

move nameExperience
cost

Experience
cost move nameType Type

Normal Ground

Dark Normal

0 0
7 13

Tackle

Bite

Sand Attack

Yawn

Normal Ground

Ground Dark

Ground Normal

19
25

19
31

37 44

Take Down

Sand Tomb

Earthquake

Dig

Crunch

Double-Edge

Ground50 Fissure

#449 #450

Normal Water? ?Slack Off Water Pulse

Normal? Stockpile

#450 Hippowdon
Strength

Dexterity

Vitality

Special 

Insight

GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2m / 6’07” 600kg /1320 lbs 6
Sand Stream

move nameExperience
cost

Experience
cost move nameType Type

Ground60 Fissure

Ice Fire

Electric Normal

Ground Dark

0
0

0
0

0 0

Ice Fang

Thunder Fang

Sand Attack

Fire Fang

Tackle

Bite

Normal50 Double-Edge

Normal Normal

Ground Ground

Dark Ground

0
19

19
25

31 40

Yawn

Dig

Crunch

Take Down

Sand Tomb

Earthquake

Electric Electric47 50Ion Deluge ChargeNormal Steel? ?Slack Off Iron Head

Fight? Revenge

#449 #450

#451 Skorupi
Strength

Dexterity

Vitality

Special 

Insight

Poison BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 12kg / 26 lbs 3
Battle Armor & Sniper

move nameExperience
cost

Experience
cost move nameType Type

Dark Poison

Normal Dark

0

0
0
5

Bite

Leer

Poison Sting

Knock Off

Bug Normal

Dark Bug

Poison Poison

Dark Poison

Dark Normal

Dark Bug

9
16

13
20

23
30

27
34

38 41

45 47

Pin Missile

Pursuit

Poison Fang

Hone Claws

Night Slash

Crunch

Acupressure

Bug Bite

Venoshock

Toxic Spikes

Scary Face

Fell Stinger

#451 #452

Poison49 Cross Poison

Water Poison? ?Aqua Tail Poison Tail

Psychic? Agility

#452 Drapion
Strength

Dexterity

Vitality

Special 

Insight

Poison DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 61kg / 135 lbs 4
Battle Armor & Sniper

move nameExperience
cost

Experience
cost move nameType Type

Ice Fire

Electric Dark

0

0
0
0

Ice Fang

Thunder Fang

Fire Fang

Bite

Poison Normal

Dark Bug

Normal Dark

Bug Poison

Poison Dark

Poison Dark

Normal

0
0

0
9

13
20

16
23

27 30

34
43

38

Poison Sting

Knock Off

Acupressure

Bug Bite

Venoshock

Toxic Spikes

Scary Face

Leer

Pin Missile

Pursuit

Poison Fang

Hone Claws

Night Slash

Dark49 Crunch

Bug53 Fell Stinger Poison57 Cross Poison

Psychic Water? ?Agility Aqua Tail

Poison? Poison Tail

#451 #452

Heavyweight Pokémon
�It becomes territorial and aggressive  
after evolving. Its open mouth 
stands over 7 ft. tall. 
There are records of one that came 
out of the sand and crushed a truck 
that was passing over its territory.

	     Final Form.

Scorpion Pokémon�
It lives in deserts and arid regions. It 
buries itself under the sand waiting 
for an unsuspecting prey to come 
nearby, it will then sting the prey 
and cling to it tenaciously until the 
poison takes effect.�

	     First Stage.
Evolves after its poison becomes deadly.

Ogre Scorp Pokémon
�This Pokémon is very aggressive. It 
can completely rotate its head over 
its body, because of this, Drapion  
has no blind spots. Its venom is 
deadly and it won’t hesitate to  
use it.

	     Final Form.

Hippo Pokémon
�It lives in arid places where joins 
small groups. It closes its nostrils and 
submerges under the sand to rest. 
Females have a different coloration, 
usually a darker and duller color.

	     First Stage.
Evolves after reaching a certain age.

Big Eater Pokémon
�A Munchlax’s appetite is never  
really satisfied, it can eat its weight 
in food and will almost never care 
about what it is eating. They tend to 
pick up anything that looks endible  
and save it for later.

	     First Stage.
Evolves with Happiness.

Emanation Pokémon
Scarce in the wild but they have 
been seen in the mountains. It has 
the ability to see the auras of others,  
through this power it is capable of 
sensing emotions, it won’t get close 
to those with selfish intentions.

	     First Stage.
Evolves with Loyalty.

Aura Pokémon�
This Pokémon is completely loyal 
to it’s trainer. It has the ability not 
only to see the auras but also to  
manipulate them into energy. It 
is also capable of understanding  
human speech.�

	     Final Form.

Mach Pokémon�
Garchomp’s are scarce in the wild 
and very dangerous. It folds its arms 
and uses its fins to fly extremely  
fast at low heights. Territorial and 
aggressive it will not rest until it 
catches any daring traspasser.

	     Final Form.


193 194

Sinnoh Pokédex Sinnoh Pokédex

#453 Croagunk
Strength

Dexterity

Vitality

Special 

Insight

Poison FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 23kg / 50 lbs 3
Anticipation & Dry Skin

move nameExperience
cost

Experience
cost move nameType Type

Poison45 Sludge Bomb

Poison Dark47 50Belch Flatter

Ghost Ground

Poison Dark

0 3
8 10

Astonish

Poison Sting

Mud Slap

Taunt

Dark Dark

Fight Normal

Ground Dark

15
22

17
24

29 31

Pursuit

Revenge

Mud Bomb

Swagger

Sucker Punch

Poison Dark36 38Venoshock Nasty Plot

Poison43 Poison Jab

#453 #454

Normal Fight? ?Fake Out Drain Punch

Fight? Quick Guard

#454 Toxicroak
Strength

Dexterity

Vitality

Special 

Insight

Poison FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3 m / 4’03” 44kg / 97 lbs 4
Anticipation & Dry Skin

move nameExperience
cost

Experience
cost move nameType Type

Poison54 Sludge Bomb

Poison Dark58 62Belch Flatter

Ghost Ground

Poison Dark

0 0
0 10

Astonish

Poison Sting

Mud Slap

Taunt

Dark Dark

Fight Normal

Ground Dark

15
22

17
24

29 31

Pursuit

Revenge

Mud Bomb

Swagger

Sucker Punch

Poison Dark36 41Venoshock Nasty Plot

Poison49 Poison Jab

Normal Fight? ?Fake Out Drain Punch

Dragon? Dual Chop

#453 #454

#455 Carnivine
Strength

Dexterity

Vitality

Special 

Insight

Grass DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 27kg / 59 lbs 5
Levitate

move nameExperience
cost

Experience
cost move nameType Type

#455

Normal Normal

Dark Grass

0 0
7 11

Bind

Bite

Growth

Vine Whip

Normal Grass

Dark Grass

Normal Normal

17
27

21
31

37 37

Sweet Scent

Stockpile

Ingrain

Leaf Tornado

Spit Up

Normal Dark37 41Swallow Crunch

Normal47 Wring Out Grass50 Power Whip

Bug Poison? ?Rage Powder Gastro Acid

Grass? Seed Bomb

#456 Finneon
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 7kg / 15 lbs 3
Swift Swim & Storm Drain

move nameExperience
cost

Experience
cost move nameType Type

Water6 Water Gun

Normal Water

Flying Water

Normal Normal

10 13
17

26

22

29

Attract

Gust

Captivate

Rain Dance

Water Pulse

Safeguard

Normal0 Pound

Water Water

Bug Flying

33 38

42 45

Aqua Ring

U-Turn

Whirlpool

Bounce

Bug Water49 54Silver Wind Soak

#456 #457

Psychic Fairy? ?Agility Sweet  Kiss

Ice? Aurora Beam

#457 Lumineon
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 24kg / 52 lbs 4
Swift Swim & Storm Drain

move nameExperience
cost

Experience
cost move nameType Type

Fire42 Fire Blast

Water0 Water Gun

Normal Flying

Water Water

Normal Normal

0 0
13

26

22

29

Attract

Rain Dance

Captivate

Gust

Water Pulse

Safeguard

Normal0 Pound

Water Water

Bug Flying

35 42

48 53

Aqua Ring

U-Turn

Whirlpool

Bounce

Bug Water59 66Silver Wind Soak

Psychic Water? ?Agility Brine

Ice? Aurora Beam

#456 #457

#458 Mantyke
Strength

Dexterity

Vitality

Special 

Insight

Water FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 65kg / 143 lbs 3
Swift Swim & Water Absorb

move nameExperience
cost

Experience
cost move nameType Type

Rock Normal

Psychic Flying

Water Flying

Water

Fire

23 27
32

39

36
46

49
45

Wide Guard

Agility

Aqua Ring

Take Down

Air Slash

Bounce

Flare Blitz

Normal Water

Normal Water

Ghost Flying

Normal Water

0
3

0
7

11
16

14
19

Tackle

Supersonic

Confuse Ray

Headbutt

Bubble

Bubble Beam

Wing Attack

Water Pulse

#458 #226

Normal Flying? ?Helping Hand Tailwind

Dragon? Twister

#459 Snover
Strength

Dexterity

Vitality

Special 

Insight

Grass IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 50kg / 111 lbs 3
Snow Warning

move nameExperience
cost

Experience
cost move nameType Type

Ice Normal

Grass Ice

Grass Normal

Ice Ice

Grass Grass

Ice Ice

0
5

0
9

13

21

17

26
31 36

41 46

Powder Snow

Razor Leaf

Grass Whistle

Mist

Ingrain

Blizzard

Leer

Icy Wind

Swagger

Ice Shard

Wood Hammer

Sheer  Cold

#459 #460

Normal Grass? ?Growth Seed Bomb

Water? Water Pulse

#460 Abomasnow
Strength

Dexterity

Vitality

Special 

Insight

Grass IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.2m / 7’03” 135kg /298 lbs 7
Snow Warning

move nameExperience
cost

Experience
cost move nameType Type

Ice Ice

Normal Grass

Ice Grass

Normal Ice

Ice Grass

Grass Ice

Ice

0
0

0
0

0

17

13

21
26 31

36
58

47

Ice Punch

Leer

Icy Wind

Swagger

Ice shard

Wood Hammer

Sheer Cold

Powder Snow

Razor Leaf

Grass Whistle

Mist

Ingrain

Blizzard

#459 #460

Ice Dragon? ?Avalanche Outrage

Normal? Growth

Kite Pokémon
�When it swims close the ocean’s  
surface people aboard ships are 
able to observe the pattern on its 
back as it is different in every region.  
Mantyke is an intelligent and friendly  
Pokémon that rarely attacks others.

	     First Stage.
Evolves when a Remoraid attaches to it.

Frosted Tree Pokémon
�During cold seasons, it migrates to 
the mountain’s lower reaches and 
returns to the summit in the spring. 
They are rarely in contact with  
humans but are sought for the  
frozen berries they grow.

	     First Stage.
Evolves after reaching certain size.

Frosted Tree Pokémon
�There was a legend for a long 
time that called this Pokémon “The 
Ice Monster”.  Now we know it is a 
Pokémon that can cover everything 
around with deep snow. It likes quiet  
places and only attacks if provoked.

	     Final Form.

Neon  Pokémon�
It lives in the deep-sea bottom. 
It attracts prey by flashing the  
patterns on its tail fins. In the wild it 
competes against Lanturn for food. 
Its main predators are Tentacruel 
and Sharpedo.�

	     Final Form.

Toxic Mouth Pokémon
�The toxin made in its poison sacs 
is pumped into the knuckle claws 
through tubes down its arms. Its 
toxines are so powerful that even a 
scratch from its knuckles could be 
fatal in a few hours.�

	     Final Form.

Bug Catcher Pokémon
�It binds itself to trees in marshes. It 
attracts prey with its sweet-smelling 
drool and gulps them down in one 
bite. It can take it a whole day to  
digest a single prey but It won’t 
need to eat for at least a week. 

	     Final Form.

Wing Fish Pokémon
�The way its two-tail-fins flutter 
while it swims has earned Finneon 
the nickname “Beautifly of the Sea.” 
The line running down its side can 
store sunlight and glow brightly at 
night.

	     First Stage.
Evolves after reaching a certain age.

Toxic Mouth Pokémon
�It is commonly found in marshes. It  
inflates the sacks on its cheeks and 
makes croaking sounds. 
The fluid squeezed from its fingers 
is poisonous, but it is a common  
ingredient in medicinal ointments.

	     First Stage.
Evolves after its poison becomes deadly.

Hydro Pump

Feint Attack

Feint Attack

Feint Attack


195 196

Sinnoh Pokédex Sinnoh Pokédex

#461 Weavile
Strength

Dexterity

Vitality

Special 

Insight

Dark IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 34kg / 75 lbs 4
Pressure

move nameExperience
cost

Experience
cost move nameType Type

Dark Fight

Dark Normal

Normal Dark

0
0

0
0

0 0

Embargo

Assurance

Leer

Revenge

Scratch

Taunt

Normal Dark

Ice Normal

Dark Steel

8 10
14
20

16
22

Quick Attack

Icy Wind

Nasty Plot

Fury Swipes

Metal Claw

Dark Dark25 28Hone Claws Fling

Normal Dark

Dark Dark

Dark

32
40

35
44

47

Screech

Snatch

Dark Pulse

Night Slash

Punishment

#461#215

Normal Fight? ?Fake Out Low Kick

Ice? Icicle Crash

#462  Magnezone
Strength

Dexterity

Vitality

Special 

Insight

Electric SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 180kg /396 lbs 5
Magnet Pull & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Electric Psychic

Psychic Normal

Normal Normal

0
0

0
0

0 0

Magnetic Flux

Barrier

Supersonic

Mirror Coat

Tackle

Sonic Boom

Electric Electric

Electric Steel

Electric Steel

7 11
15
21

18
25

Thunder Shock

Thunder Wave

Spark

Electric Terrain

Magnet Bomb

Mirror Shot

Steel Electric29 34Metal Sound Electro Ball

#081 #082 #462

Steel Normal39 45Flash Cannon Screech

Electric Normal

Electric Steel

Electric

51 56
62
73

67
Discharge

Magnet Rise

Zap Cannon

Lock-On

Gyro Ball

Psychic Bug? ?Gravity Signal Beam

Steel? Iron Defense

#464 Rhyperior
Strength

Dexterity

Vitality

Special 

Insight

Ground RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.4m / 7’10” 564kg /1240 lbs 7
Lightningrod & Solid Rock

move nameExperience
cost

Experience
cost move nameType Type

Poison Normal

Normal Normal

Normal Normal

Rock Normal

Normal Fight

Ground Rock

Ground Normal

Bug Rock

0
0

0
0

0
23

19
30

41 42
47
62

56
71

Poison Jab

Tail Whip

Fury Attack

Rock Blast

Take Down

Drill Run

Earthquake

Horn Attack

Stomp

Scary Face

Chip Away

Hammer Arm

Stone Edge

Horn Drill

77 86Mega Horn Rock Wrecker

#111 #464#112

Psychic Normal? ?Guard Split Skull Bash

Dragon? Dragon Rush

#463 Lickilicky
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 280kg /616 lbs 5
Own Tempo & Oblivious

move nameExperience
cost

Experience
cost move nameType Type

Ghost Normal

Normal Dark

Normal Normal

Normal Normal

Rock Normal

Normal Normal

Normal Grass

Normal Steel

0
9

5
13

17
25

21
29

33 37
41
49

45
53

Lick

Defense Curl

Wrap

Disable

Rollout

Me First

Screech

Supersonic

Knock Off

Stomp

Slam

Chip Away

Refresh

Power Whip

57 61Wring Out Gyro Ball

#108 #463

Normal Water? ?Belly Drum Aqua Tail

Fight? Hammer Arm

#465 Tangrowth
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2m / 6’07” 256kg /563 lbs 6
Chlorophyll & Leaf Guard

move nameExperience
cost

Experience
cost move nameType Type

Normal Grass

Normal Grass

Grass Grass

Poison Normal

Normal Grass

Dark Grass

0
0

0
4

7

14
10
17

20 23
27 30

Block

Constrict

Vine Whip

Poison Powder

Growth

Knock Off

Ingrain

Sleep Powder

Absorb

Bind

Mega Drain

Stun Spore

Normal Grass

Rock Normal

33 36
40 43

Natural Gift

Ancient Power

Giga Drain

Slam

#465#114

Normal Normal

Grass Grass

46
50

49
53

Tickle

Grassy Terrain

Wring Out

Power Whip

Normal Psychic? ?Nature Power Confusion

Psychic? Amnesia

#466  Electivire
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8m / 6’00” 138kg /305 lbs 6
Motor Drive

move nameExperience
cost

Experience
cost move nameType Type

Electric Electric

Fire Normal

Normal Electric

Fight Normal

Electric Electric

Electric Psychic

0

0

0

0
0
0

0
12

15 19
22 26

Electric Terrain

Fire Punch

Leer

Low Kick

Shock Wave

Electro Ball

Ion Deluge

Quick Attack

Thunder Shock

Swift

Thunder Wave

Light Screen

#239 #466#125

Electric Electric

Normal Electric

Electric Normal

29

42

36

49
55 62

Thunder Punch

Screech

Thunder

Discharge

Thunderbolt

Giga Impact

Fight Ice? ?Hammer Arm Ice Punch

Dragon? Dual Chop

#467 Magmortar
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 136kg/ 299 lbs 5
Flame Body

move nameExperience
cost

Experience
cost move nameType Type

Electric Poison

Normal Fire

0 0
0 0

Thunder Punch

Leer

Smog

Ember

Normal Dark

Fire Poison

Fire Ghost

0
15

12
19

22 26

Smokescreen

Fire Spin

Flame Burst

Clear Smog

Confuse Ray

Fire Fire29 36Fire Punch Lava Plume

Fire Fire42 49Sunny Day Flamethrower

Fire Normal55 62Fire Blast Hyper Beam

#240 #467#126

Dragon Normal? ?Dual Chop Belly Drum

Fire? Heat Wave

#468 Togekiss
Strength

Dexterity

Vitality

Special 

Insight

Fairy FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 76kg / 167 lbs 5
Serene Grace & Hustle

move nameExperience
cost

Experience
cost move nameType Type

Normal Flying

Normal Fight

0 0
0 0

After You

Extreme Speed

Sky Attack

Aura Sphere

Flying0 Air Slash

#176 #468#175

Normal Water? ?Lucky Chant Water Pulse

Psychic? Extrasensory

Thunderbolt Pokémon�
This Pokémon is reckless and has a 
short temper. As its electric charge 
amplifies, blue sparks begin to 
crackle between its horns. It has 
registered charge levels of over 
20,000 Volts.

	     Final Form.
It was holding an electric charger.

Blast Pokémon
Magmortar is extremely rare, if 
you’re lucky you can find one living 
directly on volcanic craters. It rises 
the temperature of its body at will 
to the point of bursting into flames. 
The fire it produces is almost white.

	     Final Form.
It was holding some molten lava.

Jubilee Pokémon
Sightings of these Pokémon have  
become rare nowadays. They used  
to visit peaceful regions, bringing 
them gifts of kindness and great 
blessings. �But they appear to have 
vanished in this times of conflict.

	     Final Form.

Vine Pokémon
While it remains still, it appears to be 
a large shrub. Unsuspecting prey 
that wander near get ensnared by 
its vines. In the summer months, its 
vines grow so large that you can’t 
even see its eyes.

	     Final Form.

Magnet Area Pokémon
�Magneton only evolves in very  
specific areas of the globe. It has 
the ability to repel itself from the 
ground using magnetism.� If it is 
nervous it pulls all the pieces of 
metal around until it relaxes.

	     Final Form.

Licking Pokémon
�It uses its tongue as an stretchable 
arm. It wil wrap prey with it and then 
proceed to eat it. Its saliva causes 
numbness. Try not to touch its 
tongue, it might try to eat you by 
reflex.

	     Final Form.

Drill Pokémon 
They have rarely been seen in the 
wild and only in the tallest mountains.  
It has holes on its hands which are 
used like canons to shoot boulders.  
Be careful, they are very aggressive 
but not very smart.

	     Final Form.
It was holding protective gear.

Sharp Claw Pokémon�
They live in cold regions, forming  
groups of four that hunt prey 
with impressive coordination. They 
leave claw marks and patternss to  
indicate their territory. It is devious 
and loves to cause trouble.

	     Final Form.

Feint Attack

Feint Attack


197 198

Sinnoh Pokédex Sinnoh Pokédex

#469 Yanmega
Strength

Dexterity

Vitality

Special 

Insight

Bug FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.9m / 6’03” 51kg / 113 lbs 6
Speed Boost & Tinted Lens

move nameExperience
cost

Experience
cost move nameType Type

Normal43 Slash

Normal Bug46 49Screech U-Turn

Flying Bug54 57Air Slash Bug Buzz

Dark Bug

Normal Normal

0 0
0 0

Night Slash

Tackle

Bug Bite

Foresight

Normal Normal

Normal Fight

Normal Normal

0
14

0
17

22 27

Quick Attack

Sonic Boom

Supersonic

Double Team

Detect

Uproar

Dark Rock30 33Pursuit Ancient Power

Normal38 Feint

#193 #469

Grass Fight? ?Giga Drain Reversal

Flying? Tailwind

#470 Leafeon
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 25kg / 56 lbs 4
Leaf Guard

move nameExperience
cost

Experience
cost move nameType Type

Grass45 Leaf Blade

Normal Normal

Normal Ground

Grass Normal

0
0

0
5

9 13

Tackle

Helping Hand

Razor Leaf

Tail Whip

Sand Attack

Quick Attack

Normal41 Last Resort

Grass Grass

Grass Normal

Grass Fire

17
25

20
29

33 37

Grass Whistle

Giga Drain

Synthesis

Magical Leaf

Swords Dance

Sunny Day

Electric Electric47 50Ion Deluge Charge

#133 #470

Normal Grass? ?Wish Seed Bomb

Normal? Flail

#472 Gliscor
Strength

Dexterity

Vitality

Special 

Insight

Ground FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.1m / 6’07” 84kg / 184 lbs 6
Hyper Cutter & Sand Veil

move nameExperience
cost

Experience
cost move nameType Type

Electric Fire

Ice Poison

0

0
0
0

Thunder Fang

Ice Fang

Fire Fang

Poison Jab

Ground Normal

Dark Normal

Bug Dark

Flying Dark

Bug Normal

Bug Fight

Normal

0
0

0
13

16
22

19
27

30 35

40
50

45

Sand Attack

Knock Off

Fury Cutter

Acrobatics

U-Turn

X-Scissor

Swords Dance

Harden

Quick Attack

Night Slash

Screech

Sky Uppercut

Normal55 Guillotine

#451 #472

Psychic Steel? ?Agility Metal Claw

Poison? Cross Poison

#473 Mamoswine
Strength

Dexterity

Vitality

Special 

Insight

Ice GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.5m / 8’02” 873kg  1920 lbs 8
Oblivious & Snow Cloak

move nameExperience
cost

Experience
cost move nameType Type

Ice37 Mist

Normal Ground41 46Thrash Earthquake

Normal Rock

Flying Normal

0 0
0 0

Scary Face

Peck

Ancient Power

Odor Sleuth

Ground Ice

Ground Normal

Ground Ice

0
11

0
14

18 21

Mud Sport

Mud Bomb

Powder Snow

Endure

Hail

Ice Normal24 28Ice Fang Take Down

Normal33 Double Hit

#220 #473#221

Ice52 Blizzard

Ice Ice? ?Icicle Crash Avalanche

Ground? Fissure

#474 Porygon-Z
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9 m / 3’03” 34kg / 75 lbs 5
Downlad & Adaptability

move nameExperience
cost

Experience
cost move nameType Type

Psychic Normal

Normal Normal

0 0
0 0

Trick Room

Conversion2

Conversion

Tackle

Dark Psychic

Psychic Normal

Electric Bug

0
12

7
18

23 29

Nasty Plot

Agility

Magnet Rise

Psybeam

Recover

Signal Beam

Dark Electric34 40Embargo Discharge

#137 #474#233

Normal Normal

Psychic Electric

45 50
56 62

Lock-On

Magic Coat

Tri Attack

Zap Cannon

Normal67 Hyper Beam

Normal Psychic? ?Pain Split Trick

Electric? Electro Web

#475 Gallade
Strength

Dexterity

Vitality

Special 

Insight

Psychic FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 52kg / 114 lbs 5
Steadfast

move nameExperience
cost

Experience
cost move nameType Type

Grass Dark

Normal Psychic

0 0
0 0

Leaf Blade

Leer

Night Slash

Confusion

Normal Psychic

Bug Normal

Psychic Normal

0
17

0
22

25 31

Double Team

Fury Cutter

Heal Pulse

Teleport

Slash

Swords Dance

Psychic Normal36 39Psycho Cut Helping Hand

#280 #281 #282 #475

Normal Normal

Normal Fight

45 50
53 59

Feint

Protect

False Swipe

Close Combat

Psychic64 Stored Power

Electric Fight? ?Thunder Punch Drain Punch

Ghost? Shadow Sneak

#476 Probopass
Strength

Dexterity

Vitality

Special 

Insight

Rock SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 680kg /1496 lbs 5
Sturdy & Magnet Pull

move nameExperience
cost

Experience
cost move nameType Type

Psychic0 Gravity

Normal Steel

Normal Steel

Electric Rock

0 0
0

15

0

18

Tackle

Block

Thunder Wave

Iron Defense

Magnet Bomb

Rock Blast

Electric0 Magnet Rise

Psychic Electric

Rock Rock

22 25
29 32

Rest

Rock Slide

Spark

Power Gem

Rock Electric36 39Sand Storm Discharge

#299 #476

Ground Rock

Normal Electric

43

50

46

50
Earth Power

Lock-On

Stone Edge

Zap Canon

Rock Steel? ?Wide Guard Iron Head

Rock? Ancient Power

Virtual Pokémon�
A software to explore another  
dimension was installed on Porygon. 
However, it began acting oddly 
due to glitches in the code. Since 
then, it has a fondness for videos of  
Meowth and Skitty on the internet.�

	     Final Form.

Blade Pokémon�
This Pokémon is male only. � He has 
an extreme sense of courtesy. In 
a battle, it uses the blades on his 
arms as if they were swords. � It is a 
loyal Pokémon and won’t doubt to 
fiercely protect its trainer.

	     Final Form.
Male Kirlia evolved with a Shiny Stone.

Compass Pokémon
It exudes strong magnetism from 
all over. It controls three small 
units called Mini-Noses that float 
around and act as arms. It usually 
stays motionless unless attacked or  
provoked.

	     Final Form.

Twin Tusk Pokémon
�It was everywhere during the ice 
age but its population declined  
afterwards. This Pokémon uses 
strong tusks to remove the soil and 
snow and dig up roots and plants to 
eat. It has a bad temper.

	     Final Form.

Verdant Pokémon
�Eevee evolves to Leafeon when it’s 
living near a special kind of moss. 
�Its cells are capable of performing 
photosynthesis. It is a calm Pokémon  
and does not usually fight but its 
leaves are sharp and strong.

	     Final Form.
Evolved after contact with Special Moss.

Fang Scorp Pokémon
�Its flight is soundless. It uses its 
lengthy tail to carry off its prey, then 
uses its long fangs to do the rest. 
�It is more playful than aggressive 
but it is dangerous if you get close 
to the enormous claws.

	     Final Form.

Ogre Darner Pokémon
�It goes back to its prehistoric roots. 
It is a lot more violent than its 
pre-evolved form.  Its jaw power is  
incredible and it is adept at biting 
apart foes while flying by at high 
speed. �This Pokémon can be brutal.

	     Final Form.

Mud Slap

#471 Glaceon
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 25kg / 56 lbs 4
Snow Cloak

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Ground

0

0
0
5

Tackle

Helping Hand

Tail Whip

Ice Normal

Dark Ice

Ice Psychic

Ice

Normal Ice

9
17

13
20

25
33

29
37

41 45

Icy Wind

Bite

Ice Shard

Mirror Coat

Last Resort

Quick Attack

Ice Fang

Barrier

Hail

Blizzard

#133 #471

Normal Normal? ?Wish Captivate

Dark? Fake Tears

Sand Attack

Psychic

Fresh Snow Pokémon
�Eevees that are forced to live in 
freezing temperatures evolve into 
this Pokémon. It can control its body 
temperature to below zero, freezing  
its fur and making it extremely 
tough.�

	     Final Form.
Evolved after living in low temperatures.

Feint Attack


199 200

Sinnoh Pokédex Sinnoh Pokédex

#477 Duknoir
Strength

Dexterity

Vitality

Special 

Insight

GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.2m / 7’03” 106kg /235 lbs 7
Pressure

move nameExperience
cost

Experience
cost move nameType Type

Fire Ice

Electric Psychic

Normal Normal

Ghost Normal

Normal Ghost

Ghost Ghost

0
0

0
0

0
0

0
0

9 14
17 22

Fire Punch

Thunder Punch

Bind

Night Shade

Foresight

Confuse Ray

Ice Punch

Gravity

Leer

Disable

Astonish

Shadow Sneak

Dark Ghost25 30Pursuit Curse

Fire Ghost

Ghost Normal

33 37
42 49

Will-O-Wisp

Hex

Shadow Punch

Mean Look

#355 #477#356

Dark Psychic58 61Payback Future Sight

Psychic Ghost? ?Imprison Ominous Wind

Dark? Sucker Punch

#478  Froslass
Strength

Dexterity

Vitality

Special 

Insight

Ice GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 26kg / 58 lbs 4
Snow Cloak

move nameExperience
cost

Experience
cost move nameType Type

Fight Normal

Ice Ice

Ice

28 31
37

51

40
Wake-Up Slap

Ice Shard

Blizzard

Captivate

Hail

Ghost Ice

Normal Normal

Ghost Ice

Ghost Ghost

0
0

0
0

0
19

13
22

Destiny Bond

Leer

Astonish

Confuse Ray

Powder Snow

Double Team

Icy Wind

Ominous Wind

#361 #478#362

Ghost Normal? ?Spite Weather Ball

Ghost? Hex

#479  Rotom
Strength

Dexterity

Vitality

Special 

Insight

Electric GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 0.3kg / 0.7 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Psychic Ghost

Electric Electric

Ghost Normal

Normal Electric

Ghost Normal

Electric Ghost

Electric

0
0

0
0

0

15

8

22
29 36

43
57

50

Trick

Thunder Wave

Confuse Ray

Double Team

Ominous Wind

Electro Ball

Charge

Astonish

Thunder Shock

Uproar

Shock Wave

Substitute

Hex

Electric64 Discharge

#479

Ice Water

Fire Grass

Flying

? ?

?
?

?

Blizzard

Overheat

Air Slash

Hydro Pump

Leaf Storm

#479  Rotom Heat
Strength

Dexterity

Vitality

Special 

Insight

Electric FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 0.3kg / 0.7 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Psychic Ghost

Electric Electric

Ghost Normal

Normal Electric

Ghost Normal

Electric Ghost

Electric

0
0

0
0

0

15

8

22
29 36

43
57

50

Trick

Thunder Wave

Confuse Ray

Double Team

Ominous Wind

Electro Ball

Charge

Astonish

Thunder Shock

Uproar

Shock Wave

Substitute

Hex

Electric64 Discharge

#479

Ice Water

Fire Grass

Flying

? ?

0
?

?

Blizzard

Overheat

Air Slash

Hydro Pump

Leaf Storm

#479  Rotom Fan
Strength

Dexterity

Vitality

Special 

Insight

Electric FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 0.3kg / 0.7 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Psychic Ghost

Electric Electric

Ghost Normal

Normal Electric

Ghost Normal

Electric Ghost

Electric

0
0

0
0

0

15

8

22
29 36

43
57

50

Trick

Thunder Wave

Confuse Ray

Double Team

Ominous Wind

Electro Ball

Charge

Astonish

Thunder Shock

Uproar

Shock Wave

Substitute

Hex

Electric64 Discharge

#479

Ice Water

Fire Grass

Flying

? ?

?
0

?

Blizzard

Overheat

Air Slash

Hydro Pump

Leaf Storm

#479  Rotom Mow
Strength

Dexterity

Vitality

Special 

Insight

Electric GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 0.3kg / 0.7 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Psychic Ghost

Electric Electric

Ghost Normal

Normal Electric

Ghost Normal

Electric Ghost

Electric

0
0

0
0

0

15

8

22
29 36

43
57

50

Trick

Thunder Wave

Confuse Ray

Double Team

Ominous Wind

Electro Ball

Charge

Astonish

Thunder Shock

Uproar

Shock Wave

Substitute

Hex

Electric64 Discharge

#479

Ice Water

Fire Grass

Flying

? ?

?
?

0

Blizzard

Overheat

Air Slash

Hydro Pump

Leaf Storm

#479  Rotom Frost
Strength

Dexterity

Vitality

Special 

Insight

Electric IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 0.3kg / 0.7 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Psychic Ghost

Electric Electric

Ghost Normal

Normal Electric

Ghost Normal

Electric Ghost

Electric

0
0

0
0

0

15

8

22
29 36

43
57

50

Trick

Thunder Wave

Confuse Ray

Double Team

Ominous Wind

Electro Ball

Charge

Astonish

Thunder Shock

Uproar

Shock Wave

Substitute

Hex

Electric64 Discharge

#479

Ice Water

Fire Grass

Flying

0 ?

?
?

?

Blizzard

Overheat

Air Slash

Hydro Pump

Leaf Storm

#479  Rotom Wash
Strength

Dexterity

Vitality

Special 

Insight

Electric WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 0.3kg / 0.7 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Psychic Ghost

Electric Electric

Ghost Normal

Normal Electric

Ghost Normal

Electric Ghost

Electric

0
0

0
0

0

15

8

22
29 36

43
57

50

Trick

Thunder Wave

Confuse Ray

Double Team

Ominous Wind

Electro Ball

Charge

Astonish

Thunder Shock

Uproar

Shock Wave

Substitute

Hex

Electric64 Discharge

#479

Ice Water

Fire Grass

Flying

? 0

?
?

?

Blizzard

Overheat

Air Slash

Hydro Pump

Leaf Storm

Plasma Pokémon�
A Lawnmower posessed by a 
Rotom.� It uses Grass powers, mows 
awful patterns on the grass and 
chases people with the blades out.
While on this form it can use the 
move: Leaf Storm.

	     Final Form.

Plasma Pokémon�
A refrigerator posessed by a Rotom.�
It uses Ice powers, traps people  
inside and freezes them in solid ice 
blocks.
While on this form it can use the 
move: Blizzard.

	     Final Form.

Plasma Pokémon�
A Washing machine posessed by 
a Rotom.� It uses Water powers  
and floods the houses with torrents 
of water.
While on this form it can use the 
move: Hydro Pump.

	     Final Form.

Plasma Pokémon�
A Desk fan posessed by a Rotom.�
It uses Wind powers and scatters 
everything around with terrible air 
currents.
While on this form it can use the 
move: Air Slash.

	     Final Form.

Snow Land Pokémon
�This Pokémon is female only.�
Legends in snowy regions say that 
a woman who was lost at an icy 
mountain was reborn as Froslass. � It 
appears during blizzards to take lost 
people away.

	     Final Form.
Female Snorut evolved with a Dawn Stone.

Plasma Pokémon�
Its electric-like body can enter some 
kinds of machines and take control 
of them in order to cause mischief. �
It changes its form to that of the 
electric appliance, allowing it to  
become more powerful.

	     Final Form.

Plasma Pokémon�
A Microwave posessed by a Rotom.�
It uses Fire powers and burns the 
food of unsuspecting people. 

While on this form it can use the 
move: Overheat.

	     Final Form.

Gripper  Pokémon�
This feared Pokémon is said to travel  
to the other world. Some even  
believe that it takes lost spirits along 
with it. It uses the antenna on it’s 
head to recive messges from the 
deceased. 

	     Final Form.
It was holding the grim reaper’s clothes.


201 202

Sinnoh Pokédex Sinnoh Pokédex

#480  Uxie
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#480

Pokédex has no data.
In the myths of Sinnoh they talk 
about three beings that came out 
from the same egg, the yellow one 
was the being of knowledge.
Together they shaped the human 
race to be complete.

    Unknwon.

#481 Mesprit
Strength

Dexterity

Vitality

Special 

Insight

Psychic IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

#481

NO DATA

Pokédex has no data.
In the myths of Sinnoh they talk 
about three beings that came out 
from the same egg, the pink one 
was the being of emotion.
Together they shaped the human 
race to be complete.

    Unknwon.

#482  Azelf
Strength

Dexterity

Vitality

Special 

Insight

Psychic SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#482

Pokédex has no data.
In the myths of Sinnoh they talk 
about three beings that came out 
from the same egg, the blue one 
was the being of willpower.
Together they shaped the human 
race to be complete.

    Unknwon.

#483 Dialga
Strength

Dexterity

Vitality

Special 

Insight

Steel DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#483

Pokédex has no data.

In some religions there is a being 
called “The God of Time” whose 
first roar brought future, present 
and past.

    Unknwon.

#487 Giratina
Strength

Dexterity

Vitality

Special 

Insight

Ghost DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#487

    Unknwon.

#486  Regigigas
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#486

Pokédex has no data.

A very old legend tells about the 
King of Giants, who could crush a 
mountain with its grip and mold  
living titans from the rubble.

    Unknwon.

#485 Heatran
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

Steel
NO DATA

#485

Flash Fire & Flame Body
Plot Device

Pokédex has no data.

An old painting showed a similar  
Pokémon standing atop of an 
erupting Volcano.

    Unknwon.

#484 Palkia
Strength

Dexterity

Vitality

Special 

Insight

Water DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#484

Pokédex has no data.

A fantasy book describes a place 
where space bends in impossible  
ways and the master of that site 
was a Pokémon with a similar  
appearance.

    Unknwon.

PLOT DEVICE.

PLOT DEVICE

PLOT DEVICE

PLOT DEVICE

PLOT DEVICE

PLOT DEVICE

PLOT DEVICE

PLOT DEVICE


203 204

Sinnoh Pokédex Sinnoh Pokédex

Some Pokémon are so rare that 
NPC’s may believe they don’t exist.
If you are using rare or legendary  
Pokémon in your story, give them 
the spotlight they deserve.

#488 Cresselia
Strength

Dexterity

Vitality

Special 

Insight

Psychic FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#488

Pokédex has no data.
The embodiment of dreams comes  
to life during the crescent moon 
nights. You will be blessed with 
peaceful bedtimes If you keep one 
of its feathers. Or so they say.

    Unknwon.

#489 Phione
Strength

Dexterity

Vitality

Special 

Insight

Water FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#489

Hydration
Plot Device

Pokédex has no data.
There have been sightings of 
small groups of similar Pokémon 
but its existance has never been  
confirmed. It is said to be the  
offspring of Manaphy.

    Unknwon.

#490 Manaphy
Strength

Dexterity

Vitality

Special 

Insight

Water FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#490

Hydration
Plot Device

Pokédex has no data.
It is said that after the war for land 
and sea was over, a tiny Pokémon  
was born from the bottom of 
the ocean to bond with all the  
creatures as a sign of peace.

    Unknwon.

#491 Darkrai
Strength

Dexterity

Vitality

Special 

Insight

Dark BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#491

Pokédex has no data.
All around the world, young children  
have depicted a similar figure in 
their drawings. 
They call it “The Boogeyman”. 
People say it will make all your  
nightmares come true.

    Unknwon.

#492 Shaymin
Strength

Dexterity

Vitality

Special 

Insight

Grass FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#492

Natural Cure & Serene Grace
Plot Device

Pokédex has no data.
There are old traces of gigantic 
trees that once grew all over the 
earth. They were called the “Trees 
of Life” and their flowers granted 
the power of flight to the kind-
hearted, or so the legend says.

    Unknwon.

#493 Arceus
Strength

Dexterity

Vitality

Special 

Insight

Normal GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??”? ??kg / ??? lbs ?
PLOT DEVICE

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#493

PLOT DEVICE.     Unknwon.

PLOT DEVICE

PLOT DEVICE

You must study a lot and have  
an extensive Lore Knowledge to 
be able to recognize a legendary 
Pokémon.

Before you use any of the Legendary  
Pokémon in your story, be sure to 
read: Myths and Legends from 
the Pokémon World. Page  367.

Be ready to change diapers and bottle-feed your new bundle of joy.

A Note on Breeding Pokémon
When two Pokémon love each other very-very much, they’ll play together and suddenly a Pokémon Egg will 
appear. This is not just a tale that the adults tell the children, no one really knows how these eggs come into  
existence. It is one of the many mysteries in the world of Pokémon.

What is known, however, is that Baby Pokémon need a lot of nurturing and love to grow happy and strong. 

All Pokémon can fall in love regardless of their species. The baby will often come out as the First-stage  
species of the mother. Due to this, Baby Pokémon may show traits that their species doesn’t normally have 
thanks to having a parent with a different set of powers.

If the players get their hands on a Pokémon egg, remember that it’s not just time and heat that will make it 
hatch, it is only through love and kindness that the baby Pokémon will come out. 

It may take a few weeks or a few months but when the shell begins to crack it’ll be a big moment of happiness!   


205 206

Unova Pokédex Unova Pokédex

#494 Victini
Strength

Dexterity

Vitality

Special 

Insight

Type:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

? m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#494

#495 Snivy
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 8kg / 17 lbs 3
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Grass Normal

0 4
7 10

Tackle

Vine Whip

Leer

Wrap

Normal Grass

Grass Grass

Normal Grass

13
19

16
22

25 28

Growth

Leech Seed

Slam

Leaf Tornado

Mega Drain

Leaf Blade

Poison Grass31 34Coil Giga Drain

Normal37 Wring Out

#495 #496 #497

Poison

Grass

40
43 Leaf Storm

Gastro Acid

Grass Dragon? ?Synthesis Twister

Grass? Grass Pledge

#496 Servine
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 16kg / 35 lbs 4
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

#495 #496 #497

Normal Normal

Grass Normal

0 0
0 0

Tackle

Vine Whip

Leer

Wrap

Normal Grass

Grass Grass

Normal Grass

13
20

16
24

28 32

Growth

Leech Seed

Slam

Leaf Tornado

Mega Drain

Leaf Blade

Poison Grass36 40Coil Giga Drain

Normal44 Wring Out Poison

Grass

48
52 Leaf Storm

Gastro Acid

Grass Dragon? ?Synthesis Twister

Grass? Grass Pledge

#497 Serperior
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

3.3m / 10’10” 126kg /277 lbs 10
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

#495 #496 #497

Normal Normal

Grass Normal

0 0
0 0

Tackle

Vine Whip

Leer

Wrap

Normal Grass

Grass Grass

Normal Grass

13
20

16
24

28 32

Growth

Leech Seed

Slam

Leaf Tornado

Mega Drain

Leaf Blade

Poison Grass38 44Coil Giga Drain

Normal50 Wring Out Poison

Grass

56
62 Leaf Storm

Gastro Acid

Grass Dragon? ?Synthesis Dragon Pulse

Grass? Frenzy Plant

#498  Tepig
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 10kg / 21 lbs 3
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Normal Fire

Dark Fire

Rock Normal

Fire

Fire

25 27
31

37

33
39

43
45

Take Down

Assurance

Head Smash

Flare Blitz

Heat Crash

Flamethrower

Roar

Flare Blitz

Normal Normal

Fire Normal

Normal Fire

Poison Rock

0
7

3
4

13
19

15
21

Tackle

Ember

Defense Curl

Smog

Tail Whip

Odor Sleuth

Flame Charge

Rollout

#498 #499 #500

Normal Dark? ?Body Slam Sucker Punch

Fire? Fire Pledge

#499  Pignite
Strength

Dexterity

Vitality

Special 

Insight

Fire FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 55kg / 122 lbs 4
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Fight Poison

Rock Normal

Fire Dark

Fire

17 20
23 28

31
39

36

Arm Thrust

Rollout

Heat Crash

Flamethrower

Smog

Take Down

Assurance

Rock44 Head Smash

Normal Fire47 52Roar Flare Blitz

#498 #499 #500

Normal Normal

Fire Normal

Normal Fire

0
7

3
4

13 15

Tackle

Ember

Defense Curl

Tail Whip

Odor Sleuth

Flame Charge

Fire Normal? ?Fire Pledge Body Slam

Dark? Sucker Punch

#500  Emboar
Strength

Dexterity

Vitality

Special 

Insight

Fire FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 300kg /660 lbs 5
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Fight Normal

Normal Fire

Normal Normal

Fire Fight

Poison Rock

Normal Fire

Dark

0
0

0
0

0

15

13

17
20 23

28
38

31

Hammer Arm

Tail Whip

Odor Sleuth

Flame Charge

Smog

Take Down

Assurance

Tackle

Ember

Defense Curl

Arm Thrust

Rollout

Heat Crash

Fire43 Flamethrower

#498 #499 #500

Rock Normal

Fire

50
62

55Head Smash

Flare Blitz

Roar

Steel Electric? ?Heavy Slam Thunder Punch

Fire? Blast Burn

#501 Oshawott
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 6kg / 13 lbs 3
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Water Water

Normal Water

0
7

5
11

13 17

Tackle

Water Gun

Focus Energy

Tail Whip

Water Sport

Razor Shell

Bug Water

Fight Water

Normal Water

19 23
25

31

29

35

Fury Cutter

Revenge

Encore

Water Pulse

Aqua Jet

Aqua Tail

Normal Normal37 41Retaliate Swords Dance

Water43 Hydro Pump

#501 #503#502

Flying Fight? ?Air Slash Detect

Water? Water Pledge

Pokédex has no data.
On tournament days, Trainers eat a  
“V” shaped apple as a sign of good 
luck. It is unknown if it has anything 
to do with this Pokémon.

    Unknwon.

Grass Snake Pokémon
�It is very intelligent and independent,  
although it seems calm it doesn’t 
like being bossed around.
Being exposed to lots of sunlight 
makes its movements swifter. The 
tail drops if it is not feeling well. 

    First Stage.
Evolves after reaching a certain age.

Grass Snake Pokémon
�It moves along the ground  by sliding. 
Its swift movements befuddle its 
foes, then attacks with a vine whip. 
It always keeps itself clean and 
it demands care from its trainer,  
otherwise it will misbehave.

    Second Stage.
Evolves after reaching a certain age.

Regal  Pokémon�
It stops enemies dead in their tracks 
with just one intense glare. It is a 
noble and proud Pokémon.
It is not aggressive but it can be very 
stubborn. It takes a really strong foe 
for it to take the fight seriously.�

    Final Form.

Sea Otter Pokémon�
It is only seen close to the sea in a 
few places in the world. 
Oshawott uses the scalchop on its 
chest as a tool for multiple purposes 
and as a weapon to slash and fight. 
�It is small but brave and daring.

    First Stage.
Evolves after reaching a certain age.

Mega Fire Pig Pokémon�
Although it has a scary exterior, it is 
a very gentle Pokémon that cares 
deeply for family and friends. 
It can burst its punches and beard 
on fire, it also shows proficiency on 
martial arts like Judo.

    Final Form.

Fire Pig Pokémon
�Whatever it eats becomes fuel for 
the flame on its stomach. When 
it is angered, the intensity of the 
flame increases. �It is not common to 
see them the wild. They are mostly 
found living in warm places.

    Second Stage.
Evolves after reaching a certain age.

Fire Pig Pokémon
�It blows fire through its nose. When 
it catches a cold, the fire becomes 
pitch-black smoke instead.�
Tepig loves to eat roasted berries 
and its keen sense of smell allows it 
to find them easily.

    First Stage.
Evolves after reaching a certain age.

PLOT DEVICE


207 208

Unova Pokédex Unova Pokédex

#502  Dewott
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 24kg / 54 lbs 4
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Water Water

Normal Water

0
7

5
11

13 17

Tackle

Water Gun

Focus Energy

Tail Whip

Water Sport

Razor Shell

Bug Water

Fight Water

Normal Water

20 25
28

36

33

41

Fury Cutter

Revenge

Encore

Water Pulse

Aqua Jet

Aqua Tail

Normal Normal44 49Retaliate Swords Dance

Water52 Hydro Pump

Flying Fight? ?Air Slash Detect

Water? Water Pledge

#501 #503#502

#503 Samurott
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 94kg / 208 lbs 5
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Bug Normal

Normal Water

Water Normal

Water Bug

Water Fight

Water Normal

Normal Water

Normal Normal

0
0

0
0

0
17

13
20

25 28
33
38

36
45

Megahorn

Tail Whip

Water Sport

Razor Shell

Water Pulse

Aqua Jet

Encore

Tackle

Water Gun

Focus Energy

Fury Cutter

Revenge

Slash

Aqua Tail

50 57Retaliate Swords Dance

Water62 Hydro Pump

Dark Fight? ?Night Slash Detect

Water? Hydro Cannon

#501 #503#502

#504 Patrat
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 11kg / 25 lbs 3
Run Away & Keen Eye

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Dark Normal

Fight Ground

Dark Psychic

Normal Normal

Normal Normal

Normal Normal

Normal

0
6

0
8

11
16

13
18

21 23
26
31

28
33

Tackle

Bite

Detect

Crunch

Super Fang

Work Up

Mean Look

Leer

Bide

Sand Attack

Hypnosis

After You

Hyper Fang

Baton Pass

36 Slam

Grass Water? ?Seed Bomb Aqua Tail

Normal? Screech

#505#504

#505 Watchog
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 27kg / 59 lbs 4
Run Away & Keen Eye

move nameExperience
cost

Experience
cost move nameType Type

Ground Normal

Normal Dark

Fight Normal

Fight Ground

Dark Psychic

Ghost Normal

0
0

0
0

0

11
8

13
16 18
20 22

Rototiller

Leer

Low Kick

Detect

Crunch

Confuse Ray

Tackle

Bite

Bide

Sand Attack

Hypnosis

Super Fang

Normal Normal

Normal Normal

25 29
32 36

After You

Hyper Fang

Psych Up

Mean Look

#505#504

Normal Normal39 43Baton Pass Slam

Fire Electric? ?Fire Punch Thunder Punch

Fight? Revenge

#506  Lillipup
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 4kg / 9 lbs 3
Vital Spirit & Pick Up

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Dark

Fairy Normal

Normal Normal

Dark Normal

Normal Fight

0

5

0

8
10
15

12
19

22 26
29 33

Leer

Odor Sleuth

Baby-Doll Eyes

Take Down

Crunch

Retaliate

Tackle

Bite

Helping Hand

Work Up

Roar

Reversal

#506 #508#507

Normal Normal

Fairy

36

45

40Last Resort

Play Rough

Giga Impact

Normal Normal? ?Endure Yawn

Ghost? Lick

#507 Herdier
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 14kg / 32 lbs 4
Intimidate & Sand Rush

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Dark

0 4
6 8

Leer

Odor Sleuth

Tackle

Bite

Normal Normal

Normal Dark

Normal Normal

10
14

12
16

19 22

Helping Hand

Work Up

Roar

Take Down

Crunch

Retaliate

Fight Normal25 28Reversal Last Resort

Normal Fairy31 34Giga Impact Play Rough

Ghost Normal? ?Lick Endure

Normal? Yawn

#506 #508#507

#508 Stoutland
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 61kg / 134 lbs 5
Intimidate & Sand Rush

move nameExperience
cost

Experience
cost move nameType Type

Fight42 Reversal

Normal Normal51 59Last Resort Giga Impact

Fairy63 Play Rough

Ice Fire

Electric Normal

0 0
0 0

Ice Fang

Thunder Fang

Fire Fang

Leer

Normal Normal

Dark Normal

Normal Normal

0
8

5
12

15 20

Tackle

Bite

Take Down

Odor Sleuth

Helping Hand

Work Up

Dark Normal24 29Crunch Roar

Normal36 Retaliate

#506 #508#507

Steel Fight? ?Iron Head Superpower

Normal? Endure

#509 Purrloin
Strength

Dexterity

Vitality

Special 

Insight

DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 10kg / 22 lbs 3
Limber & Unburden

move nameExperience
cost

Experience
cost move nameType Type

Dark39 Snatch

Dark Dark42 46Nasty Plot Sucker Punch

Fairy49 Play Rough

Normal Normal

Normal Ground

0 3
6 10

Scratch

Assist

Growl

Sand Attack

Normal Dark

Dark Normal

Dark Dark

12
19

15
21

24 28

Fury Swipes

Torment

Hone Claws

Pursuit

Fake Out

Assurance

Normal Normal30 33Slash Captivate

Dark37 Night Slash

Dark Normal? ?Fake Tears Pay Day

Psychic? Trick

#509 #510

Loyal Dog Pokémon
It loyally follows its Trainer’s orders. 
For ages, they have helped Trainers  
to raise well behaved Pokémon. 
�It has black, cape-like fur that is very 
hard and keeps it protected from 
the weather.

	     Second Stage.
Evolves with Loyalty.

Big-Hearted Pokémon
�For many years this Pokémon has  
helped with rescue missions in hostile  
places. Its outer coat is hard on the 
exterior but soft and silky on the  
inside.  They keep people safe and 
warm while help is on the way.�

	     Final Form.

Devious Pokémon
�They have adapted to live in the 
streets of big cities. They steal for 
fun but their victims can’t help but 
forgive them. Their cute act is a 
ruse. People who keep them as pets 
often regret it.

	     First Stage.
Evolves by being surrounded by riches.

Puppy Pokémon
�Good with children and old people, 
this gentle Pokémon is a favorite 
to keep as pet. It is very brave and 
smart and will protect it’s trainer 
against any threat. It uses the hair 
on its head to feel its surroundings.

	     First Stage.
Evolves with Loyalty.

Formidable Pokémon
�It uses the horn on it’s head and 
both seamitars attached to it’s 
front legs as weapons. In the late 
spring and fall, they gather on cold 
beaches and fight each other. The 
winner lets out an intimidating roar.

	     Final Form.

Scout Pokémon 
They live in grass fields in big groups.
One of them is always looking out 
for predators. The group gathers 
food they store on their cheeks to 
bring it back home. They are wary 
and alert all the time.

	     First Stage.
Evolves while it’s still young.

Lookout Pokémon
�Their fur has a luminicent property. 
They make the patterns on their 
bodies glow in order to threaten 
predators. Their keen eyesight  
allows them to see in the dark.� They 
are also good diggers.

	     Final Form.

Discipline Pokémon
�It isolates itself from others and 
trains every day to perform a double  
scalchop slash technique. 
This Pokémon takes itself very  
seriously and won’t back down from 
any challenge.�

	     Second Stage.
Evolves after reaching certain age.


209 210

Unova Pokédex Unova Pokédex

#510 Liepard
Strength

Dexterity

Vitality

Special 

Insight

DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 37kg / 82 lbs 4
Limber & Unburden

move nameExperience
cost

Experience
cost move nameType Type

#509 #510

Dark47 Snatch

Dark Dark50 55Nasty Plot Sucker Punch

Fairy58 Play Rough

Normal Normal

Normal Ground

0 0
0 0

Scratch

Assist

Growl

Sand Attack

Normal Dark

Dark Normal

Dark Dark

12
19

15
22

26 31

Fury Swipes

Torment

Hone Claws

Pursuit

Fake Out

Assurance

Normal Dark34 38Slash Taunt

Dark43 Night Slash

Dark Psychic? ?Fake Tears Trick

Fairy? Charm

#511 Pansage
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 10kg / 23 lbs 3
Gluttony

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Ghost

0

4
0
7

Scratch

Leer

Play Nice

Lick

Grass Normal

Grass Dark

Grass Dark

Dark Flying

Grass Normal

Normal Dark

10
16

13
19

22
28

25
31

34 37

40 43

Vine Whip

Leech Seed

Seed Bomb

Fling

Grass Knot

Natural Gift

Fury Swipes

Bite

Torment

Acrobatics

Recycle

Crunch

Grass Dark? ?Grass Whistle Nasty Plot

Grass? Giga Drain

#5111 #512

#513 Pansear
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 11kg / 24 lbs 3
Gluttony

move nameExperience
cost

Experience
cost move nameType Type

Normal37 Natural Gift

Dark43 Crunch

Normal Normal

Normal Ghost

0 0
4 7

Scratch

Leer

Play Nice

Lick

Fire Normal

Normal Dark

Fire Psychic

10
16

13
19

22 25

Incinerate

Yawn

Flame Burst

Fury Swipes

Bite

Amnesia

Dark Flying28 31Fling Acrobatics

Fire34 Fire Blast

#513 #514

Fire Fairy? ?Fire Spin Disarming Voice

Dark? Nasty Plot

#514 Simisear
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 28kg / 61 lbs 4
Gluttony

move nameExperience
cost

Experience
cost move nameType Type

Normal Ghost

Normal Fire

0 0

0 0

Leer 

Fury Swipes

Lick

Flame Burst

Poison Fight? ?Gunk Shot Superpower

Fire? Heat Wave

#513 #514

#515 Panpour
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 13kg / 29 lbs 3
Gluttony

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Ghost

0 0
4 7

Scratch

Leer

Play Nice

Lick

Water Normal

Normal Dark

Water Dark

10
16

13
19

22 25

Water Gun

Water Sport

Scald

Fury Swipes

Bite

Taunt

Dark Flying28 31Fling Acrobatics

#515 #516

Water Normal

Normal Dark

34
40

37
43

Brine

Natural Gift

Recycle

Crunch

Dark Water? ?Nasty Plot Aqua Tail

Fairy? Disarming Voice

#517 Munna
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 23kg / 56 lbs 3
Forewarn & Synchronize

move nameExperience
cost

Experience
cost move nameType Type

Psychic Normal

Normal Normal

Psychic Psychic

Fairy Psychic

Psychic Psychic

Ghost Psychic

0
5

0
7

11
17

13
19

23 25
29 31

Psywave

Lucky Chant

Psybeam

Moonlight

Zen Headbutt

Nightmare

Defense Curl

Yawn

Imprison

Hypnosis

Synchronoise

Future Sight

Psychic Psychic35 37Calm Mind Psychic

Psychic Psychic

Psychic

Psychic

41 43
47

50

Dream Eater

Stored Power

Telekinesis

Inferno

#517 #518

Normal? ?Pain Split Healing Wish

Normal? Heal Bell

Spray Pokémon
�It does not thrive in dry climates. 
It keeps itself damp by shooting 
the water stored in its head tuft. 
Its water is valued by gardeners 
and Grass Pokémon breeders as it 
makes plants grow beautiful.

	     First Stage.
Evolves with a Water Stone.

Dream Eater  Pokémon
�It lurks close to towns and  eats the 
dreams of people and Pokémon. 
When it eats a pleasant dream, it  
expels pink-colored mist.� If you  
forgot what you dreamed, a Munna  
must have eaten your dream.

	     First Stage.
Evolves with a Moon Stone.

Ember Pokémon�
A flame burns on top of its head. It 
scatters embers from its head and 
tail to sear its opponents. It loves 
sweets and is not afraid to go near 
humans to try to get some candy 
by begging or by stealing.�

	     Final Form.

Grass Monkey Pokémon
�Pansage is a friendly Pokémon. It 
is good at finding berries and will  
share them with other Pokémon.  
The leaves on it’s head have  
medicinal properties, if it finds a sick 
Pokémon it will offer some to heal it.�

	     First Stage.
Evolves with a Leaf Stone.

High Temp Pokémon
�It lives close to volcanic mountains. 
It’s very intelligent, it roasts berries 
before eating them and helps lost 
people. When angered the tuft of 
hair on it’s head and tail can burst 
into flames.

	     First Stage.
Evolves with a Fire Stone.

Cruel Pokémon�
It’s difficult to see one in the 
wild. These Pokémon vanish and  
appear attacking unexpectedly. 
Many Trainers are drawn to their 
beautiful fur and elegant appeal. 
But they can be quite dangerous.

	     Final Form.

 Simisage
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 30kg / 67 lbs 4
Gluttony

move nameExperience
cost

Experience
cost move nameType Type

Normal Ghost

Normal Grass

0

0
0
0

Leer

Fury Swipes

Lick

Seed Bomb

#5111 #512

Grass Fairy? ?Synthesis Disarming Voice

Poison? Gunk Shot

#512  

Thorn Monkey Pokémon
�It becomes somewhat ill tempered 
after it evolves. The leaves on it’s 
head can be made into a bitter but 
effective medicine, however it will 
attack anyone trying to take them 
with it’s thorned tail.

	     Final Form.

 Simipour
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 29kg / 63 lbs 4
Gluttony

move nameExperience
cost

Experience
cost move nameType Type

Ghost0 Lick

Normal Water0 0Fury Swipes Scald

Normal0 Leer

Water Water? ?Aqua Ring Hydro Pump

Poison? Gunk Shot

#515 #516

Geyser Pokémon
�It prefers places with clean water. 
When its tuft runs low, it replenishes 
it by siphoning water up with its tail. 
It is said that if you see a Simipour 
swiming in a pond, the water is safe 
to drink. 

	     Final Form.
Male Kirlia evolved with a Shiny Stone.


211 212

Unova Pokédex Unova Pokédex

#518  Musharna
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 60kg / 133 lbs 4
Forewarn & Synchronize

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Psychic Psychic

0
0

0
0

Defense Curl

Psybeam

Lucky Chant

Hypnosis

#517 #518

Normal Normal? ?Heal Bell Pain Split

Psychic? Healing Wish

#519  Pidove
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 2kg / 4 lbs 3
Big Pecks & Super Luck

move nameExperience
cost

Experience
cost move nameType Type

Flying Normal

Normal Normal

Flying Flying

Fight Dark

Flying Normal

Flying Normal

Normal

0
8

4
11

15

22

18

25
29 32

36
43

39

Gust

Leer

Air Cutter

Detect

Air Slash

Feather Dance

Facade

Growl

Quick Attack

Roost

Taunt

Razor Wind

Swagger

Flying46
Flying50 Sky Attack

Normal Psychic? ?Lucky Chant Hypnosis

Steel? Steel Wing

#519 #521#520

#520  Tranquil
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 15kg / 33 lbs 4
Big Pecks & Super Luck

move nameExperience
cost

Experience
cost move nameType Type

#519 #521#520

Flying Normal

Normal Normal

Flying Flying

Fight Dark

Flying Normal

Flying Normal

Normal

0
0

0
0

15

23

18

27
32 36

41
50

45

Gust

Leer

Air Cutter

Detect

Air Slash

Feather Dance

Facade

Growl

Quick Attack

Roost

Taunt

Razor Wind

Swagger

Flying54
Flying59 Sky Attack

Normal Psychic? ?Lucky Chant Hypnosis

Steel? Steel Wing

#521 Unfezant
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 29kg / 63 lbs 5
Big Pecks & Super Luck

move nameExperience
cost

Experience
cost move nameType Type

Flying Normal

Normal Normal

Flying Flying

0
0

0
0

15 18

Gust

Leer

Air Cutter

Growl

Quick Attack

Roost

Fight Dark

Flying Normal

Flying Normal

23 27
33

44

38

49

Detect

Air Slash

Feather Dance

Taunt

Razor Wind

Swagger

Normal Flying55 60Facade Tailwind

Flying66 Sky Attack

#519 #521#520

Dark Normal? ?Night Slash Lucky Chant

Fire? Heat Wave

#522  Blitzle
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 58kg / 110 lbs 3
Lightiningrod & Motor Drive

move nameExperience
cost

Experience
cost move nameType Type

#523#522

Normal Normal

Electric Electric

Electric Fire

0
8

4
11

15 18

Quick Attack

Charge

Thunder Wave

Tail Whip

Shock Wave

Flame Charge

Dark Electric

Normal Electric

Psychic Electric

22 25
29

36

32

39

Pursuit

Stomp

Agility

Spark

Discharge

Wild Charge

Normal43 Thrash

Flying Fight? ?Bounce Double Kick

Normal? Me First

#523 Zebstrika
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 158kg /350 lbs 5
Lightiningrod & Motor Drive

move nameExperience
cost

Experience
cost move nameType Type

Electric Normal

Normal Electric

Electric Electric

Fire Dark

Electric Normal

Electric Psychic

Electric Normal

0
0

0
0

0
18

11
22

25 31
36
47

42
53

Ion Deluge

Tail Whip

Thunder Wave

Flame Charge

Spark

Discharge

Wild Charge

Quick Attack

Charge

Shock Wave

Pursuit

Stomp

Agility

Thrash

Flying Fight? ?Bounce Double Kick

Normal? Screech

#523#522

#524 Roggenrola
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 18kg / 39 lbs 3
Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Ground Normal

Rock Ground

Steel Rock

Rock Rock

Rock Rock

Normal

0
7

0
10

14

20

17

23
27 30
33
40

36

Tackle

Sand Attack

Rock Blast

Iron Defense

Rock Slide

Sandstorm

Explosion

Harden

Headbutt

Mud Slap

Smack Down

Stealth Rock

Stone Edge

#524 #526#525

Normal Ground? ?Lock-On Magnitude

Steel? Autotomize

Thunderbolt Pokémon
�It is very ill tempered and wild, there 
have been very few cases of it being  
succesfully tamed. 
It can shoot lightning from it’s mane 
in all directions. If you try to mount 
it without warning it will shock you.

	     Final Form.

Mantle Pokémon 
It is made from compressed rock, 
making it’s body almost as hard as 
steel. It is blind, what looks like it’s 
eye is really an ear, for this reason 
it can live in the darkest of caves 
feeding on rocks to grow stronger.

	     First Stage.
Evolves after reaching certain size.

Electrified Pokémon�
When storm clouds cover the plains 
you can see them running around 
chasing the lightnings to absorb 
them on their mane. They form big 
herds and use the pattern on their 
skin to confuse predators.�

	     First Stage.
Evolves after reaching certain age.

Tiny Pigeon Pokémon
�These Pokémon thrive in the cities. 
They are accustomed to people 
and they often gather in the parks. 
They are forgetful and not very 
smart, but they always remember 
the way back home.

	     First Stage.
Evolves after reaching certain age.

Wild Pigeon Pokémon
�During war and old times people 
made use of Tranquil’s sense of  
location to send letters. It will never 
fail to find it’s way back home. �They 
like quiet forests and enjoy to relax 
in the peace and quiet.

	     Second Stage.
Evolves after reaching certain age.

Proud Pokémon�
Males swing the beautiful plumage 
on their heads to threaten others 
and to court females. Although less 
visually appealing, females are better  
at flying. Once they form a pair they 
are mated for life.

	     Final Form.

Drowsing Pokémon
�It communicates with the mist on its 
forehead, it can create shapes and 
images from dreams it has eaten. 
It is said that this Pokémon is a link 
between this world and a another 
one made entirely of dreams.

	     Final Form.

#525 Boldore
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 102kg /224 lbs 4
Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Rock Rock

Rock Rock

25 30
36 42

Power Gem

Stealth Rock

Rock Slide

Sandstorm

Rock Normal48 55Stone Edge Explosion

Normal Normal

Ground Normal

Rock Ground

Steel Rock

0
7

0
10

14

20

17

23

Tackle

Sand Attack

Rock Blast

Iron Defense

Harden

Headbutt

Mud Slap

Smack Down

Steel Ground? ?Autotomize Magnitude

Rock? Wide Guard

#524 #526#525

Ore Pokémon�
It releases the excess of energy in 
the form of red crystals. �It is still blind, 
it looks for for water sources inside 
underground caves by using echo 
location.  It is a pacific creature that 
keeps to itself most of the time.

	     Second Stage.
Evolves after being traded.

Tailwind

Tailwind


213 214

Unova Pokédex Unova Pokédex

#526  Gigalith
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 520kg /1144 lbs 5
Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Rock Rock

Rock Rock

25 30
36 42

Power Gem

Stealth Rock

Rock Slide

Sandstorm

Rock Normal48 55Stone Edge Explosion

Normal Normal

Ground Normal

Rock Ground

Steel Rock

0
7

0
10

14

20

17

23

Tackle

Sand Attack

Rock Blast

Iron Defense

Harden

Headbutt

Mud Slap

Smack Down

Steel Rock? ?Heavy Slam Wide Guard

Fight? Superpower

#524 #526#525

#527 Woobat
Strength

Dexterity

Vitality

Special 

Insight

Psychic FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 2kg / 4 lbs 3
Unaware & Klutz

move nameExperience
cost

Experience
cost move nameType Type

Psychic Normal

Flying Dark

0 4
8 12

Confusion

Gust

Odor Sleuth

Assurance

Psychic Psychic

Flying Normal

Psychic Psychic

15
21

19
25

29 29

Heart Stamp

Air Cutter

Amnesia

Imprison

Attract

Calm Mind

Flying Psychic32 36Air Slash Future Sight

Psychic Normal41 47Psychic Endeavor

#528#527

Flying Grass? ?Roost Giga Drain

Fire? Heat Wave

#528 Swoobat
Strength

Dexterity

Vitality

Special 

Insight

Psychic FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 10kg / 23 lbs 4
Unaware & Klutz

move nameExperience
cost

Experience
cost move nameType Type

Psychic Normal

Flying Dark

0 4
8 12

Confusion

Gust

Odor Sleuth

Assurance

Psychic Psychic

Flying Normal

Psychic Psychic

15
21

19
25

29 29

Heart Stamp

Air Cutter

Amnesia

Imprison

Attract

Calm Mind

Flying Psychic32 36Air Slash Future Sight

Psychic Normal41 47Psychic Endeavor

Flying Grass? ?Roost Giga Drain

Fire? Heat Wave

#528#527

#529 Drilbur
Strength

Dexterity

Vitality

Special 

Insight

GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 8kg / 18 lbs 3
Sand Rush & Sand Force

move nameExperience
cost

Experience
cost move nameType Type

Ground43 Drill Run

Ground47 Fissure

Normal Ground

Normal Ground

0 5
5 8

Scratch

Rapid Spin

Mud Sport

Mud Slap

Normal Steel

Ground Dark

Normal Rock

12
19

15
22

26 29

Fury Swipes

Dig

Slash

Metal Claw

Hone Claws

Rock Slide

Ground Normal33 36Earthquake Swords Dance

Rock40 Sandstorm

#529 #530

Normal Fight? ?Rock Climb Submission

Steel? Iron Defense

#530 Excadrill
Strength

Dexterity

Vitality

Special 

Insight

Ground SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 40kg / 89 lbs 4
Sand Rush & Sand Force

move nameExperience
cost

Experience
cost move nameType Type

Normal42 Swords Dance

Rock Ground49 55Sandstorm Drill Run

Ground62 Fissure

Ground Normal

Ground Normal

0 0
0 0

Rototiller

Mud Sport

Scratch

Rapid Spin

Ground Normal

Steel Ground

Dark Normal

0
15

12
19

22 26

Mud Slap

Metal Claw

Hone Claws

Fury Swipes

Dig

Slash

Rock Normal29 31Rock Slide Horn Drill

Ground36 Earthquake

Normal Steel? ?Crush Claw Iron Head

Steel? Iron Defense

#529 #530

#531 Audino
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 31kg / 68 lbs 4
Healer & Regenerator

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

0

0
0
0

Play Nice

Growl

Pound

Helping Hand

Normal Normal

Normal Normal

Normal Normal

Psychic Normal

Normal Normal

Normal

5
15

10
20

25
35

30
40

45 50

55

Refresh

Attract

Entrainment

Heal Pulse

Simple Beam

Last Resort

Double Slap

Secret Power

Take Down

After You

Double-Edge

#531

Normal Normal? ?Heal Bell Wish

Fairy? Draining Kiss

Fight? Drain Punch

#532 Timburr
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 12kg / 27 lbs 3
Guts & Sheer Force

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

0

4
0
8

Pound

Focus Energy

Leer

Bide

Fight Rock

Fight Normal

Fight Rock

Fight Normal

Fight Rock

Fight Fight

12
20

16
24

28
34

31
37

40 43
46 49

Low Kick

Wake-Up Slap

Bulk Up

Dynamic Punch

Hammer Arm

Focus Punch

Rock Throw

Chip Away

Rock Slide

Scary Face

Stone Edge

Superpower

#532 #534#533

Normal Fight? ?Foresight Mach Punch

Fight? Detect

#533 Gurdurr
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 3’11” 40kg / 88 lbs 4
Guts & Sheer Force

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

0

4
0
8

Pound

Focus Energy

Leer

Bide

Fight Rock

Fight Normal

Fight Rock

Fight Normal

Fight Rock

Fight Fight

12
20

16
24

29
37

33
41

45 49

53 57

Low Kick

Wake-Up Slap

Bulk Up

Dynamic Punch

Hammer Arm

Focus Punch

Rock Throw

Chip Away

Rock Slide

Scary Face

Stone Edge

Superpower

Normal Fight? ?Foresight Mach Punch

Fight? Detect

#532 #534#533

Hearing Pokémon�
Its auditory sense is astounding, 
using the feelers on it’s ears it can 
know the health state of others.
It is a caring Pokémon with a sweet  
disposition to help, but it is not too 
common to see in the wild.�

	     Final Form.

Muscular Pokémon
�They carry a big log as a tool and as a 
weapon. You may see them helping  
with construction work as they 
strive to challenge their strength. 
When it can swing the log without 
problems it is close to evolve.

	     First Stage.
Evolves by increasing its Strength.

Muscular Pokémon�
This Pokémon is very muscular and 
strongly built. It likes to show off it’s 
strength and muscles.  Some years 
back a famous wrestler got defeated  
in just a few seconds by one of 
these Pokémon.

	     Second Stage.
Evolves after being Traded.

Subterrene Pokémon�
They build maze-like nests deep 
underground. Humans make use of 
their drilling abilities to dig tunnels 
for subway trains. This Pokémon 
does not back out from foes and 
can be a formidable opponent.

	     Final Form.

Bat Pokémon
It lives in dark forests and caves.  
Emits ultrasonic waves from its nose 
it learns about its surroundings. The 
two small eyes it has get covered 
by  its own fur.  It clings to trees and 
cave walls to sleep at night.

	     First Stage.
Evolves with Happiness.

Courting Pokémon�
They communicate by emiting  
ultrasonic waves through their 
noses. This sound is not perceived 
by humans but it can affect their 
mood and emotions. It hunts Bug 
Pokémon and loves fresh fruit.

	     Final Form.

Mole Pokémon�
They can be found in caves and 
wreaking havoc on vegetable farms. 
It makes its way swiftly through the 
soil by putting both claws together  
and rotating at high speed. It is 
friendly and not afraid of humans.

	     First Stage.
Evolves by drilling hard stone regularly.

Compressed Pokémon
�It is a serious Pokémon that doesn’t 
interact with others too much. 
It uses the sharp crystals in it’s body 
to recharge using the sun’s energy. 
If angered it can bury it’s foe under 
giant rock slides or explode at will.

	     Final Form.


215 216

Unova Pokédex Unova Pokédex

#534 Conkeldurr
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 87kg / 191 lbs 5
Guts & Sheer Force

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Normal

0

4
0
8

Pound

Focus Energy

Leer

Bide

Fight Rock

Fight Normal

Fight Rock

Fight Normal

Fight Rock

Fight Fight

12
20

16
24

29
37

33
41

45 49

53 57

Low Kick

Wake-Up Slap

Bulk Up

Dynamic Punch

Hammer Arm

Focus Punch

Rock Throw

Chip Away

Rock Slide

Scary Face

Stone Edge

Superpower

Normal Fight? ?Foresight Drain Punch

Rock? Wide Guard

#532 #534#533

#535 Tympole
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 4kg / 9 lbs 3
Swift Swim & Hydration

move nameExperience
cost

Experience
cost move nameType Type

Water Normal

Normal Normal

0 0
5 9

Bubble

Supersonic

Growl

Round

Water Ground

Water Normal

Water Water

12
20

16
23

27 31

Bubble Beam

Aqua Ring

Muddy Water

Mud Shot

Uproar

Rain Dance

Normal Normal34 38Flail Echoed Voice

Water42 Hydro Pump

#535 #537#536

Normal45 Hyper Voice

Ground Normal? ?Earth Power Refresh

Ice? Icy Wind

#536 Palpitoad
Strength

Dexterity

Vitality

Special 

Insight

Water GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 17kg / 37 lbs 4
Swift Swim & Hydration

move nameExperience
cost

Experience
cost move nameType Type

Water Normal

Normal Normal

0 0
0 0

Bubble

Supersonic

Growl

Round

Water Ground

Water Normal

Water Water

12
20

16
23

28 33

Bubble Beam

Aqua Ring

Muddy Water

Mud Shot

Uproar

Rain Dance

Normal Normal37 42Flail Echoed Voice

Water47 Hydro Pump Normal51 Hyper Voice

Ground Normal? ?Earth Power Refresh

Ice? Icy Wind

#535 #537#536

#538  Throh
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 55kg / 122 lbs 4
Guts & Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Normal Fight

Fight Normal

Rock Fight

Fight

Fire

29 33
37

45

41
48

50
45

Body Slam

Circle Throw

Wide Guard

Reversal

Bulk Up

Endure

Superpower

Flare Blitz

Normal Normal

Normal Normal

Fight Fight

Fight Fight

0
5

0
9

13
21

17
25

Bind

Bide

Seismic Toss

Revenge

Leer

Focus Energy

Vital Throw

Storm Throw

#538

Ice Electric? ?Ice Punch Thunder Punch

Fire? Fire Punch

#539  Sawk
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 2kg / 4 lbs 4
Sturdy & Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Fight Normal

Normal Normal

Fight Fight

Fight Fight

Fight Fight

Normal Normal

Fight

0
5

0
9

13

21

17

25
29 33

37
45

41

Rock Smash

Bide

Double Kick

Counter

Brick Break

Retaliate

Quick Guard

Leer

Focus Energy

Low Sweep

Karate Chop

Bulk Up

Endure

Fight48 Close Combat

Fight50 Reversal

#539

Normal Normal? ?Helping Hand Block

Dragon? Dual Chop

#537 Seismitoad
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 124kg /272 lbs 5
Swift Swim & Poison Touch

move nameExperience
cost

Experience
cost move nameType Type

Ground

Poison Normal36 39Acid Flail

Fight Normal44 49Drain Punch Echoed Voice

Fire Ghost42 44
47

Fire Blast Grudge

Water Normal

Normal Normal

0 0
0 0

Bubble

Supersonic

Growl

Round

Water Ground

Water Normal

Water Water

12
20

16
23

28 33

Bubble Beam

Aqua Ring

Muddy Water

Mud Shot

Uproar

Rain Dance

Water Normal53 59Hydro Pump Hyper Voice

Ground Flying? ?Earth Power Bounce

Dark? Knock Off

#535 #537#536

#541 Swadloon
Strength

Dexterity

Vitality

Special 

Insight

Bug GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 7kg / 16 lbs 4
Leaf Guard & Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

Grass Normal

Bug Bug

Grass Normal

0
0

0
0

0 20

Grass Whistle

String Shot

Razor Leaf

Tackle

Bug Bite

Protect

#540 #542#541

Normal Steel? ?Camouflage Iron Defense

Grass? Seed Bomb

Karate Pokémon�
This Pokémon is entirely dedicated 
to becoming stronger. Many have  
secluded in the mountains to train 
all day. Wild ones make their clothes 
out of plants and vines they find.  
Sawk and Throh train together.

	     Final Form.

Leaf-Wrapped Pokémon
�Preferring dark and damp places,  
it spends the entire day inside 
rotting logs. It protects itself from 
the cold by wrapping up in leaves. 
It’s kind of moody and it likes to  
remain undisturbed.

	     Second Stage.
Evolves with Happiness.

Judo Pokémon
�When they encounter foes bigger 
than themselves, they try to throw 
them away. In the wild they always 
travel in packs of five and make 
their clothes and belts out of plants 
and vines.

	     Final Form.

Tadpole Pokémon
�They appear in great numbers on 
marshes and ponds after a heavy 
rainfall. They warn others of danger  
and predators by vibrating their 
cheeks to create a high-pitched 
sound.

	     First Stage.
Evolves after reaching certain age.

Vibration Pokémon�
It lives both in water and land. 
It uses its long, sticky tongue to 
capture prey. When they vibrate 
the bumps on their heads, they can 
make waves in the water and even 
earthquake-like vibrations on land.

	     Second Stage.
Evolves after reaching certain age.

Vibration Pokémon�
It is only found in a few marshes, 
and rarely seen on clean water. 
They shoot a paralyzing liquid from 
their head bumps and use the  
vibrations on their bumps to harm 
their foes.�

	     Final Form.

Muscular Pokémon�
They use concrete pillars as walking 
canes and swing the pillars freely in 
battle. Anthropology research says 
that this Pokémon may have taught 
humans how to make concret  out of 
rocks thousands of years ago.�

	     Final Form.

#540  Sewaddle
Strength

Dexterity

Vitality

Special 

Insight

Bug GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 2kg / 5 lbs

Swarm & Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

Normal Bug

Bug Grass

Bug Normal

Bug Bug

Normal

0
8

0
15

22

31

29

36
43

Tackle

Bug Bite

Struggle Bug

Sticky Web

Flail

String Shot

Razor Leaf

Endure

Bug Buzz

#540 #542#541

Normal Bug? ?Camouflage Silver Wind

Normal? Baton Pass

3
Sewing Pokémon
It is a sweet Pokémon that loves its 
family. It hides its head in the leaf 
hood while it is sleeping.� The silk they 
produce it’s highly valued to make 
expensive clothing, this makes it a 
popular pet for fashion designers. 

	     First Stage.
Evolves after reaching certain age.


217 218

Unova Pokédex Unova Pokédex

#542  Leavanny
Strength

Dexterity

Vitality

Special 

Insight

Bug GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 20kg / 45 lbs 5
Swarm & Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Bug Bug

Grass Bug

0
0

0
0

0 22

False Swipe

String Shot

Razor Leaf

Tackle

Bug Bite

Struggle Bug

Normal Normal

Bug Grass

Bug Normal

29 32
34

39

36

43

Slash

Fell Stinger

X-Scissor

Helping Hand

Leaf Blade

Entrainment

Normal Grass46 50Swords Dance Leaf Storm

#540 #542#541

Psychic Grass? ?Agility Synthesis

Normal? Screech

#543 Venipede
Strength

Dexterity

Vitality

Special 

Insight

Bug PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 5kg / 11 lbs 3
Poison Point & Swarm

move nameExperience
cost

Experience
cost move nameType Type

Normal Rock

Poison Normal

Dark Normal

Poison Bug

Poison Psychic

Bug Poison

Normal Normal

0
5

0
8

12
19

15
22

26 29
33
40

36
43

Defense Curl

Poison Sting

Pursuit

Poison Tail

Venoshock

Steamroller

Rock Climb

Rollout

Screech

Protect

Bug Bite

Agility

Toxic

Double-Edge

#543 #545#544

Poison Ground? ?Toxic Spikes Spikes

Bug? Pin Missile

#544 Whirlpede
Strength

Dexterity

Vitality

Special 

Insight

Bug PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 3’11” 58kg / 129 lbs 4
Poison Point & Swarm

move nameExperience
cost

Experience
cost move nameType Type

Normal Rock

Poison Normal

Dark Normal

Poison Steel

Bug Poison

Psychic Bug

Poison Poison

Normal

0
0

0
0

12
19

15
22

23 28
32
41

37
43

Defense Curl

Poison Sting

Pursuit

Poison Tail

Bug Bite

Agility

Toxic

Rollout

Screech

Protect

Iron Defense

Venoshock

Steamroller

Venom Drench

46 Rock Climb Normal50 Double-Edge

Poison Ground? ?Toxic Spikes Spikes

Bug? Pin Missile

#543 #545#544

#545 Scolipede
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.5m / 8’02” 200kg /442 lbs 8
Poison Point & Swarm

move nameExperience
cost

Experience
cost move nameType Type

Poison
Normal Rock

Poison Normal

Dark Normal

Poison Bug

Poison Normal

Psychic Bug

0
0

0
0

12

19
15
23

28 30
33 39

Defense Curl

Poison Sting

Pursuit

Poison Tail

Venoshock

Agility

Rollout

Screech

Protect

Bug Bite

Baton Pass

Steamroller

Poison Poison

Normal Normal

44 47
50 55

Toxic

Rock Climb

Venom Drench

Double-Edge

Bug65 Megahorn

#543 #545#544

Water Fight? ?Aqua Tail Superpower

Poison? Toxic Spikes

#546  Cottonee
Strength

Dexterity

Vitality

Special 

Insight

Grass FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 0.6kg / 1 lbs 3
Prankster & Infiltrator

move nameExperience
cost

Experience
cost move nameType Type

Grass Fairy

Normal Grass

Grass Grass

Grass Grass

Poison Grass

Fairy Normal

0

4

0

8
10
17

13
19

22 26
28 31

Absorb

Growth

Stun Spore

Cotton Spore

Poison Powder

Charm

Fairy Wind

Leech Seed

Mega Drain

Razor Leaf

Giga Drain

Helping Hand

Grass Grass35 37Energy Ball Cotton Guard

#547#546

Fire Normal

Grass

40

46

44Sunny Day

Solar Beam

Endeavor

Dark Normal? ?Fake Tears Encore

Dark? Beat Up

#547 Whimsicott
Strength

Dexterity

Vitality

Special 

Insight

Grass FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 6kg / 14 lbs 4
Prankster & Infiltrator

move nameExperience
cost

Experience
cost move nameType Type

Normal Grass

Grass Grass

0 0
0 0

Growth

Mega Drain

Leech Seed

Cotton Spore

Flying Flying

Flying Fairy

10
46

28
50

Gust

Hurricane

Tailwind

Moonblast

#547#546

Dark Dark? ?Fake Tears Memento

Normal? Encore

#548 Petilil
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 6kg / 14 lbs 3
Chlorophyll & Own Tempo

move nameExperience
cost

Experience
cost move nameType Type

Fire40 Sunny Day

Normal Grass44 46After You Leaf Storm

Grass Normal

Grass Grass

0 4
8 10

Absorb

Leech Seed

Growth

Sleep Powder

Grass Grass

Grass Grass

Grass Grass

13
19

17
22

26 28

Mega Drain

Magical Leaf

Giga Drain

Synthesis

Stun Spore

Aromatherapy

Normal Grass31 35Helping Hand Energy Ball

Normal37 Entrainment

#549#548

Fairy Normal? ?Charm Heal Bell

Grass? Grass Whistle

#549 Liligant
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 16kg / 35 lbs 4
Chlorophyll & Own Tempo

move nameExperience
cost

Experience
cost move nameType Type

Normal Grass

Grass Grass

0 0
0 0

Growth

Mega Drain

Leech Seed

Synthesis

Normal Bug

Grass Grass

10
46

28
50

Teeter Dance

Petal Dance

Quiver Dance

Petal Blizzard

#549#548

Normal Psychic? ?Sweet Scent Healing Wish

Grass? Ingrain

Windveiled Pokémon
Riding whirlwinds, they appear and  
disappear. These Pokémon sneak 
through even the smallest gaps 
into houses and cause all sorts of  
mischief the balls of white fluff it 
leaves behind reveal its presence. �

	     Final Form.

Bulb Pokémon�
Since they prefer moist and nutritive 
soil, the areas where Petilil live are 
known to be good for growing 
plants. The leaves on its head can 
be used for medicinal purposes, but 
they are extra bitter.�

	     First Stage.
Evolves with a Sun Stone.

Flowering Pokémon
�Even veteran gardeners face a 
challenge in getting its beautiful  
flower to bloom as it withers with 
ease. This Pokémon is popular 
among celebrities due to it’s grace, 
ellegance and delicious aroma.

	     Final Form.

Cotton Puff Pokémon
�They go wherever the wind takes 
them. On rainy days they can’t 
float, so they take shelter beneath 
big trees. To defend from predators 
they shed their cotton and leave it 
as a decoy while they escape.

	     First Stage.
Evolves with a Sun Stone.

Centipede Pokémon
�Incredibly aggressive for a Pokémon  
that size. It uses the feelers on it’s 
front and back to locate things 
around. Its bite injects a potent 
venom, enough to deter the large 
bird Pokémon that try to prey on it.

	     First Stage.
Evolves when its Poison becomes Deadly.

Curlipede Pokémon 
It is usually motionless, when it is  
attacked, it rotates at high speed 
and then crashes into its opponent 
with its body full of poison spikes. 
Inside it is storing energy for evolving,  
which normaly takes a few months.

	    Second Stage.
Evolves after a couple of months.

Megapede Pokémon
�Highly aggressive, it uses the claws 
on its neck to immobilize its prey 
and then inject them with poison 
to finish them off. Be very careful 
around this Pokémon as it will chase 
you relentlessly until it gets you.

	     Final Form.

Nurturing Pokémon
�It is a gentle and caring Pokémon. 
Mostly known for making clothes 
out of leaves and silk for any small 
pokémon it finds.  It warms and  
protects its eggs making nests of 
fermenting leaves.

	     Final Form.


219 220

Unova Pokédex Unova Pokédex

#550 Basculin
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’00” 18kg / 39 lbs 4
Adaptability & Reckless

move nameExperience
cost

Experience
cost move nameType Type

Normal41 Scary Face

Normal Fight46 50Flail Final Gambit

Normal56 Thrash

Normal Normal

Water Normal

0 0
0 4

Tail Whip

Water Gun

Tackle

Uproar

Normal Dark

Water Normal

Normal Dark

7
13

10
16

20 24

Headbutt

Aqua Jet

Take Down

Bite

Chip Away

Crunch

Water Water28 32Aqua Tail Soak

Normal36 Double-Edge

#550

Water Fight? ?Muddy Water Superpower

Psychic? Agility

#551 Sandile
Strength

Dexterity

Vitality

Special 

Insight

Ground DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 15kg / 33 lbs 3
Intimidate & Moxie

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Dark Ground

0

4
0
7

Leer

Bite

Rage

Sand Attack

Dark Ground

Dark Ground

Dark Normal

Dark Ground

Normal Dark

Rock Ground

10
16

13
19

22
28

25
31

34 37

40 43

Torment

Assurance

Embargo

Crunch

Scary Face

Sandstorm

Sand Tomb

Swagger

Dig

Foul Play

Earthquake

#551 #553#552

Normal46 Thrash

Electric Water? ?Thunder Fang Aqua Tail

Dark? Beat Up

#552 Krokorok
Strength

Dexterity

Vitality

Special 

Insight

Ground DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’00” 33kg / 73 lbs 4
Intimidate & Moxie

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Dark Ground

0

4
0
7

Leer

Bite

Rage

Sand Attack

Dark Ground

Dark Ground

Dark Normal

Dark Ground

Normal Dark

Rock Ground

10
16

13
19

22
28

25
32

36 40

44 48

Torment

Assurance

Embargo

Crunch

Scary Face

Sandstorm

Sand Tomb

Swagger

Dig

Foul Play

Earthquake

Normal52 Thrash

Electric Water? ?Thunder Fang Aqua Tail

Dark? Beat Up

#551 #553#552

#553 Krookodile
Strength

Dexterity

Vitality

Special 

Insight

Ground DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 96kg / 212 lbs 5
Intimidate & Moxie

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Dark Ground

0

4
0
7

Leer

Bite

Rage

Sand Attack

Dark Ground

Dark Ground

Dark Normal

Dark Ground

Normal Dark

Rock Ground

10
16

13
19

22
28

25
32

36 42

48 54

Torment

Assurance

Embargo

Crunch

Scary Face

Sandstorm

Sand Tomb

Swagger

Dig

Foul Play

Earthquake

Dragon60 Outrage

Steel Fight? ?Iron Tail Superpower

Fire? Fire Fang

#551 #553#552

#554 Darumaka
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 37kg / 82 lbs 3
Hustle

move nameExperience
cost

Experience
cost move nameType Type

Normal Rock

Fire Normal

0 3
6 9

Tackle

Incinerate

Rollout

Rage

Fire Normal

Normal Normal

Fire Normal

11
17

14
19

22 25

Fire Fang

Uproar

Fire Punch

Headbutt

Facade

Work Up

Normal Normal27 30Thrash Belly Drum

#555#554

Fire Dark

Fight Fire

33
39

35
42

Flare Blitz

Superpower

Taunt

Overheat

Normal Normal? ?Yawn Focus Energy

Fire? Heat Wave

#555 Darmanitan
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 92kg / 204 lbs 4
Sheer Force

move nameExperience
cost

Experience
cost move nameType Type

Normal Rock

Fire Normal

0 3
6 9

Tackle

Incinerate

Rollout

Rage

Fire Normal

Normal Normal

Fire Normal

11
17

14
19

22 25

Fire Fang

Swagger

Fire Punch

Headbutt

Facade

Work Up

Normal Normal27 30Thrash Belly Drum

Fire Fight

Dark Fight

33
39

35
47

Flare Blitz

Taunt

Hammer Arm

Superpower

Fire54 Overheat

Psychic Psychic? ?Zen Headbutt Psychic

Fire? Heat Wave

#555#554

#555 Darmanitan
Strength

Dexterity

Vitality

Special 

Insight

Fire PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 92kg / 204 lbs 4
Zen Mode

move nameExperience
cost

Experience
cost move nameType Type

#555#554

Normal Rock

Fire Normal

0 3
6 9

Tackle

Incinerate

Rollout

Rage

Fire Normal

Normal Normal

Fire Normal

11
17

14
19

22 25

Fire Fang

Swagger

Fire Punch

Headbutt

Facade

Work Up

Normal Normal27 30Thrash Belly Drum

Fire Fight

Dark Fight

33
39

35
47

Flare Blitz

Taunt

Hammer Arm

Superpower

Fire54 Overheat Psychic0 Psychic

#556 Maractus
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 28kg / 61 lbs 4
Water Absorb & Chlorophyll

move nameExperience
cost

Experience
cost move nameType Type

Grass0 Absorb

Normal Normal

Bug Grass

Grass Grass

3 6
10

15

13

18

Sweet Scent

Pin Missile

Synthesis

Growth

Mega Drain

Cotton Spore

Flying0 Peck

Grass Grass

Normal Grass

22 26
29 33

Needle Arm

Acupressure

Giga Drain

Ingrain

Grass Dark38 42Petal Dance Sucker Punch

#556

Grass48 Petal Blizzard

Grass Grass

Normal

50 55
57

Solar Beam

After You

Cotton Guard

Fire45 Sunny Day

Ground Grass? ?Spikes Worry Seed

Fight? Drain Punch

Blazing Pokémon�
This Pokémon is shrouded in mystery  
as old writtings and mural paintings 
describe it as being blue and using 
psychic powers, but years of study 
have not seen those traits on this 
Pokémon that relies on brute force.

	     Final Form.

Blazing Pokémon
�Apparently this Darmanitan just  
became a statue after recieving a 
lot of damage. It remained immobile, 
but as soon as it’s health recovered 
it returned to it’s original state and 
lost its psychic powers.

	     Final Form.

Cactus Pokémon
�If you see a Maractus on the desert, 
follow it, as they make their nests on 
water oasis. This pacific Pokémon 
makes a sound similar to a maraca 
to drive away bird Pokémon that 
prey on it’s seeds and fruit.

	     Final Form.

Zen Charm Pokémon�
Lives on deserts and arid terrains. 
It has a flame inside its body. When 
the flame burns brightly it becomes 
very active running around, when 
the flame is low it falls asleep. Their 
droppings double as a bonfire.�

	     First Stage.
Evolves after reaching certain age.

Desert Croc Pokémon�
They live hidden under the desert 
sands with only their eyes and nostrils  
visible. They don’t prey on anything 
bigger than themselves but can be 
troublesome if they are being leaded  
by one of it’s evolved forms.

	     First Stage.
Evolves after reaching certain age.

Desert Croc Pokémon�
The protective membranes shield 
their eyes from sandstorms and  
allow them to see in the dark. They 
can be aggressive and territorial 
and love to destroy things with their 
fangs.

	     Second Stage.
Evolves by doing evil deeds.

Intimidation Pokémon�
A very violent Pokémon. They try to 
clamp down on anything that moves 
in front of their eyes and once 
grasped they never let the prey 
escape.  It can be very dangerous 
if it’s not tamed correctly.

	     Final Form.

Hostile Pokémon
�Two variants exist of the same 
Pokémon, a blue one and a red one 
but they don’t get along as they 
compete for territory and prey.
These Pokémon are very hostile, but 
also delicious when grilled.

	     Final Form.

Mud Slap

Mud Slap

Mud Slap


221 222

Unova Pokédex Unova Pokédex

#557 Dwebble
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 14kg / 32 lbs 3
Sturdy & Shell Armor

move nameExperience
cost

Experience
cost move nameType Type

Rock
Bug Rock

Water Ground

Dark Rock

Rock Bug

Rock Rock

Normal Bug

0
7

5
11

13
19

17
23

24 29
31 35

Fury Cutter

Withdraw

Rock Polish

Stealth Rock

Slash

Rock Blast

Sand Attack

Smack Down

Bug Bite

Rock Slide

X-Scissor

Normal Normal37 41Shell Smash Flail

#558#557

Rock43 Rock Wrecker

Ground Dark? ?Spikes Night Slash

Steel? Iron Defense

#558  Crustle
Strength

Dexterity

Vitality

Special 

Insight

Bug RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 200kg /449 lbs 4
Sturdy & Shell Armor

move nameExperience
cost

Experience
cost move nameType Type

#558#557

Bug Rock

Water Ground

Dark Rock

Rock Bug

Rock Rock

Normal Bug

0
0

0
0

13
19

17
23

24 29
31 38

Fury Cutter

Withdraw

Rock Polish

Stealth Rock

Slash

Rock Blast

Sand Attack

Smack Down

Bug Bite

Rock Slide

X-Scissor

Normal Normal43 50Shell Smash Flail

Rock55 Rock Wrecker

Rock Dark? ?Wide Guard Night Slash

Steel? Iron Defense

#559  Scraggy
Strength

Dexterity

Vitality

Special 

Insight

Dark FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 11kg / 26 lbs 3
Shed Skin & Moxie

move nameExperience
cost

Experience
cost move nameType Type

Normal Fight

Ground Dark

Normal Normal

Fight Dark

Normal Fight

Normal Dark

Normal

0
4

0
9

12

20

16

23
27 31

34
42

38

Leer

Sand Attack

Headbutt

Brick Break

Chip Away

Scary Face

Facade

Low Kick

Swagger

Payback

High Jump Kick

Crunch

Normal45 Rock Climb

Fight Rock48 50Focus Punch Head Smash

#560#559

Normal Electric? ?Fake Out Thunder Punch

Fire? Fire Punch

#560  Scrafty
Strength

Dexterity

Vitality

Special 

Insight

Dark FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 30kg / 66 lbs 4
Shed Skin & Moxie

move nameExperience
cost

Experience
cost move nameType Type

#560#559

Normal Fight

Ground Dark

Normal Normal

Fight Dark

Normal Fight

Normal Dark

Normal

0
0

0
0

12

20

16

23
27 31

34
45

38

Leer

Sand Attack

Headbutt

Brick Break

Chip Away

Scary Face

Facade

Low Kick

Swagger

Payback

High Jump Kick

Crunch

Normal51 Rock Climb

Fight Rock58 65Focus Punch Head Smash

Dragon Fight? ?Dragon Dance Drain Punch

Steel? Iron Defense

#561 Sigilyph
Strength

Dexterity

Vitality

Special 

Insight

Psychic FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 14kg / 30 lbs 4
Wonder Skin & Magic Guard

move nameExperience
cost

Experience
cost move nameType Type

Flying Psychic

Psychic Psychic

Flying Normal

0
4

0
8

11 14

Gust

Hypnosis

Tailwind

Miracle Eye

Psywave

Psychic Flying

Psychic Psychic

Psychic Flying

18 21
24

31

28

34

Psybeam

Light Screen

Synchronoise

Air Cutter

Reflect

Mirror Move

Psychic Flying38 41Gravity Air Slash

Psychic44 Psychic

#561

Psychic

Flying50
48 Cosmic Power

Sky Attack

Psychic Psychic? ?Telekinesis Psycho Shift

Psychic? Stored Power

#562  Yamask
Strength

Dexterity

Vitality

Special 

Insight

GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 1kg / 3 lbs 3
Mummy

move nameExperience
cost

Experience
cost move nameType Type

Ghost Normal

Normal Ice

Ghost Ghost

0
5

0
9

13 17

Astonish

Disable

Night Shade

Protect

Haze

Hex

Fire Ghost

Ghost Psychic

Psychic Ghost

21 25
29

33

33

37

Will-O-Wisp

Curse

Guard Split

Ominous Wind

Power Split

Shadow Ball

Ghost Normal41 45Grudge Mean Look

Ghost49 Destiny Bond

#563#562

Dark Psychic? ?Nasty Plot Role Play

Dark? Fake Tears

#563 Cofagrigus
Strength

Dexterity

Vitality

Special 

Insight

GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 76kg / 168 lbs 5
Mummy

move nameExperience
cost

Experience
cost move nameType Type

Psychic Normal

Ghost Ghost

Normal Ghost

33
39

34
45

Guard Split

Shadow Ball

Scary Face

Grudge

51 57Mean Look Destiny Bond

#563#562

Ghost Normal

Normal Ice

Ghost Ghost

0
5

0
9

13 17

Astonish

Disable

Night Shade

Protect

Haze

Hex

Fire Ghost

Ghost Psychic

21 25
29 33

Will-O-Wisp

Curse

Ominous Wind

Power Split

Psychic Steel? ?Imprison Iron Defense

Psychic? Heal Block

#564 Tirtouga
Strength

Dexterity

Vitality

Special 

Insight

Water RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 11kg / 25 lbs 3
Solid Rock & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Normal Water

Water Rock

Dark Normal

Water Rock

Dark Rock

Water Rock

Ghost Normal

0
0

0
5

8
15

11
18

21 25
28
35

31
38

Bide

Water Gun

Bite

Aqua Jet

Crunch

Brine

Curse

Withdraw

Rollout

Protect

Ancient Power

Wide Guard

Smack Down

Shell Smash

#565#564

Water Rock

Water Water

41
48

45
59

Aqua Tail

Rain Dance

Rock Slide

Hydro Pump

Rock Steel? ?Stealth Rock Iron Defense

Normal? Body Slam

Spirit Pokémon�
This Pokémon arose from the spirit of 
a human or a Pokémon that died in 
the past and was buried with special  
ceremonies. Each one carries a mask  
that looks like the face it had in life. 
A sad Pokémon that weeps often.�

	     First Stage.
Evolves when it finds its own tomb.

Coffin Pokémon�
This Pokémon has only been seen 
few times in the ruins and tombs of 
ancient civilizations. It curses and 
transforms people and Pokémon 
into mummy-like creatures. It is said 
it feeds on pure gold.

	     Final Form.

Prototurtle Pokémon 
About 100 million years ago, these 
Pokémon swam in oceans. It is 
thought they also went on land to 
attack prey. One has been clonned 
from a fossil that was found a mile 
deep underwater.

	     First Stage.
Evolves after reaching maturity.

Avianoid Pokémon
�It is known that they worked as 
guards for an acient civilization and 
a few can still be seen patroling its 
borders, following the same route 
for centuries. They attack people 
that sneak through their barriers.

	     Final Form.

Stone Home Pokémon
�They carry enormous boulders as 
a protective shell. When competing 
for territory, Crustle fight viciously. 
The one whose boulder is broken 
is the loser of the battle. They feed 
on the moss that grows in their rock.

	     Final Form.

Shedding Pokémon
�It sheds skin constantly, but keeps 
wearing it since the old skin has a 
rubber-like texture and it can pull it 
all the way up to its head.  It bashes 
foes with headbutts and is known 
for making dirty moves on fights.

	     First Stage.
Evolves by doing evil deeds.

Hoodlum Pokémon
�They form gangs and beat anyone  
who tresspases their territory. 
The one with the biggest crest is 
the leader. They throw powerful 
kicks and their skin is an excellent 
shield. Be careful around them.

	     Final Form.

Rock Inn  Pokémon�
Their saliva is corrosive and it uses it 
to slowly cut pieces of rock. The rock  
becomes a shelter until it grows too 
large for it.� If the rock breaks, it stays 
anxious and agitated until it finds a 
replacement.�

	     First Stage.
Evolves after reaching certain size.

WhirlwindFeint Attack

Feint Attack

Feint Attack

Feint Attack


223 224

Unova Pokédex Unova Pokédex

#565 Carracosta
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 162kg /356 lbs 4
Solid Rock & Sturdy

move nameExperience
cost

Experience
cost move nameType Type

Rock
Normal Water

Water Rock

Dark Normal

Water Rock

Dark Rock

Water Rock

Ghost Normal

0
0

0
0

8
15

11
18

21 25
28
35

31
40

Bide

Water Gun

Bite

Aqua Jet

Crunch

Brine

Curse

Withdraw

Rollout

Protect

Ancient Power

Wide Guard

Smack Down

Shell Smash

Water Rock

Water Water

45
56

51
61

Aqua Tail

Rain Dance

Rock Slide

Hydro Pump

Steel Psychic? ?Iron Defense Guard Split

Steel? Iron Head

#566  Archen
Strength

Dexterity

Vitality

Special 

Insight

Rock FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’04” 9kg / 20 lbs 3
Defeatist

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Flying Rock

Normal Normal

Flying Rock

Psychic Fight

Flying Dragon

0

0

0

5
8

15
11
18

21 25
28 31

Quick Attack

Wing Attack

Double Team

Pluck

Agility

Acrobatics

Leer

Rock Throw

Scary Face

Ancient Power

Quick Guard

Dragon Breath

Dark Normal35 38Crunch Endeavor

#567#566

Bug Rock

Dragon Normal

41

48

45

50

U-Turn

Dragon Claw

Rock Slide

Thrash

Steel Flying? ?Steel Wing Bounce

Dark? Knock Off

#568 Trubbish
Strength

Dexterity

Vitality

Special 

Insight

PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 31kg / 68 lbs 3
Stench & Sticky Hold

move nameExperience
cost

Experience
cost move nameType Type

Psychic40 Amnesia

Poison Poison42 45Belch Gunk Shot

Normal47 Explosion

Normal Poison

Normal Poison

0 0
3 7

Pound

Recycle

Poison Gas

Toxic Spikes

Poison Normal

Poison Normal

Normal Normal

12
18

14
23

23 25

Acid Spray

Sludge

Swallow

Double Slap

Stockpile

Take Down

Poison Poison29 34Sludge Bomb Clear Smog

Poison36 Toxic

#569#568

Ground Rock? ?Spikes Rollout

Fight? Drain Punch

#569 Garbodor
Strength

Dexterity

Vitality

Special 

Insight

PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.9m / 6’03” 107kg /236 lbs 6
Stench & Weak Armor

move nameExperience
cost

Experience
cost move nameType Type

Psychic46 Amnesia

Poison Poison49 54Belch Gunk Shot

Normal59 Explosion

Normal Poison

Normal Poison

0 0
0 0

Pound

Recycle

Poison Gas

Toxic Spikes

Poison Normal

Poison Normal

Normal Normal

12
18

14
23

23 25

Acid Spray

Sludge

Swallow

Double Slap

Stockpile

Body Slam

Poison Poison29 34Sludge Bomb Clear Smog

Poison39 Toxic

Ground Rock? ?Spikes Rollout

Fight? Drain Punch

#570 Zorua
Strength

Dexterity

Vitality

Special 

Insight

DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 12kg / 27 lbs 3
Illusion

move nameExperience
cost

Experience
cost move nameType Type

Dark49 Nasty Plot

Psychic Dark53 57Imprison Night Daze

Normal Normal

Dark Dark

0 0
5 9

Scratch

Pursuit

Leer

Fake Tears

Normal Dark

Normal Dark

Dark Dark

13
21

17
25

29 33

Fury Swipes

Scary Face

Foul Play

Taunt

Torment

Psychic Dark37 41Agility Embargo

Dark45 Punishment

#570

Psychic Fight? ?Extrasensory Detect

Dark? Sucker Punch

#571 Zoroak
Strength

Dexterity

Vitality

Special 

Insight

DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 81kg / 178 lbs 5
Illusion

move nameExperience
cost

Experience
cost move nameType Type

Dark Psychic

Bug Normal

0

0
0
0

Night Daze

U-Turn

Imprison

Scratch

Normal Dark

Dark Normal

Dark Normal

Dark Dark

Dark Dark

Psychic Dark

0
0

0
13

17
25

21
29

30 34

39 44

Leer

Hone Claws

Taunt

Night Slash

Agility

Pursuit

Fury Swipes

Scary Face

Foul Play

Torment

Embargo

Dark Dark49 54Punishment Nasty Plot

Psychic Fight? ?Extrasensory Detect

Dark? Sucker Punch

#572 Minccino
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 5kg / 12 lbs 3
Cute Charm & Technician

move nameExperience
cost

Experience
cost move nameType Type

Normal Fairy

Normal Normal

0

7
0
9

Pound

Helping Hand

Baby-Doll Eyes

Tickle

Normal Normal

Normal Normal

Normal Fairy

Fight Normal

Normal Normal

Normal Normal

Normal

13
19

15
21

25
31

27
33

37 39

43
49

45

Double Slap

Swift

Tail Slap

Wake-Up Slap

Slam

Hyper Voice

After You

Encore

Sing

Charm

Echoed Voice

Captivate

Last Resort

#572

Steel Grass? ?Iron Tail Seed Bomb

Water? Aqua Tail

Tricky Fox Pokémon
�They are very hard to find as they 
can transform into people and 
other Pokémon. They cannot speak 
when transformed and their tail  
remains visible. They ruin reputations  
by creating michief in disguise.

	     First Stage.
Evolves by doing evil deeds.

Illusion Fox Pokémon�
They live in groups, their lair’s entrace  
is protected with their illusions and 
mirages. They have been known to 
fool entire towns with their tricks. 
Their illusions can hide their tails 
now but they remain mute.�

	     Final Form.

Chinchilla Pokémon�
They greet one another by rubbing 
their tails, which are always kept 
well groomed and clean. 
Housewives love to keep them as 
pets because they eagerly help to 
clean the house.

	     First Stage.
Evolves with a Shiny Stone.

Trash Heap Pokémon�
They absorb garbage to make it 
part of their bodies and use it to 
produce toxic substances from 
their finger tips.  They like to remain 
undisturbed and produce a terrible 
smell to repel others.

	     Final Form.

First Bird Pokémon�
Revived from a fossil, this Pokémon 
is thought to be the ancestor of all 
bird Pokémon. Its flight abilities are 
poor so it just hops up by jumping.  
They are ill tempered and will not 
eat processed Pokémon food.

	     First Stage.
Evolves after reaching certain age.

Trash Bag Pokémon
�The combination of garbage bags 
and industrial waste caused the 
chemical reaction that created this 
Pokémon. It belches a poison gas, 
breathing it will leave you sick in bed 
for a week. It loves filthy places.�

	     First Stage.
Evolves after reaching certain size.

Prototurtle Pokémon�
They can live both in ocean  and 
land. It can knock out a foe with a 
slap from one of its powerful front  
fins and chew it up whole.
Fortunately, only one specimen on 
captivity remains.

	     Final Form.

#567 Archeops
Strength

Dexterity

Vitality

Special 

Insight

Rock FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 32kg / 70 lbs 4
Defeatist

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Flying Rock

Normal Normal

Flying Rock

Psychic Fight

Flying Dragon

0

0

0

5
8

15
11
18

21 25
28 31

Quick Attack

Wing Attack

Double Team

Pluck

Agility

Acrobatics

Leer

Rock Throw

Scary Face

Ancient Power

Quick Guard

Dragon Breath

Dark Normal35 40Crunch Endeavor

Bug Rock

Dragon Normal

45

56

51

61

U-Turn

Dragon Claw

Rock Slide

Thrash

Steel Flying? ?Iron Defense Sky Attack

Rock? Head Smash

First Bird Pokémon
They used to form groups that  
cooperated to catch prey. From 
the ground, they used a running 
start to take flight. It is believed that 
they got extinct due to their poor 
tolerance to pain.�

	     Final Form.

#567#566

#569#568#565#564

#571

#570 #571

#573

Feint Attack

Feint Attack


225 226

Unova Pokédex Unova Pokédex

#573 Cinccino
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 7kg / 16 lbs 4
Cute Charm & Technician

move nameExperience
cost

Experience
cost move nameType Type

Grass Rock

Normal Normal

0 0
0 0

Bullet Seed

Helping Hand

Rock Blast

Tickle

Normal Normal0 0Sing Tail Slap

Water Steel? ?Aqua Tail Iron Tail

Dark? Fake Tears

#574 Gothita
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 5kg / 12 lbs 3
Frisk & Competitive

move nameExperience
cost

Experience
cost move nameType Type

Normal Psychic

Normal Normal

0 3
7 8

Pound

Tickle

Confusion

Play Nice

Dark Normal

Psychic Dark

Dark Psychic

10
16

14
19

24 25

Fake Tears

Psybeam

Double Slap

Embargo

Psyshock

Dark Psychic28 31Flatter Future Sight

#574 #575

Psychic Psychic

Psychic Fairy

33 37
40 46

Heal Block

Telekinesis

Psychic

Charm

Psychic48 Magic Room

Bug Dark? ?Signal Beam Snatch

Psychic? Role Play

#575 Gothorita
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 18kg / 39 lbs 4
Frisk & Competitive

move nameExperience
cost

Experience
cost move nameType Type

Normal Psychic

Normal Normal

0 0
0 0

Pound

Tickle

Confusion

Play Nice

Dark Normal

Psychic Dark

Dark Psychic

10
16

14
19

24 25

Fake Tears

Psybeam

Double Slap

Embargo

Psyshock

Dark Psychic28 31Flatter Future Sight

Psychic Psychic

Psychic Fairy

34 39
43 50

Heal Block

Telekinesis

Psychic

Charm

Psychic53 Magic Room

Bug Dark? ?Signal Beam Snatch

Psychic? Role Play

#576 Gothitelle
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 44kg / 97 lbs 5
Frisk & Competitive

move nameExperience
cost

Experience
cost move nameType Type

Normal Psychic

Normal Normal

0 0
0 0

Pound

Tickle

Confusion

Play Nice

Dark Normal

Psychic Dark

Dark Psychic

10
16

14
19

24 25

Fake Tears

Psybeam

Double Slap

Embargo

Psyshock

Dark Psychic28 31Flatter Future Sight

Psychic Psychic

Psychic Fairy

34 39
45 54

Heal Block

Telekinesis

Psychic

Charm

Psychic59 Magic Room

Normal Dark? ?Helping Hand Dark Pulse

Psychic? Heal Pulse

#577 Solosis
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 1kg / 2 lbs 3
Overcoat & Magic Guard

move nameExperience
cost

Experience
cost move nameType Type

Psychic Psychic

Rock Dark

Normal Psychic

Fairy Normal

Psychic Normal

Psychic Normal

0
7

3
10

14

19

16

24
25 28
31 33

Psywave

Rollout

Hidden Power

Charm

Psyshock

Future Sight

Reflect

Snatch

Light Screen

Recover

Endeavor

Pain Split

Psychic Psychic37 40Psychic Skill Swap

Fire Ghost42 44Fire Blast Grudge

Psychic Psychic46 48Heal Block Wonder Room

Poison Ghost? ?Acid Armor Night Shade

Ghost? Confuse Ray

#579  Reuniclus
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 20kg / 44 lbs 5
Overcoat & Magic Guard

move nameExperience
cost

Experience
cost move nameType Type

Psychic39 Psychic Normal41 Dizzy Punch

Psychic Psychic

Psychic

45
59

54Skill Swap

Wonder Room

Heal Block

#577 #578

Psychic Psychic

Rock Dark

Normal Psychic

Fairy Normal

Psychic Normal

Psychic Normal

0
0

0
0

14

19

16

24
25 28
31 34

Psywave

Rollout

Hidden Power

Charm

Psyshock

Future Sight

Reflect

Snatch

Light Screen

Recover

Endeavor

Pain Split

Ghost Ghost? ?Night Shade Confuse Ray

Poison? Acid Armor

#580  Ducklett
Strength

Dexterity

Vitality

Special 

Insight

Water FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 5kg / 12 lbs 3
Keen Eye & Big Pecks

move nameExperience
cost

Experience
cost move nameType Type

Water Water

Flying Flying

Water Flying

Water Flying

Water Flying

Flying Water

Flying

0
6

3
9

13

19

15

21
24 27

30
37

34

Wate Gun

Defog

Water Pulse

Bubble Beam

Aqua Ring

Roost

Tailwind

Water Sport

Wing Attack

Aerial Ace

Feather Dance

Air Slash

Rain Dance

Flying41 Brave Bird

Flying46 Hurricane

Steel Flying? ?Steel Wing Mirror Move

Ground? Mud Sport

Multiplying Pokémon�
These intelligent Pokémon fight by 
controlling their arms with psychic  
energy. They have been seen  
forming networks of many Reuniclus 
holding hands and unleashing an 
incredible psychic wave.

	     Final Form.

Water Bird Pokémon
�These bird Pokémon are excellent 
divers. They swim around in the  
water eating their favorite food, 
peat moss. They can shoot a spray 
mist with their feathers to protect 
from any predator that comes.

	     First Stage.
Evolves by becoming really beautiful.

Cell  Pokémon
�Because their bodies are enveloped 
in a special liquid, they can survive 
in any environment. They drive 
away attackers by unleashing their  
psychic power. They communicate 
with their minds.

	     First Stage.
Evolves after reaching certain size.

Fixation Pokémon�
They continuosuly observe both 
Trainers and Pokémon. Apparently, 
they are looking at something that 
only they can see. The ribbon-like 
feelers on their body increase their 
psychic power.�

	     First Stage.
Evolves after reaching certain age.

Manipulate Pokémon
�Starlight is the source of their power.  
At night, they mark star positions by  
using floating stones.� According to 
many old tales, it creates friends for 
itself by controlling sleeping children 
on starry nights.�

	     Second Stage.
Evolves after reaching certain age.

Astral Body Pokémon
�They can predict the future from the 
placement and movement of the 
stars. They get restless if someone  
they know will be in danger. They 
are empathic creatures that can 
understand human emotion.

	     Final Form.

Scarf Pokémon�
Their fur feels amazing to the touch. 
It produces an oil that repels dust 
and prevents static electricity from 
building up. It loves to be groomed 
and pampered. The fur it sheds is 
highly valued.

	     Final Form.

#578  Duosion
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 8kg / 17 lbs 4
Overcoat & Magic Guard

move nameExperience
cost

Experience
cost move nameType Type

Fire45 Flare Blitz

Psychic Psychic

Rock Dark

Normal Psychic

Fairy Normal

Psychic Normal

Psychic Normal

0
0

0
0

14

19

16

24
25 28
31 34

Psywave

Rollout

Hidden Power

Charm

Psyshock

Future Sight

Reflect

Snatch

Light Screen

Recover

Endeavor

Pain Split

Psychic Psychic39 43Psychic Skill Swap

Psychic Psychic50 53Heal Block Wonder Room

Poison Ghost? ?Acid Armor Night Shade

Ghost? Confuse Ray
Mitosis Pokémon
�It developed two brains when it 
evolved, due to this it has a split 
personality. At times it may suddenly 
try to take two different actions at 
once. When the two brains finally 
synchronize it shows it’s max power.

	     Second Stage.
Evolves when its two brains synchronize.

#572 #573

#581#580

#579

#577 #578 #579

#577 #578 #579

#576

#574 #575 #576

#574 #575 #576

Feint Attack

Feint Attack

Feint Attack


227 228

Unova Pokédex Unova Pokédex

#582  Vanillite
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 5kg / 12 lbs 3
Ice Body

move nameExperience
cost

Experience
cost move nameType Type

Ice Normal

Ghost Normal

Ice Ice

0
7

4
10

13 16

Icicle Spear

Astonish

Icy Wind

Harden

Uproar

Mist

Ice Dark

Steel Poison

Ice Ice

19 22
26

35

31

40

Avalanche

Mirror Shot

Ice Beam

Taunt

Acid Armor

Hail

Psychic Ice44 49Mirror Coat Blizzard

Ice53 Sheer Cold

#582 #584#583

Steel Water? ?Autotomize Water Pulse

Ice? Ice Shard

#583 Vanillish
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 41kg / 90 lbs 4
Ice Body

move nameExperience
cost

Experience
cost move nameType Type

#582 #584#583

Ice Normal

Ghost Normal

Ice Ice

0
0

0
0

13 16

Icicle Spear

Astonish

Icy Wind

Harden

Uproar

Mist

Ice Dark

Steel Poison

Ice Ice

19 22
26

36

31

42

Avalanche

Mirror Shot

Ice Beam

Taunt

Acid Armor

Hail

Psychic Ice47 53Mirror Coat Blizzard

Ice58 Sheer Cold

Steel Water? ?Autotomize Water Pulse

Ice? Ice Shard

#584 Vanilluxe
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 57kg / 126 lbs 5
Ice Body

move nameExperience
cost

Experience
cost move nameType Type

Ice Ice

Normal Normal

Normal Ice

Ice Ice

Dark Steel

Poison Ice

Ice Psychic

0
0

0
0

0
16

13
19

22 26
31
42

36
50

Freeze-Dry

Harden

Uproar

Mist

Taunt

Acid Armor

Hail

Icicle Spear

Astonish

Icy Wind

Avalanche

Mirror Shot

Ice Beam

Mirror Coat

#582 #584#583

Ice Ice59 67Blizzard Sheer Cold

Steel Steel? ?Autotomize Iron Defense

Ice? Ice Shard

#585 Deerling
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 19kg / 43 lbs 3
Chlorophyll & Sap Sipper

move nameExperience
cost

Experience
cost move nameType Type

Grass
Normal Normal

Normal Ground

Fight Grass

Dark Normal

Fight Grass

Grass Fairy

0
4

0
7

10

16
13
20

24 28
32 36

Tackle

Growl

Double Kick

Jump Kick

Energy Ball

Camouflage

Sand Attack

Leech Seed

Take Down

Aromatherapy

Charm

Normal Normal

Grass

41 46
51

Nature Power

Solar Beam

Double-Edge

#586#585

Flying Grass? ?Bounce Grass Whistle

Psychic? Agility

#586  Sawsbuck
Strength

Dexterity

Vitality

Special 

Insight

Type: Normal     Grass

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.9m / 6’03” 184kg /408 lbs 6
Chlorophyll & Sap Sipper

move nameExperience
cost

Experience
cost move nameType Type

Bug Normal

Normal Normal

Ground Fight

Normal Dark

Normal Fight

Grass Grass

0

0

0

0
0

13
10
16

24 24
28 32

Megahorn

Camouflage

Sand Attack

Leech Seed

Take Down

Aromatherapy

Tackle

Growl

Double Kick

Jump Kick

Energy Ball

Fairy Grass36 37Charm Horn Leech

#586#585

Normal Normal

Grass

44 52
60

Nature Power

Solar Beam

Double-Edge

Flying Normal? ?Bounce Last Resort

Psychic? Agility

#587 Emolga
Strength

Dexterity

Vitality

Special 

Insight

Electric FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 5kg / 11 lbs 4
Static

move nameExperience
cost

Experience
cost move nameType Type

Electric Normal

Normal Electric

0 4
7 10

Thunder Shock

Tail Whip

Quick Attack

Charge

Electric Electric

Dark Normal

Electric Electric

13
16

15
19

22 26

Spark

Pursuit

Shock Wave

Nuzzle

Double Team

Electro Ball

Flying Psychic30 34Acrobatics Light Screen

Normal Electric38 42Encore Volt Switch

#587

Psychic Electric46 50Agility Discharge

Flying Flying? ?Air Slash Roost

Fairy? Charm

#588 Karrablast
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 6kg / 13 lbs 3
Swarm & Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Normal52 Swords Dance

Normal56 Double-Edge

Flying Normal

Normal Bug

0 4
8 13

Peck

Endure

Leer

Fury Cutter

Normal Normal

Normal Bug

Normal Normal

16
25

20
28

32 37

Fury Attack

False Swipe

Slash

Headbutt

Bug Buzz

Take Down

Normal Bug40 44Scary Face X-Scissor

Normal49 Flail

#589#588

Normal Dark? ?Horn Attack Pursuit

Dark?

Season Pokémon
�The plants growing on its horns 
change according to the season. 
They live in herds that migrate in 
search of grass. The leaders of the 
herd possess magnificent horns.   
They tend to be paceful creatures.

    Final Form.

Sky Squirrel Pokémon
They live on treetops and glide using  
the inside of a cape-like membrane.  
They discharge electricity to defend  
from other Pokémon. � They carry 
nuts and berries back to their nest 
to eat during the winter.�

    Final Form.

Clamping Pokémon�
When they feel threatened, they 
spit an acidic liquid to drive attackers  
away. This Pokémon targets Shelmet  
as they compete for food. It only 
evolves when it has a Shelmet’s 
shell as its new home.�

    Final Form.
Evolves by stealing a Shelment’s shell.

Season Pokémon�
They are born at the beginning of 
the spring. Their coloring changes 
according to the season and can 
be affected by temperature as well. 
It usually stays hidden in tall grass 
while its mother is away.

    First Stage.
Evolves after going through four seasons.

Fresh Snow Pokémon
�This Pokémon were born from icicles 
that bathed in the energy of the 
morning sun. It uses snow to cover 
its head and protect it from melting. 
They are playful and love to make 
snow fall around them.�

    First Stage.
Evolves after a freezing winter.

Icy Snow Pokémon�
Snowy mountains are this Pokémon’s  
habitat. It conceals itself from enemy  
eyes by creating many small ice 
bundles and hiding around them. 
It may attach itself to the ceiling of 
ice caves to hide around the ice.

    Second Stage.
Evolves after a freezing winter.

Snowstorm Pokémon 
It grew a new head with evolution, 
and they get along really well. They 
need to drink a lot of water in order 
to keep cool outside a gelid weather.  
If both heads get angry they will  
expel a terrible blizzard around.

    Final Form.

#581 Swanna
Strength

Dexterity

Vitality

Special 

Insight

Water FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 24kg / 53 lbs 4
Keen Eye & Big Pecks

move nameExperience
cost

Experience
cost move nameType Type

Water Water

Flying Flying

Water Flying

0
0

0
0

13 15

Water Gun

Defog

Water Pulse

Water Sport

Wing Attack

Aerial Ace

Water Flying

Water Flying

Flying Water

19 21
24

30

27

34

Bubble Beam

Aqua Ring

Roost

Feather Dance

Air Slash

Rain Dance

Flying Flying40 47Tailwind Brave Bird

Flying55 Hurricane

#581#580

Normal Flying? ?Lucky Chant Mirror Move

Ground? Mud Sport

White Bird Pokémon
�Swanna come out to dance at 
dusk. The one dancing in the middle 
is the leader of the flock. Despite 
their elegant and frail appearance, 
they can flap their wings strongly 
and fly for thousands of miles.

    Final Form.

Feint Attack

Feint Attack

Feint Attack


229 230

Unova Pokédex Unova Pokédex

#589 Escavalier
Strength

Dexterity

Vitality

Special 

Insight

Bug SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 33kg / 72 lbs 4
Swarm & Shell Armor

move nameExperience
cost

Experience
cost move nameType Type

Bug44 X-Scissor

Fight Normal49 52Reversal Swords Dance

Normal Bug

Flying Normal

0 0

0 0
Double-Edge

Peck

Fell Stinger

Leer

Fight Bug

Normal Normal

Normal Bug

0
16

0
20

25 28

Quick Guard

Fury Attack

False Swipe

Twineedle

Headbutt

Bug Buzz

Normal Steel32 37Slash Iron Head

Steel40 Iron Defense

#589#588

Normal56 Giga Impact

Ground Fight? ?Drill Run Counter

Bug? Megahorn

#590 Foongus
Strength

Dexterity

Vitality

Special 

Insight

Grass PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.2m / 0’08” 1kg / 2 lbs 3
Effect Spore

move nameExperience
cost

Experience
cost move nameType Type

Bug45 Rage Powder

Grass50 Spore

Grass Normal

Ghost Normal

0 0
8 12

Absorb

Astonish

Growth

Bide

Grass Grass

Dark Normal

Grass Poison

15
20

18
24

28 32

Mega Drain

Giga Drain

Ingrain

Sweet Scent

Toxic

Grass Poison35 34Synthesis Clear Smog

Grass43 Solar Beam

#591#590

Normal Poison? ?Body Slam Gastro Acid

Grass? Seed Bomb

#591 Amoongus
Strength

Dexterity

Vitality

Special 

Insight

Grass PoisonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 10kg / 23 lbs 4
Effect Spore

move nameExperience
cost

Experience
cost move nameType Type

#591#590

Bug54 Rage Powder

Grass62 Spore

Grass Normal

Ghost Normal

0 0
8 12

Absorb

Astonish

Growth

Bide

Grass Grass

Dark Normal

Grass Poison

15
20

18
24

28 32

Mega Drain

Giga Drain

Ingrain

Sweet Scent

Toxic

Grass Poison35 43Synthesis Clear Smog

Grass49 Solar Beam

Dark Normal? ?Foul Play Endure

Poison? Gastro Acid

#592 Frillish
Strength

Dexterity

Vitality

Special 

Insight

Water GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 33kg / 72 lbs 4
Water Absorb & Cursed Body

move nameExperience
cost

Experience
cost move nameType Type

Water Water

Grass Ghost

0

5
0
9

Bubble

Absorb

Water Sport

Night Shade

Water Normal

Water Ghost

Water Water

Ghost Water

Normal Water

13
22

17
27

32
43

37
49

55 61

Bubble Beam

Water Pulse

Brine

Hex

Wring Out

Recover

Ominous Wind

Rain Dance

Hydro Pump

Water Spout

#593#592

Poison Grass? ?Acid Armor Giga Drain

Ghost? Confuse Ray

#593 Jellicent
Strength

Dexterity

Vitality

Special 

Insight

Water GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.2m / 7’03” 135kg /297 lbs 7
Water Absorb & Cursed Body

move nameExperience
cost

Experience
cost move nameType Type

#593#592

Water Water

Grass Ghost

0

0
0
0

Bubble

Absorb

Water Sport

Night Shade

Water Normal

Water Ghost

Water Water

Ghost Water

Normal Water

13
22

17
27

32
45

37
53

0 0

Bubble Beam

Water Pulse

Brine

Hex

Wring Out

Recover

Ominous Wind

Rain Dance

Hydro Pump

Water Spout

Poison Ghost? ?Acid Armor Spite

Ghost? Confuse Ray

#594 Alomomola
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 31kg / 69 lbs 4
Healer & Hydration

move nameExperience
cost

Experience
cost move nameType Type

Water Normal

Water Water

0 0
0 5

Hydro Pump

Water Sport

Pound

Aqua Ring

Water Normal

Psychic Normal

Water Fight

9
17

13
21

25 29

Aqua Jet

Heal Pulse

Water Pulse

Double Slap

Protect

Wake-Up Slap

Water Normal33 37Soak Wish

#594

Water Normal

Rock Psychic

41 45
53 57

Brine

Wide Guard

Safeguard

Healing Wish

Normal Normal? ?Refresh Pain Split

Normal? Endure

#595 Joltik
Strength

Dexterity

Vitality

Special 

Insight

Bug ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.1m / 0’04” 0.6kg / 1 lbs 3
Compoundeyes & Unnerve

move nameExperience
cost

Experience
cost move nameType Type

Bug Bug

Bug Electric

0 0
0 4

String Shot

Spider Web

Leech Life

Thunder Wave

Normal Bug

Electric Bug

Poison Normal

7
15

12
18

23 26

Screech

Electro Web

Gastro Acid

Fury Cutter

Bug Bite

Slash

Electric Bug29 34Electro Ball Signal Beam

#596#595

Psychic Dark

Electric Bug

37 40
45 48

Agility

Discharge

Sucker Punch

Bug Buzz

Poison Flying? ?Poison Sting Bounce

Grass? Giga Drain

#596 Galvantula
Strength

Dexterity

Vitality

Special 

Insight

Bug ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 14kg / 31 lbs 4
Compoundeyes & Unnerve

move nameExperience
cost

Experience
cost move nameType Type

Bug0 String Shot

Bug Bug

Electric Normal

Bug Electric

0 5
9

17

13

20

Leech Life

Thunder Wave

Fury Cutter

Spider Web

Screech

Electro Web

Bug0 Sticky Web

Bug Poison

Normal Electric

25 29
33 37

Bug Bite

Slash

Gastro Acid

Electro Ball

Bug Psychic41 45Signal Beam Agility

#596#595

Electric54 Discharge

Bug60 Bug Buzz

Dark46 Sucker Punch

Electric Grass? ?Magnet Rise Giga Drain

Poison? Cross Poison

Caring Pokémon�
Floating in the open sea is how they 
live. When they find a wounded 
Pokémon, they embrace it and use 
their special membrane to heal their 
wounds. A caring, noble and selfless 
Pokémon.

	     Final Form.

Attaching Pokémon
�Since it can’t generate its own 
charge, it sticks into larger Pokémon 
and absorbs the static electricity 
of their fur. In the cities they suck  
electricity from the outlets they find, 
skyrocketting the power bill.

	     First Stage. Evolves after 
learing to produce its own Electricity.

EleSpider Pokémon
�They employ an electrically charged 
web to trap their prey. While it is  
immobilized by shock, they leisurely 
consume it. They usually live alone 
but there have been cases of large 
swarms living together in caves. 

	     Final Form.

Floating Pokémon
�Its body is mostly seawater. It feeds 
on the life energy of its victims. It is 
regal, pompous, and hates orders. 
The fate of the ships and crew that 
wander into Jellicent’s territory: 
All sunken, all lost, all vanished. 

	     Final Form.

Mushroom Pokémon
�The top of fungus takes a pattern 
that resembles a predator to protect  
itself. In recent times this pattern 
has started to look like a Pokéball. 
It releases toxic spores in the air 
that help it move around safely.

	     First Stage.
Evolves after reaching certain size.

Mushroom Pokémon
�In ancient times the tip of their caps 
had two eye-like patterns and it 
made a swaying motion to lure 
prey to itself, but as they became 
Pokéball-looking few Pokémon fall 
for it. It is still very venomous, though.�

	     Final Form.

Floating Pokémon�
If a Frillish is spotted, all beaches 
nearby will be closed for the day. 
This Pokémon paralizes a swimming 
victim and wraps them, dragging 
them to the bottom of the sea. 
Females have pink shade.

	     First Stage.
Evolves by becoming king of the sea.

Cavalry Pokémon�
Wearing the shell covering it stole 
from a Shelmet, it defends itself and 
attacks with two stings. It can fly 
to move around but its wings are 
too small to carry its weight to high  
altitudes.

	     Final Form.

Feint Attack

Feint Attack


231 232

Unova Pokédex Unova Pokédex

#597 Ferroseed
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 18kg / 41 lbs 3
Iron Barbs

move nameExperience
cost

Experience
cost move nameType Type

Steel
Normal Normal

Rock Ghost

Steel Bug

Steel Steel

Steel Grass

Normal Steel

0
6

0
9

14
21

18
26

30 35
38 43

Tackle

Rollout

Metal Claw

Gyro Ball

Mirror Shot

Harden

Curse

Pin Missile

Iron Defense

Ingrain

Iron Head

Dark Steel47 52Payback Flash Cannon

Fire Ghost42 44Fire Blast Grudge

#598#597

Normal55 Explosion

Ground Grass? ?Spikes Seed Bomb

Grass? Leech Seed

#598  Ferrothorn
Strength

Dexterity

Vitality

Special 

Insight

Grass SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 110kg /242 lbs 4
Iron Barbs

move nameExperience
cost

Experience
cost move nameType Type

Steel Steel

Grass Normal

Grass Steel

Fire

26 30
35

40

38
46

45

Iron Defense

Ingrain

Power Whip

Mirror Shot

Iron Head

Flare Blitz

Normal Normal

Normal Rock

Ghost Steel

Bug Steel

0
0

0
0

0
18

14
21

Rock Climb

Harden

Curse

Pin Missile

Tackle

Rollout

Metal Claw

Gyro Ball

#598#597

Dark Steel53 61Payback Flash Cannon

Normal67 Explosion

Rock Grass? ?Stealth Rock Seed Bomb

Grass? Leech Seed

#599  Klink
Strength

Dexterity

Vitality

Special 

Insight

SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 21kg / 46 lbs 3
Plus & Minus

move nameExperience
cost

Experience
cost move nameType Type

Normal Electric

Electric Steel

Normal Electric

Steel Steel

Normal Electric

Steel Steel

Normal

0
11

6
16

21

31

26

36
39 42

45
50

48

Vice Grip

Thunder Shock

Bind

Autotomize

Screech

Metal Sound

Lock-On

Charge

Gear Grind

Charge Beam

Mirror Shot

Discharge

Shift Gear

Electric54 Zap Cannon

Normal57 Hyper Beam

Electric Psychic? ?Magnet Rise Gravity

Steel? Iron Defense

#599 #601#600

#600  Klang
Strength

Dexterity

Vitality

Special 

Insight

SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 51kg / 112 lbs 4
Plus & Minus

move nameExperience
cost

Experience
cost move nameType Type

#599 #601#600

Normal Electric

Electric Steel

Normal Electric

Steel Steel

Normal Electric

Steel Steel

Normal

0
11

6
16

21

31

26

36
40 44

48
56

52

Vice Grip

Thunder Shock

Bind

Autotomize

Screech

Metal Sound

Lock-On

Charge

Gear Grind

Charge Beam

Mirror Shot

Discharge

Shift Gear

Electric60 Zap Cannon

Normal64 Hyper Beam

Electric Psychic? ?Magnet Rise Gravity

Steel? Iron Defense

#602  Tynamo
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.2m / 0’08” 0.3kg / 0.7lbs 3
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Normal Electric

Electric Electric

0
0

0
0

Tackle

Spark

Thunder Wave

Charge Beam

#602 #604#603

#603 Eelektrik
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 22kg / 48 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Normal Electric

Electric Electric

Normal Poison

Electric Dark

Electric Poison

Poison Electric

Poison Electric

Normal

0
0

0
0

9
29

19
39

44 49
54

64

59

69

Headbutt

Spark

Bind

Discharge

Thunderbolt

Coil

Gastro Acid

Thunder Wave

Charge Beam

Acid

Crunch

Acid Spray

Wild Charge

Zap Cannon

74 Thrash

Water Steel? ?Aqua Tail Iron Tail

Grass? Giga Drain

#602 #604#603

#604 Eelektross
Strength

Dexterity

Vitality

Special 

Insight

ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.1m / 7’00” 80kg / 177 lbs 7
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Normal Electric

Normal Poison

Electric Dark

Poison Poison

Electric Normal

0
0

0
0

0

0

0

0
75 80

Crush Claw

Headbutt

Discharge

Coil

Zap Cannon

Ion Deluge

Acid

Crunch

Gastro Acid

Thrash

Normal Fight? ?Super Fang Drain Punch

Fire? Fire Punch

#602 #604#603

EleFish Pokémon
�These Pokémon move in schools. 
They have an electricity-storing  
organ at their sides but they can’t 
generate their own power. They 
only discharge electricity if they are 
in danger. 

	     First Stage. Evolves after 
learing to produce its own Electricity.

EleFish Pokémon
�These Pokémon have a really big 
appetite. When they spot their prey, 
they coil around it and shock it with 
their electricity-generating organs, 
which are the yellow circles on it’s 
skin.

	     Second Stage.
Evolves with a Thunder Stone.

EleFish Pokémon 
They crawl out of the water and  
attack anyone on shore by sucking  
them into their mouths, shoking 
them, and dragging them back into 
the ocean. They are aggressive and 
unpredictable, be very careful.

	     Final Form.

Thorn Pod Pokémon
�It attaches itself to cave ceilings by 
swinging around its spiky feelers. 
It shoots spikes at targets passing  
beneath.  It is incredibly resilient and 
stubborn, it will whip you if you try to 
take its spot in the cave walls..

	     Final Form.

Gear Pokémon�
This two strange Pokémon are 
merged into one. Interlocking their 
bodies and spinning around will 
generate the energy they need to 
live. Their only way to comunicate is 
through their eyes.

	     First Stage.
Evolves around a strong Magnetic Field.

Gear Pokémon
�Minigear and big gear comprise its 
body. If the minigear is deattached 
it will turn off both gears. 
It communicates with others by  
rotating. When its angry or afraid, it 
rotates faster.

	     Second Stage.
Evolves around a strong Magnetic Field.

Thorn Seed Pokémon�
They stick their thorns into cave 
walls and absorb the minerals from 
the rocks. When threatened, they 
attack by shooting a barrage of 
spikes, which gives them a chance 
to escape by rolling away.�

	     First Stage.
Evolves after reaching certain size.

#601 Klinklang
Strength

Dexterity

Vitality

Special 

Insight

SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 81kg / 178 lbs 5
Plus & Minus

move nameExperience
cost

Experience
cost move nameType Type

Electric Normal

Electric Electric

Steel Normal

0
6

0
11

16 21

Magnetic Flux

Charge

Gear Grind

Vice Grip

Thunder Shock

Bind

Electric Steel

Steel Normal

Electric Steel

25 31
36

44

40

48

Charge Beam

Mirror Shot

Discharge

Autotomize

Screech

Metal Sound

Steel Normal54 60Shift Gear Lock-On

Electric66

#599 #601#600

Normal72 Hyper Beam

Steel Psychic? ?Iron Defense Gravity

Electric? Magnet Rise
Gear Pokémon
�The gear with the red core rotates 
at high speed for a quick energy 
charge. The mini gears shoot rays 
through the spikes around it. 
This inorganic Pokémon will trap 
and crush foes between its gears. 

	     Final Form.

Self Destruct

Self Destruct

Zap Cannon


233 234

Unova Pokédex Unova Pokédex

#605 Elgyem
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 9kg / 19 lbs 3
Telepathy & Synchronize

move nameExperience
cost

Experience
cost move nameType Type

Psychic Normal

Psychic Psychic

Psychic Normal

Normal Psychic

Normal Psychic

Normal Psychic

0
8

4
11

15

22
18
25

29 32
36 39

Confusion

Heal Block

Psybeam

Hidden Power

Simple Beam

Psych Up

Growl

Miracle Eye

Headbutt

Imprison

Zen Headbutt

Psychic

Psychic Normal

Psychic Psychic

43 46
50 50

Calm Mind

Guard Split

Recover

Power Split

Psychic Psychic53 56Synchronoise Wonder Room

#606#605

Psychic Dark? ?Cosmic Power Nasty Plot

Psychic? Teleport

#606  Beheeyem
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 34kg / 76 lbs 4
Telepathy & Synchronize

move nameExperience
cost

Experience
cost move nameType Type

#606#605

Psychic Normal

Psychic Psychic

Psychic Normal

Normal Psychic

Normal Psychic

Normal Psychic

0
0

0
0

15

22
18
25

29 32
36 39

Confusion

Heal Block

Psybeam

Hidden Power

Simple Beam

Psych Up

Growl

Miracle Eye

Headbutt

Imprison

Zen Headbutt

Psychic

Psychic Normal

Psychic Psychic

45 50
56 58

Calm Mind

Guard Split

Recover

Power Split

Psychic Psychic63 68Synchronoise Wonder Room

Psychic Dark? ?Cosmic Power Nasty Plot

Psychic? Teleport

#607 Litwick
Strength

Dexterity

Vitality

Special 

Insight

Ghost FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 3kg / 6 lbs 3
Flash Fire & Flame Body

move nameExperience
cost

Experience
cost move nameType Type

Fire Ghost

Normal Poison

0 0
3 5

Ember

Minimize

Astonish

Smog

Fire Ghost

Ghost Fire

Fire Psychic

7
13

10
16

20 24

Fire Spin

Night Shade

Flame Burst

Confuse Ray

Will-O-Wisp

Imprison

Ghost Dark28 33Hex Memento

Fire Ghost38 43Inferno Curse

Ghost Normal

Fire

49
61

55Shadow Ball

Overheat

Pain Split

Psychic Ice? ?Trick Haze

Poison? Clear Smog

#607 #609#608

#608 Lampent
Strength

Dexterity

Vitality

Special 

Insight

Ghost FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 13kg / 28 lbs 4
Flash Fire & Flame Body

move nameExperience
cost

Experience
cost move nameType Type

Fire Ghost

Normal Poison

0 0
0 0

Ember

Minimize

Astonish

Smog

Fire Ghost

Ghost Fire

Fire Psychic

7
13

10
16

20 24

Fire Spin

Night Shade

Flame Burst

Confuse Ray

Will-O-Wisp

Imprison

Ghost Dark28 33Hex Memento

Fire Ghost38 45Inferno Curse

Ghost Normal

Fire

53
69

61Shadow Ball

Overheat

Pain Split

Psychic Ice? ?Power Split Haze

Poison? Clear Smog

#607 #609#608

#612 Haxorus
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8m / 6’00” 157kg /345 lbs 6
Rivalry & Mold Breaker

move nameExperience
cost

Experience
cost move nameType Type

#610 #612#611

Normal58 Guillotine

Dragon Normal66 74Outrage Giga Impact

Normal Normal

Dark Dragon

0 0

0 0

Scratch

Assurance

Leer

Dragon Rage

Dragon Normal

Normal Normal

Dragon Dragon

13
20

16
24

28 32

Dual Chop

Slash

Dragon Claw

Scary Face

False Swipe

Dragon Dance

Dark Dragon36 42Taunt Dragon Pulse

Normal50 Swords Dance

Dark Dragon? ?Night Slash Draco Meteor

Fight? Superpower
Axe Jaw Pokémon
�Their sturdy tusks will stay sharp 
even if they are used to cut steel. 
These Pokémon are covered in hard 
armor. They incredibly aggressive, 
if their territory is trespassed, they 
chase and slash mercilessly.

	     Final Form.

Cerebral Pokémon
�Apparently, it communicates by 
flashing its three fingers, but the 
patterns haven’t been decoded. It 
uses psychic power to control an 
opponent’s brain and tampers with 
its memories and personality.

	     Final Form.

Candle Pokémon
Its flame is usually out, but it starts 
burning whenever it absorbs the 
life force from others. They trick lost 
people into thinking they are helping  
them find their way in the dark but 
those who follow them never return.

	     First Stage.
Evolves when its flame grows too big.

Lamp Pokémon
�This ominous Pokémon is very feared.  
It always arrives at someone’s final  
moments and steals their spirit. 
It  hangs close to hospitals and other  
places simply waiting. It is said that if 
it gets your soul you will never rest.

	    Second Stage.
Evolves with a Dusk Stone.

Cerebral Pokémon
�This Pokémon was never seen until  
it appeared far in the desert about 
50 years ago. Rumor has it that it 
came from space. It uses its strong 
psychic power to squeeze its foe’s 
brain, causing awful headaches.

	     First Stage. It is not possible 
to know what makes it Evolve.

#609 Chandelure
Strength

Dexterity

Vitality

Special 

Insight

Ghost FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 34kg / 75 lbs 5
Flash Fire & Flame Body

move nameExperience
cost

Experience
cost move nameType Type

Normal Poison

Ghost Fire

0 0
0 0

Pain Split

Confuse Ray

Smog

Flame Burst

Ghost0 Hex

#607 #609#608

Poison Poison? ?Acid Armor Clear Smog

Psychic? Power Split

Luring Pokémon
�It consumes the spirits of the living, 
puts people in a hypnotic trance 
and consumes them with fire.  
Being consumed in Chandelure’s 
flame burns up the spirit, leaving 
only the body behind.

	     Final Form.

#611 Fraxure
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 36kg / 79 lbs 4
Rivalry & Mold Breaker

move nameExperience
cost

Experience
cost move nameType Type

Normal54 Guillotine

Dragon Normal60 66Outrage Giga Impact

Normal Normal

Dark Dragon

0 0

0 0

Scratch

Assurance

Leer

Dragon Rage

Dragon Normal

Normal Normal

Dragon Dragon

13
20

16
24

28 32

Dual Chop

Slash

Dragon Claw

Scary Face

False Swipe

Dragon Dance

Dark Dragon36 42Taunt Dragon Pulse

Normal48 Swords Dance

Normal Fight? ?Focus Energy Counter

Dark? Night Slash

#610 #612#611

Axe Jaw Pokémon
�Their tusks can shatter rocks.  
Territory battles between Fraxure 
can be intensely violent. The tusks 
don’t grow back anymore, if you find 
a Fraxure with both tusks whole, it 
means it’s one of the strongest.

	     Second Stage.
Evolves by proving its strength.

#610  Axew
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 18kg / 39 lbs

Rivalry & Mold Breaker

move nameExperience
cost

Experience
cost move nameType Type

Normal50 Guillotine

Dragon Normal56 61Outrage Giga Impact

Normal Normal

Dark Dragon

0 4

7 10

Scratch

Assurance

Leer

Dragon Rage

Dragon Normal

Normal Normal

Dragon Dragon

13
20

16
24

28 32

Dual Chop

Slash

Dragon Claw

Scary Face

False Swipe

Dragon Dance

Dark Dragon36 41Taunt Dragon Pulse

Normal46 Swords Dance

Normal Fight? ?Focus Energy Counter

Dark? Night Slash

#610 #612#611

3
Tusk Pokémon�
They mark their territory by leaving 
gashes in trees with their tusks. If a 
tusk breaks, a new one grows back 
quickly. They fight eachother to see 
who’s got the sharpest tusks. Only 
the strongest ever evolve.

	     First Stage.
Evolves by proving its strength.


235 236

Unova Pokédex Unova Pokédex

#613 Cubchoo
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 8kg / 18 lbs 3
Snow Cloak

move nameExperience
cost

Experience
cost move nameType Type

Ice49 Hail

Normal Ice53 57Thrash Sheer Cold

Normal Ice

Normal Ice

0 0
9 13

Growl

Bide

Powder Snow

Icy Wind

Normal Normal

Water Normal

Fairy Normal

15
21

17
25

29 33

Play Nice

Brine

Charm

Fury Swipes

Endure

Slash

Normal Psychic36 41Flail Rest

Ice45 Blizzard

#614#613

Fairy Normal? ?Play Rough Yawn

Ice? Ice Punch

#614  Beartic
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.6m / 8’06” 390kg /858 lbs 8
Snow Cloak

move nameExperience
cost

Experience
cost move nameType Type

Fight Water

Normal Ice

0 0
0 0

Superpower

Growl

Aqua Jet

Powder Snow

Normal Ice

Normal Normal

Water Normal

0
9

0
17

21 25

Bide

Play Nice

Brine

Icy Wind

Fury Swipes

Endure

Normal Normal33 36Slash Flail

#614#613

Ice Psychic

Ice Ice

37 41
45 53

Icicle Crash

Blizzard

Rest

Hail

Normal Ice59 66Thrash Sheer Cold

Ice Dark? ?Avalanche Night Slash

Fairy? Play Rough

#615 Cryogonal
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 148kg /326 lbs 4
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Ice Ice

Ice Normal

0 0
0 0

Ice Shard

Haze

Mist

Bind

Normal Normal

Ice Ice

Poison Ice

9
17

13
25

29 33

Sharpen

Icy Wind

Acid Armor

Rapid Spin

Aurora Beam

Ice Beam

Psychic Psychic37 37Light Screen Reflect

#615

Normal Ghost

Normal Ice

41 45
49 50

Slash

Recover

Confuse Ray

Freeze-Dry

Grass Dark

Ice

53
61

57Solar Beam

Sheer Cold

Night Slash

Bug Psychic? ?Signal Beam Magic Coat

Dark? Knock Off

#616 Shelmet
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 7kg / 17 lbs 3
Hydration & Shell Armor

move nameExperience
cost

Experience
cost move nameType Type

Poison4 Acid

Normal Ghost

Bug Grass

Normal Normal

8 13
16

25

20

28

Bide

Struggle Bug

Yawn

Curse

Mega Drain

Protect

Bug0 Leech Life

Poison Grass

Normal Bug

32 37
40 44

Acid Armor

Body Slam

Giga Drain

Bug Buzz

Normal Psychic49 50Recover Guard Swap

#617#616

Fight56 Final Gambit

Poison Normal? ?Gastro Acid Endure

Psychic? Guard Split

#617 Accelgor
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 25kg / 56 lbs 4
Hydration & Sticky Hold

move nameExperience
cost

Experience
cost move nameType Type

Psychic Bug

Poison Normal

Normal Bug

Grass Normal

Normal Psychic

Grass Bug

0
0

0
8

0
20

16
25

28 32

37 40

Power Swap

Acid Spray

Quick Attack

Mega Drain

Me First

Giga Drain

Leech Life

Double Team

Struggle Bug

Swift

Agility

U-Turn

Bug Normal44 49Bug Buzz Recover

Fire Ghost42 44Fire Blast Grudge

#617#616

Fight56 Final Gambit

Normal Dark? ?Feint Pursuit

Normal? Baton Pass

#618  Stunfisk
Strength

Dexterity

Vitality

Special 

Insight

Ground ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 11kg / 24 lbs 4
Static & Limber

move nameExperience
cost

Experience
cost move nameType Type

Ground Electric

Normal Flying

Water Electric

21 25
30

40

35
45

Mud Bomb

Endure

Muddy Water

Discharge

Bounce

Thunderbolt

Normal Water

Ground Ground

Normal Electric

Ground Normal

0
0

0
0

5
13

9
17

Tackle

Bide

Mud Shot

Water Gun

Mud Sport

Thunder Shock

Camouflage

#618

Fight Normal

Ground

50
61

55Revenge

Fissure

Flail

Ghost Normal? ?Curse Pain Split

Electric? Eerie Impulse

#619  Mienfoo
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 20kg / 44 lbs 3
Inner Focus & Regenerator

move nameExperience
cost

Experience
cost move nameType Type

Normal Psychic

Fight Normal

Normal Normal

Psychic Fight

Fight Fight

Bug Fight

Flying

0
9

0
13

17

25

21

29
33 37

41
49

45

Pound

Detect

Double Slap

Calm Mind

Drain Punch

U-Turn

Bounce

Meditate

Fake Out

Swift

Force Palm

Jump Kick

Quick Guard

Fight50 High Jump Kick

Fight Fight57 61Reversal Aura Sphere

#620#619

Psychic Normal? ?Ally Switch Feint

Normal? Endure

#620  Mienshao
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 35kg / 78 lbs 4
Inner Focus & Regenerator

move nameExperience
cost

Experience
cost move nameType Type

#620#619

Normal Psychic

Fight Normal

Normal Normal

Psychic Fight

Fight Fight

Bug Rock

Flying

0
0

0
0

17

25

21

29
33 37

41
49

45

Pound

Detect

Double Slap

Calm Mind

Drain Punch

U-Turn

Bounce

Meditate

Fake Out

Swift

Force Palm

Jump Kick

Wide Guard

Fight56 High Jump Kick

Fight Fight63 70Reversal Aura Sphere

Dragon Normal? ?Dual Chop Helping Hand

Normal? Endure

Trap Pokémon
�It conceals itself in the mud of the 
seashore, then it waits. When prey 
touch it, it delivers a jolt of electricity.  
Its skin is very hard and it can  
position itself to keep unhurt even 
if stepped on by a heavy Pokémon.

	     Final Form.

Martial Arts Pokémon�
They gather in small groups around 
the mountains to train and master 
new techniches. They use their 
sharp claws to damage their foes. 
Only those Mienfoo that excel at 
fighting in the group evolve.

	     First Stage.
Evolves by proving its strength.

Martial Arts Pokémon
�By the time they evolve they already  
have many years of experience in 
fighting. They use the long fur on 
their arms as a whip to strike their 
opponents and will not stop until 
the foe is defeated. 

	     Final Form.

Shell Out Pokémon�
Having removed its heavy shell, it 
becomes very light and swift. When 
its body dries out, it weakens. To 
prevent dehydration, it wraps itself 
in many layers of a thin membrane. 
It is very rare to see one in the wild.

	     Final Form.

Freezing Pokémon�
They love the cold seas if the north 
and create pathways across the 
ocean waters by freezing their own 
breath. They dive in cold waters to 
catch prey.� They are not used to 
humans as they rarely see them.

	     Final Form.

Crystallizing Pokémon
�They are born in snow clouds. 
Using chains made of ice crystals 
they capture prey. If their body  
temperature goes up, they turns 
into steam and vanish until it freezes  
and becomes ice again.

	     Final Form.

Snail Pokémon�
When attacked, it defends itself by 
closing the lid of its shell or spits a 
sticky, poisonous liquid. It competes 
with Karrablast for food and shelter.
If it loses its shell the distress may kill 
it, only those who survive evolve.

	     First Stage.
Evolves by surviving without its shell.

Chill Pokémon
�They are born by the end of winter  
and stay with their mothers for a 
couple of seasons. Their running 
nose is used to practice their ice 
powers. In fact, when they get sick 
their nose is completely dry.

	     First Stage.
Evolves after a freezing winter.

Mud Slap


237 238

Unova Pokédex Unova Pokédex

#621 Druddigon
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 139kg /306 lbs 5
Rough Skin & Sheer Force

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Dark Dark

Normal Dragon

0
5

0
9

13 18

Scratch

Hone Claws

Scary Face

Leer

Bite

Dragon Rage

Normal Dark

Dragon Normal

Fight Dark

21 25

27
35

31
40

Slash

Dragon Claw

Revenge

Crunch

Chip Away

Night Slash

Dragon Normal45 49Dragon Tail Rock Climb

Fight55 Superpower

#621

Dragon62 Outrage

Fire Electric? ?Fire Fang Thunder Fang

Poison? Poison Tail

#622  Golett
Strength

Dexterity

Vitality

Special 

Insight

Ground GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 92kg / 202 lbs 3
Iron Fist & Klutz

move nameExperience
cost

Experience
cost move nameType Type

Normal Ghost

Normal Ground

Rock Ghost

0
0

0
5

9 13

Pound

Defense Curl

Rollout

Astonish

Shadow Punch

Steel Normal

Ground Fight

Ghost Ghost

17 21
25

35

36

40

Iron Defense

Magnitude

Night Shade

Mega Punch

Dynamic Punch

Curse

Ground Fight45 50Earthquake Hammer Arm

Fight55 Focus Punch

#623#622

Electric Ice? ?Thunder Punch Ice Punch

Fire? Fire Punch

#624 Pawniard
Strength

Dexterity

Vitality

Special 

Insight

Dark SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 10kg / 22 lbs 3
Defiant & Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Bug Dark

Dark Normal

Steel Normal

Dark Steel

Dark Steel

Dark Steel

Normal

0
9

0
14

17
25

22
30

33 38
41
49

46
54

Scratch

Fury Cutter

Metal Claw

Assurance

Embargo

Night Slash

Leer

Torment

Scary Face

Slash

Metal Sound

Iron Defense

Iron Head

57 Swords Dance

#625#624

Normal62 Guillotine

Dark Normal? ?Sucker Punch Mean Look

Fight? Quick Guard

#625 Bisharp
Strength

Dexterity

Vitality

Special 

Insight

DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 70kg / 154 lbs 5
Defiant & Inner Focus

move nameExperience
cost

Experience
cost move nameType Type

Steel
Normal Steel0 0Guillotine Metal Burst

#625#624

Normal Normal

Bug Dark

Dark Normal

Steel Normal

Dark Steel

Dark Steel

Dark Steel

Normal

0
0

0
0

17
25

22
30

33 38
41
49

46
57

Scratch

Fury Cutter

Metal Claw

Assurance

Embargo

Night Slash

Leer

Torment

Scary Face

Slash

Metal Sound

Iron Defense

Iron Head

63 Swords Dance

Psychic Fight? ?Psycho Cut Low Kick

Dragon? Dual Chop

#626  Bouffalant
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 318kg /699 lbs 5
Reckless & Sap Sipper

move nameExperience
cost

Experience
cost move nameType Type

Dark Normal

Normal Normal

Normal Normal

Fight Normal

Normal Bug

Fight Normal

0

6

0

11
16
26

21
31

36 41
46 50

Pursuit

Rage

Horn Attack

Revenge

Focus Energy

Reversal

Leer

Fury Attack

Scary Face

Head Charge

Mega Horn

Thrash

Normal Normal56 61Swords Dance Giga Impact

#626

Normal Psychic? ?Skull Bash Zen Headbutt

Dragon? Outrage

#627 Rufflet
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 10kg / 23 lbs 3
Keen Eye & Sheer Force

move nameExperience
cost

Experience
cost move nameType Type

Flying Normal

Normal Flying

0 0
5 10

Peck

Fury Attack

Leer

Wing Attack

Dark Normal

Flying Normal

Flying Flying

14
23

19
28

32 37

Hone Claws

Aerial Ace

Defog

Scary Face

Slash

Tailwind

Flying Normal41 46Air Slash Crush Claw

Flying Normal50 55Sky Drop Whirlwind

#628#627

Flying Normal59 64Brave Bird Thrash

Flying Fight? ?Pluck Superpower

Fire? Heat Wave

#628 Braviary
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 82kg / 182 lbs 5
Keen Eye & Sheer Force

move nameExperience
cost

Experience
cost move nameType Type

Normal70 Thrash

#628#627

Flying Normal

Normal Flying

0 0
0 0

Peck

Fury Attack

Leer

Wing Attack

Dark Normal

Flying Normal

Flying Flying

14
23

19
28

32 37

Hone Claws

Aerial Ace

Defog

Scary Face

Slash

Tailwind

Flying Normal41 46Air Slash Crush Claw

Flying Fight50 51Sky Drop Superpower

Normal Flying57 63Whirlwind Brave Bird

Fire Fight? ?Heat Wave Superpower

Flying? Sky Attack

Bash Buffalo Pokémon
�They form herds on the coldest 
plains. They bash and headbutt to 
attack their foes. The fluffy fur on 
their heads absorbs damage to  
their skulls. Years ago, a Bouffalant  
derrailed a train with a bash.

	     Final Form.

Eaglet Pokémon
This species only has males. They 
are independent from the moment 
they hatch. They will challenge 
even strong opponents, without 
fear. Their frequent fights help 
them become stronger.�

	     First Stage.
Evolves after reaching maturity.

Valiant Pokémon
�Brave, strong, loyal, and selfless; this 
Pokémon embodies the virtues of 
what a Pokémon companion should 
be. They are very rare and valued 
not only for their bravery but for 
their beautiful feathers.�

	     Final Form.

Sword Blade Pokémon
�It leads a group of Pawniard. It battles  
to become the boss, but will be driven  
from the group if it loses. They are 
ruthless leaders and merciless with 
their foes. Weakness has no place 
among them.

	     Final Form.

Automaton Pokémon�
Very few have been seen in old ruins.  
These Pokémon are thought to 
have been created by the science  
of an ancient and mysterious  
civilization. The energy inside of it 
comes from an unkwown source.�

	     First Stage. It is not possible 
to know what makes it Evolve.

Sharp Blade Pokémon 
They live in groups commanded by  
Bisharp. They cling to their prey and  
inflict damage by sinking their 
blades. If battling dulls the blades, 
it sharpens them on stones by the 
river. It takes them years to evolve.

	     First Stage.
Evolves after proving its strength.

Cave Pokémon�
It runs through the narrow tunnels 
dug by Excadrill and Onix and uses 
its sharp claws to catch prey. It is 
cold blooded, and regularly takes 
sun baths to keep its energy. They 
are aggressive and territorial.

	     Final Form.

Mud Slap

#623 Golruk
Strength

Dexterity

Vitality

Special 

Insight

Ground GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.8m / 9’02” 660kg /1452 lbs 9
Iron Fist & Klutz

move nameExperience
cost

Experience
cost move nameType Type

60 Hammer Arm

Fight70 Focus Punch

#623#622

Ghost Normal

Ghost Normal

Ground Rock

0
0

0
0

5 9

Phantom Phorce

Astonish

Pound

Defense Curl

Rollout

Ghost Steel

Normal Ground

Fight Ghost

13 17
21

30

25

35

Shadow Punch

Mega Punch

Dynamic Punch

Iron Defense

Magnitude

Night Shade

Ghost Steel40 43Curse Heavy Slam

Ground50 Earthquake

Psychic Fight? ?Zen Headbutt Drain Punch

Normal? Block

Mud Slap

Fight

Automaton Pokémon
�It is said that Golurk were ordered 
to protect people and Pokémon by 
the ancient people who created 
them. There are records of only one 
still alive found on the ruin, the rest 
are just statues now.

	     Final Form.

Feint Attack

Feint Attack


239 240

Unova Pokédex Unova Pokédex

#629 Vullaby
Strength

Dexterity

Vitality

Special 

Insight

Dark FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 9kg / 19 lbs 3
Big Pecks & Overcoat

move nameExperience
cost

Experience
cost move nameType Type

Normal55 Whirlwind

Flying Flying59 64Brave Bird Mirror Move

Flying Normal

Normal Flying

0 0
5 10

Gust

Fury Attack

Leer

Pluck

Dark Dark

Dark Dark

Flying Flying

14
23

19
28

32 37

Nasty Plot

Defog

Flatter

Punishment

Tailwind

Flying Dark41 46Air Slash Dark Pulse

Dark50 Embargo

#630#629

Normal Dark? ?Scary Face Fake Tears

Steel? Iron Defense

#630  Mandibuzz
Strength

Dexterity

Vitality

Special 

Insight

Dark FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 58kg / 127 lbs 4
Big Pecks & Overcoat

move nameExperience
cost

Experience
cost move nameType Type

Ground Flying0 0Bone Rush Mirror Move

#630#629

Normal57 Whirlwind

Flying63 Brave Bird

Flying Normal

Normal Flying

0 0
0 0

Gust

Fury Attack

Leer

Pluck

Dark Dark

Dark Dark

Flying Flying

14
23

19
28

32 37

Nasty Plot

Defog

Flatter

Punishment

Tailwind

Flying Dark41 46Air Slash Dark Pulse

Dark50 Embargo

Dark Steel? ?Fake Tears Iron Defense

Normal? Scary Face

#631 Heatmor
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 4’07” 58kg / 127 lbs 4
Gluttony & Flash Fire

move nameExperience
cost

Experience
cost move nameType Type

Dark Normal

Fire Ghost

0

0
0
0

Hone Claws

Incinerate

Tackle

Lick

Normal Normal

Fire Normal

Dark Fire

Bug Normal

Psychic Fire

Normal Normal

6
16

11
21

26
36

31
41

44 47

50 50

Odor Sleuth

Fire Spin

Snatch

Bug Bite

Amnesia

Stockpile

Bind

Fury Swipes

Flame Burst

Slash

Flamethrower

Swallow

#631

Normal Fire50 61Spit Up Inferno

Dark Electric? ?Night Slash Thunder Punch

Fire? Fire Punch

#632 Durant
Strength

Dexterity

Vitality

Special 

Insight

Bug SteelType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 33kg / 72 lbs 4
Swarm & Hustle

move nameExperience
cost

Experience
cost move nameType Type

Steel Normal

Ground Bug

0

0
0
6

Metal Sound

Sand Attack

Vice Grip

Fury Cutter

Dark Psychic

Steel Bug

Dark Steel

Ground Normal

Bug Steel

Normal

11
21

16
26

31
41

36
46

51 56
61

Bite

Metal Claw

Crunch

Dig

X-Scissor

Guillotine

Agility

Bug Bite

Iron Head

Entrainment

Iron Defense

#632

Electric Fight? ?Thunder Fang Superpower

Normal? Screech

#634 Zweilous
Strength

Dexterity

Vitality

Special 

Insight

Dark DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.4m / 3’03” 50kg / 110 lbs 4
Hustle

move nameExperience
cost

Experience
cost move nameType Type

Normal55 Scary Face

Normal Dragon64 71Hyper Voice Outrage

Normal Dragon

Normal Dark

0 0
0 0

Double Hit

Focus Energy

Dragon Rage

Bite

Normal Dragon

Normal Dark

Normal Dragon

12
20

17
25

28 32

Headbutt

Roar

Slam

Dragon Breath

Crunch

Dragon Pulse

Normal Dragon38 42Work Up Dragon Rush

Normal48 Body Slam

Rock Electric? ?Head Smash Thunder Fang

Fire? Fire Fang

#633 #635#634

#635 Hydreigon
Strength

Dexterity

Vitality

Special 

Insight

Dark DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8m / 6’00” 160kg /352 lbs 6
Levitate

move nameExperience
cost

Experience
cost move nameType Type

Dragon Normal0 0Outrage Hyper Voice

Normal55 Scary Face

Normal Dragon

Normal Dark

0 0
0 0

Tri Attack

Focus Energy

Dragon Rage

Bite

Normal Dragon

Normal Dark

Normal Dragon

12
20

17
25

28 32

Headbutt

Roar

Slam

Dragon Breath

Crunch

Dragon Pulse

Normal Dragon38 42Work Up Dragon Rush

Normal48 Body Slam

Dragon Fire? ?Draco Meteor Heat Wave

Ground? Earth Power

#633 #635#634

Hostile Pokémon�
The two heads do not get along 
with eachother as they compete 
for food. For this reason , Zweilous 
usually eats more than it should. 
Touching it carelessly can get you 
attacked by one or both heads.�

	     Final Form.
Evolves when the two heads get along.

Brutal Pokémon
�This brutal Pokémon flies in the sky. 
Anything that moves seems like a 
foe to it, triggering its aggression.  
The heads on its arms do not have  
brains. They use all three heads to 
consume and destroy everything. 

	     Final Form.

Bone Vulture Pokémon
�They fly in circles around the sky 
when they spot prey. They carry  
the carcass back to their nest with 
ease. They like to look beautiful  
and create ornaments and jewelry 
using bone pieces.

	     Final Form.

Anteater Pokémon
�It draws in air through its tail, then 
transforms it into fire and uses it 
like a tongue. You can see them 
defending Durant’s colonies from 
predators so they can be the only 
ones who can eat them. 

	     Final Form.

Iron Ant Pokémon
Durant build complex mazes of  
tunnels in the mountains. 
Each colony has hundreds of  
Durant, all playing different roles 
in driving Heatmor away from their 
nest as it is their only predator.

	     Final Form.

Diapered Pokémon
�This is a female-only species. They 
stay with their Mandibuzz mothers  
from birth until they can finally fly. 
They feed on the carrion meat the 
mothers bring back to the nest and 
keep the bones to make accessories. 

	     First Stage.
Evolves after reaching maturity.

#633 Deino
Strength

Dexterity

Vitality

Special 

Insight

Dark DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 17kg / 38 lbs 3
Hustle

move nameExperience
cost

Experience
cost move nameType Type

Normal50 Scary Face

Normal Dragon58 62Hyper Voice Outrage

Normal Dragon

Normal Dark

0 0
4 9

Tackle

Focus Energy

Dragon Rage

Bite

Normal Dragon

Normal Dark

Normal Dragon

12
20

17
25

28 32

Headbutt

Roar

Slam

Dragon Breath

Crunch

Dragon Pulse

Normal Dragon38 42Work Up Dragon Rush

Normal48 Body Slam

#633 #635#634

Rock Electric? ?Head Smash Thunder Fang

Fire? Fire Fang
Irate Pokémon�
This Pokémon is blind, It bites all it 
finds to be aware of its surroundings. 
It  constantly bumps into things and 
attacks anything close to it. Their 
bodies are covered in wounds and 
they are very aggressive.

	     First Stage.
Evolves by overcoming its blindness.

Feint Attack

Feint Attack

#636 Larvesta
Strength

Dexterity

Vitality

Special 

Insight

Bug FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 28kg / 63 lbs

Flame Body

move nameExperience
cost

Experience
cost move nameType Type

Bug0 String Shot

Bug Normal

Fire Bug

Normal Fire

10 20
30
50

40
60

Leech Life

Flame Charge

Double-Edge

Take Down

Bug Bite

Flame Wheel

Fire0 Ember

Bug Psychic

Normal Fire

70 80
90 100

Bug Buzz

Thrash

Amnesia

Flare Blitz

#637#636

Normal Grass? ?Harden Giga Drain

Psychic? Zen Headbutt 3
Torch Pokémon�
Very Rare. The base of volcanoes is 
where they make their homes. They 
shoot fire from their horns to repel 
attacks from enemies. It becomes a 
flaming cocoon for months before it 
finally evolves.

	     First Stage.
Evolves after cocooning for months.


241 242

Unova Pokédex Unova Pokédex

#637 Volcarona
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 46kg / 101 lbs 5
Flame Body

move nameExperience
cost

Experience
cost move nameType Type

Fire
Bug Bug

Fire Psychic

0 0
0 0

Quiver Dance

Fiery Dance

Rage Powder

Amnesia

Fire Ghost42 44Fire Blast Grudge

#637#636

Bug0 String Shot

Bug Flying

Fire Normal

Bug Fire

10 20
30
50

40
60

Leech Life

Fire Spin

Silver Wind

Gust

Whirlwind

Heat Wave

Fire0 Ember

Bug Normal

Flying Fire

70 80
90 100

Bug Buzz

Hurricane

Thrash

Flare Blitz

Flying Normal? ?Tailwind Morning Sun

Electric? Magnet Rise

#643 Reshiram Dragon FireType:
move nameExperience

cost
Experience

cost move nameType Type

Strength

Dexterity

Vitality

Special 

Insight

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

???kg / ??? lbs ???kg / ??? lbs ?

NO DATA

#643

#644 Zekrom
Strength

Dexterity

Vitality

Special 

Insight

Dragon ElectricType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

???kg / ??? lbs ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

#644

NO DATA

Pokédex has no data.

An Incredibly old scroll written in 
an ancient language, tells about a 
world of truth built by purifying fire. 
It also tells about a big dispute. The 
rest of the scroll is burned...

    Unknown.

Pokédex has no data.
An old rock tablet full of ancient 
 symbols tells the story of two brothers.  
One of them wanted a world of 
ideals built with the energy of the 
young. The rest of the stone is  
broken as if struck by lightning.

    Unknown.

Sun  Pokémon�
A sea of fire engulfs the surroundings  
of its battles, since it uses six wings 
to scatter blazing scales. There are 
stories of how its fire saved villages 
during winter and how it shone like 
the sun over the mountains.�

	     Final Form.

#638  Cobalion
Strength

Dexterity

Vitality

Special 

Insight

Steel FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?
Justified 
Plot Device

move nameExperience
cost

Experience
cost move nameType Type

#638

NO DATA

Pokédex has no data.
There is a story in Unova about four 
Pokémon that brought justice to 
the wrongdoers. Their Leader was 
calm and composed but unforgiving. 
Its cold stare forced you to obey its 
law.

    Unknown.

#639  Terrakion
Strength

Dexterity

Vitality

Special 

Insight

Rock FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

#639

NO DATA

Justified 
Plot Device

Pokédex has no data.
Legends in Unova tell about four 
Pokémon that rebelled against the 
unfair ruler. One of them trampled 
through the castle walls, destroying  
the fortress to free the trapped 
Pokémon inside.

    Unknown.

#640  Virizion
Strength

Dexterity

Vitality

Special 

Insight

Grass FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

NO DATA

#640

Justified 
Plot Device

Pokédex has no data.
An old tale in Unova mentions four 
Pokémon that fought against an evil 
army. The most beautiful of them 
was also the most swift and graceful  
in combat, it created an army of 
trees that won the battle.

	

#641 Tornadus FlyingType:
move nameExperience

cost
Experience

cost move nameType Type

Strength

Dexterity

Vitality

Special 

Insight

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?
Prankster & Regenerator

Plot Device

NO DATA

#641

Pokédex has no data.
Unova suffers from terrible tornados 
and devastating wind currents that 
leave houses and buildings in ruins. 
Some people claim a Pokémon riding  
the winds is responsible for all the 
devastation.

    Unknown.

#642  Thundurus
Strength

Dexterity

Vitality

Special 

Insight

Electric FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?
Prankster & Volt Absorb

Plot Device

move nameExperience
cost

Experience
cost move nameType Type

#642

NO DATA

Pokédex has no data.
There are constant forest fires all 
through the Unova region. These 
fires are always the result of a giant  
thunder storm. Forest rangers tell 
about a blue demon’s shadow that 
was inside the storm clouds.

    Unknown.

PLOT DEVICE

PLOT DEVICE


243 244

Unova Pokédex Unova Pokédex

#646  Kyurem
Strength

Dexterity

Vitality

Special 

Insight

Dragon IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

#646

NO DATA

Pokédex has no data.
Inside a remote and frozen cave 
there are some old paintings. They  
depict a giant dragon being thorn 
apart into a black shard and a white 
piece. The rest of the picture is now 
shattered fragments of ice.

    Unknown.

PLOT DEVICE

#645 Landorus GroundType:
move nameExperience

cost
Experience

cost move nameType Type
Flying

Strength

Dexterity

Vitality

Special 

Insight

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?
Sand Force & Intimidate

Plot Device

NO DATA

#645

Pokédex has no data.
Earthquakes and landslides raze 
Unova with frequency, but the 
places who suffer them are left with 
a plentiful harvest that year. Feared 
by some, revered by others who 
claim to have seen it.

    Unknown.

#647 Keldeo Water FightType:
move nameExperience

cost
Experience

cost move nameType Type

Strength

Dexterity

Vitality

Special 

Insight

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?
Justified
Plot Device

NO DATA

#647

Pokédex has no data.
Age-old fairy tales of Unova tell the 
story of four Pokémon that brought 
the land to a golden age. The 
young of the group was brave and 
naive. It could gallop on the water 
surface leaving a rainbow behind.

    Unknown.

#648 Meloetta
Strength

Dexterity

Vitality

Special 

Insight

Normal PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?
Serene Grace

Plot Device

move nameExperience
cost

Experience
cost move nameType Type

#648

NO DATA

Pokédex has no data.

There are old songs about a beautiful  
Pokémon that inspired the hearts 
of artists through its graceful dance 
and singing. 

    Unknown.

#649 Genesect Bug SteelType:
move nameExperience

cost
Experience

cost move nameType Type

Strength

Dexterity

Vitality

Special 

Insight

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?
Download

Plot Device

NO DATA

#649

Pokédex has no data.
Fossil revival is now possible with our 
incredible technology. 
Recently, some researchers sparked 
a controversial debate by altering 
the original forms of the revived 
Pokémon through artificial means.

    Unknown.

1. Interact with them.
You should approach them, talk to them, feed them
etc.  They are not war machines, they are your pets
and companions. If you ignore and neglect them they
won’t owe you any loyalty.

2. Fullfil their needs.
Not every Pokémon wants the same. Most Pokémon
are simple creatures but they all want something to
be happy. Try your best to help them attain it.

3. Allow them to roam and have fun.
Your Pokémon should not be held captive inside their
Pokéballs all day, every day, only comming out to
fight. Allow them to be out of the Pokéball and have
fun.

Tips to befriend your Pokémon

Dedicate a part of your session 
to Trainers interacting with their 
Pokémon. Allow them to have fun 
and relax after a hard encounter 
or Gym battle.

4. Pamper them.
Regular grooming, delicious food, comfy beds and
toys to play will make most of them wonder why were
they living in a tree trunk or a burrow all this time?

5. Don’t let them fight until they faint.
Fighting is dangerous but your Pokémon is willing to
do it to protect you. You should take their safety into
account and don’t allow them to collapse in battle.

6. Teach them about the human world.
Pokémon do not understand the world the same
way than you. You can teach them about it if you
increase their Smart attribute so they can see what
it has to offer.

To get the full experience of 
the world of Pokémon you must  
befriend your companions and   
create relationship with them.

Playing with your character’s concept to interact with your Pokémon is always a wonderful idea. Take this 
example:

Jeffery is the typical rebel young man, he plays a thug attitude to intimidate other’s and they tend to keep 
out of his way. His Pokémon party consists on Mighthyena, Koffing and Primeape.
Together they complement each other’s attitude and form a great team of tough guys.

One day, though, they come across an abandoned Pokémon Egg. Jeffery decides to take it home and after a 
few days it hatches. A baby Igglybuff is now a member of the team.

However, Jeffrey has a reputation to keep. He can’t be seen around baby-sitting little Igglybuff!  If he’s going 
to make this work, little Igglybuff will need to learn a few things about attitude!

He gathers his party and through interacting with tough guys and learning their ways, little Igglybuff 
evolves into a strong, pink and kind of intimidating Wigglytuff.  

Jeffrey is still the bad boy in town, those who dare to look his way will now find two big and menacing blue 
eyes ready to chase them away.


245 246

Kalos Pokédex Kalos Pokédex

#650 Chespin
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 9kg / 19 lbs 3
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Grass48 Wood Hammer

Normal Normal

Grass Rock

0 0
5 8

Tackle

Vine Whip

Growl

Rollout

Dark Grass

Bug Normal

Grass Ground

11
18

15
27

32 35

Bite

Pin Missile

Seed Bomb

Leech Seed

Take Down

Mud Shot

Fight Normal39 42Bulk Up Body Slam

Normal45 Pain Split

#650 #652#651

Normal Fight? ?Super Fang Drain Punch

Grass? Grass Pledge

#651 Quilladin
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 29kg / 63 lbs 4
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Grass Rock

0

5
0
8

Tackle

Vine Whip

Growl

Rollout

Dark Grass

Bug Grass

Normal Grass

Ground Fight

Normal Normal

Grass

11
20

15
26

30
39

35
44

48 52

55

Bite

Pin Missile

Take Down

Mud Shot

Body Slam

Wood Hammer

Leech Seed

Needle Arm

Seed Bomb

Bulk Up

Pain Split

Fight Grass? ?Drain Punch Grass Pledge

Steel? Iron Defense

#650 #652#651

#652 Chesnaught
Strength

Dexterity

Vitality

Special 

Insight

Grass FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.6m / 5’03” 90kg / 198 lbs 5
Overgrow

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal0 0Feint Belly Drum

Normal Normal

Grass Rock

0

5
0
8

Tackle

Vine Whip

Growl

Rollout

Dark Grass

Bug Grass

Normal Grass

Ground Fight

Normal Normal

Grass

11
20

15
26

30
39

35
44

48 52

55

Bite

Pin Missile

Take Down

Mud Shot

Body Slam

Wood Hammer

Leech Seed

Needle Arm

Seed Bomb

Bulk Up

Pain Split

Fight60 Hammer Arm

Normal Grass70 75Giga Impact Spiky Shield

Dragon Grass? ?Dual Chop Synthesis

Grass? Frenzy Plant

#650 #652#651

#653 Fennekin
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 9kg / 20 lbs 3
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Fire43 Sunny Day

Psychic Fire46 48Magic Room Fire Blast

Normal Normal

Fire Normal

0 0
5 11

Scratch

Ember

Tail Whip

Howl

Fire Psychic

Fire Normal

Psychic Psychic

14
20

17
25

27 31

Flame Charge

Fire Spin

Light Screen

Psybeam

Lucky Chant

Psyshock

Fire Fire35 38Flamethrower Will-O-Wisp

Psychic41 Psychic

Psychic Normal? ?Hypnosis Wish

Fire? Fire Pledge

#653 #655#654

#654 Braixen
Strength

Dexterity

Vitality

Special 

Insight

FireType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 14kg / 32 lbs 4
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Fire51 Sunny Day

Psychic Fire53 55Magic Room Fire Blast

Normal Normal

Fire Normal

0 0
5 11

Scratch

Ember

Tail Whip

Howl

Fire Psychic

Fire Normal

Psychic Psychic

14
22

18
27

30 34

Flame Charge

Fire Spin

Light Screen

Psybeam

Lucky Chant

Psyshock

Fire Fire41 45Flamethrower Will-O-Wisp

Psychic48 Psychic

Psychic Normal? ?Wonder Room Wish

Fire? Fire Pledge

#653 #655#654

#655 Delphox
Strength

Dexterity

Vitality

Special 

Insight

Fire PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 58kg / 127 lbs 5
Blaze

move nameExperience
cost

Experience
cost move nameType Type

Psychic Dark

Ghost Fire

0 0
0 0

Role Play

Shadow Ball

Switcheroo

Mystical Fire

#653 #655#654

Fire55 Sunny Day

Psychic Fire56 61Magic Room Fire Blast

Normal Normal

Fire Normal

0 0
5 11

Scratch

Ember

Tail Whip

Howl

Fire Psychic

Fire Normal

Psychic Psychic

14
22

18
27

30 34

Flame Charge

Fire Spin

Light Screen

Psybeam

Lucky Chant

Psyshock

Fire Fire42 47Flamethrower Will-O-Wisp

Psychic51 Psychic

Psychic69 Future Sight

Electric Fire? ?Shock Wave Blast Burn

Fairy? Dazzling Gleam

#656 Froakie
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 7kg / 15 lbs 3
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Growl

Water Normal

Ghost Water

Normal Normal

5 8
10

18

14

21

Bubble

Lick

Smokescreen

Quick Attack

Water Pulse

Round

Normal0 Pound

Dark Rock

Normal Flying

25 29
35 39

Fling

Substitute

Smack Down

Bounce

Normal Water43 48Double Team Hydro Pump

Ground Poison? ?Mud Sport Toxic Spikes

Water? Water Pledge

#656 #658#657

#657 Frogadier
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 10kg / 24 lbs 4
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Growl

Water Normal

Ghost Water

Normal Normal

5 8
10

20

14

23

Bubble

Lick

Smokescreen

Quick Attack

Water Pulse

Round

Normal0 Pound

Dark Rock

Normal Flying

28 33
38 44

Fling

Substitute

Smack Down

Bounce

Normal Water48 55Double Team Hydro Pump

Ground Poison? ?Mud Sport Toxic Spikes

Water? Water Pledge

#656 #658#657

Spiky Nut Pokémon
�A small and curious Pokémon. They 
are rare to find but their nests have 
been found on chesnut trees. Their 
heads are covered by spikes and if 
there’s a threat they roll into balls to 
protect themselves.

	     First Stage.
Evolves after reaching a certain age.

Spiny Armor Pokémon
It strengthens its lower body by  
running into sturdy things. It is a kind 
Pokémon that relies on its sturdy 
shell and sharp quills to deflect any 
foe trying to attack it. They never 
start a fight.

	     Second Stage.
Evolves after reaching a certain age.

Spiny Armor Pokémon
�These Pokémon are known for  
taking defensive stances instead of 
charging into battle. 
Many stories tell how during the old 
wars, Chesnaught protected their 
allies using their bodies.

	     Final Form.

Fox Pokémon�
This small and elusive Pokémon  
intimidates opponents by puffing 
hot air out of its ears. It likes to keep 
twigs and sticks nearby to munch 
them instead of snacks. They make 
good pets but they are pretty rare.

	     First Stage.
Evolves after reaching a certain age.

Bubble Frog  Pokémon�
It is incredibly hard to catch. It starts 
practicing its skills by throwing foam 
covered pebbles at foes. Many 
trainers find this rebelious stage 
very challenging to handle and end 
up being its targets of practice.�

	     Second Stage.
Evolves after reaching a certain age.

Bubble Frog Pokémon
�It protects its skin by covering its 
body in bubble foeam. Beneath 
its happy-go-lucky air, it keeps a 
watchful eye on its surroundings. 
It needs good discipline or it will be 
bad mannered with others.

	     First Stage.
Evolves after reaching a certain age.

Fox Pokémon�
It swirls its twig to create amazing  
flamethrowers. It gazes into the 
flame at the tip of its stick to 
achieve a focused state and  
rumor says that it can see the  
future within the glowing ember.

	     Final Form.

Fox Pokémon�
Using friction from its tail fur, it 
sets the twig it carries on fire and 
launches into battle. The flame on 
the twig is used to send signals and 
to create patters out of the embers.  
It is said the twig is a magic wand.

	     Second Stage.
Evolves after reaching a certain age.


247 248

Kalos Pokédex Kalos Pokédex

#658  Greninja
Strength

Dexterity

Vitality

Special 

Insight

Water DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 40kg / 88 lbs 5
Torrent

move nameExperience
cost

Experience
cost move nameType Type

Water Normal

Ghost Ground

Dark Water

Ice

Water

14 20
23

33

28
36

60

56

Water Pulse

Shadow Sneak

Hydro Pump

Smokescreen

Spikes

Water Shuriken

Dark Psychic

Fight Normal

Normal Water

Normal Ghost

0
0

0
0

0
8

5
10

Night Slash

Mat Block

Growl

Quick Attack

Role Play

Pound

Bubble

Lick

#656 #658#657

Normal Psychic

Normal

43
52

49Substitute

Double Team

Extrasensory

Haze

Poison? ?Gunk Shot Hydro Cannon

Ice? Ice Punch

Water

#659  Bunnelby
Strength

Dexterity

Vitality

Special 

Insight

Normal GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 5kg / 11 lbs 3
Pick Up & Cheek Pouch

move nameExperience
cost

Experience
cost move nameType Type

Normal Psychic

Normal Normal

Normal Ground

Normal Ground

Fight Normal

Normal Ground

Flying

0
0

0
7

10

15

13

18
20 25

29
38

33

Tackle

Leer

Double Slap

Take Down

Double Kick

Flail

Bounce

Agility

Quick Attack

Mud Shot

Odor Sleuth

Dig

Normal42 Super Fang

Normal Ground47 49Facade Earthquake

#660#659

Normal Rock? ?Defense Curl Rollout

Normal? Last Resort

#660  Diggersby
Strength

Dexterity

Vitality

Special 

Insight

Normal GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 42kg / 93 lbs 4
Pick Up & Cheek Pouch

move nameExperience
cost

Experience
cost move nameType Type

Ground Ground

Normal Normal

Psychic Normal

Normal Normal

Ground Normal

Ground Fight

Normal

0
0

0
0

0

7

0

10
13 15

18
26

20

Rototiller

Swords Dance

Agility

Quick Attack

Mud Shot

Odor Sleuth

Bulldoze

Tackle

Leer

Double Slap

Take Down

Double Kick

Normal31 Flail

#660#659

Ground Flying

Normal Normal

Ground Fight

37 42
48 53

57 60

Dig

Super Fang

Earthquake

Bounce

Facade

Hammer Arm

Normal Electric? ?Last Resort Thunder Punch

Fire? Fire Punch

#661 Fletchling
Strength

Dexterity

Vitality

Special 

Insight

Normal FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 1kg / 2 lbs 3
Big Pecks

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Flying

Psychic Normal

0
6

0
10

13 16

Tackle

Quick Attack

Agility

Growl

Peck

Flail

Flying Normal

Normal Fire

Flying Normal

21 25
29

39

34

41

Roost

Natural Gift

Acrobatics

Razor Wind

Flame Charge

Me First

Flying Steel45 48Tailwind Steel Wing

#661 #663#662

Dark Fight? ?Snatch Quick Guard

Flying? Air Cutter

#662  Fletchinder
Strength

Dexterity

Vitality

Special 

Insight

Fire FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.7m / 2’04” 16kg / 35 lbs 4
Flame Body

move nameExperience
cost

Experience
cost move nameType Type

Fire Flying

Normal Normal

Fire Flying

17 25
27

38

31

42

Ember

Razor Wind

Flame Charge

Roost

Natural Gift

Acrobatics

Normal Flying46 51Me First Tailwind

Steel55 Steel Wing

#661 #663#662

Normal Normal

Normal Flying

Psychic Normal

0
6

0
10

13 16

Tackle

Quick Attack

Agility

Growl

Peck

Flail

Fight Fire? ?Quick Guard Heat Wave

Dark? Snatch

#663 Talonflame
Strength

Dexterity

Vitality

Special 

Insight

Fire FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 24kg / 54 lbs 5
Flame Body

move nameExperience
cost

Experience
cost move nameType Type

Fire Normal

Normal Normal

Flying Psychic

Normal Fire

Flying Normal

Normal Fire

Flying Normal

Flying Steel

0
0

0
0

0
17

13
20

25 28
33
38

36
45

Flare Blitz

Growl

Peck

Flail

Roost

Natural Gift

Acrobatics

Tackle

Quick Attack

Agility

Ember

Razor Wind

Flame Charge

Me First

50 57Tailwind Steel Wing

Flying62 Brave Bird

#661 #663#662

Fight Fire? ?Quick Guard Heat Wave

Dark? Snatch

#664 Scatterbug
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 2kg / 5 lbs 3
Shield Dust & Compoundeyes

move nameExperience
cost

Experience
cost move nameType Type

Normal Bug

Grass Bug

0
6

0
15

Tackle

Stun Spore

String Shot

Bug Bite

#664 #666#665

Bug? Rage Powder

#665 Spewpa
Strength

Dexterity

Vitality

Special 

Insight

BugType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 8kg / 18 lbs 4
Shed Skin

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal0 0Harden Protect

#664 #666#665

Steel? Iron Defense Electric? Electro Web

Ninja Pokémon�
It appears and vanishes with a ninja’s  
grace. It toys with its enemies using 
swift movements, then slices them 
with throwing sharp water stars.
If it was not properly disciplined, it will 
never listen any master.

	     Final Form.

Digging Pokémon
�It uses its ears as shovels, digging 
holes strengthens them so much 
that they can sever thick roots easily.  
They reproduce quickly and a 
handful of them can ravage a field 
of vegetables in just a few hours.

	     First Stage.
Evolves while still young.

Digging Pokémon
�A powerful excavator, its ears can 
reduce dense bedrock to rubble. 
After it has finished digging, it just 
lounges lazily. Some of them have 
been trained to work at construction  
sites with good results.

	     Final Form.

Tiny Robin Pokémon
�These cute Pokémon send signals 
to one another with beautiful chirps 
and feather movements. 
But despite the beauty of its lilting 
voice it is merciless to intruders that 
come close to its nest.

	     First Stage.
Evolves after reaching a certain age.

Scatterdust Pokémon
�It remains hidden inside old logs. 
When predators attack, it quickly 
bristles the fur covering its body to 
scare them. Bird Pokémon have a 
hard time trying to eat it with all the 
dust it releases as protection.

	     Second Stage.
Evolves after 15 days.

Scatterdust Pokémon 
The powder that covers its body 
regulates its temperature so it is 
able to live in any region or climate. 
Whenever it is under attack it spews 
a black powder that causes paralysis  
on contact.

	     First Stage.
Evolves while still young.

Scorching Pokémon
�They soar over desert canyons. If 
they spot prey they launch down at 
full speed to deliver a finishing blow. 
They are excellent hunters, with 
every wing flap they take, it leaves 
a trail of fire dust behind.

	     Final Form.

Ember Pokémon
�From its beak, it expels embers to 
set tall grass on fire, then it pounces  
on the bewildered prey that pop 
out of the grass. Its body becomes 
engulfed in flames when it starts to 
battle. It is a fierce Pokémon.

	     Second Stage.
Evolves after reaching a certain age.

Mud Slap

Mud Slap

Feint Attack


249 250

Kalos Pokédex Kalos Pokédex

#666  Vivillon
Strength

Dexterity

Vitality

Special 

Insight

Bug FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 17kg / 37 lbs 5
Shield Dust & Compoundeyes

move nameExperience
cost

Experience
cost move nameType Type

Bug Grass

Poison Grass

Flying Psychic

Bug Psychic

Normal Fairy

Grass Bug

0

0

0

0
0

12
0

17
21 25
31 35

Powder

Poison Powder

Gust

Struggle Bug

Supersonic

Aromatherapy

Sleep Powder

Stun Spore

Light Screen

Psybeam

Draining Kiss

Bug Buzz

Normal Bug

Flying

41

50

45Safeguard

Hurricane

Quiver Dance

#664 #666#665

Electric Flying? ?Electro Web Tailwind

Grass? Giga Drain

#667 Litleo
Strength

Dexterity

Vitality

Special 

Insight

Fire NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 13kg / 29 lbs 3
Rivalry & Unnerve

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Fire Normal

0 0
5 8

Tackle

Ember

Leer

Work Up

Normal Normal

Normal Fire

Normal Normal

11
20

15
23

28 33

Headbutt

Take Down

Endeavor

Noble Roar

Fire Fang

Echoed Voice

Fire Dark36 39Flamethrower Crunch

Normal Fire43 46Hyper Voice Incinerate

#668#667

Fire50 Overheat

Normal Normal? ?Helping Hand Endure

Fire? Heat Wave

#668 Pyroar
Strength

Dexterity

Vitality

Special 

Insight

Fire NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 162kg /356 lbs 5
Rivalry & Unnerve

move nameExperience
cost

Experience
cost move nameType Type

Normal48 Hyper Voice

Fire Fire51 57Incinerate Overheat

Normal Normal

Normal Fire

0 0
0 5

Hyper Beam

Leer

Tackle

Ember

Normal Normal

Normal Normal

Fire Normal

8
15

11
20

23 28

Work Up

Noble Roar

Fire Fang

Headbutt

Take Down

Endeavor

Normal Fire33 38Echoed Voice Flamethrower

Dark42 Crunch

#668#667

Fire Normal? ?Heat Wave Helping Hand

Normal? Endeavor

#669 Flabébé
Strength

Dexterity

Vitality

Special 

Insight

FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.1m / 0’04” 0.1kg / 0.2 lbs 3
Flower Veil

move nameExperience
cost

Experience
cost move nameType Type

Grass48 Solar Beam

Normal Grass

Fairy Normal

0 0
6 10

Tackle

Fairy Wind

Vine Whip

Lucky Chant

Grass Normal

Grass Grass

Grass Grass

15
22

20
24

28 33

Razor leaf

Magical Leaf

Petal Blizzard

Wish

Grassy Terrain

Aromatherapy

Fairy Fairy37 41Misty Terrain Moonblast

Grass45 Petal Dance

#669 #671#670

Normal Normal? ?Heal Bell Camouflage

Psychic? Magic Coat

#670  Floette
Strength

Dexterity

Vitality

Special 

Insight

FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.2m / 0’08” 1kg / 2 lbs 4
Flower Veil

move nameExperience
cost

Experience
cost move nameType Type

#669 #671#670

Grass58 Solar Beam

Normal Grass

Fairy Normal

0 0
6 10

Tackle

Fairy Wind

Vine Whip

Lucky Chant

Grass Normal

Grass Grass

Grass Grass

15
25

20
27

33 38

Razor leaf

Magical Leaf

Petal Blizzard

Wish

Grassy Terrain

Aromatherapy

Fairy Fairy43 46Misty Terrain Moonblast

Grass51 Petal Dance

Normal Normal? ?Heal Bell Camouflage

Psychic? Magic Coat

#671 Florges
Strength

Dexterity

Vitality

Special 

Insight

FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.1m / 3’07” 10kg / 22 lbs 5
Flower Veil

move nameExperience
cost

Experience
cost move nameType Type

Fairy Fairy

Normal Normal

0

10
0

20
Disarming Voice

Lucky Chant

Flower Shield

Wish

Grass Grass

Grass Grass

Fairy Fairy

Grass Grass

25
33

27
38

43
51

46
58

Magical Leaf

Petal Blizzard

Petal Dance

Grassy Terrain

Aromatherapy

Moonblast

Grass Knot

#669 #671#670

Normal Grass? ?Heal Bell Synthesis

Psychic? Magic Coat

#672 Skiddo
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.9m / 3’00” 31kg / 68 lbs 3
Sap Sipper

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Grass Normal

0

7
0
9

Tackle

Vine Whip

Growth

Tail Whip

Grass Grass

Grass Grass

Normal Ground

Grass Fight

Normal Grass

Grass Normal

12
16

13
20

22
30

26
34

38 42

45 50

Leech Seed

Worry Seed

Take Down

Seed Bomb

Double-Edge

Leaf Blade

Razor Leaf

Synthesis

Bulldoze

Bulk Up

Horn Leech

Milk Drink

#673#672

Psychic Normal? ?Zen Headbutt Endure

Normal? Defense Curl

#673 Gogoat
Strength

Dexterity

Vitality

Special 

Insight

GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 182kg /400 lbs 5
Sap Sipper

move nameExperience
cost

Experience
cost move nameType Type

#673#672

Normal Normal

Grass Normal

0

7
0
9

Tackle

Vine Whip

Growl

Tail Whip

Grass Grass

Grass Grass

Normal Ground

Grass Fight

Normal Grass

Grass Normal

12
16

13
20

22
30

26
34

40 47

55 58

Leech Seed

Worry Seed

Take Down

Seed Bomb

Double-Edge

Leaf Blade

Razor Leaf

Synthesis

Bulldoze

Bulk Up

Horn Leech

Milk Drink

Ground Flying60 65Earthquake Aerial Ace

Psychic Flying? ?Zen Headbutt Bounce

Fight? Superpower

Scale Pokémon
�The patterns on this Pokémon’s 
wings depend on the climate it 
grows and  the flowers it feeds on. 
A famous Pokémon breeder made 
one develop a Pokéball pattern, it 
was sold for a million dollars.

	     Final Form.

Lion Cub Pokémon
Quick on temper and to take on a 
fight, they use their mane to scorch 
their enemies. Some of them set off 
from their pride to live alone. Only 
those who develop a full mane get 
to lead their own pride. �

	     First Stage.
Evolves after reaching maturity.

Royal Pokémon�
The male with the largest fire mane 
is the leader of the pride. The  
females have a long mane strip. 
Whenever they roar they also let out 
a fiery breath. Not many Pokémon  
dare to mess with them.�

	     Final Form.

Single Bloom Pokémon
�This species is female only. They are 
so tiny it is difficult to spot them in 
the wild. They pick a flower as soon 
as they are born and it becomes 
a part of their body. These small 
Pokémon are shy but adorable.

	     First Stage.
Evolves with the energy of flowers.

Mount Pokémon
�In the wild, they inhabit mountain  
regions with the leader of the herd 
decided by a battle of clashing 
horns. People rely on Gogoat to get 
them through harsh terrains as it  
always knows where you want to go. 

	     Final Form.

Mount Pokémon�
It’s thought to be one of the first 
Pokémon to live in harmony with  
humans. If it has sunshine and water 
it doesn’t need to eat - the leaves 
on its back will produce the energy 
for it.

	     First Stage.
Evolves after reaching a certain age.

Garden Pokémon
�In times long past, castle rulers   
would invite Florges to create flower 
gardens to embellish their domains. 
Florges claim beautiful meadows as 
their territories but they are kind 
and merciful with visitors.�

	     Final Form.

Fairy Pokémon�
It flutters around flower meadows  
and takes care of buds that are 
starting to wilt. People who fill their 
gardens with their preferred flower 
recieve its visit every spring. They 
are loyal and caring Pokémon.

	     Second Stage.
Evolves with a Shiny Stone

Misty Terrain


251 252

Kalos Pokédex Kalos Pokédex

#674 Pancham
Strength

Dexterity

Vitality

Special 

Insight

FightType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’00” 8kg / 17 lbs 3
Iron Fist & Mold Breaker

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Fight Normal

0 0
7 10

Tackle

Arm Thurst

Leer

Work Up

Fight Normal

Normal Fight

Fight Normal

12
20

15
25

27 33

Karate Chop

Slash

Vital Throw

Comet Punch

Circle Throw

Body Slam

Dark Normal39 42Crunch Entrainment

Dark45 Parting Shot

#675#674

Fight48 Sky Upercut

Ice Electric? ?Ice Punch Thunder Punch

Fire? Fire Punch

#675 Pangoro
Strength

Dexterity

Vitality

Special 

Insight

Fight DarkType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.1m / 2’00” 204kg /448 lbs 7
Iron Fist & Mold Breaker

move nameExperience
cost

Experience
cost move nameType Type

#675#674

Normal Normal

Fight Normal

0 0
7 10

Tackle

Arm Thurst

Leer

Work Up

Fight Normal

Normal Fight

Fight Normal

12
20

15
25

27 35

Karate Chop

Slash

Vital Throw

Comet Punch

Circle Throw

Body Slam

Dark Normal42 45Crunch Entrainment

Dark48 Parting Shot Fight52 Sky Upercut

Fight Dark57 65Hammer Arm Taunt

Fight70 Low Sweep

Fight Fight? ?Focus Punch Drain Punch

Dragon? Outrage

#677 Espurr
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 3kg / 7 lbs 3
Keen Eye & Infiltrator

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Psychic

Psychic Psychic

Normal Fairy

Psychic

0
5

0
9

13
19

17
22

25

Scratch

Covet

Light Screen

Fake Out

Psyshock

Leer

Confusion

Psybeam

Disarming Voice

#678#677

Psychic Normal? ?Barrier Yawn

Bug? Signal Beam

#679  Honedge
Strength

Dexterity

Vitality

Special 

Insight

Steel GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 2kg / 4 lbs 3
No Guard

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Bug Steel

Dark Steel

Ghost Flying

Normal Normal

Steel Dark

Psychic

0
5

0
8

13

20
18
22

26 29

32
39

35

Tackle

Fury Cutter

Pursuit

Shadow Sneak

Retaliate

Iron Defense

Power Trick

Swords Dance

Metal Sound

Autotomize

Aerial Ace

Slash

Night Slash

Steel42 Iron Head

Fight47 Sacred Sword

#679 #681#680

Ghost Rock? ?Spite Wide Guard

Ghost? Destiny Bond

#680  Doublade
Strength

Dexterity

Vitality

Special 

Insight

Steel GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 5kg / 10 lbs 4
No Guard

move nameExperience
cost

Experience
cost move nameType Type

#679 #681#680

Normal Normal

Bug Steel

Dark Steel

Ghost Flying

Normal Normal

Steel Dark

Psychic

0
5

0
8

13

20
18
22

26 29

32
41

36

Tackle

Fury Cutter

Pursuit

Shadow Sneak

Retaliate

Iron Defense

Power Trick

Swords Dance

Metal Sound

Autotomize

Aerial Ace

Slash

Night Slash

Steel45 Iron Head

Fight51 Sacred Sword

Ghost Rock? ?Spite Wide Guard

Ghost? Destiny Bond

#681 Aegislash
Strength

Dexterity

Vitality

Special 

Insight

Steel GhostType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 53kg / 116 lbs 5
Stance Change

move nameExperience
cost

Experience
cost move nameType Type

#679 #681#680

Bug Dark

Steel Ghost

Flying Normal

0
0

0
0

0 0

Fury Cutter

Autotomize

Aerial Ace

Pursuit

Shadow Sneak

Slash

Steel Dark

Psychic Steel

Rock Fight

0 0
0

51

0

65

Iron Defense

Power Trick

Head Smash

Night Slash

Iron Head

Sacred Sword

Electric Ghost? ?Magnet Rise Destiny Bond

Ghost? Spite

Playful Pokémon
�It lives in bamboo forests. It is very 
energetic and playful, but wants 
to be taken seriously. It has a hard 
time due to its cute appearance, for 
this reason it may start hanging out 
with the wrong crowd.�

	     First Stage. Evolves after 
hanging out with Dark Types.

Daunting Pokémon
�Although this pokemon has a violent  
temperament, it won’t put up with 
bullying. It charges ahead and slams 
its opponents like a berserker, totally  
disregarding its own safety.
Its migthy arms can send you flying.

	     Final Form.

Restraint  Pokémon
�The organs that emit its intense 
psychic power are tucked under its 
ears to keep energy from escaping. 
It still does not control its power and 
could destroy something without 
realizing it. �

	     First Stage.
Evolves by learning to control its powers.

Royal Sword Pokémon�
The legend tells of how this Pokémon  
lead the first King of Kalos to victory.
While in this form it can only use 
support moves and has its Strength 
switched to Vitality and its Special 
to Insight.

	     Final Form.

Sword Pokémon�
Both swords  share a telepathic link 
to coordinate attacks and slash 
their enemies to shreds. They feed 
on the rage of their wielder and 
promise to make him unbetable at 
the cost of his flesh and soul.

	     Second Stage.
Evolves with a Dusk Stone.

Sword Pokémon
�During ancient war times this ruthless  
Pokémon was born from the spirits 
of warriors who died in battle. It is a 
cursed sword that seeks revenge 
and bloodshed. It will drain the life 
energy of anyone that wields it.

	     First Stage.
Evolves by the hand of a worthy weilder.

#676 Furfrou
Strength

Dexterity

Vitality

Special 

Insight

NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.2m / 4’00” 28kg / 61 lbs 4
Fur Coat

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Growl

Ground Fairy

Normal Normal

Dark

5 9
12

22

15

27

Sand Attack

Headbutt

Bite

Baby-Doll Eyes

Tail Whip

Odor Sleuth

Normal0 Tackle

Normal Normal

Fairy Dark

33 35
38 42

Retaliate

Charm

Take Down

Sucker Punch

Grass48 Cotton Guard

#676

Normal Normal? ?Last Resort Work Up

Normal? Hyper Voice

Normal

Poodle Pokémon
�Historically, these Pokémon were 
the designated guardians of the 
kings. They are popular pets now 
and people love to trim their fur into 
exotic hairstyles. But their protective 
 nature has never been lost.

	     Final Form.

  Meowstic
Strength

Dexterity

Vitality

Special 

Insight

PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.6m / 2’07” 8kg / 18 lbs 4
Keen Eye & Infiltrator

move nameExperience
cost

Experience
cost move nameType Type

Psychic Normal

Fairy Psychic

Fairy Psychic

17 19
22

28

25
31

Psybeam

Disarming Voice

Charm

Fake Out

Psyshock

Miracle Eye

Fight Normal

Normal Normal

Normal Normal

Psychic Psychic

0
0

0
0

0
9

5
13

Quick Guard

Helping Hand

Leer

Confusion

Mean Look

Scratch

Covet

Light Screen

#678#677

Psychic Psychic

Psychic Psychic

Dark Fairy

35
43

40
45

48 50

Reflect

Role Play

Sucker Punch

Psychic

Imprison

Misty Terrain

Normal Electric? ?Heal Bell Shock Wave

Psychic? Barrier

Constraint Pokémon
�The eye patterns on the interior of  
its ears emit psychic energy. It keeps 
them tightly covered because the 
power can be overwhelming.  
Females are white in color and more 
aggressive than the males.

	     Final Form.


253 254

Kalos Pokédex Kalos Pokédex

#681 Aegislash
Strength

Dexterity

Vitality

Special 

Insight

Steel Ghost

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 53kg / 116 lbs 5
Stance Change

move name Experience
cost move name

#679 #681#680

Bug Dark

Steel Ghost

Flying Normal

0
0

0
0

0 0

Fury Cutter

Autotomize

Aerial Ace

Pursuit

Shadow Sneak

Slash

Steel Dark

Psychic Steel

Rock Fight

0 0
0

51

0

65

Iron Defense

Power Trick

Head Smash

Night Slash

Iron Head

Sacred Sword

Electric Ghost? ?Magnet Rise Destiny Bond

Ghost? Spite

#684 Swirlix
Strength

Dexterity

Vitality

Special 

Insight

FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 3kg / 7 lbs 3
Sweet Veil

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Fairy Normal

Dark Normal

Grass Normal

Grass Fairy

Grass Grass

Normal Fairy

Psychic

0
5

0
8

10
17

13
21

26 31
36
45

41
49

Tackle

Fairy Wind

Fake Tears

Cotton Spore

Aromatherapy

Energy Ball

Wish

Sweet Scent

Play Nice

Round

Endeavor

Draining Kiss

Cotton Guard

Play Rough

58 Light Screen

#685#684

Normal67 Safeguard

Poison Normal? ?Gastro Acid Helping Hand

Normal? Copycat

#686  Inkay
Strength

Dexterity

Vitality

Special 

Insight

DarkP sychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 3kg / 7 lbs 3
Contrary & Suction Cups

move nameExperience
cost

Experience
cost move nameType Type

Normal Flying

Normal Psychic

Dark Normal

Psychic Dark

Psychic Psychic

Dark Dark

0

0

0

4
8

13
12
15

18 21
23 27

Tackle

Constrict

Foul Play

Psywave

Hypnosis

Switcheroo

Peck

Reflect

Swagger

Topsy-Turvy

Psybeam

Payback

Psychic Flying31 35Light Screen Pluck

#687#686

Psychic Normal

Dark Fight

39

46

43

48

Psycho Cut

Night Slash

Slash

Superpower

Psychic Dark? ?Power Split Knock Off

Normal? Simple Beam

#685 Slurpuff
Strength

Dexterity

Vitality

Special 

Insight

FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 5kg / 11 lbs 4
Sweet Veil

move nameExperience
cost

Experience
cost move nameType Type

#685#684

Normal Normal

Fairy Normal

Dark Normal

Grass Normal

Grass Fairy

Grass Grass

Normal Fairy

Psychic

0
5

0
8

10
17

13
21

26 31
36
45

41
49

Tackle

Fairy Wind

Fake Tears

Cotton Spore

Aromatherapy

Energy Ball

Wish

Sweet Scent

Play Nice

Round

Endeavor

Draining Kiss

Cotton Guard

Play Rough

58 Light Screen Normal67 Safeguard

Normal Fight? ?Belly Drum Drain Punch

Normal? Copycat

#687 Malamar
Strength

Dexterity

Vitality

Special 

Insight

Dark PsychicType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 47kg / 103 lbs 5
Contrary & Suction Cups

move nameExperience
cost

Experience
cost move nameType Type

Fight Normal

Flying Normal

0 0
0 0

Reversal

Peck

Tackle

Constrict

Psychic Dark

Normal Psychic

Dark Psychic

4
12

8
13

15 18

Reflect

Swagger

Topsy-Turvy

Foul Play

Psywave

Hypnosis

Psychic Dark21 23Psybeam Switcheroo

Dark Psychic27 31Payback Light Screen

#687#686

Flying Psychic

Normal Dark

35 39
43 46

Pluck

Slash

Psycho Cut

Night Slash

Fight48 Superpower

Dark Normal? ?Knock Off Simple Beam

Psychic? Power Split

Revolving Pokémon
�It lives at the darkest parts of the 
sea. The spots on its body flash to  
confuse predators and give it the 
opportunity to scuttle away. From 
time to time it likes to float upside 
down, it means it’s close to evolving.

	     Second Stage.
Evolves after reaching a certain age.

Overturning Pokémon
It lures prey close with hypnotic 
motions, then wraps its tentacles 
around it before finishing it off to 
eat it. This Pokémon are difficult to 
handle as they use their psychic 
abilities to do evil.�

	     Final Form.

Meringue Pokémon
�This Pokémon lives in human cities  
and towns. It has an extremeley 
keen sense of smell. 
It puts its sensitive nose to use by 
helping bakers and chefs to find 
the most delicious ingredients.

	     Final Form.
It was holding a delicious pastry.

Cotton Candy Pokémon 
Because it eats nothing but sweet 
fruit, honey and sugars, its fur is as 
sticky and sweet as cotton candy. 
To entangle its opponents in battle, 
it extrudes white and sticky threads 
but the foes end up eating them.

	     First Stage.
Evolves after being Traded holding an item.

Royal Sword Pokémon�
Those who weild this sword hear 
whispers of bloodlust and power.
While in this form it can only use 
support moves and has its Vitality 
switched to Strength and its Insight 
to Special.

	     Final Form.

#682  Spritzee
Strength

Dexterity

Vitality

Special 

Insight

FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.2m / 0’08” 0.5kg / 1 lbs 3
Healer

move nameExperience
cost

Experience
cost move nameType Type

Normal Fairy

Fairy Normal

Normal Psychic

0
6

0
8

13 17

Sweet Scent

Sweet Kiss

Echoed Voice

Fairy Wind

Odor Sleuth

Calm Mind

Fairy Grass

Normal Fairy

Fairy Normal

21 25
29

35

31

38

Draining Kiss

Attract

Charm

Aromatherapy

Moonblast

Flail

Fairy Psychic42 44Misty Terrain Skill Swap

Psychic48 Psychic

#683#682

Fairy50 Disarming Voice

Normal Normal? ?Captivate Disable

Normal? Covet
Perfume Pokémon�
In the past, rather than using a  
perfume, royal ladies had a Spritzee  
that would waft a fragrance they 
liked. They are popular today for 
this same reason. They are said to 
attact the opposite gender to you.�

	     First Stage.
Evolves after being Traded holding an item.

#683 Aromatisse
Strength

Dexterity

Vitality

Special 

Insight

FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 15kg / 34 lbs 4
Healer

move nameExperience
cost

Experience
cost move nameType Type

Fairy Psychic0 0 Heal Pulse

#683#682

Normal Fairy

Fairy Normal

Normal Psychic

0
6

0
8

13 17

Sweet Scent

Sweet Kiss

Echoed Voice

Fairy Wind

Odor Sleuth

Calm Mind

Fairy Grass

Normal Fairy

Fairy Normal

21 25
29

35

31

38

Draining Kiss

Attract

Charm

Aromatherapy

Moonblast

Flail

Fairy Psychic42 44Misty Terrain Skill Swap

Psychic48 Psychic Fairy53 Disarming Voice

Psychic57 Reflect Normal64 Psych Up

Normal Normal? ?Captivate Disable

Fight? Drain Punch

Fragance Pokémon
�Its scent is so overpowering that 
makes it difficult to simply be in close 
proximity to it. It emits scents that its 
foes dislike in order to gain an edge 
in battle. They can also produce 
pleasant and healing aromas.

	     Final Form.
It was holding a very fragant item.

#688 Binacle
Strength

Dexterity

Vitality

Special 

Insight

Rock WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 31kg / 68 lbs

Tough Claws & Sniper

move nameExperience
cost

Experience
cost move nameType Type

Dark41 Night Slash

Water Fight45 49Razor Shell Cross Chop

Normal Normal

Ground Water

0 0
0 4

Shell Smash

Sand Attack

Scratch

Water Gun

Water Normal

Normal Ground

Water Rock

7
13

10
16

20 24

Withdraw

Slash

Clamp

Fury Swipes

Mud Slap

Rock Polish

Rock Dark28 32Ancient Power Hone Claws

Bug37 Fury Cutter

#689#688

Normal Rock? ?Helping Hand Stealth Rock

Normal? Tickle

3
Two-Handed Pokémon
�In the shallow sea, two Binacle live  
inside a hollow rock. If they don’t 
get along, one of them will move to 
a different rock. They eat the sea 
weed that washes up on the shore 
and help eachother to survive.�

	     First Stage.
Evolves when the two heads reproduce.


255 256

Kalos Pokédex Kalos Pokédex

#689 Barbaracle
Strength

Dexterity

Vitality

Special 

Insight

Rock WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 96kg / 211 lbs 4
Tough Claws & Sniper

move nameExperience
cost

Experience
cost move nameType Type

#689#688

Dark44 Night Slash

Water Fight48 55Razor Shell Cross Chop

Normal Normal

Ground Water

0 0
0 4

Shell Smash

Sand Attack

Scratch

Water Gun

Water Normal

Normal Ground

Water Rock

7
13

10
16

20 24

Withdraw

Slash

Clamp

Fury Swipes

Mud Slap

Rock Polish

Rock Dark28 32Ancient Power Hone Claws

Bug37 Fury Cutter

Rock60 Stone Edge Normal65 Skull Bash

Normal Dragon? ?Helping Hand Dual Chop

Steel? Iron Defense

#690  Skrelp
Strength

Dexterity

Vitality

Special 

Insight

Poison WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 7kg / 16 lbs 3
Poison Point & Poison Touch

move nameExperience
cost

Experience
cost move nameType Type

Poison38 Slugde Bomb

Water Dragon42 49Hydro Pump Dragon Pulse

Normal Normal

Water Dark

0 0
0 5

Tackle

Water Gun

Smokescreen

Normal Water

Poison Normal

Poison Water

9
15

12
19

23 25

Tail Whip

Acid

Poison Tail

Bubble

Camouflage

Water Pulse

Normal Poison28 32Double Team Toxic

Water35 Aqua Tail

#691#690

Poison Poison? ?Acid Armor Toxic Spikes

Poison? Venom Drench

#691 Dragalgae
Strength

Dexterity

Vitality

Special 

Insight

Poison DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.8m / 6’00” 81kg / 180 lbs 6
Poison Point & Poison Touch

move nameExperience
cost

Experience
cost move nameType Type

Dragon Dragon0 0Twister Dragon Tail

#691#690

Poison38 Slugde Bomb

Water Dragon42 53Hydro Pump Dragon Pulse

Normal Normal

Water Dark

0 0
0 5

Tackle

Water Gun

Smokescreen

Normal Water

Poison Normal

Poison Water

9
15

12
19

23 25

Tail Whip

Acid

Poison Tail

Bubble

Camouflage

Water Pulse

Normal Poison28 32Double Team Toxic

Water35 Aqua Tail

Poison Poison? ?Acid Armor Gunk Shot

Dragon? Outrage

#694 Helioptile
Strength

Dexterity

Vitality

Special 

Insight

Electric NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 6kg / 13 lbs 3
Dry Skin & Sand Veil

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Electric Electric

0 0
6 11

Pound

Thunder Shock

Tail Whip

Charge

Ground Normal

Normal Electric

Electric Ground

13
22

17
25

31 35
Razor Wind

Thunder Wave

Quick Attack

Parabolic Charge

Bulldoze

Electric Electric40 45Volt Switch Electrify

Electric49 Thunderbolt

#695#694

Electric Electric? ?Electro Web Magnet Rise

Psychic? Agility

#695 Heliolisk
Strength

Dexterity

Vitality

Special 

Insight

Electric NormalType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 21kg / 46 lbs 4
Dry Skin & Sand Veil

move nameExperience
cost

Experience
cost move nameType Type

Electric Electric

Normal Normal

0 0
0 0

Eerie Impulse

Quick Attack

Charge

Razor Wind

Electric Electric

Electric

25
65

45Parabolic Charge

Thunder

Electrify

#695#694

Normal Fire? ?Hyper Voice Fire Punch

Psychic? Agility

#696 Tyrunt
Strength

Dexterity

Vitality

Special 

Insight

Rock DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 26kg / 57 lbs 3
Strong Jaw

move nameExperience
cost

Experience
cost move nameType Type

Normal0 Tail Whip

Normal Normal

Normal Rock

Dark Fairy

0 10
12

17

15

20

Roar

Bide

Bite

Stomp

Stealth Rock

Charm

Normal0 Tackle

Rock Dragon

Dark Dragon

26 30
34 37

Ancient Power

Crunch

Dragon Tail

Dragon Claw

Normal Ground40 44Thrash Earthquake

#697#696

Normal49 Horn Drill

Electric Ice? ?Thunder Fang Ice Fang

Fire? Fire Fang

Generator Pokémon�
They make their home in deserts. 
Using the sun, they can generate 
their energy by basking  their frills 
since food is scarce where they live.
They run pretty fast as to not burn 
themselves with the hot sand.�

	     First Stage.
Evolves with a Sun Stone.

Generator Pokémon
�They flare their frills and generate 
energy. A single Heliolisk is able to  
generate enough power to light a 
skyscraper. Due to this, electricity 
companies are investing on breeding  
and research for this species.

	     Final Form.

Royal Heir Pokémon
�This Pokémon was restored from a 
fossil. If something happens that it 
doesn’t like, it throws a tantrum and 
runs wild. Many of the researchers 
that brought it back were attacked 
by its powerful jaws.

	     First Stage.
Evolves after a terrible temper tantrum.

Mock Kelp Pokémon
Camouflaged as rotten kelp they 
spray liquid poison on a prey that 
approaches unaware. It needs to 
store a lot of energy to be able to 
evolve so it takes them a long time. 
Touching one will give you a fever.

	     First Stage.
Evolves after its poison becomes deadly.

Mock Kelp Pokémon�
Their poison is strong enough to 
eat through the hull of a tanker, 
and they spit it indiscriminately at 
anything that enters their territory. 
Touching them can be fatal if you 
are not treated within a few hours.�

	     Final Form.

Collective Pokémon�
When they evolve, the two Binacle 
multiply into seven. They all defend 
the rock they live in but each one  
has a mind of their own and will 
move independently - They tend to 
follow the head’s orders, though.

	     Final Form.

#693 Clawitzer
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 35kg / 77 lbs 4
Mega Launcher

move nameExperience
cost

Experience
cost move nameType Type

Psychic Fight0 0Heal Pulse Aura Sphere

#693#692

Normal Water

Water Normal

0

7
0
9

Splash

Water Sport

Water Gun

Vice Grip

Water Normal

Water Normal

Water Water

Rock Water

Water

12
20

16
25

30
42

34
47

53

Bubble

Bubble Beam

Crabhammer

Smack Down

Muddy Water

Flail

Swords Dance

Water Pulse

Aqua Jet

Dark

Dragon63
57

Dragon Pulse

Dark Pulse

Normal Normal? ?Helping Hand Endure

Ice? Icy Wind
Howitzer Pokémon�
They can be seen swimming  
backwards using their launcher as 
a propulsor, but they usually stay at 
the bottom of the sea. Their meat   
is tough and bitter so people don’t 
use them as food anymore. 

	     Final Form.

Mud Slap

Feint Attack

Feint Attack

#692 Clauncher
Strength

Dexterity

Vitality

Special 

Insight

WaterType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 8kg / 18 lbs

Mega Launcher

move nameExperience
cost

Experience
cost move nameType Type

Normal Water

Water Normal

0

7
0
9

Splash

Water Sport

Water Gun

Vice Grip

Water Normal

Water Normal

Water Water

Rock Water

Water

12
20

16
25

30
39

34
43

48

Bubble

Bubble Beam

Crabhammer

Smack Down

Muddy Water

Flail

Swords Dance

Water Pulse

Aqua Jet

#693#692

Normal Normal? ?Helping Hand Endure

Ice? Icy Wind

3
Water Gun Pokémon�
They live in beaches and shallow  
waters. They can knock down a  
flying prey by shooting water from 
their massive claws. Their shell 
is very though but their meat is  
delicious.

	     First Stage.
Evolves after reaching a certain size.


257 258

Kalos Pokédex Kalos Pokédex

#697 Tyrantrum
Strength

Dexterity

Vitality

Special 

Insight

RockType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.5m / 8’02” 405kg /891 lbs 8
Strong Jaw

move nameExperience
cost

Experience
cost move nameType Type

Dragon

Fire Ghost

Normal Fire

42 44
47 50

Fire Blast

Captivate

Grudge

Inferno

#697#696

Normal0 Tail Whip

Normal Normal

Normal Rock

Dark Fairy

0 10
12

17

15

20

Roar

Bide

Bite

Stomp

Stealth Rock

Charm

Normal0 Tackle

Rock Dragon

Dark Dragon

26 30
34 37

Ancient Power

Crunch

Dragon Tail

Dragon Claw

Normal Ground42 47Thrash Earthquake

Normal53 Horn Drill Rock58 Head Smash

Rock Normal68 75Rock Slide Giga Impact

Dragon Poison? ?Dragon Dance Poison Fang

Dragon? Outrage

#698  Amaura
Strength

Dexterity

Vitality

Special 

Insight

Rock IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.3m / 4’03” 50kg / 110 lbs 4
Refrigerate

move nameExperience
cost

Experience
cost move nameType Type

Rock Normal

Ice Ice

Normal Normal

Ice

26 30
34

41
38
44

65

Ancient Power

Avalanche

Nature Power

Round

Hail

Encore

Normal Ice

Electric Rock

Ice Normal

Ice Ice

0
5

0
10

13
18

15
20

Growl

Thunder Wave

Icy Wind

Mist

Powder Snow

Rock Throw

Take Down

Aurora Beam

#699#698

Psychic Ice

Normal

47
57

50Light Screen

Hyper Beam

Ice Beam

Blizzard

Ground Rock? ?Earth Power Stealth Rock

Water? Water Pulse

#699  Aurorus
Strength

Dexterity

Vitality

Special 

Insight

Rock IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2.7m / 9’00” 900kg /1980 lbs 9
Refrigerate

move nameExperience
cost

Experience
cost move nameType Type

#699#698

Rock Normal

Ice Ice

Normal Normal

Ice

26 30
34

43
38
46

74

Ancient Power

Avalanche

Nature Power

Round

Hail

Encore

Normal Ice

Electric Rock

Ice Normal

Ice Ice

0
5

0
10

13
18

15
20

Growl

Thunder Wave

Icy Wind

Mist

Powder Snow

Rock Throw

Take Down

Aurora Beam

Psychic Ice

Normal

50
63

56Light Screen

Hyper Beam

Ice Beam

Blizzard

Ice77 Freeze-Dry

Electric Dragon? ?Discharge Outrage

Steel? Iron Defense

#700  Sylveon
Strength

Dexterity

Vitality

Special 

Insight

FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 23kg / 51 lbs 4
Cute Charm

move nameExperience
cost

Experience
cost move nameType Type

Fairy Normal

Normal Normal

Ground Fairy

Normal Normal

Fairy Psychic

Fairy Psychic

Fairy

0
0

0
0

5

13

9

17
20 25

29
37

33

Tackle

Sand Attack

Quick Attack

Draining Kiss

Misty Terrain

Moonblast

Tail Whip

Helping Hand

Fairy Wind

Swift

Skill Swap

Light Screen

Normal41 Last Resort

#700#133

Normal45 Psych Up

Normal Normal? ?Wish Hyper Voice

Normal? Captivate

#701 Hawlucha
Strength

Dexterity

Vitality

Special 

Insight

Fight FlyingType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 21kg / 47 lbs 4
Limber & Unburden

move nameExperience
cost

Experience
cost move nameType Type

Fight Normal

Dark Fight

Flying Flying

0
0

0
4

8 12

Detect

Hone Claws

Wing Attack

Tackle

Karate Chop

Roost

Flying Normal

Dark Fight

Flying Normal

16 20
24

32

28

36

Aerial Ace

Fling

Bounce

Encore

Flying Press

Endeavor

Flying Fight40 44Feather Dance High Jump Kick

#701

Flying Flying

Normal

48
60

55Sky Attack

Swords Dance

Sky Drop

Dragon Flying? ?Dual Chop Tailwind

Electric? Thunder Punch

#704 Goomy
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 3kg / 6 lbs 3
Sap Sipper & Hydration

move nameExperience
cost

Experience
cost move nameType Type

Normal Water

Grass Normal

Normal Dragon

Water Normal

Normal Water

Dragon

0
5

0
9

13
25

18
28

32 38
42

Tackle

Absorb

Bide

Rain Dance

Body Slam

Dragon Pulse

Bubble

Protect

Dragon Breath

Flail

Muddy Water

#704 #706#705

Poison Fight? ?Acid Armor Counter

Water? Water Pulse

Soft Tissue Pokémon 
The weakest but best tempered 
Dragon Pokémon known. It lives in 
damp and shady places, so its body 
doesn’t dry out. It’s covered in a 
slimy membrane that makes things 
slide off of it.

	     First Stage.
Evolves after reaching a certain age.

Wrestling Pokémon�
Although small in size, its proficient 
fighting skills enable it to keep up 
with big bruisers like Machamp and 
Hariyama. Using its wings to attack 
from above allows it to gain an 
edge in battle.

	     Final Form.

Tundra Pokémon�
This ancient Pokémon was restored 
from part of its body that had been 
frozen for over 100 million years. 
This calm Pokémon lived in the 
cold lands where violent predators  
like Tyrantrum couldn’t reach it.

	     First Stage.
Evolves after reaching a certain age.

Tundra Pokémon
�It produced a freezing cold mist from 
the crystals on its sides and relied  
on size to deter predators. It also 
created tall walls of ice to block 
them. The one restored from the 
fossil is calm and has adapted well.

	     Final Form.

Intertwining Pokémon�
This rare and adorable Pokémon 
emanates a soothing aura to calm 
disturbances. It is said that only the 
Trainers who form an unbreakable 
bond with their Eevee can ever see 
this Pokémon.

	     Final Form. 
Evolved with Loyalty.

Despot  Pokémon�
Nothing could stop this Pokémon  
100 million years ago, it was a  
prehistoric king. Thanks to its giant 
jaws, which could shred thick metal 
plates as if they were paper, this 
Pokémon takes orders from no one.�

	     Final Form.

#702  Dedenne
Strength

Dexterity

Vitality

Special 

Insight

Electric FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.2m / 0’08” 2kg / 4 lbs 4
Cheek Pouch & Pick Up

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Electric Electric

Fairy Electric

0
7

0
11

14 17

Tackle

Thunder Shock

Charm

Tail Whip

Charge

Parabolic Charge

Electric Electric

Electric Psychic

Normal Electric

20 23
26

31

30

34

Nuzzle

Volt Switch

Snore

Thunder Wave

Rest

Charge Beam

Normal Fairy39 42Entrainment Play Rough

Electric45 Thunder

#702

Electric50 Discharge

Normal Steel? ?Super Fang Iron Tail

Electric? Eerie Impulse
Antenna Pokémon�
The tail is used to absorb electricity  
from power outlets. 
They communicate with each other 
by feeling the static on their whiskers. 
Its cute and cuddly appearance 
make it a favourite pet.

	     Final Form.

Disarming Voice

#703 Carbink
Strength

Dexterity

Vitality

Special 

Insight

Rock FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.3m / 1’00” 5kg / 12 lbs

Clear Body

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Rock Normal

Rock Psychic

Rock Psychic

Rock Normal

Psychic Rock

Rock Fairy

Psychic Normal

0
5

0
8

12
21

18
27

31 35
40
49

46
50

Tackle

Rock Throw

Smack Down

Stealth Rock

Ancient Power

Skill Swap

Stone Edge

Harden

Sharpen

Reflect

Guard Split

Flail

Power Gem

Moonblast

60 70Light Screen Safeguard

#703

Psychic Steel? ?Gravity Iron Defense

Psychic? Magic Coat

4
Jewel Pokémon�
It’s occasionally found at drilling 
zones and excavations in caves. 
Born from temperature and pressure  
deep underground, it shoots beams 
from the stone in its head. They can 
live for hundreds of years.

	     Final Form.


260

Kalos Pokédex Kalos Pokédex

#705 Sliggoo
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 17kg / 38 lbs 4
Sap Sipper & Hydration

move nameExperience
cost

Experience
cost move nameType Type

Normal Water

Grass Normal

Normal Dragon

Water Normal

Normal Water

Dragon

0
5

0
9

13
25

18
28

32 38
47

Tackle

Absorb

Bide

Rain Dance

Body Slam

Dragon Pulse

Bubble

Protect

Dragon Breath

Flail

Muddy Water

Poison Fight? ?Acid Armor Counter

Water? Water Pulse

#704 #706#705

#706  Goodra
Strength

Dexterity

Vitality

Special 

Insight

DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2m / 6’07” 150kg /331 lbs 6
Sap Sipper & Hydration

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Water Grass

Normal Normal

Dragon Water

Normal Normal

Water Dragon

0

0

0

5
9

18
13
25

28 32
38 47

Feint

Bubble

Protect

Dragon Breath

Flail

Muddy Water

Tackle

Absorb

Bide

Rain Dance

Body Slam

Dragon Pulse

Water Grass 

Dragon

50

63

55Aqua Tail

Outrage

Power Whip

#704 #706#705

Fight Dragon? ?Superpower Draco Meteor

Electric? Shock Wave

#707 Klefki
Strength

Dexterity

Vitality

Special 

Insight

Steel FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.2m / 0’08” 3kg / 6 lbs 4
Prankster

move nameExperience
cost

Experience
cost move nameType Type

Fairy Normal

Fairy Ghost

0 0
5 8

Fairy Lock

Fairy Wind

Tackle

Astonish

Steel Ground

Fairy Fairy

Dark Dark

12
18

15
23

27 32

Metal Sound

Draining Kiss

Foul Play

Spikes

Crafty Shield

Torment

Steel Psychic34 36Mirror Shot Imprison

Normal Fairy40 43Recycle Play Rough

#707

Psychic Psychic44 50Magic Room Heal Block

Steel Dark? ?Iron Defense Switcheroo

Electric? Magnet Rise

#710  Pumpkaboo
Strength

Dexterity

Vitality

Special 

Insight

Ghost GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.8m / 2’07” 15kg / 33 lbs 3
Pick Up & Frisk

move nameExperience
cost

Experience
cost move nameType Type

Psychic Ghost

Ghost Normal

0 0
0 4

Trick

Confuse Ray

Astonish

Scary Face

Ghost Grass

Grass Grass

Grass Ghost

6
16

11
20

26 30

Trick-or-Treat

Razor Leaf

Bullet Seed

Worry Seed

Leech Seed

Shadow Sneak

Ghost Normal36 42Shadow Ball Pain Split

Grass48 Seed Bomb

#711#710

Grass Dark? ?Synthesis Foul Play

Dark? Dark Pulse

#711 Gourgeist
Strength

Dexterity

Vitality

Special 

Insight

Ghost GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.7m / 5’07” 39kg / 86 lbs 5
Pick Up & Frisk

move nameExperience
cost

Experience
cost move nameType Type

Ghost Normal0 0Phantom Force Explosion

#711#710

Psychic Ghost

Ghost Normal

0 0
0 4

Trick

Confuse Ray

Astonish

Scary Face

Ghost Grass

Grass Grass

Grass Ghost

6
16

11
20

26 30

Trick-or-Treat

Razor Leaf

Bullet Seed

Worry Seed

Leech Seed

Shadow Sneak

Ghost Normal36 42Shadow Ball Pain Split

Grass48 Seed Bomb

Grass Dark? ?Synthesis Foul Play

Dark? Dark Pulse

#712 Bergmite
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1m / 3’03” 100kg /220 lbs 3
Own Tempo & Ice Body

move nameExperience
cost

Experience
cost move nameType Type

Normal Dark

Normal Ice

0

0
0
5

Tackle

Harden

Bite

Powder Snow

Ice Normal

Normal Ghost

Ice Ice

Normal Ice

Ice Normal

Normal

10
20

15
22

26
35

30
39

43 47

49

Icy Wind

Sharpen

Ice Fang

Rapid Spin

Blizzard

Double-Edge

Take Down

Curse

Ice Ball

Avalanche

Recover

#713#712

Psychic Normal? ?Mirror Coat Endure

Water? Water Pulse

Pumpkin Pokémon
�You can see them dwelling on farms 
during the autumn season. The 
pumpkin body is inhabited by a spirit 
trapped in this world. As the sun 
sets, it becomes restless and active. 
Don’t ever follow their light at night.

	     First Stage.
Evolves after being traded.

Pumpkin Pokémon
�They wander in the town streets 
every new moon. It wraps its prey 
on its arms and sings joyfully as it 
observes the suffering of the victim. 
Hearing it sing will give you horrible 
nightmares.

	     Final Form.

Ice Chunk Pokémon�
They live in small herds close to the 
mountains. It blocks attacks with the 
ice that shields its body and uses 
cold air to repair any cracks with 
new ice. They are wary of humans  
as they rarely get to see one.

	     First Stage.
Evolves after reaching a certain size.

Dragon Pokémon�
Definitely the friendliest of all 
Dragons. This Pokémon will hug its  
beloved Trainer, leaving them  
covered in sticky slime. In areas with 
heavy rainfall during the year, one 
or two may make an appearance.

	     Final Form.

Key Ring Pokémon
It adapted well to live with humans.
Klefki jingle the objects they collect 
when they are distressed. People 
trust them with their keys to vaults 
and safes because they are very 
careful with their collection.

	     Final Form.

Soft Tissue Pokémon
�It drives away foes by releasing a 
sticky and corrosive liquid. Its eyes 
devolved and it became blind, 
now it uses its four horns to sense 
sounds and smells, rather than  
using its ears or nose.

	     Second Stage.
Evolves by becoming stronger in the rain. 

#709 Trevenant
Strength

Dexterity

Vitality

Special 

Insight

Ghost GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 71kg / 156 lbs 5
Natural Cure & Frisk

move nameExperience
cost

Experience
cost move nameType Type

#709#708

Grass49 Wood Hammer

Grass Normal

Ghost Ghost

0 0
0 5

Horn Leech

Confuse Ray

Tackle

Astonish

Normal Grass

Dark Grass

Ghost Fire

8
19

13
23

28 31

Growth

Curse

Ingrain

Leech Seed

Will-O-Wisp

Ghost35 39Forest’s Curse Destiny Bond

Ghost45 Phantom Force

Ghost55 Shadow Claw

Fight Psychic? ?Drain Punch Imprison

Ghost? Grudge

Grass

Feint Attack

	     Final Form.

Elder Tree Pokémon�
Using its roots as a nervous system 
it controls the trees in the forest. 
It’s kind to the Pokémon that reside 
inside its body but it is ruthless to  
anyone that harms its forest, turning  
them into haunted trees forever.

259

#708 Phantump
Strength

Dexterity

Vitality

Special 

Insight

Ghost GrassType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.4m / 1’04” 7kg / 15 lbs 3
Natural Cure & Frisk

move nameExperience
cost

Experience
cost move nameType Type

Grass54 Horn Leech

Normal Ghost

Ghost Normal

0 0
5 8

Tackle

Astonish

Confuse Ray

Growth

Grass Dark

Grass Ghost

Fire Grass

13
23

19
28

31 35

Ingrain

Leech Seed

Will-O-Wisp

Curse

Forest’s Curse

Ghost Ghost39 45Destiny Bond Phantom Force

Grass49 Wood Hammer

#709#708

Grass Poison? ?Seed Bomb Venom Drench

Grass? Worry Seed

Feint Attack

Stump Pokémon
�According to the old tales, these 
Pokémon are stumps possessed by 
the spirits of children who were lost 
in the forest. They prefer to live in 
abandoned woods and lure people  
to the darkness to play with them.

	     First Stage.
Evolves after being traded.


261 262

Kalos Pokédex Kalos Pokédex

#713 Avalugg
Strength

Dexterity

Vitality

Special 

Insight

IceType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

2m / 6’07” 505kg /1113 lbs 6
Own Tempo & Ice Body

move nameExperience
cost

Experience
cost move nameType Type

Steel Dark0 0Iron Defense Crunch

#713#712

Normal Dark

Normal Ice

0

0
0
5

Tackle

Harden

Bite

Powder Snow

Ice Normal

Normal Ghost

Ice Ice

Normal Ice

Ice Normal

Normal

10
20

15
22

26
35

30
42

46 51

56

Icy Wind

Sharpen

Ice Fang

Rapid Spin

Blizzard

Double-Edge

Take Down

Curse

Ice Ball

Avalanche

Recover

Normal60 Skull Bash

Normal Fight? ?Block Superpower

Steel? Iron Head

#714 Noibat
Strength

Dexterity

Vitality

Special 

Insight

Flying DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

0.5m / 1’08” 8kg / 17 lbs 3
Frisk & Infiltrator

move nameExperience
cost

Experience
cost move nameType Type

Normal Normal

Normal Bug

0 0
0 5

Screech

Supersonic

Tackle

Leech Life

Flying Dark

Flying Psychic

Flying Flying

11
16

13
18

23 27

Gust

Wing Attack

Air Cutter

Bite

Agility

Roost

Normal Flying31 35Razor Wind Tailwind

#715#714

Normal Normal

Flying Flying

40
48

43
58

Whirlwind

Air Slash

Super Fang

Hurricane

Normal Dark? ?Super Fang Dark Pulse

Dragon? Outrage

#715 Noivern
Strength

Dexterity

Vitality

Special 

Insight

Flying DragonType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

1.5m / 5’00” 85kg / 187 lbs 5
Frisk & Infiltrator

move nameExperience
cost

Experience
cost move nameType Type

Fairy Dragon0 0Moonlight Dragon Pulse

#715#714

Normal Normal

Normal Bug

0 0
0 5

Screech

Supersonic

Tackle

Leech Life

Flying Dark

Flying Psychic

Flying Flying

11
16

13
18

23 27

Gust

Wing Attack

Air Cutter

Bite

Agility

Roost

Normal Flying31 35Razor Wind Tailwind

Normal Normal

Flying Flying

40
53

43
62

Whirlwind

Air Slash

Super Fang

Hurricane

Normal75 Boomburst

Flying Fire? ?Sky Attack Heat Wave

Dragon? Draco Meteor

#716 Xerneas
Strength

Dexterity

Vitality

Special 

Insight

FairyType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

#716

NO DATA

#717 Yveltal DarkType:
move nameExperience

cost
Experience

cost move nameType Type
Flying

Strength

Dexterity

Vitality

Special 

Insight

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?

NO DATA

#717

#718  Zygarde
Strength

Dexterity

Vitality

Special 

Insight

Dragon GroundType:

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?

move nameExperience
cost

Experience
cost move nameType Type

#718

NO DATA

#719  Diancie Rock FairyType:
move nameExperience

cost
Experience

cost move nameType Type

Strength

Dexterity

Vitality

Special 

Insight

Height: Weight: Base 
HP:

Disobedience:

Abilities:

Evolution:

?m / ?’??” ???kg / ??? lbs ?

NO DATA

#719

Pokédex has no data.

Underground tunnels have been 
found all over the Kalos Region. 
There are rumors of a creature who 
lives in them that attacks people 
damaging the ecosystem.

	     Unknown.

Pokédex registers it as #703 Carbink. 

The popular saying goes like this: 
“If you put a Carbon under pressure 
you will get a Diamond” 
But it surely was not refering to a 
Pokémon... or was it?

	     Unknown.

Pokédex has no data.

A Kalos legend tells about the eternal  
struggle between life and death. 
The main tale is about a King full of 
grief and hate who built a doomsday  
machine to kill everyone in the world. 

	     Unknown.

Sound Wave Pokémon
�They live in dark caves and use 
echolocation to move around. Their 
enormous ears can emit ultrasonic  
waves that cause dizziness. Groups 
of them can even take on prey  
several times their size.�

	     First Stage.
Evolves after reaching a certain age.

Sound Wave Pokémon
�They fly during the new moon and 
attack careless prey. Nothing can 
beat them in a battle in the dark. 
To keep them calm you should feed 
them fruit or else they’ll release 
shocking ultrasonic waves.

	     Final Form.

Pokédex has no data.

A Kalos legend tells about the eternal  
struggle between life and death. In 
the story an ancient King tried to 
obtain eternal life and the power to 
make its loved ones live again.

	     Unknown.

Iceberg Pokémon
�They carry their Bergmite offspring 
on their backs. Its Ice body is hard 
as steel and its cumbersome frame 
crushes anything that stands in its 
way. They are capable of swimming 
but they move very slowly.

	     Final Form.

And that’s only the beginning...

Every day, new Pokémon species are being studied and researched. Every day in which questions 
are solved, new mysteries are unveiled.

How many species share this world with humans? How Powerful can they really be? 
As the years pass, people have come to realize that the world of Pokémon still belongs to the 
Pokémon and most of their mysteries are yet to be solved. 

PLOT DEVICE

PLOT DEVICE

PLOT DEVICE

PLOT DEVICE


justasuta


Thunderbolt
POWER

3

Type:  Electric
Accuracy: 
Damage Pool: Special + 3
Aditional Info: Roll 1 Chance Dice to 
Paralyze the foe.  

A Strong electric attack that shocks and harms the foe. It can 
destroy most kinds of electric equipment.

It’s more important to master the cards you’re holding 
than to complain about the ones your opponents were 
dealt.

-Grimsley

Pokémon inhabit the vast majority of this world and they 
protect their habitats with many wondrous powers and  
miraculous blessings.

To human eyes, magic runs through this world and shapes 
our lives right in front of us, from the tiniest puppy to 
the tallest tree. Soil and rocks, rain and sun, all share a 
link with Pokémon and they use these powers to support 
humans of kind hearts and friendly goals.

These powers are known as Moves.

Some Moves are used for healing and preservation while 
others are tools for devastation and vengeance. Don’t be 
tricked by the remarkable strength of a species and their 
outstanding Moves, all Pokémon have a hidden greatness 
that lies dormant. Specially your companions.

Pokémon will learn new Moves as they grow older,  
however, a well versed Trainer can teach these powers to 
any Pokémon regardless of their age.

There are 18 Types of Moves:

 Bug  Dark  Dragon  
Electric

 Fairy  Fight

 Fire  Flying  Ghost  Grass  Ground  Ice

 Normal  Poison  Psychic  Rock  Steel  Water

Every Type has a unique way of fighting and solving their 
problems. The most powerful trainers find a Type that 
matches their way of thinking and face any challenge 
with a mentality that resembles that of their Pokémon. 
These trainers bond with their companions with an  
amazing ease.

You are encouraged to use a Move 
to your advantage and make it 
useful outside of Battle. If you 
doubt the usefulness of a Move, 
ask your Storyteller.

 Rules for Moves

● There is no limit to the amount of Moves a  
Pokémon can learn.

● A Move can be used only ONCE each round. 

● Moves that use a Social Attribute (Cool, 
Cute, Tough, Smart, Beauty) can’t be evaded.

● Moves with “All Foes in Range” and “All  
Allies in Range” affect a maximum number of  
targets equal to the Pokémon’s Special  
Attribute.

● Who’s hit by an Area Move is decided by the 
Storyteller. You may hit your Allies!

● An evolved Pokémon can’t learn a Move  
exclusive to its previous evolution.

 Reading a Move

All Moves are presented with graphical elements and 
text. They are divided in 9 sections.

	 Name of the Move.
	
	 Power. Number of Dice added to the Damage Roll.
	
	 Category Icon for Physical, Special or Support.

	 Type. See The Different Pokémon Types on p.35.
	
	 Accuracy. Traits used to perform this Move.
	
	 Damage Pool. Attribute + Power + Modifiers.
	
	 Additional Info. Most Moves have unique effects.
	
	 Effect Icons. They will tell you everything you 	
	 need to know about using this Move in Battle.
	
	 Move Description. It will tell you what you need 	
	 to know about using this Move inside or outside 
	 a Battle. 
	 Find creative uses for all your Pokémon Moves.

1

2

3

4

5

6

7

8

9

1 2 3

4
5

6

7

8

9

Effect Icons
There are many Icons in this Move Encyclopedia. They 
are a quick reference to whom they target, their  
accuracy, and most importantly, their effects. Most of 
them are self explainatory. It is a visual aid that you’ll 
find very useful.

Category Icon

 Physical	  Special	  Support

 	  	  

Physical Moves are resisted with Defense.
Special Moves are resisted with Special Defense.
Support Moves don’t deal any direct Damage.

Chance Dice
The probability at which a Move’s Effect is activated. 
The number marked on the Icon is the amount of Chance 
Dice you will Roll.

     
At least one Chance Dice must come up as , if it 
does, the Effect will be triggered. Sometimes a Chance 
Dice Icon will be inside a Status Ailment Box to show the 
chance to inflict that Ailment, here’s an example:

 

Is Not Affected/Is Always Affected

 
When an effect has this Icon, the target of that effect 
will never be affected.

 
When an effect has this Icon, the target of that effect 
will always be affected.

These Icons will be inside a Box with an effect. Here’s 
an example:

	   Always Flinches
 

	   Never Flinches
 

Increase/Decrease Box
The Move will Increase or Decrease the noted Trait.
Up Arrow means the Attribute is Increased.
Down Arrow means the Attribute is Decreased.
Blue Icons will modify the User’s Traits.

 

Strength

X
 

Strength

X
Red Icons will modify the Foe’s Traits.

 

Accuracy

X
 

Accuracy

X
The X represents a number, it will tell you how many 
points are Increased or Decreased. Sometimes they are   
accompanied by a Chance Dice. It will be placed to their 
left:

  

Defense

1
For more info, see p.45

Modified Damage
Some Moves and Abilities deal damage and allow to resist 
damage in a different way.

              Add the noted number of dice to 
 

Damage

X
  the Damage Pool.

              Reduce the noted number of Damage.
 

Damage

-X
 

              Inflict the noted number of Damage
 

Damage

X

Reduced Accuracy

 

Accuracy

X
Reduce the noted number of dice from the Move’s  
Accuracy Roll.
For more info, see p.44

Target
These Icons illustrate who’ll be affected by the Move.
Green Target Icons are used for the User or its Allies:
Red Target Icons are used for Foes:

   User     	      One Ally    User & All Allies in Range

 
    	       

1
                

All

    Foe             Random Foe       All Foes in Range

    	       

???
                

All

   Area               Battlefield

     	       

Accuracy Rolls have a logic. 
● Attacking Moves use Dexterity.
● Non-Attacking Moves that rely on 	
energy use Special.
● Social Moves use Tough, Cute, 
Cool, Smart or Beauty.

All Move descriptions were written by the League and  
explain their use in Battle. However, everything should 
be used for survival and convenience, even if it is an  
attacking Move. Through these powers your Pokémon 
shapes the world and so should you, because Battle is 
just an aspect of what it means to be a Trainer.

265 266

Physical Attacks:
Dexterity + Fight + Brawl

Special Attacks:
Dexterity + Fight + Canalize

Power Ups:
Special + Fight + Canalize.

Common Dice Pools
Dexterity + Fight + Canalize


Block

 
The target can’t escape and can’t be switched back.

Charge

 
The User must spend one action charging the Move. The 
Move is used with another action on its next turn.

Fist Based

 
The Move requires hands or fists.

Heal

 
The Move can Heal HP. Sometimes it’s a fixed number:

 

Heal

X
 

Heal

X
All Heaing Moves cost 1 Will Point.
For more info, see p.47

High Crit

 
The Move can score a Critical Hit with just 4 successes.
For more info, see p.46

Lethal

 
The Move inflicts Lethal Damage. For more Info, see p.40 

Must Recharge

 
After hitting with this Move, the User must rest with its 
first action during the next Round.

Never Fail

 
If the User scores 0 successes with its Accuracy Roll, this 
Move still hits with 1 success. The foe may try to Evade.

Priority/ Low Priority

	    The Move ignores Initiative Order and
 

Priority

X
  acts right away.

	    The Move takes effect at the End of the
 

Priority

X
  Round, even if it’s used at the beginning.

For more info, see p.48

Rampage

 
Declare how many actions the Rampage will last 
(no more than 3). While Rampaging, the User may  
use this Move many times in the same Round if it is  
performing Multiple Actions, but it cannot Evade. The 
User will be Confused when the Rampage is over.

Recoil

 
The user will be hurt by its own Move. Roll damage  
normally against the foe, then roll again each success 
you scored as damage to the User ignoring its defenses.

Shield

 
If the Pokemon performs another Shield Move during the 
same Round, that Move’s Accuracy Roll is lowered by -2. 
For more info, see p.48

Sound Based

 
These Moves bypass Substitute, Light Screen, Reflect, 
and Cover.

Status Ailment Box

    

     
The Move inflicts a Status Ailment.
Each Status Ailment is described in detail on p.51

Succesive Actions
Double Action (2 Attacks)   Succesive Action (5 Attacks)

	 			 
The Move allows you to performs Multiple Actions and hit 
with this same Move many times before the foe can act.
For more info, see p.49

Weather
The Move changes the weather to:
	   
	    Sunny		     Rain
   		   

	    Hail			      Sandstorm
 		   
For more info, see p.49

267 268

Bug
Super Effective against:

Dark  Grass  Psychic

It’s Not Very Effective against:

Fairy  Fight  Fire  Flying  Ghost  Steel

Bug Moves add a sting to all your attacks. They rely on 
quick, low-power strikes with added effects and swarm 
tactics. Some Moves can call more Bug Pokémon to  
prevent the foe from escaping while others might help 
you on your actions. Bug Moves don’t try to play it safe, 
they usually go all-out offensive or don’t go at all. If you 
think these Pokémon are here just to bug you, take a 
good look, they might have a lot of friends.

Attack Order
POWER

3

Type:  Bug
aCCURACY: Special + Fight + Canalize
Damage Pool: Strength + 3

: High Critical. Ranged.

The user calls a swarm of young Combee from the honeycomb 
under this Pokémon. The coordinated attack is as strong as 
the commander.

Bug Bite
POWER

2

Type:  Bug
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  If the Target Pokémon 
is holding a berry, the user eats it and 
gains its effects.

oe
will eat it in an instant. It may try to eat almost anything.

Bug Buzz
POWER

3

Type:  Bug
aCCURACY: Dexterity + Fight + Canalize
Damage Pool: Special + 3

:  Sound Based. Roll 1 
Chance Dice to reduce foe’s Sp. Defense.

The Po
sound waves that harm and affect the target.

Sp. Def

1

Added effect

Added effect

Added effect

,

Defend Order -
Type:  Bug
aCCURACY: Tough + Fight + Canalize
Damage Pool: -

:  User Increases its 
Defense and Sp. Defense.

 

Defense

1
Sp. Def

1

Fell Stinger
POWER

1

Type:  Bug
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

:  If the foe faints due 
to damage from this attack, Increase the 
user’s Strength.

, if the foe is too weakened to  
move bsorbs part of its power.

Strength

2

Heal Order -
Type:  Bug
aCCURACY: Tough + Survival + Nature
Damage Pool: -

:  Basic Heal. 

The Pokémon commands its swarm to bring some healing 
honey.

POWER

Fury Cutter
POWER

1

Accuracy

1

Type:  Bug
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

:  Successive Actions.

The Pokemon mak laws or scythes to land as 
many

Infestation
POWER

1

Type:  Bug
aCCURACY: Dexterity + Fight + Canalize
Damage Pool: Special + 1

: Blocks. Roll 2 Dice of 
Damage against the foe at the end of 
each Round. Lasts 4 Rounds.

A swarm of bugs protect this Pokémon from damage.

The Pokémon stings the target

The Pokémon summons a huge swarm of bugs to prevent the 
foe from escaping. Sometimes the swarm may take a while to 
arrive. The call extends for a hundred yards.

Added effect

Added effect

Added effect

Added effect

Added effect


Dark Types prey on the weak. They rely on hindering the 
foe and fighting dirty. These Moves use tricks, lies and 
negative feelings. Dark Pokémon are vicious and they 
love it. Sometimes being nasty is more fun.

Dark Types always try to Battle while putting the foes 
at a complete disadvantage. Never underestimate the 
power of proper planning.

Super Effective against:

Ghost  Psychic

It’s Not Very Effective against:

Dark  Fairy  Fight

Dark

269 270

Leech Life
POWER

1

Type:  Bug
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

:  The user restores HP 
equal to half the damage dealt, rounded 
down.

The user attacks a vital spot and sucks away  
foe.

Megahorn
POWER

5

Type:  Bug
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 5

:  Lethal Damage.

The Po oe and 
deal massive damage.

Accuracy

2

Pin Missile
POWER

1

Type:  Bug
aCCURACY: Dexterity + Fight + Canalize
Damage Pool: Strength + 1

: Ranged. Successive 
Actions.

The Pokemon show oe with stings or spikes that  
pierce like needles.

Powder
POWER

-
Type:  Bug
aCCURACY: Dexterity + Fight + Canalize
Damage Pool: -

: Add 3 Dice of Damage 
to the next Fire Type attack that hits the 
target.

The foe is fully covered with a flammable powder, a source of 
fire might ignite it with explosive results.

Quiver Dance
POWER

-
Type:  Bug
Hit Pool: Beauty + Contest + Perform
Damage Pool: -

:  Increases Dexterity, 
Special and Sp. Defense.

A mystical and beautiful dance that boosts a Pokémon’s 
dexterity and focus.

Accuracy

1

Special

1

Dexterity

1
Sp. Def

1

Rage Powder
POWER

-
Type:  Bug
aCCURACY: Tough + Contest + Intimidate
Damage Pool: -

:  During this Round, all 
damaging moves from any foe must 
target the User. 

The Pokemon releases an irritating powder that annoys and 
enrages foes into attack

Signal Beam
POWER

3

Type:  Bug
aCCURACY: Dexterity + Fight + Canalize
Damage Pool: Special + 3

:  Roll 1 Chance Dice to 
Confuse the foe.

The user emits an intense light that harms the foes and may 
leave them dazed like moths.

Priority

2

Silver Wind
POWER

2

Type:  Bug
aCCURACY: Dexterity + Fight + Canalize
Damage Pool: Special + 

: Roll 1 Chance Dice to 
Increase User’s Strength, Dexterity, 
Special, Defense and Sp. Defense.

The Pokemon blows a beautiful silver colored wind that harms 
the foe, the performance may give the user a big confidence 
boost.

Spider Web
POWER

-
Type:  Bug
aCCURACY: Special + Survival + Stealth
Damage Pool: -

:  Blocks.

The User quietly releases a web on the field. All foes will be 
trapped.

Steamroller
POWER

2

Type:  Bug
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  Roll 3 Chance Dice to 
Flinch the foe.

The user curls up and rolls at full speed to strike the foe. It may 
leave the target swatted on the ground.

Strength

1
Defense

1
Special

1

Dexterity

1
Sp. Def

1

the vitality of its
ing.

2
Added effect

Added effect

Added effect

Added effect

Added effect

Added effect

Added effect

Added effect

Added effect

Added effect

Sticky Web
POWER

-
Type:  Bug
aCCURACY: Special + Fight + Canalize
Damage Pool: -

:  Entry Hazard. Foe 
Pokémon that enter the battlefield get a 
Dexterity Reduction. Pokemon with the 
Levitate ability and Flying Type Pokemon 
are immune to this effect.

The Pokémon quickly covers the arena with a sticky web,  
newly arrived Foes will have

String Shot
POWER

-
Type:  Bug
aCCURACY: Dexterity + Fight + Canalize
Damage Pool: -

:  Reduce the target’s 
Dexterity.

The user shoots a silk string that ties and limits the movement 
of its foe.

Accuracy

1

Dexterity

1

Dexterity

1

trouble moving with ease.

Added effect

Added effect

U-Turn
POWER

3

Type:  Bug
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: 

:  The user switches out 
after dealing damage, the new Pokémon 
arrives ready to fight on the next Round.

The user strikes its foe, then quickly goes back to safety while 
another party Pokémon tak

X-Scissor
Type:  Bug
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

:  - 

The Po laws as if they were a pair 

POWER

3

Strength + 3

es its place.

of scissors to cut through the foe.

Added effect

Added effect

Assurance
POWER

2*
Type:  Dark
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: If the User has already 

Round, Add 2 Extra Dice to the Damage 
Pool.

The user retaliates against the foe, the rush of adrenaline 
allo

received damage from the target this

ws it to hit harder.

Added effect

Struggle Bug
POWER

1

Type:  Bug
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: Reduce foe’s Special.

The Pokemon la k and struggles with the foe, 
distrupting the foe's concentration.

Tail Glow
POWER

Type:  Bug
aCCURACY: Special + Fight + Canalize
Damage Pool: -

:  Increase the User’s 
Special.

The User emits a strong light. This Pokémon will stare at its 
brightness to enter a trance.

POWER

1

Type:  Bug
aCCURACY: Dexterity + Fight + Canalize
Damage Pool: Strength + 1

:  Double action. 
Ranged. Roll 2 Chance Dice to Poison 
the foe per hit.

The Pokémon stabs the f , claws or spikes 
infused with poison.

Special

1

Special

3

ys on its bac

Twineedle

oe with its sting

Added effect

Added effect

Added effect

-


271 272

Embargo
POWER

-
Type:  Dark
aCCURACY: 
Damage Pool: -

: The target cannot use 
its held item, nor its trainer can use items 
on it.

The User quickly takes out the held item of a Pokemon. It also 
empties the bag of the trainer and forces everyone to stay 
away from their own properties. Evil doers master this Move.

Tough + Contest + Intimidation

Beat Up
POWER

2*
Type:  Dark
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  If the attack is 
 

for every ally Pokémon that spends an 
action to help the user perform this 
move, up to 3 allies may join. *

The user calls other Pokemon to aid it in battle, together they 
give a beating to the foe.

Bite
POWER

2

Type:  Dark
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  Roll 3 Chance Dice to 
Flinch the foe.

The User lands a vicious bite that may leave an ugly bruise.

Crunch
POWER

3

Type:  Dark
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

:  Lethal. Roll 1 Chance 
Dice to reduce foe’s Defense.

The Pokemon uses its fangs to viciously tear whatever it is 
biting.

Dark Pulse
POWER

3

Type:  Dark
aCCURACY: Dexterity + Fight + Canalize
Damage Pool: Special + 3

:  Targets random foe. 
Roll 2 Chance Dice to Flinch the foe.

The Pokemon sends a wave of dark feelings that affect those 
who are most vulnerable, hurting the foe and leaving it unable 
to act.

Defense

1

???

successful, add 2 Dice of Damage

Foul Play
POWER

3

Type:  Dark
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Foe’s 

: S.T.A.B. of the user and 
Strength of the foe apply for this move’s 
damage.

The user feints attacks then tricks the f
itself.

Strength +3

oe who ends up hurting

Added effect

Added effect

Added effect

Added effect

Added effect

Flatter
POWER

-
Type:  Dark
aCCURACY: Cool + Contest + Allure
Damage Pool: -

:  Reduce foe’s Special. 
Confuse foe.

The user starts flattering and admiring its oponent, reducing its 
concentration and making it uncertain about what to do next.

Special

1

Added effect

Feint Attack
POWER

2

Type:  Dark
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  Never Fail. 

The Pokémon approaches the foe disarmingly then attacks 
suddenly without giving any time to react.

Added effect

Fake Tears -
Type:  Dark
aCCURACY: Cute + Contest + Perform
Damage Pool: -

:  Reduce the foe’s Sp. 
Defense.

The user stops battling and feigns to be crying, disrupting the 
foe's mood to battle and making it l

POWER

Sp. Def

2

ower its guard.

Added effect

Added effect

Night Daze
POWER

3

Type:  Dark
aCCURACY: Dexterity + Fight + Canalize
Damage Pool: Special + 3

:  Roll 4 Chance Dice to 
Reduce foe’s Accuracy.

The user forms a pitch black wave that hurts the foe. This 
darkness may remain obstructing the target’s vision.

Accuracy

1

Accuracy

1
Added effect

 

Knock Off
POWER

2

Type:  Dark
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: The target Pokémon 
loses its held item.

The Pokémon makes a quick tackle that knocks off anything 
the foe was holding.

Added effect

Hone Claws
POWER

-
Type:  Dark
aCCURACY: Special + Fight + Brawl
Damage Pool: -

: Increase the User’s 
Strength and Accuracy.

The Pokémon sharpens its claws to perform more precise 
attacks.

Strength

1
Accuracy

1

Added effect

Nasty Plot
POWER

-
Type:  Dark
aCCURACY: Smart + Survival + Alert
Damage Pool: -

: Increase the user’s 
Special.

The Pokémon starts plotting on how to defeat the enemy. 
Its evil laugh reveals the bad intentions.

Special

2

Added effect

Pursuit
POWER

2*
Type:  Dark
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: If the foe is Switching 
Out or escaping, Add 2 Dice to the 
Damage Pool and add Priority to this 
move.

The Pokémon chases the foe to deliver a final blow before it 
escapes.

Priority

1

Added effect

Night Slash
POWER

3

Type:  Dark
aCCURACY: Deterity + Fight + Brawl
Damage Pool: Strength + 3

:  Lethal. High Critical. 

The user quickly slashes through the target as soon as it gets 
the chance. The intent to end the target’s life is frightening.

Parting Shot
POWER

-
Type:  Dark
aCCURACY: Tough + Contest + Intimidate
Damage Pool: -

:  Reduce foe’s Strength 
and Special.  The user switches out, the 
new Pokémon arrives ready to fight on 
the next Round.

The User threatens the foe, leaving it too scared to pursuit the 
user or overwhelm the ally that just switched in the battlefield.

Payback
POWER

2*
Type:  Dark
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: 

:  Add 2 Extra Dice to 
the Damage Pool if the target already 
damaged you this Round.

The Pokémon tackles the target with hatred and vengeance.

Punishment
POWER

1*
Type:  Dark
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

:  Add up to 7 Dice to 
the Damage Pool for every Increased 
Attribute the foe has. (i.e Foe has 1 
Increased dice in De  
That equals +2 Dice on the Damage Pool 
of this attack).

User Takes advantage of its foe's  
against it.

Strength

1
Special

1

Strength + 2

xterity & Strength

strengths to use them

Added effect

Added effect

Added effect

Added effect

Memento
POWER

-
Type:  Dark
aCCURACY: Will
Damage Pool: -

:  The user faints. 
Reduce foe’s Strength, Dexterity, 
Special, Defense and Sp. Defense.

 a wave of 
foe's mind and soul. The target

will be left in grief.

Strength

2
Dexterity

2
Special

2
Defense

2
Sp. Def

2
The User unleashes all its remaining power to send
hopeless thoughts to haunt the

Added effect

Fling
POWER

1*
Type:  Dark
aCCURACY: 
Damage Pool: Strength + 1

:  Ranged. Add up to 4 
Dice to the Damage Pool, depending on 
the held item thrown.

The user takes its held item and throws it at the opponent. 
You may get it back after the fight.

Added effect

Dexterity + Fight + Canalize


Dragon Types are ferocious and fearsome. They rely on 
high-power attacks to quickly dispatch the foe. Dragon 
Pokémon are eager to fight, easily angered and don’t 
show mercy nor respect towards anyone.

They wish to defeat strong opponents, take large lands, 
covet anything they find precious. Some of them crave 
only for destruction.

Even when they are lost in rage, they enjoy battling 
against anyone who’s brave enough to face them in  
single battle.

These attacks are made for the perfect archetypical 
dragon. In this sense, your survival rate could easily go 
down to zero.

Super Effective against:

Dragon

It’s Not Very Effective against:

Steel

No effect against:

Fairy

Dragon

273 274

If your antagonists are using 
Dark-Type Moves, allow them 
to fight dirty and be mean  
before the battle begins.

Switcheroo
POWER

-
Type:  Dark
aCCURACY: 
Damage Pool: -

:  User and Foe switch 
their Held Item. If only one Pokémon is 
holding an item it gives it away.

The user quickly switches the held items before the foe can 
realize what happened.

Added effect

Quash -
Type:  Dark
aCCURACY: Tough + Contest + Intimidate
Damage Pool: -

:  For the rest of the 
scene, the target will go last in the order 
of Initative.

Snarl
POWER

2

Type:  Dark
aCCURACY: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Sound Based. Reduce 
the foe’s Special.

Snatch
POWER

-
Type:  Dark
aCCURACY: Smart + Survival + Stealth
Damage Pool: -

:  Erase any Increase or 
Decrease on the foe’s Traits, and place 
them on the User instead.

The user analyzes the advantages of the foe then makes 
them their own.

Sucker Punch
Type:  Dark
aCCURACY: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

:  If the target does not 
perform a damaging move, this attack 
will fail.

While the foe is preparing its attack, the user takes advantage 
and strikes.

POWER

3

Accuracy

1
Special

1

Priority

1

The Pokémon viciously snarls showing its teeth. Its menacing 
look will make the foe cower in fear.

POWER

The user represses the foe with intimidation so it has to 
think twice before acting.

Added effect

Added effect

Added effect

Added effect

Taunt
Type:  Dark
aCCURACY: Tough + Contest + Intimidate
Damage Pool: -

:  The target Pokémon 
can only perform Damaging Moves and 
Evasion actions for the next 4 Rounds.

The user mocks and teases the target to make it attack in a 
raging fury.

POWER

-

Thief
POWER

2

Type:  Dark
aCCURACY: Dexterity + Survival + Stealth
Damage Pool: Strength + 2

: The user steals the 
foe's Held Item.

The Pokémon strikes its foe and takes the opportunity to steal 
whatever the target was holding.

Topsy-Turvy
POWER

-
Type:  Dark
aCCURACY: Smart + Fight + Canalize
Damage Pool: -

: Any Decreases on the 
foe’s Attributes become Increases and 
visce versa.

The user changes the nature of its target, bad things become 
good and good things become bad.

Torment
POWER

-
Type:  Dark
aCCURACY: Tough + Contest + Intimidate
Damage Pool: -

: The target cannot use 
the same Moves it used during the last 
Round. Lasts 4 Rounds

The user torments and enrages the foe, making it unable to 
keep using its strategy.

Added effect

Added effect

Added effect

Added effect

bl

Dragon Dance
POWER

-
Type:  Dragon
Accuracy: Tough + Contest + Perform
Damage Pool: -

: Increase the User’s 
Strength and Dexterity.

The user performs a vigourous and mystical dance that boosts 
the fighting spirit and reflexes.

Dragon Pulse
POWER

3

Type:  Dragon
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

:  -

The user opens its mouth and sends a powerful wave of 
energy.

Strength

1
Dexterity

1

Dragon Claw
POWER

3

Type:  Dragon
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

:  -

The Pokemon uses its strong claws to deliver a fierce tearing 

Added effect

Added effect

Added effect

Dragon Rush 4

Type:  Dragon
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 4

:  Roll 2 Chance Dice to 
Flinch the foe.

The user charges rapidly against the foe. The strike may leave 
the target gasping for air.

POWER

Dragon Rage
POWER

-
Type:  Dragon
Accuracy: Dexterity + Fight + Canalize
Damage Pool:  2 Automatic Damage

: Set damage.

A dual colored flame that always leaves the same burn marks 
on everything it touches.

Accuracy

3

Damage

2

Added effect

Added effect

Draco Meteor
POWER

6

Type:  Dragon
Accuracy: Special + Fight + Canalize
Damage Pool: Special + 6

: Lethal. Reduce user’s 
Special.

The Pokémon calls a comet that falls from the sky to deal a 
brutal amount of damage. eat demands a lot from the 
user.

Dragon Breath
POWER

2

Type: Dragon
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

:  Roll 3 Chance Dice to 
Paralyze the foe.

The user lets out a mystical green breath that hinders the 
movement of anyone it touches.

Special

2

Accuracy

1

Added effect

Added effect


Electric Type is rather common inside big cities. They 
feel attracted to power and technology as a mean to 
increase their own electric charge.

Electric Moves will root the foe in place with Paralysis. 
They benefit from a high Dexterity so they can easily 
overwhelm the opponent with a huge difference in their 
speed. They have a unique tendency to build up energy 
to increase their power.

They can discharge their electricity with huge area  
attacks or affect the room’s ions, electric currents and 
magnetic fields.

Seeing these Moves is quite spectacular. 

Super Effective against:

Flying  Water

It’s Not Very Effective against:

Dragon  
Electric

 Grass

No effect against:

Ground

Electric

275 276

Dragon-Type Moves rely on rage to 
be powerful. 
As flavor, a Pokémon may go into a 
fitting fury when performing them.

Dragon Tail
POWER

2

Type:  Dragon
Accuracy: Dexterity + Fight  + Brawl
Damage Pool: Strength + 2

:  Low Priority. 
The target is hit and knocked back to its 
trainer, stunned. Forcing the trainer to 
send another Pokémon. In the wild the 
target is sent away.

This powerful tail strike can knockback anyone up to 100 feet  
away!

Dual Chop
POWER

2

Type:  Dragon
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  Double Action.

The Pokémon strikes the foe with two brutal blows.

Outrage
POWER

5

Type:  Dragon
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 5

:  Rampage. Targets 
random foe. 

The user awakens their primal instinct as a dragon and 
unleashes its uncontrollable fury, destroying everything in its 
path. After that, the Pokémon is left disoriented and confused.

???

Priority

1
Accuracy

1

Accuracy

1

Added effect

Added effect

Added effect

Twister
POWER

2

Type:  Dragon
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Roll 2 Chance Dice to 
Flinch the fo

The Pokemon lets out a spiral current that surrounds the foes. 
They can’t move until they free themselves from this terrible 
whirlwind.

All

es.
Added effect

Charge
POWER

-
Type: Electric
Accuracy: Special + Fight + Canalize
Damage Pool: -

: Add 2 Dice to the 
Damage Pool to the next Electric 
Damaging move the user performs.

The user concentrates all the electricity in its body to be 
released.

Charge Beam
POWER

2

Type: Electric
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

:  Roll 5 Chance Dice to 
Increase the User’s Special.

s out an electric beam then uses the 
remaining charge to boost its power.

Special

1

Accuracy

1

The Pokémon let

Added effect

Added effect

Discharge
POWER

3

Type:  Electric
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

:  Area Attack. Roll 3 
Chance Dice to Paralize those affected.

The user releases its stored electricity in all directions.

Eerie Impulse
POWER

-
Type:  Electric
Accuracy: Tough + Contest + Intimidate
Damage Pool: -

: Reduce foe’s Special.

The user radiates electricity around itself, the foe will think 
twice about attacking.

Electric Terrain
POWER

-
Type:  Electric
Accuracy: Special + Fight + Canalize
Damage Pool: -

: For the Next 4 Rounds 
all Electric Attacks will deal 1 Extra Dice of 
Damage.
Anyone on the ground will be cured  
from “Sleep” Status.

The user electrifies the terrain, making it impossible to get a 
good night's sleep on it.

Special

2

Added effect

Added effect

Added effect

Electro Ball 2*
Type:  Electric
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: The user adds 1 Dice 
to the Damage Pool for every Dexterity 
point the User has that surpasses the 
foe’s, Up to 4 Dice may be added.

The Pokémon creates a small electricity orb that is hurled at 
the target. If the user is faster, the impact will be bigger.

POWER

Electrify
POWER

-
Type: Electric
Accuracy: Dexterity + Fight + Canalize
Damage Pool:  -

: The Damage from the 
next attack made by the target will be 
Electric Type.

The user hurls an electric projectile to the target, the foe is 
charged with electricity until it is released by the foe’s next 
attack.

Added effect

Added effect

Magnetic Influx
POWER

-
Type:  Electric
Accuracy: Special + Fight + Canalize
Damage Pool: -

: Increase the Defense 
and Sp. Defense of User and all its 
Electric and Steel Type Allies.

The Pokémon bends the magnetic field around itself, this also 
affects all allies who are sensible to it.

Nuzzle
POWER

1

Type: Electric
Accuracy: Dexterity + Contest + Allure
Damage Pool: Strength + 1

: Paralyze the foe.

The Pokémon rubs its electrified cheeks against the foe, it 
looks very cute but it can be dangerous.

All

Defense

1
Sp. Def

1

Added effect

Added effect

Electroweb
POWER

2

Type:  Electric
Accuracy: Dexterity + Fight  + Canalize
Damage Pool: Special + 2

:  All f
Reduce Dexterity of those affected.

Shoots an electrified web at all foes to restrict their 
movement. Walking through this web can be painful.

Ion Deluge
POWER

-
Type:  Electric
Accuracy: Special + Fight + Canalize
Damage Pool: -

:  For the rest of the 
Scene, Normal Type Moves will deal 
damage as if they were Electric Type 
Moves.

The user amplifies all electrically charged particles in the 
environment. The results are shocking!

Magnet Rise
POWER

-
Type:  Electric
Accuracy: Special + Fight + Canalize
Damage Pool: -

:  For the Next 4 Rounds 
the User gains immunity against Ground 
Type Moves.

The Pokémon uses the magnetic field of the earth to repel 
itself from the ground, allowing it to float for a short period of 
time.

Dexterity

1

All

Accuracy

1

Added effect

Added effect

Added effect


Fairy Types are cute, sly and deceitful. Most of these 
Moves play with the foe’s feelings of naivety, sadness, 
happiness, love, and anger. They appear to be harmless 
while they wait for the moment to strike. 

Not all Fairy Types are nice and pleasant, some of them 
can be resentful and a lot stronger than they look.

Super Effective against:

Dark  Dragon  Fight  

It’s Not Very Effective against:

Fire  Poison  Steel

Fairy

Some play tricks on children for their own amusement 
while others look to harm those who are naive enough to 
trust a Fairy. 

These Moves are among the most charming and  
helpful powers, they have kept safe many homes and 
saved a lot of people. 

When you meet a Fairy in the wild, you should wonder 
the meaning of its lovable smile, it may be as ill-natured 
as a Dark Type.

277 278

Parabolic Charge
POWER

2

Type:  Electric
Accuracy: Dexterity + Fight + Canalize
Damage Pool: 

:  Area Attack. The user 
restores HP equal to half the damage 
dealt to one target, rounded down.

The Pokemon lets go a big electric charge from its body. 
The charge comes back to it even bigger.

Shock Wave
POWER

2

Type:  Electric
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Never Fail.

The user quickly releases jolts of electricity that are too fast 
for many to react.

Spark
POWER

2

Type:  Electric
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  Roll 3 Chance Dice to 
Paralyze the foe.

The user tackles the foe, releasing a powerful spark on 
contact.

Special + 2

Added effect

Added effect

Added effect

Thunder Fang 2

Type:  Electric
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  Roll 2 Chance Dice to 
Flinch the foe. Roll 2 Chance Dice to 
Paralyze the foe.

The user lands an electrified bite on foe. The direct current 
may affect the foe greatly.

POWER

Thunder
POWER

5

Type: Electric
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 5

: Roll 3 Chance Dice to 
Paralyze foe. If performed under Sunny 
Weather, Reduce 2 dice from the 
Accuracy Roll. If performed under Rain 
Weather, Add 3 extra Dice to the 
Accuracy Roll.

The Pokemon commands a tremendous lightning to strike a 
specific point on the ground. It’s quite dangerous.

Accuracy

3

Accuracy

1
Added effect

Added effect

Thunder Punch
POWER

3

Type:  Electric
Accuracy: Dexterity + Fight  + Brawl
Damage Pool: Strength + 3

: Fist Based. 
Roll 1 Chance Dice to Paralyze foe.

An Electrified punch to deal a shocking blow.

Thunder Shock
POWER

2

Type:  Electric
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

:  Roll 1 Chance Dice to 
Paralyze the foe.

A Small electric attack that shocks the foe and may leave it 
with muscular cramps. Some electric devices hit by this attack 
will malfunction.

Thunder Wave
POWER

-
Type:  Electric
Accuracy: Dexterity + Fight + Canalize
Damage Pool: -

:  Paralyze the foe.

A tide of bright lightning streams from the floor onto the foe. 
The target’s body will be cramped for hours.

Added effect

Added effect

Added effect

Zap Cannon 5

Type:  Electric
Accuracy: Dexterity + Fight +Canalize
Damage Pool: Special + 5

:  Lethal. Paralyze the 
Foe.

The user hurls a dreadful bombardment of electric explosions. 
Anyone hit won’t be able to move for a very long time.

POWER

Wild Charge
POWER

3

Type:  Electric
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Recoil.

The Pokémon surrounds itself with wild bolts of lighting, then 
tackles recklessly.

Accuracy

5
Added effect

Added effect

Volt Tackle
POWER

5

Type:  Electric
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 5

:  Recoil. Roll 1 Chance 
Dice to Paralyze the Foe.

The user surrounds itself with big bolts of electricity, then it 
crashes against the foe.

Added effect

Aromatic Mist
POWER

-
Type: Fairy
Accuracy: Special + Fight + Canalize
Damage Pool: -

: Inrease one Ally’s 
Defense and Sp. Defense

The Pokémon showers an ally in a mist with a revitalizing 
aroma.

Baby-Doll-Eyes
POWER

-
Type: Fairy
Accuracy: Cute + Contest + Allure
Damage Pool: -

:  Priority. Reduce foe’s 
Strength.

Before anyone acts in battle, the user looks at the foe with the 
cutest eyes.

Charm
POWER

-
Type:  Fairy
Accuracy: Cute + Contest + Allure
Damage Pool: -

: Reduce foe’s Strength.

The Pokémon uses a cute and harmless attitude to make the 
foe less wary and aggressive.

Crafty Shield
POWER

-
Type:  Fairy
Accuracy: Special + Fight + Canalize
Damage Pool: -

: Priority. The User and 
its Allies are protected from the effects 
of a Support Move.

The Pokémon creates a magic shield to protect everyone from 
the bad tricks a foe might have under its sleeve. Under this 
shield, everyone can see dishonesty and bad intentions.

Defense

1
Sp. Def

1

1

Priority

1
Strength

1

Strength

2

All

Priority

3
Shield.

Added effect

Added effect

Added effect

Added effect

Thunderbolt
POWER

3

Type:  Electric
Accuracy: e
Damage Pool: Special + 3

: Roll 1 Chance Dice to 
Paralyze the foe. 

A Strong electric attack that shocks and harms the foe. It can 
destroy most kinds of electric equipment.

Volt Switch
POWER

2

Type: Electric
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

:  The user switches out 
after dealing damage, the new Pokémon 
arrives ready to fight on the next Round.

The User quickly shoots an electricity jolt, then switches 
places with an awaiting Pokémon partner at the speed of 
lightning.

Added effect

Added effect

Dexterity + Fight + Canaliz


Fighting Types do battle with honor and face any  
challenge head-on for the sake of their friends. They  
always protect the helpless with all their might. 

Fighting Moves use direct and powerful attacks to defeat 
their foes with brute strength and masterful martial arts. 

If you look closely, most Fighting Moves are built  
specifically to defeat bigger, faster, sturdier and stronger 
foes.

Their power is only matched by their swiftness. When 
used correctly, no one can stand in the way of a true 
fighter.

Super Effective against:

Ice  Normal  Rock  Steel

It’s Not Very Effective against:

Bug  Fairy  Flying  Poison  Psychic

No effect against:

Ghost

Fighting

279 280

Flower Shield
POWER

-
Type:  Fairy
Accuracy: Special + Survival + Nature
Damage Pool: -

: Increase the Defense 
of All Grass Type Pokémon on the field.

The Pokemon uses a mysterious power that causes flowers to 
bloom beneath every Grass Pokémon nearby. Flora in this field 
is more resilient and beautiful.

Defense

1
Defense

1

Added effect

Play Rough
POWER

3

Type: Fairy
Accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 3

: Roll 1 Chance Dice to 
Reduce foe’s Strength.

The user and the foe start a playful wrestle, it soon 
escalates into something not so pretty.

Strength

1

Accuracy

1
Added effect

.

Moonblast
POWER

3

Type: Fairy
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

:  Roll 3 Chance Dice to 
Reduce foe’s Special.

Summon power directly from the moon. The Pokemon blasts 
the foe with light.

Special

1

Added effect

Moonlight
POWER

-
Type:  Fairy
Accuracy: Special + Survival + Nature
Damage Pool: -

:  Basic Heal.
If performed at night, this move 
becomes a Complete Heal.

The user gathers power from the light of the moon, the energy 
absorbed can heal most injuries.

Added effect

Sweet Kiss -
Type:  Fairy
Accuracy: Cute + Contest + Allure
Damage Pool: -

:  

The Pokémon moves towards the foe and plants a delicate 
kiss on its cheek, then leaves playfully. The foe struggles to 
know what it meant.

POWER

Accuracy

3

Confuse the foe.Added effect

Arm Thrust
POWER

1

Type: Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: Successive Actions.

The user quickly throws blows of open-palmed thrusts against 
the foe.

Added effect

Close Combat
POWER

5

Type: Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 5

: After dealing damage, 
Reduce User’s Defense and Sp. Defense.

The user attacks at a close distance to deal lots of damage. 
The foe is also close enough to attack. 

Defense

1
Sp. Def

1

Added effect

Dazzling Gleam
POWER

3

Type:  Fairy
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: All f

The user shines like a powerful flash that hurts the eyes of 
everyone watching it.

All
Added effect

Draining Kiss 2

Type:  Fairy
Accuracy: Insight + Contest + Allure
Damage Pool: Special + 2

:  : The User restores 
HP equal to half the damage dealt, 
rounded down.

The user sends a kiss with a flirty intention, the foe catches 
the kiss but it ends up draining the target’s energy.

POWER

Disarming Voice
POWER

2

Type: Fairy
Accuracy: Insight + Contest + Allure
Damage Pool:  Special + 2

: Sound Based. 
Never Fail.

With a charming and manipulative cry, the user deals emotional 
damage to its opponent. This move always makes the targets 
feel bad.

Fairy Lock
POWER

-
Type:  Fairy
Accuracy: Special + Contest + Perform
Damage Pool: -

:  Blocks. Lasts 1 Round.

The user moves as if locking a door. It takes a few moments 
before everyone realize they are not really trapped.

Fairy Wind
POWER

2

Type:  Fairy
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

:  -

The Pokémon strikes with a wind covered in fairy dust. 
It causes itching.

All

Added effect

Added effect

Added effect

Added effect

Misty Terrain
POWER

-
Type: Fairy
Accuracy: Special + Fight + Canalize
Damage Pool: -

: Creatures standing on 
the battlefield won’t be affected by 
Status Ailments  

The user surrounds the battlefield with a mystical mist that  
feels protective. Mythical Pokemon find something eerie about 
it

Added effect

                        . Dragon Type attacks 
won’t add their Power to the Damage 
Pool. Lasts 4 Rounds.

Aura Sphere
POWER

3

Type: Fight
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

:  Never Fails.

The user channels its aura and launches this power in the form 
of a sphere. The foe’s aura is hit, leaving the target 
unscratched but deeply hurt.

Brick Break
POWER

3*
Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: If a Barrier is in place 
on the foe’s side (i.e. Light Screen, 
Reflect) destroy the barrier and add 2 
Extra Dice to the Damage Pool, .

The Pokémon uses its palm or claws to perform a one-armed 
chop that shatters even invisible barriers.

Bulk Up
POWER

-
Type:  Fight
Accuracy: Tough + Contest + Intimidate
Damage Pool: -

: Increase the User’s 
Strength and Defense.

The Pokémon show cles with intimidating poses to  
look bigger and stronger.

Circle Throw
POWER

2

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Low Priority. 
The target is hit and knocked back to its 
trainer forcing it to send another 
Pokemon, in the wild the target is sent 
away. 

The user throws the target 60 feet out the battefield.

Defense

1
Strength

1

Priority

1
Accuracy

1

Added effect

Added effect

Added effect

Added effect


281 282

Drain Punch
POWER

3

Type: Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

:  Fist Based. The user 
restores HP equal to half the damage 
dealt, rounded down.

The Pokémon strikes with a powerful punch. Through contact, 
it absorbs some vital energy.

Added effect

Counter *
Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Varies

:  This move only works if 
the foe just used a Physical Attack. Roll the 
same Damage Pool as your foe’s last attack 
and add 2 Damage Dice.

e damage, then returns that same 
damage and more.

POWER

Cross Chop
POWER

4

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 4

:  High Critical.

The user delivers a chop with its arms crossed trying to hit a 
weak spot.

Detect
POWER

-
Type:  Fight
Accuracy: Insight + Survival + Alert
Damage Pool: -

:  Priority. Shield Move. 
Reduce 3 Dice from the foe’s Damage 
Pool.

The user detects the intentions of the attacker and acts out to 
minimize the damage.

Double Kick
POWER

2

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Double Action.

The user throws two powerful kicks.

Accuracy

2

Priority

5
Negate effects of Support Moves

that target the user.  Reduce to zero 
the set damage from a move the user 
would take.

The user prepares to receiv

Added effect

Added effect

Added effect

Added effect

Focus Punch
POWER

6

Type: Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 6

: Fist Based. Charge 
Move.

A brutal punch that requires calm and concentration.

           The User will flinch if it gets hit 
before releasing this attack.

Added effect

Dynamic Punch
POWER

4

Type: Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 4

: Fist Based.  Confuse 
the foe.

A punch that hits a small pressure point. It leaves the foe 
disoriented.

Final Gambit
POWER

*
Type:  Fight
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Foe's Remaining HP + 4

The user faints after dealing damage.

The Pokémon uses its last strength into an all-or-nothing 
attack, after that, it faints.

Flying Press
POWER

3

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: When Dealing damage 
with this move, it counts as if this move 
was also Flying Type.

The user flies towards the foe from the sky in pure Lucha Libre 
style.

Focus Blast
POWER

5

Type:  Fight
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 5

:  Roll 1 Chance Dice to 
Reduce foe’s Sp. Defense.

gy.

Accuracy

5

Accuracy

1

Accuracy

3
Sp. Def

1

: Ignore the foe’s Defenses.

The user concentrates and releases a blast of ener

Added effect

Added effect

Added effect

Added effect

Karate Chop
POWER

3

Type: Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: High Critical.

A basic fighting chop that has been practiced and mastered.

Added effect

Force Palm 2

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  Roll 3 Chance Dice to 
Paralyze the foe.

A powerful open palm hit that knocks the foe away and may 
leave him unable to move.

POWER

Hammer Arm
POWER

4

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 4

:  After dealing damage, 
Reduce user’s Dexterity.

A mighty arm thrust that leaves the user quite tired.

High Jump Kick
POWER

5

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 5

:  If Accuracy Roll is 
unsuccessful, deal 5 Dice of Damage to 
the User.

The user lauches itself up and falls down with a brutal kick. It 
might hurt the user if it doesn’t hit the target.

Jump Kick
POWER

4

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 4

: If Accuracy Roll is 
unsuccessful, deal 4 Dice of Damage to 
the User.

The Pokémon jumps and delivers a powerful kick. It might hurt 
the user if it doesn’t hit the target.

Dexterity

1

Accuracy

1

Accuracy

1

Accuracy

1

Added effect

Added effect

Added effect

Added effect

Power-up Punch
POWER

2

Type: Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 2

: Fist Based. Increase 
User’s Strength.

The Pokémon uses this punch to test the surface of an object. 
The user toughens up to deal better blows.

Strength

1

Added effect

Low Sweep
POWER

2

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Reduce Foe’s Dexterity.

The Pokémon strikes the foe’s legs, leaving it unable to walk 
normally or run .

Mach Punch
POWER

2

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Fist Based. Priority. 

The user launches a Punch so quickly that it’s barely seen.

Mat Block
POWER

-
Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: -

: User and Allies. Shield 

The Pokémon uses a mat or something similar as a shield.

2

Priority

1

All

Low Kick
POWER

1*
Type: Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

:  Add 1 Extra Dice to 
the Damage Pool for every 50 kgs. of 
weight on the foe, up to +4 Extra Dice.

The user kicks the target making it fall, the bigger the foe the 
harder the fall.

Dexterity

.

Added effect

Added effect

Added effect

Added effect


283

Fire Moves are among the most powerful and  
dangerous attacks. They engulf foes and fields with  
unyielding flames which turn the room to cinders in a  
matter of seconds. 

Fire Types rely on offensive Moves to defeat their  
enemies at long range. Some Physical-oriented Fire  
Pokémon are known to be just as strong, just a little bit 
more careless about their flames.

Fire is wild. Area attacks are common and used often. 

They won’t restrain from using the full potential of its 
power.

These Pokémon and Moves should be used with care since 
the people in towns and the creatures in the wild don’t 
appreciate their homes being turned to ashes.

Super Effective against:

Bug  Grass  Ice  Steel

It’s Not Very Effective against:

Dragon  Fire  Rock  Water

Fire

Blast Burn
POWER

6

Type: Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 6

: Lethal. Must Recharge.

The Pokémon uses all of its power to deliver an infernal blast 
to the foe. The user is left exhausted.

Blaze Kick
POWER

3

Type: Fire
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

:  High Critical. Roll 2 
Chance Dice to Burn the Foe.

The user throws a mighty kick engulfed in fire that may leave a 
bad looking burn.

Accuracy

1

284

Rolling Kick
POWER

2

Type: Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  Roll 3 Chance Dice to 
Flinch the Foe.

The user spins in the air landing an impressive kick that may 
daze the target.

Accuracy

2

Added effect

Sacred Sword
POWER

3

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Ignore any Increases to 
the foe’s Defense.

The user slashes its target with a mighty blade that no armor 
can stop.

Added effect

Seismic Toss
POWER

*
Type: Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool Varies

:  A  
Damage for every 10 levels of the User 

The target gets launched up then falls face first into the 
ground, the stronger the user the higher the foe will be thrown.

Sky Uppercut
POWER

3

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: -

The user attacks with an uppercut, throwing the foe skyward 
with lots of force.

Storm Throw
POWER

2

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: If the Accuracy Roll is 
successful this move becomes a Critical 
Hit.

The user impacts a weak spot with a powerful blow.

Submission
POWER

3

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Recoil.

The user recklessly struggles with the foe to pin it to the 
ground.

Accuracy

1

Accuracy

2

(Example: The damage pool of a level 43 
Pokémon is 4 Dice). Ignore Foe’s Defenses.

Added effect

Added effect

Added effect

Added effect

Triple Kick 1*
Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: Successive Actions.  
Add 1 Extra Dice to the Damage Pool to 
the last kick performed.

The user throws three or more kicks, leaving the harder blow 
for the end.

POWER

Superpower
POWER

5

Type: Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 5

: Lethal. Reduce User’s 
Strength and Defense.

The Pokemon makes use of all its force to deliver a crushing 
strike to the foe, this demands a lot from the user.

Vacuum Wave
POWER

2

Type:  Fight
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

:  Priority.

The user pulls the enemy closer using the power of its ki. This 
traction has a lot of strength and may break anything it pulls.

Vital Throw
POWER

2

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  

The Pokémon awaits for the perfect moment to strike the foe.

Wake-up Slap
POWER

2*
Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: If the Foe is sleeping 
Add 2 Extra Dice to the Damage Pool. The 
foe Wakes up afterwards.

A powerful slap that makes even the laziest Pokémon be well 
awake.

Defense

1
Strength

1

Accuracy

1

Priority

1

Never Fails.
Priority

1

Added effect

Added effect

Added effect

Added effect

Added effect

Added effect

Added effect

Use
Quick Guard -

Type:  Fight
Accuracy: Dexterity + Survival + Alert
Damage Pool: -

:   
Shield Move. This move will only protect 
against Damaging Moves with “Priority” 
and surprise attacks.

The user reacts instinctively and defends itself and its 
teamates, nullifying the efects of the fastest attacks.

POWER

Revenge
POWER

2*
Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: If the User has already 
receiv
Dice to the Damage Pool.

The Pokémon fights ruthlessly and may retaliate fiercely 
against a foe that has hurt the User.

Reversal
POWER

1*
Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

:  

k away the pain and focus 
only on hiting harder.

Rock Smash
POWER

2

Type:  Fight
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Roll 5 Chance Dice to 
Reduce foe’s Defense.

A powerful hit that can crush rocks. Used against a foe it is 
sure to leave an awful bruise and a crack on its armor.

Priority

3

All

Defense

1

User and Allies.

ed damage this round, add 2 Extra

The user gathers its mettle to bloc

Added effect

Added effect

Added effect

Added effect

                            Add 1 Extra Dice to 
the Damage Pool for every missing 
HP the User has. Up to 5 Dices may 
be added this Way


285 286

Fire Fang 2

Type:  Fire
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  Roll 2 Chance Dice to 
Flinch the Foe. Roll 2 Chance Dice to 
Burn the foe. 

The user breaths fire from its mouth while biting the target.

POWER

Fire Blast
POWER

5

Type: Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool:  Special + 5

: Lethal. Roll 3 Chance 
Dice to Burn the foe.

The Pokémon shoots a giant fireball that explodes on contact 
with the foe, blasting fire in all directions.

Accuracy

3

Accuracy

1
Added effect

Added effect

Fire Spin
POWER

2

Type:  Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Blocks. Roll 2 Dice of 
Damage against the foe at the end of 
each Round. Lasts 4 Rounds.

The user creates a vortex of fire that remains spinning in the 
battlefield, trapping the foe within.

Accuracy

2

Flame Burst
POWER

3

Type: Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: After dealing damage, 
the user may roll 1 Dice of Damage 
against two other Targets.

A concentrated flameball that bursts on contact with the foe, 
scattering smaller flames around.

Flame Charge
POWER

2

Type: Fire
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  Increase the User’s 
Dexterity.

The Pokemon uses its flames as propulsion to strike the foe.

Dexterity

1

Added effect

Added effect

Added effect

Flame Wheel
POWER

2

Type:  Fire
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Roll 1 Chance Dice to 
Burn the foe.

The user cloaks itself in flames and rolls to tackle the target.

Flamethrower
POWER

3

Type:  Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Roll 1 Chance Dice to 
Burn the foe.

The user lets out a powerful fire stream that leaves a scorched 
trail.

Flare Blitz
POWER

5

Type:  Fire
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 5

: Recoil. Roll 1 Chance 
Dice to Burn the foe.

The user sets itself on fire, recklessly charging against the 
target with a brutal strike.

Added effect

Added effect

Added effect

Heat Wave 3

Type:  Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

:  T
Range. Roll 1 Chance Dice to Burn those 
affected.

The user breathes a giant wave of incandescent air that might 
set fire to whatever it touches.

POWER

All

Accuracy

1

Heat Crash
POWER

2*
Type: Fire
accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 2

: Add 1 Extra Dice to the 
Damage Pool for every 50 kgs. of  
we

The user slams the target with a body engulfed in fire.

arget all foes in

     ight above the target’s weight, 
up to +4 Extra Dice.

Added effect

Added effect

Incinerate
POWER

1

Type:  Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 1

:  T
range. Destroy the held Berries of those 
affected.

The Pokémon releases a blast of fire that instantly consumes 
small flammable objects.

Inferno
POWER

4

Type:  Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 4

:  Lethal. Burn the Foe.

The Pokémon sets the foe on fire. These flames rise up to 6 
feet. A very dangerous Move.

Lava Plume
POWER

3

Type:  Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Area Attack. Roll 3 
Chance Dice to Burn those affected.

The user shoots up bits of molten lava that fall scattered 
around the field.

All

Accuracy

5

arget all foes in

Added effect

Added effect

Added effect

Mystical Fire
POWER

2

Type:  Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Reduce Foe’s Special.

This mystical fire not only burns the foe, it also drains its 
power.

Overheat
POWER

6

Type:  Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 6

: Lethal. Reduce User’s 
Special.

A furious wave of scorching fire that will turn to ashes 
everything it touches, exhausting the user afterwards.

Special

1

Accuracy

1
Special

2

Added effect

Added effect

Ember
POWER

2

Type:  Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Roll 1 Chance Dice to 
Burn the Foe.

The user shoots a small flame against the target that may 
cause a first-degree burn.

Eruption
POWER

6*
Type:  Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 6

: Lethal. T
in Range.  Reduce 1 Dice from the Damage 
Pool for every missing HP the User has. 
Up to 5 dice may be removed this way.

A fierce burst of la force 
charring whatever comes in contact with it.

Fiery Dance
POWER

3

Type:  Fire
accuracy: Dexterity + Contest + Perform
Damage Pool: Special + 3

: Roll 5 Chance Dice to 
Increase the User’s Special.

The user cloaks itself in flames and shoots them while dancing 
gracefully.

All

Special

1

arget all foes 

Added effect

Added effect

Added effect

va coming from the user at full

Fire Pledge
POWER

2

Type:  Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

:  All flammable plants 
and objects in the battlefield are covered 
in flames. Roll 1 Dice of Fire Damage at 
the end of every Round against everyone 
on the field.

The Pokémon chants to invoke the power of Fire. Its pledge is 
heard, then the flames consume everything around.

Fire Punch
POWER

3

Type:  Fire
accuracy:
Damage Pool: Strength + 3

: Fist Based. Roll 1 
Chance Dice to Burn the foe.

The User can ignite its fists for a brief moment without any 
danger of getting burned. The foe may not be so lucky.

Added effect

Added effect

Dexterity + Fight + Brawl


Flying Types typically fight with ranged attacks high up in 
the air so land dwellers don’t reach them. They are fast 
and accurate and benefit a lot from speed. 
Flying Pokémon prioritize Evasion above any other 
trait and usually flee from danger rather than fighting,  
specially if they are losing.

Flying Moves are great for surprise attacks. Ambush 
tactics alongside their speed may end the battle before 
it even starts.

Super Effective against:

Bug  Fight  Grass

It’s Not Very Effective against:

Electric
 Rock  Steel

Flying

287 288

Will-o-Wisp
POWER

-
Type:  Fire
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: Burn the Foe.

The user calls a floating ember to consume the foe.

Accuracy

3

Sunny Day
POWER

-
Type:  Fire
accuracy: Special + Survival + Nature
Damage Pool: -

:  Sunny Weather is 
activated for the next 4 Rounds.  

The pokémon will raise the temperature along with the sun, it 
doesn’t work at night, indoors, underground or underwater.

Added effect

Added effect

Acrobatics 4*
Type: Flying
Accuracy: Dexterity + Survival + Athletic
Damage Pool: Strength + 4

: If the User has a Held 
Item, remove 2 Dice from the Damage Roll.

The user makes quick and graceful acrobatic moves to hit the 
foe, it will be swifter if nothing gets in the way.

POWER

Aerial Ace
POWER

2

Type: Flying
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  Never Fail.

The Pokémon rises, then plommets quickly to attack the 
opponent.

Air Cutter
POWER

2

Type:  Flying
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: T
Range. High Critical.

The user will send out a wave of sharp wind that will harm 
anything it touches.

Air Slash
POWER

3

Type:  Flying
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Roll 3 Chance Dice to 
Flinch the foe.

The user will surround the foe with razor-like wind that may 
knock it down.

Bounce
POWER

3

Type:  Flying
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Charge Move

The Pokémon will jump 30 feet in the air before landing on top 
of the foe. The user won’t suffer any falling damage.

All
arget all foes in

While charging this Move, the 
user will be out of range. Roll 3 
Chance Dice to paralyze the foe.

Added effect

Added effect

Added effect

Added effect

Added effect

Brave Bird 5

Type: Flying
Accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 5

: Recoil.

The Pokémon flies straight at the foe at full speed, the 
collision might hurt both of them.

POWER

Chatter 2

Type:  Flying
Accuracy: Special + Contest + Perform
Damage Pool: Special + 2

:  Roll 3 Chance Dice to 
Confuse the foe.

iving orders in human language.
It may be extremely confusing for the foes.

POWER

Defog
POWER

-
Type:  Flying
Accuracy: Special + Fight + Canalize
Damage Pool: -

:  Remove all Barriers 
(i.e. Light Screen, Reflect) and an

A strong current of wind that blows away any fog and even 
invisible barriers.

Drill Peck
POWER

3

Type:  Flying
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Lethal.

The user pierces the foe with its beak used as a drill. A 
dangerous move.

Feather Dance
POWER

-
Type:  Flying
Accuracy: Beauty + Contest + Perform
Damage Pool: -

A beautiful dance that soothes the hearts of those who watch 
it, reducing their aggressive intentions.

Strength

2

Added effect

Added effect

Added effect

Added effect

Added effect

: Reduce the foe’s Strength.

Fly 3

Type: Flying
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Charge Move. While 
charging this move, the User will be out of 

exception of 
Hurricane and Thunder.

The user flies up high in one action, then drops and strikes in 
the next one. The Pokémon can fly for extremely long periods 
of time without getting tired.

Gust
POWER

2

Type: Flying
Accuracy

Damage Pool: Special + 2
:  -

The Pokémon flaps its wings to strike the foe with wind.

Hurricane
POWER

5

Type:  Flying
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 5

: Lethal. Roll 3 Chance 
Dice to Confuse the Foe. If performed 
under Rain Weather, Add 3 Extra Dice to 
the Accuracy Roll. 

The user attacks by wrapping the opponent in a fierce wind 
that carries the target up into the sky.

Mirror Move
POWER

*
Type:  Flying
Accuracy: Will
Damage Pool: Same as Copied move.

: Copies the last 
Damaging Move the foe has performed.

The user concentrates and manages to imitate the last move 
used by the foe.

Peck
POWER

Type:  Flying
Accuracy: Dexterity+ Fight + Brawl
Damage Pool: 

: -

The Po ab the foe, hurting a 
littl

POWER

Accuracy

3

2

range, with the the attacks

Strength + 2

Added effect

Added effect

Added effect

Added effect

Added effect

:: Dexterity + Fight + Canalize

e bit.


Ghost Types strike fear on their foes as much as pain 
through their otherwordly energies and curses. They lurk 
in shadows far from seeker’s eyes, hiding, waiting to 
lunge from the darkness and take the living to mysterious  
places.

Ghost Moves can inflict banes that will haunt the victim 
for a long time. Some of these pokémon hold grudges 
that can last a lifetime, following whoever has wronged 
them and hurting the living when they are vulnerable. 
Many people talk about waking up everynight with fresh 
wounds and scars, eerie presences following their steps 
and Pokémon vanishing from sight.

These Moves will allow the Ghost to haunt safely.

Super Effective against:

Ghost  Psychic

It’s Not Very Effective against:

Dark

No effect against:

Normal

Ghost

289 290

Roost -
Type:  Flying
Accuracy: Special + Survival + Nature
Damage Pool: -

:  Basic Heal. Until the 
User’s next action this Pokémon will be 
vulnerable to Ground Type moves.

The Pokémon uses its action to land on the ground and relax.

POWER

Pluck 2

Type: Flying
Accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 2

: Never Fail. If the Target 
is holding a Berry, the User eats it and 
gains its effects.

The user gives a hard peck and may get something tasty out 
of the foe.

Sky Attack
POWER

6

Type:  Flying
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 6

:  Lethal. High Critical. 
Charge Move. Roll 3 Chance Dice to 
Flinch the foe.

The Pokémon darts from the sky with a graceful and lethal 
strike, propelling with the wind, crushing the foe on the ground.

Sky Drop
POWER

2

Type:  Flying
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  Charge Move. While 
charging this move the Target is flinched. 
Flying Type Pokemon are immune to the 
Damage of this move. Lifting a target is 
restricted by the Strength of the User.  

The user carries the opponent to the sky, then drops the target 
from that altitude.

Tailwind
POWER

-
Type:  Flying
Accuracy: Special + Fight + Canalize
Damage Pool: -

: For the Next 4 Rounds, 
Increase the Dexterity of the User and All 
Allies in the field.

User flaps its wings and casts a turbulent wind that helps the 
team move significantly faster.

POWER

Accuracy

1

Dexterity

2

Added effect

Added effect

Added effect

Added effect

Added effect

Wing Attack
POWER

2

Type:  Flying
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: -

The user flies towards the foe and strikes with its wings.

Added effect

Astonish 1

Type: Ghost
accuracy: Dexterity + Survival + Stealth
Damage Pool: Strength + 1

: Roll 3 Chance Dice to 
Flinch the foe.

The user sneaks close and startles the foe.

POWER

Added effect

Curse
POWER

-
Type:  Ghost
accuracy: Will
Damage Pool: -

: Roll half the user’s HP 
as damage dice to itself.  The target now 

Dice always land as “ 1 ”.

The user mutters words that become an evil incantation, the 
curse may only be lifted by a medium or through divine 
intervention.

Added effect

Confuse Ray
POWER

-
Type: Ghost
accuracy: Special + Fight + Canalize
Damage Pool: -

:  Confuse the foe.

The user flashes a sinister ray of bright light that leaves the 
the target disoriented and confused.

Added effect

Destiny Bond
POWER

-
Type:  Ghost
accuracy: Will 
Damage Pool: -

: If the user faints this 
Round due to Combat damage, the 
Pokemon that dealt the damage will faint 
at the same time.

The Pokémon creates a mystical bond with anyone that 
causes it harm. Whatever ill falls on the user, it will fall on the 
perpetrator too.

Grudge
POWER

-
Type:  Ghost
accuracy: Will
Damage Pool: -

: The User Faints. The 
foe gets its Will depleted. The Target may 
make a Loyalty roll, if the result is equal or 
superior to the User’s Grudge Roll, it may 
keep 1 point of Will.

The user leaves an imprinting grudge over the foe, this makes 
the target unwilling to fight. It may only keep battling if 
something greater is at risk.

Added effect

Added effect

Hex 2*
Type: Ghost
accuracy: 
Damage Pool:  Special + 2

: If the Target is affected 
by a Status Ailment add 2 Extra Dice to 
the Damage Pool.

POWER

The user casts a terrible hex over the target, the effects will 
be greater if the target is vulnerable

Special + Fight + Canalize

Added effect

-
Type:  Ghost
accuracy: Will
Damage Pool: -

: Increase the User’s 
Strength and Defense. Reduce the User’s 
Speed.

POWER

Defense

1

Strength

1
Dexterity

1

Added effect

The Pokémon prepares to deal and receive damage by 
muttering something not appropiate for kids.

Nightmare
POWER

-
Type:  Ghost
accuracy: Insight + Contest + Intimidate
Damage Pool: -

: Will only work if the 
Target is asleep. Deal 1 Damage to the foe. 
Deal 1 Damage again at the beginning of 
each Round if the target is still asleep.

The user enters the target's dreams to torment it.

POWER

2

Type:  Ghost
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Roll 1 Chance Dice to 
Increase the User’s Strength, Dexterity, 
Special, Defense and Sp. Defense.

The Pokémon sends out a goosebump-inducing, repulsive wind 
that might make the user feel an evil rush.

POWER
Lick 1

Type:  Ghost
accuracy: Dexterity + Fight + Brawl 
Damage Pool: Strength + 1

: Roll 3 Chance Dice to 

The user licks the foe. The saliva can numb the body of most 
creatures.

Strength

1
Defense

1
Special

1

Dexterity

1
Sp. Def

1

Night Shade
POWER

*
Type:  Ghost
accuracy: Special + Fight + Canalize
Damage Pool aries

The user casts a shade with a frightening mirage inside that 
torments the target.

:  A
Damage for every 10 levels of the User 
(Example: The damage pool of a level 43 
Pokémon is 4 Dice). Ignore Foe’s Defenses.

POWER

Damage

1

Added effect

Added effect

Added effect

Added effect

Paralyze the Foe.

Ominous Wind


Grass Types are serene creatures used to endure harsh 
situations. Their Moves use their inner living energy  
to provide shelter, attack their foes and stop their  
predators. These powers are renowned for their ability 
to drain the foe’s energy just as they would absorb the 
sunbeams.

Grass Types make for amazing rangers, protecting the 
wild lands and their inhabitants with their high Survival 
Skill, plant-like bodies and their powerful self-sustaining 
Moves.

These Moves calm down the foe’s bad attitude through 
the soothing aromas of their sap and leaves or restrict an 
enemy with their vines and spores.

These flowers do not like their petals touched.

Super Effective against:

Ground  Rock  Water

It’s Not Very Effective against:

Bug  
Dragon

 Fire  Flying  Grass  Poison

Steel

Grass

291 292

Shadow Sneak 2

Type: Ghost
accuracy: Dexterity + Survival + Stealth
Damage Pool:  Strength + 2

: Priority.

The user sneaks through darkness and strikes out of the 
target's shadow. The Pokémon can move freely inside shades 
as if it were incorporeal.

POWER

Priority

1

Added effect

Shadow Ball
POWER

3

Type: Ghost
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

:  Roll 1 Chance Dice to 
Reduce foe’s Sp. Defense.

The Pokémon hurls a sphere made of shadow and dark matter 
to harm the foe.

Shadow Claw
POWER

3

Type:  Ghost
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: High Critical.

Claws become semi-ethereal and are able to briefly pierce 
armor, hide, skin and objects so it can strike the target on any 
weak spot.

Shadow Punch
POWER

2

Type:  Ghost
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Fist Based. Never Fail.

The Pokémon punches through its own shadow. The attack 
comes out from the foe’s shadows as if it were a portal.

Sp. Def

1

Added effect

Added effect

Added effect

Trick-or-Treat
POWER

-
Type:  Ghost
accuracy: Special + Contest + Perform
Damage Pool: -

:  Add the Ghost type to 
the Target's Type. (ie. Meowth will now be 
“Normal/Ghost” Charizard will now be 
“Fire/Flying/Ghost”) If the Pokémon 
already has a third type attached, replace 
it.

The Pokemon takes the target Trick-or-Treating. The target 
gets a ghost costume which somehow cannot be removed 
without a medium’s help.

Added effect

Forest’s Curse -
Type:  Grass
accuracy: Special + Survival + Nature
Damage Pool: -

: Add the Grass Type to 
the Target's Type (ie. Nidoran will now be 
“Poison/Grass” Heracross will now be 
“Bug/Fight/Grass”) If the Pokémon 
already has a third type attached, replace 
it.

The user calls the forest to lay a curse upon the target, making 
it grow vines and vegetation around its whole body. The curse 
will not be easily lifted without a medium’s help.

POWER

Energy Ball
POWER

3

Type: Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool:  Special + 3

: Roll 1 Chance Dice to 
Reduce foe’s Sp. Defense.

The Pokemon gathers nature's energy in a ball and hurls it at 
the foe. Trees and bushes may be left opaque and sad.

Frenzy Plant
POWER

6

Type:  Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 6

:  Must Recharge.

User roots down and calls the plants to grow in a frenzy 
around the foe, though it leav xhausted.

Giga Drain
POWER

3

Type:  Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

:  The user restores HP 
equal to half the damage dealt, rounded 
down.

The Pokémon extracts a great amount of vital energy from 
the foe’s body.

Grass Knot
POWER

1*
Type:  Grass
accuracy: Special + Survival + Nature
Damage Pool: Special + 1

: Add 1 Extra Dice to the 
Damage Pool for every 50 kgs. of 
weight on the foe, up to +4 Extra Dice.

The user snares the target’s feet with grass, making it fall to 
the ground. The bigger the foe the harder the fall.

Sp. Def

1

Accuracy

1

Added effect

Added effect

Added effect

Added effect

Added effect

Phantom Force 3

Type: Ghost
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Charge Move. While 
charging this Move, other Moves will not 
affect the user. If the Target made a 
Shielding Action the shield is destroyed 
and won’t have any effect.

POWER

Added effect

The Pokémon disappears into a dark dimension to infiltrate 
even the most impenetrable defenses. It may reappear during 
its next action.

Spite -
Type:  Ghost
accuracy: Will
Damage Pool: -

: Reduce Target’s 
temporal Will to 1 point.

POWER

Added effect

The target feels overwhelmend by feelings of dread.

Absorb
POWER

2

Type: Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: The user restores HP 
equal to half the damage dealt rounded 
down.

The user absorbs the vital energy out of its foe.

Aromatherapy
POWER

-
Type: Grass
accuracy: Special + Survival + Nature
Damage Pool: -

: Cure User and Allies 
from Burn, Freeze, Paralysis, Poison or 
Sleep.

The Pokémon releases medicinal scents and va  

Bullet Seed
POWER

1

Type:  Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 1

: Ranged. Succesive 
Actions.

The Pokémon shoots seeds rapidly as if they were bullets.

Cotton Guard
POWER

-
Type:  Grass
accuracy: Special + Survival + Nature
Damage Pool: -

: Increase the User’s 
Defense.

The user covers itself in cotton puffs that severely reduce the 
impact of physical attacks.

Cotton Spore
POWER

-
Type:  Grass
accuracy: 
Damage Pool: -

: Reduce Foe’s Dexterity

The Pokemon covers the foe in cotton, disrupting its 
movement speed.

All

Defense

3

Dexterity

2

refresh the user and its allies.
pors to

Added effect

Added effect

Added effect

Added effect

Added effect

Special + Fight + Canalize


293 294

Mega Drain
POWER

2

Type: Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: The user restores HP 
equal to half the damage dealt, rounded 
down.

The user a
target.

Needle Arm
POWER

2

Type: Grass
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Roll 3 Chance Dice to 
Flinch the Foe.

The Pokemon hits the foe with its flailing arms, some thorns 
may get stuck on the target like needles.

Petal Blizzard
POWER

3

Type:  Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 3

: Area Attack. 

The Pokémon showers the battlefield with a raging blizzard of 
petals and leaves, anyone close to the user will suffer the 
consecuences.

Petal Dance
POWER

5

Type:  Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 5

: Rampage. Targets 
foe. 

The Pokémon starts swirling petals around in a true display of 
nature’s power, the petals are guided by the wind to strike the 
foe.

Power Whip
POWER

5

Type:  Grass
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 5

: -

The Pokémon violently lashes the foe with its vines or a part 
of its body, acting as a powerful whip.

???

Accuracy

2

bsorbs a big amount of vital energry from the

Random

Added effect

Added effect

Added effect

Added effect

Added effect

Seed Bomb 3

Type:  Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool:  Strength + 3

: Ranged.

The user throws a big seed that explodes on contact with the 
foe.

POWER

Razor Leaf
POWER

2

Type: Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool:  Strength + 2

: Target All Foes in 
Range. Ranged. High Critical.

The Pokémon shoots one or more sharp leaves that cut 
through all targets as if they were razors.

Sleep Powder
POWER

-
Type:  Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: Put the Target to 
Sleep.

The user scatters powder around, anyone who comes in 
contact with it will fall asleep.

Solar Beam
POWER

5

Type:  Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 5

: Charge Move. If there 
is a Sunny Weather, you skip this Move’s 
Charge action. If performed under Rain, 
Sandstorm or Hail Weather, this Move 
takes two actions to Charge.

The user focuses the sunlight it has absorbed into a 
powerful and devastating beam of light.

Spiky Shield
POWER

-
Type:  Grass
accuracy: Vitality + Fight + Brawl
Damage Pool: -

: Priority

The Pokémon covers itself with a thorn filled shell, the foe will 
be damaged if it hits directly into it.

Accuracy

1

All

Accuracy

3

Priority

3

. Shield.
Reduce 3 Damage Dice from the next 
attack and deal 2 Damage Dice to the 
attacker if it used a physical non-ranged 
Move.

Added effect

Added effect

Added effect

Added effect

Added effect

Leaf Storm 6

Type:  Grass
accuracy: Special + Fight + Canalize
Damage Pool: Special + 6

: Reduce the User’s 
Special.

A furious storm of sharp leaves swirls and pierces the target. 
The user is left exhausted.

POWER

Leaf Blade
POWER

3

Type: Grass
accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 3

: Lethal. High Critical.

The Pokémon uses the sharp leaves on its body to cut through 
the foe.

Leaf Tornado
POWER

2

Type:  Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Roll 5 Chance Dice to 
Reduce the Foe’s Accuracy.

A bush worth of sharp leaves swirls around the foe making it 
harder for it to aim attacks properly.

Leech Seed
POWER

-
Type:  Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: At the end of the 
Round, Roll 1 Dice of Damage to the foe, 
restore 1 HP to the user for every damage 
dealt this way. Grass type Pokemon are 
immune to this move.

The user plants some seeds on the target, the seeds sprout 
and restore the user’s health by absorbing the foe’s vital 
energy.

Magical Leaf
POWER

2

Type:  Grass
accuracy: Dexterity + Survival + Nature
Damage Pool: Special + 2

: Never Fail.

The user sends out a floating leaf that will pursuit the target 
until it hits.

Accuracy

1
Special

2

Accuracy

1
Accuracy

1

Accuracy

1
Heal

1

Added effect

Added effect

Added effect

Added effect

Added effect

Grass Pledge
POWER

2

Type: Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special +2

: Reduce the Dexterity 
of those affected.

The Pokémon chants to invoke the power of Grass. Its pledge 
is heard then the soil trembles and the ground crumbles as 
vegetation rises to grapple anyone in the field.

Grass Whistle
POWER

-
Type: Grass
accuracy: Cool + Contest + Perform
Damage Pool: -

:  Sound Based. Put the 
Target to Sleep.

The user plays a beautiful and soothing melody that lulls the 
target into a peaceful sleep

Grassy Terrain
POWER

-
Type:  Grass
accuracy: Special + Survival + Nature
Damage Pool: -

: For the next 4 Rounds, 
User and Allies on the ground Restore 1 
HP at the end of eac
Dice to the Damage Rolls of Grass Type  
Moves.

The Pokémon calls upon the healing power of nature to grow a 
patch of miraculous grass on its side of the battlefield.

Horn Leech
POWER

3

Type:  Grass
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: The user restores HP 
equal to half the damage dealt, rounded 
down.

The user rams the foe and absorbs some of its vital energy 
with its horns.

Ingrain
POWER

-
Type:  Grass
accuracy: Special + Survival + Nature
Damage Pool: -

: User Heals 1 HP at the 
end of every Round. While this move is 
active the User cannot flee or switch out 
from battle.

The Pokemon roots itself to the ground, absorbing the 
nutrients and recovering health.

Accuracy

5

Heal

1

Heal

1

Dexterity

1

Dexterity

1

h round. Add 1 Extra

Added effect

Added effect

Added effect

Added effect

Added effect


Worry Seed
POWER

-
Type:  Grass
accuracy: Special + Contest + Perform
Damage Pool: -

:  Until the end of the 
Scene, Target’s Ability is now “Insomnia”.

The user plants a seed in its foe. It causes a restless 
preocupation that won’t let it sleep at night.

Ground Types are hardy and lonely creatures. Their 
Moves are able to to control the battleground using great 
area attacks and field Moves that can keep most enemies 
at bay or risk some serious injuries.

These powers will slow down most pursuers, trap any  
unsuspecting traveler and cut down paths that would 
compromise the Pokémon’s safety.

Watch your step, Ground Pokémon could be like walking  
landmines.

Super Effective against:

Electric
 Fire  Poison  Rock  Steel

It’s Not Very Effective against:

Bug  Grass

No effect against:

Flying

Ground

295 296

Drill Run
POWER

3

Type: Ground
accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 3

: High Critical.

The user rotates its body imitating a drill and crashes against 
the foe. This attack may pierce through walls and floors with 
ease and great precision.

Accuracy

1

Added effect

Bone Rush
POWER

1

Type: Ground
accuracy: Dexterity + Fight + Melee
Damage Pool: Strength + 1

:  Successive Actions.

The user quickly strikes the foe with a bone, one blow after 
another.

Bonemerang
POWER

2

Type: Ground
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 2

: Ranged. Double Action.

The Pokemon throws a bone to hit the foe. The bone returns 
like a boomerang, striking a second time.

Bulldoze
POWER

2

Type: Ground
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Area Attack. Reduce 
the Dexterity of those affected.

The user stomps and tramples the place, breaking stones, 
trees and everything nearby.

Accuracy

1

Accuracy

1

Dexterity

1

Dig
POWER

3

Type: Ground
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Charge Move. While 
charging this move, the User will be out of 
range. Can be hit by Earthquake, 
Magnitude or a similar Move.

The user digs a tunnel on the ground and attacks while coming 
out from below.

Added effect

Added effect

Added effect

Added effect

Earth Power 3

Type: Ground
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Roll 1 Chance Dice to 
Reduce the foe’s Sp. Defense.

The user sends out a subterranean wave that bursts on the 
ground bellow the target. It looks like the earth molds to the 
Pokémon’s will.

POWER

Earthquake
POWER

4

Type: Ground
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 4

: Area Attack. Ranged.

The Pokémon focuses its energy into shaking the ground, 
everyone around will be thrown like a rag doll.

Fissure
POWER

-
Type: Ground
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

:  Ranged. Deal damage 
to the Target equal to their remaining HP.

The user tears the ground apart in a monstrous display of 
force, if the foe falls through the fissure it might need a rescue 
team to get it out.

Magnitude
POWER

*
Type: Ground
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + Varies

: Ranged. Roll 1 Dice to 
determine this Move’s Power.

The user quakes the ground plates. Some plates will move 
easier than others.

Sp. Def

1

Accuracy

7

Added effect

Added effect

Added effect

Added effect

Spore
POWER

-
Type: Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: Put the Target to 
Sleep.

A powerful somniferous spore that is shot at the target to 
make it fall asleep.

Stun Spore
POWER

-
Type: Grass
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: Paralyze the Foe.

A blow of dust that paralyzes the target on the spot and 
cramps its muscles.

Synthesis
POWER

-
Type:  Grass
accuracy: Vitality + Nature + Survival
Damage Pool: -

: Basic Heal. If 
performed under Sunny Weather, this 
move becomes a Complete Heal.

The Pokémon uses the sunlight as energy to regain its vitality.

Accuracy

3

Added effect

Added effect

Added effect

Wood Hammer 5

Type:  Grass
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 5

: Recoil.

The Pokémon recklessly slams the foe with a part of its 
rugged body, the user also gets hurt in the process.

POWER

Vine Whip
POWER

2

Type: Grass
accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 2

: -

The Pokemon uses its slender vines as a whip against the foe. 
They are as long as 20 feet.

Added effect

Added effect

Bone Club
POWER

2

Type: Ground
accuracy: Dexterity + Fight + Melee
Damage Pool: Strength + 2

: Roll 2 Chance Dice to 
Flinch the Foe.

The user hits the target with a bone, the smack may leave a 
bump on the target’s head.

Accuracy

2

Added effect

Added effect

Mud Bomb
POWER

2

Type: Ground
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

The Pokémon shoots a ball made of mud that bursts on the 
target, some mud may get on its eyes.

Accuracy

1

Accuracy

2
Added effect : Roll 3 Chance Dice to 
Reduce the Foe’s Accuracy.


Sand Attack -
Type: Ground
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: Reduce the foe’s 
Accuracy.

The user shoots some sand into the opponent's eyes.

POWER

Rototiller
POWER

-
Type: Ground
accuracy: Strength + Survival + Nature 
Damage Pool:  -

: Increase the Strength 
and Special of all Grass Type 
Pokémon in the battlefield.

The Pokémon digs around and moves the soil to make it ideal 
for plant growth.

Special

1
Strength

1

Special

1
Strength

1

Accuracy

1

Ice Types are very rarely seen in most cities and towns. 
Their bodies have unique abilities that freeze everything 
nearby and help them resist harsh environments.

Ice Moves work as powerful and solid single target  
attacks, capable of defeating most foes with just a single 
strike and a little bit of luck. These powers can freeze 
water, the moisture in the air and living beings alike. 
Once the enemy is frozen solid, Ice Pokémon might  
escape or attack until the opponent faints.

If you feel strong, you should also wonder if you feel 
lucky.

Well... do you?

Super Effective against:

Dragon  Flying  Grass  Ground

It’s Not Very Effective against:

Fire  Ice  Steel  Water

Ice

Mud Shot
POWER

2

Type: Ground
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

:  Reduce the Foe’s 
Dexterity.

The Pokémon shoots a stream of mud that covers the foe, 
obstructing its movement. 

Mud Slap
POWER

1

Type: Ground
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 1

: Reduce the foe’s 
Accuracy.

The user hurls some mud to the face of the foe, leaving it 
unable to see clearly.

Accuracy

1
Dexterity

1

Accuracy

1

Mud Sport
POWER

-
Type: Ground
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: For the next 4 Rounds 
Electric Type attacks won't add their 
Power to the Damage Pool.

The user covers everything with mud, reducing the 
effectiveness of electric attacks made on the field.

297 298

Aurora Beam
POWER

2

Type: Ice
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Roll 1 Chance Dice to 
Reduce foe’s Strength.

The Pokemon shoots a beautiful rainbow colored beam that 
may leave the foe flabbergasted.

Avalanche
POWER

2*
Type: Ice
accuracy: 
Damage Pool: Strength + 2

:  Low Priority. If the 

target this Round, Add 2 Extra Dice to the 
Damage Pool.

The user builds up a lot of snow around itself, if anything 
disturbs the snow, it will fall on the attacker like an avalanche.

Blizzard
POWER

5

Type: Ice
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 5

: Target All Foes in 
Range. Roll 1 Chance Dice to Freeze those 
affected. If performed under Hail Weather 
Add 3 Extra Dice to Accuracy and ignore 
any Increased Evasion the foes may have.

The user swirls a violent gelid wind around the foes. This 
blizzard may not last long, but it’s tremeandously strong.

Freeze Dry
POWER

3

Type: Ice
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Water type Pokemon 
Automatic Damage.

The user freezes all moisture in the environment, water type 
Pokémon suffer greatly.

Frost Breath
POWER

2

Type: Ice
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: This Move is always a 
Critical Hit and it gets the proper bonus for 
it.

The user shoots a gelid breath against the target that sends a 
chill through the spine. The sudden change of temperature can 
bring anyone to its knees.

Strength

1

Priority

4

Accuracy

3

All

Accuracy

1

If the user received damage from the

Dexterity + Fight + Brawl

Added effect

Added effect

Added effect

Added effect

Added effect

Haze -
Type: Ice
accuracy: Special + Fight + Canalize
Damage Pool: -

: Remove all Increased 
or Reduced Attributes and Traits on 
everyone on the Battlefield.

The user sends out a haze that disturbs all the Pokémon 
engaged in battle. It may conceal whoever is inside.

POWER

Ice Ball
POWER

1*
Type: Ice
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: Successive Actions. 
Add 1 Extra Dice to the Damage Roll of 
the last Ice Ball hit the user performs. If 
the Pokémon used Defense Curl this 
Round, add 1 Extra Dice to the Damage 
Roll of every hit.

The user curls into a snowball, rolling against the foe. The ball 
grows bigger as it rolls.

Ice Beam
POWER

3

Type: Ice
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Roll 1 Chance Dice to 
Freeze the Foe.

The user shoots a freezing ray that greatly lowers the 
temperature of anything it hits.

Ice Fang
POWER

2

Type: Ice
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Roll 2 Chance Dice to 
Flinch the foe. Roll 2 Chance Dice to 
Freeze the foe.

The user bites the foe and releases a gelid breath through its 
mouth.

Accuracy

1

Accuracy

1

Hail
POWER

-
Type: Ice
accuracy: Special + Survival + Nature 
Damage Pool:  -

: Hail Weather is 
activated for the next 4 Rounds.

The user summons a hailstorm that will stay on the battlefield  
for some time.

Added effect

Added effect

Added effect

Added effect

Added effect

Added effect

Added effect

Added effect

Added effect

Added effect

Spikes
POWER

-
Type: Ground
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

:  Foe Pokémon that 
enters the battlefield will lose 1 HP, this 
effect does not stack. Pokemon with the 
Levitate ability and Flying Type Pokemon 
are immune to this effect.

The Pokémon shoots pointy pebbles or thorns around the field 
that deal damage to anyone coming from that side.

Added effect

Sand Tomb
POWER

Type: Ground
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: Ranged. Block. Roll 2 
Dice of Damage against the foe at the 
end of every Round. Lasts 4 Rounds. Accuracy

2

2

Added effect

The Pokémon creates a shifting sand pit around the foe, 
leaving it unable to escape.


Normal Types have a great versatility and adaptability. 
These Moves are common in all Pokémon and provide 
basic attacks, debilitating powers, support for most  
situations and some ridiculously powerful Moves that 
can bring down any Pokémon no matter their strength or  
tactic. Don’t underestimate a Normal Move, it may be 
the most dangerous of all.

It’s Not Very Effective against:

Rock  Steel

No effect against:

Ghost

Normal

299 300

Barrage
POWER

1

Type:  Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 1

: Ranged. Successive 
Actions.

The Pokémon Throws many round objects at the target, one 
after the other.

Accuracy

1

Added effect

Assist
POWER

-
Type: Normal
Accuracy: Smart + Contest + Perform
Damage Pool: Varies

:  Choose one Move 
known by a random member of your 
party. You perform that Move using the 
Accuracy roll from Assist.

The Pokémon hurriedly remembers one action performed by a 
partner. Some Pokémon can even do what a human does and 
assist him with any tasks.

1
Added effect

After You
POWER

-
Type: Normal
Accuracy: Cool + Contest + Etiquette
Damage Pool:  -

: The Target will go first 
in the order of Initiative. Lasts for the rest 
of this Battle.

The user bows and courteously lets an ally or foe use their 
action first.

1
Added effect

Accupressure
POWER

-
Type: Normal
Accuracy: Smart + Survival + Nature
Damage Pool: -

Increase a Random Attribute. If this Move 
is used again, the previous Attribute 
modifier is removed.

The user starts pushing its pressure points, releasing the 
energy that was stored in its body.

Random

1

Added effect

Attract -
Type:  Normal
Accuracy: Beauty + Contest + Perform
Damage Pool: -

:  If Successful, Target is 
now In Love. This Move fails if target is 
from same gender as the User or 
genderless.

The user makes use of its good looks and attitude to infatuate 
its foe.

POWER

Added effect

Bind
POWER

1

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: Block. Deal 2 dice of 
damage at the end of each Round. Lasts 
4 Rounds.

The Pokémon uses its body to bind the foe, restraining and 
squeezing it.

Accuracy

2

Added effect

Bestow
POWER

-
Type:  Normal
Accuracy: Cool + Contest + Etiquette
Damage Pool: -

:  If target is not holding 
an Item, the User gives its own.

ers an item, the target will take it  
and keep it to be polite.

Added effect

Belly Drum
POWER

-
Type:  Normal
Accuracy: Tough + Contest + Perform
Damage Pool: -

: Deal Damage equal to 
half the total HP of the User. Increase the 
User’s Strength.

The Pokémon Roars a war cry while hitting its Belly.

Strength

3

Added effect

Baton Pass
POWER

-
Type:  Normal
Accuracy: Willpower
Damage Pool: -

:  The User returns to its 
Pokéball. Any Increased Trait on the User 
is passed on to the next Pokémon. That 
Pokémon is ready to fight on the next 
Round. The User can’t Increase those 
Traits again for the rest of the scene.

The user stores part of its power on a twig or a stick, anyone 
who touch the item will receive its might.

Added effect

Bide
POWER

*
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Varies

: The User will take the 
next 2 hits. After those two attacks, you 
may use this Move again to retaliate with 
Strength + Twice the Damage Received 
from those 2 hits.

The user endures the hit then unleashes an attack even 
greater.

Added effect

Ice Punch
POWER

3

Type: Ice
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Fist Based. Roll 1 
Chance Dice to Freeze the foe.

The Pokémon delivers a strike covered in ice. The user’s hands 
can freeze anything they touch.

Ice Shard
POWER

2

Type: Ice
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 2

:  Ranged. Priority.

The user quickly freezes some bits of ice and throws them at 
the target.

Icicle Crash
POWER

3

Type: Ice
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Roll 3 Chance Dice to 
Flinch the Foe.

le over the foe, the impact may leave 
the opponent dazed.

Icicle Spear
POWER

1

Type: Ice
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 1

: Ranged. Successive 
Actions.

The user launches a wave of small but pointy icicles towards 
the target.

Icy Wind
POWER

2

Type: Ice
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: T
Range. Reduce Dexterity of those 
affected.

A breeze so cold that it chills you to the bone, making it harder 
to move.

Priority

1

Accuracy

1

All

Dexterity

1
Accuracy

1

The user drops a big icic

arget all foes inAdded effect

Added effect

Added effect

Added effect

Added effect

Powder Snow 2

Type: Ice
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: T
Range. Roll 1 Chance Dice to Freeze 
those affected.

The user sends out a wind current full of snowflakes that 
freeze whatever they touch. This powder can easily turn a 
room to ice.

POWER

Mist
POWER

-
Type: Ice
accuracy: Special + Fight + Canalize
Damage Pool:  -

: For the next 4 Rounds, 
the User and Allies cannot have their 
Attributes or Traits reduced.

The user cloaks itself and its allies within a cold mist with 
mystic properties. It may conceal whoever is nearby.

Sheer Cold
POWER

-
Type: Ice
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

:  Deal damage to the 
Target equal to its remaining HP.

The user freezes the foe from the inside out. victims of this 
attack will need urgent medical attention.

All

All

Accuracy

7

arget all foes in

Added effect

Added effect

Added effect


301 302

Defense Curl
POWER

-
Type:  Normal
Accuracy: Vitality + Fight + Brawl
Damage Pool: -

: Increase the User’s 
Defense.

The user curls like a ball to protect against most threats.

Defense

1

Added effect

Covet 2

Type:  Normal
Accuracy: Dexterity + Survival + Stealth
Damage Pool: Strength + 2

:  If the user is not holding 
an item, Steal the target's Held Item.

The user approaches with caution, deals a quick strike and 
takes the chance to steal the target's item.

POWER

Added effect

Conversion 2
POWER

-
Type: Normal
Accuracy: Smart + Knowledge + Science
Damage Pool:  -

: After being dealt 
damage, choose a Type resistant to the 
Type of that attack. That’s the Type of the 
User until it uses this Move again. 

The Pokémon downloads the data of a move that was used 
against it. Change the code of the user to a type resistant to 
that move.

Added effect

Crush Claw
POWER

3

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

Reduce the target’s Defense. Lethal.

The user crushes its claws against the foe, it may pierce the 
skin of the foe.

Defense

2

Accuracy

1
Added effect

Double Team
POWER

-
Type: Normal
Accuracy: Dexterity + Fight + Evasion
Damage Pool: -

: Increase the User’s 
Evasion.

The user moves rapidly around the foe, creating illusory copies 

Evasion

2

Added effect

Disable
POWER

-
Type:  Normal
Accuracy: Special + Fight + Canalize
Damage Pool: -

: The Target cannot use 
the last mov ormed. Lasts 4 
Rounds.

The user hits a nerve on the foe, impeding it from performing 
its previous action for a short while.

e it perf
Added effect

Dizzy Punch
POWER

3

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Roll 2 Chance Dice to 
Confuse the foe.

A swift punch to the jaw that spins the target and may leave it 
quite dizzy and disoriented.

Added effect

Cut
POWER

2

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: May be used to cut 
down trees and clear paths.

A slim but precise cut that may slice through anything.

Added effect

Double Hit
POWER

Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 

:  Double Action.

The Pokémon uses the classic “One-Two” to attack the foe.

2

2

Accuracy

1

Added effect

Captivate
POWER

-
Type:  Normal
Accuracy: Beauty + Contest + Allure
Damage Pool: -

: If the target is from the 
opposite gender, Reduce its Special.

The Pokémon performs an irresistible flirt, those of the 
opposite gender will be unfocused to fight.

All

Special

2

Added effect

Boomburst
POWER

6

Type: Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special+ 6

: Area. Sound Based.

The user creates an explosive sound that deafens everyone in 
the battlefield.

Added effect

Block
POWER

-
Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: -

:  Blocks.

The user moves swiftly, blocking the escape routes of the foe.

Added effect

Camouflage -
Type:  Normal
Accuracy: Smart + Survival + Stealth
Damage Pool: -

: The user changes type 
to whatever terrain it’s standing on (i.e. 
User stands on rocks in a cave, becomes 
rock type). Lasts for the rest of the 
scene.

The user mimics the environment, it becomes one with the 
surroundings.

POWER

Added effect

Conversion
POWER

-
Type: Normal
Accuracy: Smart + Knowledge + Science
Damage Pool: -

: The user changes its 
type at random.

The Pokémon downloads the data of a Move to add it to its 
code.

Added effect

Constrict
POWER

1

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: Blocks. Roll 2 Dice of 
Damage against the foe at the end of 
each Round. Lasts 4 Rounds.

The Pokémon uses its body to hold and constrict the foe. 
It won't let go easily.

Added effect

Chip Away
POWER

3

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: This attack ignores 
Defense and Evasion modifiers on the 
foe.

The user looks for an opening and strikes directly there.

Added effect

Comet Punch
POWER

1

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

:  Successive Actions.

The user throws a quick series of punches at the foe.

Added effect

Confide
POWER

-
Type:  Normal
Accuracy: Cool + Contest + Allure
Damage Pool: -

: Reduce the foe’s 
Special.

The Pokémon tells a secret to the target. The foe loses its 
ability to concentrate.

Special

1

Added effect

Body Slam
POWER

3

Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Roll 3 Chance Dice to 
Paralyze the foe.
Added effect

The user charges against the foe using its body to knock it 
down, leaving the target stunned.

Copycat
POWER

-
Type: Normal
Accuracy: 
Damage Pool

The user will closely watch the movements of the target and 
will imitate them to perfection.

Added effect: Copies the last move the 
foe has performed.

Same as copied move
: Same as copied move


303 304

Flash
POWER

-
Type:  Normal
Accuracy: 
Damage Pool: -

: Reduce 1 Dice to the 
foe's Accuracy.

The user suddenly emits a blinding light around its body,  
dazing its opponent in the process.

Accuracy

1

Special + Fight + Canalize

Added effect

Feint
POWER

1

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

ignores any Shielding Move.

The Pokémon feints a strike, then hits for real even if the foe 
attempts to protect itself.

Priority

2

: Priority. This MoveAdded effect

Facade
POWER

3*
Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3 (or + 6)

: If User's got a Status 
Ailment (paralysis, poison, burn etc.), Add 
3 Dice to the Damage Roll of this move.

The Pokémon will make an upfront attack, if the user is 
suffering the attack will be stronger.

Added effect

Fake Out 2

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  

While still preparing for battle, the user will suddenly attack
the foe.

POWER

Priority

1
This move will only work the First Round the 
Pokémon is out in battle. From the second 
round on, it will fail automatically.

Priority. Flinch the foe.Added effect

False Swipe
POWER

2

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: The foe will always 
keep at least one HP when hit by this 
Move.

The user strikes the foe but lowers the power of the blow at 
the last second.

Added effect

Flail
POWER

1*
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1 (up to + 8)

: Add 1 Dice to the 
Damage Roll for every lost HP the user 
has, up to +8.

The user flails and struggles to survive, the more weakened it 
is the stronger this attack will be.

Added effect

Foresight
POWER

-
Type: Normal
Accuracy: Insight + Survival + Alert
Damage Pool: -

: Ignore any Increase in 
the foe's Evasion. User’s Normal and 
Fighting Moves can affect Ghost Types 
and Ghost Moves can affect Normal 
Types.

The Pokémon uses its developed senses and mental ability to 
foresee the immediate future.

Added effect

Double Edge
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 5

: Recoil.

The user recklessly slams its foe to deal a lot of damage, but 

POWER

5

Added effect

Double Slap
Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 1

The user attacks its foe with two

1
POWER

Accuracy

2

: Successive Actions.

or more slaps in the face.

Added effect

Encore
POWER

-
Type:  Normal
Accuracy: Cool + Contest + Allure
Damage Pool: -

: For the duration of this 
effect, the target will repeat the exact 

The target must have had an action 
sequence. Lasts 4 Rounds.

The user claps and cheers at the target to encourage it to 
repeat what it just did.

Priority

3

Added effect

Extreme Speed
POWER

3

Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 3

Pokémon movement speed.

The user charges at a blinding speed against the target.

Priority

2

: Priority. Triple theAdded effect

Endeavor
Type:  Normal
Accuracy: 
Damage Pool: -

:  Roll Damage equal to 
the Difference between user's Full HP and 
its Current HP (up to 10). User cannot 
reduce the target's HP to lower than its 
own remaining HP.

With pure willpower, the user struggles with its foe despite the 
pain.

POWER

*

Will

Added effect

: Wi
Endure

POWER

-
Type:  Normal
Accuracy

Damage Pool: 

 
than 1 HP due to the next attack. Status 
ailments, recoil or self inflicted damage 
will still affect it.

The user gets prepared to receive a fatal blow. It resists the 
pain despite being seriously hurt.

-

Priority

5

: Will

The user cannot be reduced to less
.Added effect

Explosion
POWER

10

Type: Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 10

: After the damage is 
dealt The user faints

 

The user focuses on exploding its body, the explosion deals a 
massive wave of damage. A very dangerous move.

Added effect

Focus Energy
POWER

-
Type:  Normal
Accuracy: Special + Fight + Canalize
Damage Pool: -

: All your moves have 
High Critical. Lasts for the rest of the 
scene.

The Pokémon’s energy is raised to make all strikes much more 
precise.

Added effect

Follow Me
POWER

-
Type:  Normal
Accuracy: Cool + Contest + Perform
Damage Pool: -

: Foes will target the 
user this turn.

The Pokémon will draw everyone’s attention. All foes are 
taunted to do their worse.

Priority

5

Added effect

Echoed Voice
POWER

2*
Type:  Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2 (up to + 8)

The user shouts loudly and the ec yell 
louder every time the echo talks back.

Added effect: Sound Based. This move 
can be used many times in the same Round. 
Add 1 Extra Dice to the Damage Pool for every 
consecutive action the user performs. Up to 8 
dice may be added this way. If the user 
performs another action the damage resets.

Entrainment
Type:  Normal
Accuracy: Cool + Contest + Perfo
Damage Pool: -

The Pokémon dances with a catchy rhythm. The target starts 
dancing too and both connect to a very personal lev
this performance.

POWER

-

rmance

: The target’s Ability is
replaced by the User’s own Ability.
(i.e. Luvdisc’s Swift Swim Ability will 
replace Geodude’s Sturdy Ability).

Added effect

Egg Bomb
Type:  Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool

The user throws a big egg with great force against its foe.

POWER

4

Accuracy

3

Added effect: Ranged.

Frustration
Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 0 (up to + 5)

: Add +1 Dice to the 
Damage Roll for every missing point of 
Happiness on the User.

A move that relies on how badly a Pokémon has been treated 
to make it vicious and uncaring.

*
POWER

Added effect


305 306

Horn Attack
POWER

2

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  -

The Pokémon attacks the foe with its horns, this strike is very 
painful.

Added effect

Hidden Power *
Type:  Normal
Accuracy: Varies
Damage Pool: Varies

: Plot Device.

Every Pokémon has an unknown power that can be released 

POWER

with surprising results.

Added effect

Helping Hand
POWER

-
Type: Normal
Accuracy: 
Damage Pool: -

:  Target Pokémon gets 
2 Extra Dice on its next Skill, Accuracy 
and Damage Rolls. 

 
Together they are stronger.

1

Priority

5

The Pokémon assists an ally.

Dexterity + Contest + Perform

Added effect

Heal Bell
POWER

-
Type: Normal
Accuracy: Special + Contest + Perform
Damage Pool:  -

 
don’t need to be on the battlefield to get 
this effect. Sound Based.

The Pokémon chimes a magical bell, legend says the soothing 
sound has healing properties.

All

suffering from Status Conditions, they
Added effect

Horn Drill
POWER

*
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: -

: The target is dealt 
damage equal to its remaining HP.

The user stabs the target with a horn used like a drill, the foe 
is often left in a critical condition. A move to be wary of.

Accuracy

7

Added effect

Last Resort
POWER

6

Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 6

: It can be used only 
after the Pokémon has performed all its 
known moves at least once during the 
battle.

When everything else fails, the Pokémon gives everything in a 
last resort attack.

Added effect

Hyper Fang
POWER

3

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Roll 1 Chance Dice to 
Flinch.

The Pokémon bites hardly into the foe with its powerful fangs.

Added effect

Howl
POWER

-
Type:  Normal
Accuracy: Cool + Contest + Intimidate
Damage Pool: -

:  Increase the User’s 
Strength.

The Pokémon let's out an impressive howl, making it appear a 
lot more menacing.

Strength

1

Added effect

Hyper Beam
POWER

6

Type:  Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 6

: Must Recharge. Lethal.

The Pokémon casts an incredible beam that leaves a giant trail 
of destruction behind. The user is left exhausted.

Accuracy

1

Added effect

Hyper Voice
POWER

3

Type: Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Target All Foes in 
Range. Sound Based.

The user emits a horrible echoing sound that could burst the 
ears.

All
Added effect

Growl
Type:  Normal
Accuracy: Tough/Cute + Contest + Perform
Damage Pool: -

: Reduce the f
Strength.

Either by a menacing attitude or cute demeanor, the foe will be 
unsure about attacking the user with full force.

-
POWER

All

Strength

1

oesAdded effect

Giga Impact
POWER

6

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 6

: Must Recharge.

The Pokémon strikes with a brutal force using all its body. The 
impact leaves the user somewhat stunned.

Accuracy

1
Lethal.
Added effect

Fury Swipes
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: Successive Actions.

The user swiflty uses its claws to strike the foe multiple times.

1
POWER

Accuracy

1

Added effect

Glare
Type:  Normal
Accuracy: Tough + Contest + Intimidate
Damage Pool: -

: Paralyze the foe.

The Pokémon uses its intimidating glare to paralyze the foe 
with sheer terror.

-
POWER

Accuracy

1

Added effect

Headbutt
POWER

3

Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Roll 3 Chance Dice to 
Flinch. May call Random Encounters when 
hitting trees.

The user strikes the foe with its hard head. Perfect for taking 
down fruits from trees or shake Pokémon out of their nests on 
treetops.

Added effect

Harden
POWER

-
Type:  Normal
Accuracy: Vitality + Survival + Nature
Damage Pool: -

: Increase the User’s 
Defense.

The user stiffens its body and prepares for any incoming 
attack.

Defense

1

Added effect

Guillotine
POWER

*
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: -

: The target is dealt 
damage equal to its remaining HP.

The Pokémon uses the sharpest part of its body to almost 
snap k of its foe. It is a devastating attack. The foe 
must be lucky to get out of it alive.

Accuracy

7

the nec

Added effect

Growth
POWER

-
Type:  Normal
Accuracy: Special + Survival + Nature
Damage Pool: -

: Increase the User's 
Strength and Special.

The Pokémon expands its body, it grows bigger and stronger.

Special

1
Strength

1

Added effect

Head Charge
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 5

: Recoil.

The Pokémon clashes against the foe using its head as a 
boulder.

5
POWER

Added effect

Fury Attack
POWER

1

Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: Successive Actions.

The Pokémon goes at it with everything its got in a rather 
disordered way.

Accuracy

2

Added effect


307 308

-Minimize
Type:  Normal
Accuracy: Special + Fight + Canalize
Damage Pool: -

: Increase the User’s 
Evasion.

The Pokémon compacts its body, appearing smaller than its 
normal size.

POWER

Evasion

1

Added effect

Mind Reader
POWER

-
Type: Normal
Accuracy: Insight + Fight + Canalize
Damage Pool: -

: This Pokémon gets 2 
automatic successes on the next 
Accuracy Roll or Evasion Roll against 
the target.

The user reads the foe's mind. It knows exactly what to do 
next.

Added effect

Mimic
POWER

-
Type: Normal
Accuracy: Smart + Contest + Perform
Damage Pool:  -

: Copies the last move 
the target used until the end of the scene, 
That move replaces Mimic.

Making use of its acting talents, the Pokémon imitates what 
the target just did.

Added effect

Morning Sun
POWER

-
Type:  Normal
Accuracy: Vitality + Survival + Nature
Damage Pool: -

: Basic Heal. This Move 
only heals half the normal HP during the 
night, indoors or underground. Becomes a 
Complete Heal during Sunny Weather.

The sun shines brightly on the Pokémon and makes it feel 
rejuvenated like early in the morning.

Added effect

Pay Day
POWER

2

Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Everytime this Move is 
used to deal damage, a quantity of money 
equal to the User’s Level will come into its 
trainer’s possesion after the battle. The 
money might be scattered or be part of a 
battle reward.

This move grants good fortune, making it more likely to get 
more money after each battle.

Added effect

Odor Sleuth
POWER

-
Type:  Normal
Accuracy: Insight + Survival + Alert
Damage Pool: -

: Ignore any Increase in 
the foe's Evasion. User’s Normal and 
Fighting Moves can affect Ghost Types 
and Ghost Moves can affect Normal 
Types. Add all successful dice to any 
Rolls to track the target.

The Pokémon uses its keen smell to detect the foe.

Added effect

Noble Roar
POWER

-
Type:  Normal
Accuracy: Tough + Contest + Intimidate
Damage Pool: -

: Reduce the foe's 
Strength and Special.

The Pokémon makes a roar that commands respect and 
authority over anyone listening.

Strength

1
Special

1

Added effect

Nature Power
POWER

3

Type:  Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: The type of this move 
is determined by the en
Nature Pow

The Pokémons makes use of the terrain and asks the nature 
for aid in battle.

vironment. See
Added effect

Me First
POWER

*
Type:  Normal
Accuracy: Dexterity + Contest + Perform
Damage Pool: Same as copied move +1

copies and uses the Move the target was 
intending to use. It must be a damaging 
Move. 

The user anticipates the next attack so it can hit the target 
with an astounding speed.

Priority

1

: Priority. The UserAdded effect

Lovely Kiss -
Type:  Normal
Accuracy

Damage Pool: -

The Pokémon approaches the foe with a kiss. Its ugly face and 
awful smooch make the poor creature faint in terror.

POWER

Added effect

Lock-On -
Type:  Normal
Accuracy: Insight + Survival + Alert
Damage Pool: -

: The next attack the 
user performs has 2 automati

Accuracy Roll.

The Pokémon’s eyes zoom at a moving target to ensure that 
the next attack will be dealt with precision.

POWER

unremovable successes on its
c

Added effect

Leer
POWER

-
Type: Normal
Accuracy: Tough + Contest + Intimidate
Damage Pool: -

: All Foes in Range. 
Reduce the Defense of those affected.

A vicious glare that will make any opponent doubt its own 
strength in battle.

All

Defense

1

Added effect

Lucky Chant
POWER

-
Type:  Normal
Accuracy: Special + Contest + Perform
Damage Pool: -

: User and Allies can 
ignore tw
opponent would land a critical hit, it 
doesn't. Good things happen at 
storyteller’s discretion.

The user chants an incantation to the skies, the beautiful 
performance grants this Pokémon and its allies divine 
protection.

All

o “1”s in all their rolls. If an
Added effect

Milk Drink
POWER

-
Type: Normal
Accuracy: Vitality + Survival + Nature
Damage Pool: -

: Basic Heal.

The Pokémon drinks a glass of its own milk, the rich taste and 
nutrients revitalize it.

Added effect

Mega Punch
POWER

3

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: -

The Pokémon throws a mega potent hook towards the foe's 
face.

Accuracy

2

Added effect

Mega Kick
POWER

5

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 5

:  -

The Pokémon throws a mega powered kick to the foe’s face.

Accuracy

3

Added effect

Mean Look
POWER

-
Type:  Normal
Accuracy: Tough + Contest + Intimidate
Damage Pool: -

: Blocks.

The Pokémon gives a menacing look that freezes the foe on 
the spot with intense fear.

Added effect

Metronome
POWER

*
Type:  Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special (+ 1 up to +6)

: Roll a dice to 
determine this move's power.

The Pokémon waves its hands with rhythm. The energy 
around follows the cadence and manifests with an impressive 
attack.

Added effect

Pain Split
POWER

-
Type:  Normal
Accuracy: Will
Damage Pool: -

: For the rest of the 
scene, pool together the Pain Penalizations 
on the User and the Target, then divide 
them evenly between the two. If the result 
is an odd number, the foe will get the bigger 
Pain Penalization. HP remains the same.

The user shares its pain with the foe. After a short while it 
becomes excruciating for the target.

Added effect

Natural Gift
POWER

3

Type:  Normal
Accuracy

Damage Pool: Strength + 3
: User loses its held 

The user throws its berry at the foe, the results can be quite 
surprising.

berry. Ranged. See Natural Gift on 
p.331 for more info.

Added effect

: Dexterity + Fight + Canalize


309 310

Refresh -
Type:  Normal
Accuracy: Vitality + Fight + Canalize
Damage Pool: -

: The user cures itself from 
Poison, Burn or Paralysis.

The Pokémon takes a few seconds to cool down and get back 
in the game.

POWER

Added effect

Reflect Type
POWER

-
Type: Normal
Accuracy: Special + Survival + Stealth
Damage Pool: -

: The Pokémon is now 

The Pokémon appears to change its own physiology. This 
effect changes the Type of the user to match another 
Pokémon in sight.

Added effect

Recycle
POWER

-
Type: Normal
Accuracy: Vitality + Survival + Nature
Damage Pool:  -

: The Pokémon reuses 
 

etc.) An Item may not be recycled more 
than 5 times.

One Pokémon's trash is another one's treasure.

Added effect

Retaliate
POWER

3*
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3 (up to +6)

: If an ally fainted during 
this or the last Round, add 3 Dice to the 
Damage Roll of this Move.

A powerful attack. It will be even stronger if the user just 
suffered a great loss.

Added effect

Scary Face
POWER

-
Type: Normal
Accuracy: Tough + Contest + Intimidate
Damage Pool: -

:  Reduce the foe’s 
Dexterity.

By making a frightening face, the Pokémon makes others 
think twice about coming near.

Dexterity

2

Added effect

Round
POWER

2*
Type:  Normal
Accuracy: Dexterity + Contest + 
Damage Pool: Special + 2 (up to +5)

: If the User and an Ally 
are able to use Round, both may choose 
to do it at the same time. Both Pokémon

 add 3 Dice to the Damage Roll.

The user attacks the foe with a song, if a teammate joins the 
song the attack will be stronger.

Perform

Added effect

Rock Climb
POWER

3

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Roll 2 Chance Dice to 
Confuse the foe. Outside of battle, it may 
be used to climb with ease.

The user climbs on top of the foe. This may be confusing for 
some Pokémon.

Accuracy

2

Added effect

Roar
POWER

-
Type:  Normal
Accuracy: Tough + Contest + Intimidate
Damage Pool: -

the battle ends, in an official fight, the 
Pokémon switches out, if its the last or 
only Pokémon the move fails.

A mighty roar that scares the foe.

Priority

6

: Low Priority. In the wildAdded effect

Safeguard
POWER

-
Type:  Normal
Accuracy: Special + Fight + Canalize
Damage Pool: -

: For the next 4 Rounds, 
the User and its Allies won't be affected 
by Status Ailments (BURN, POISON, 
SLEEP, CONFUSE). Lasts 4 Rounds. Prior 
Status ailments remain.

The Pokémon creates an energy shield that protects everyone 
from harm.

All
Added effect

Psych Up
Type:  Normal
Accuracy: Insight + Fight + Canallize
Damage Pool: -

:  Copy the Target'
Modifiers and keep them until the end of 

the scene.

The Pokémon mentalizes itself stronger than anyone.
They feel good. They can win. They. Can. Do. This.

POWER

-

Added effect

Present
Type:  Normal
Accuracy: Cute + Contest + Allure
Damage Pool: -

: Roll dice with a 50-50 
chance of dealing 2 set damage to the 
target or recovering 2 HP to the target.

The user approaches its foe and gives it a lovely present that 
may be nice or may be a prank.

POWER

*

Accuracy

1

Added effect

Pound
POWER

2

Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: -

A decent hit to smash the foes.

Added effect

Perish Song
Type: Normal
Accuracy: Beauty + Contest + Perform
Damage Pool:  -

Pokémon who heard the song is not 
removed from battle, it will receive its 
remaining HP as damage.

A song of mourning and despair that resonates on the minds 
of anyone who listens. Makes you feel like you are on your 
death bed.

POWER

-

Added effect

Recover
POWER

-
Type: Normal
Accuracy: Special + Fight + Canalize
Damage Pool: -

: Basic Heal. May cure 
Lethal Damage.

The Pokémon concentrates on restoring its own cells faster 
than anything imaginable.

Added effect

Rapid Spin
POWER

1

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: If there are Spikes, 
Leech Seed or Stealth Rocks on the field, 
eliminate them from the battle field.

The Pokémon spins swiflty to strike the foe, anything near will 
be scattered around.

Added effect

Rage
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: If the Pokémon 
ves damage after using this move, 

Increase the User’s Strength +1.

The user gets angry and throws a tantrum at the foe. If the 
attacker keeps on fighting, it will make the user rage even 
harder.

POWER

1

Strength

1
recei
Added effect

Quick Attack
POWER

2

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

 

An attack as fast as lightning.

Priority

1

: Priority. Double the
Pokémon’s movement speed.
Added effect

Razor Wind
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Special + 3

: High Critical. All Foes 
in Range. Charge.

A sharp wind current is unleashed against anyone standing 
against this Pokémon.

POWER

3

All
Added effect

Protect -
Type:  Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: -

The user creates an energy shield to deflect a blow. 
Some Pokémon may even perform an amazing parry to block 
the incoming attack.

Priority

5

 :  Priority
Reduce 3 Dice from the foe’s Damage 
Pool. Negate effects of Support Moves
that target the user.  Reduce to zero 
the set damage from a move the user 
would take.

. Shield.Added effect

POWER

Return
POWER

1*
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 0 (up to +5)

:  Add 1 Dice to the 
Damage Roll for every point of Happiness 
on the User.

If the Pokémon is treated with care and love, it will return that 
affection by g

Added effect

iving all it’s got in battle.


311 312

Sleep Talk
POWER

*
Type:  Normal
Accuracy: Varies
Damage Pool: Varies

: While this Pokémon is 
asleep, it may use one of its Moves at 
random.

After falling asleep, the Pokémon is still dreaming about the 
fight.

???
Added effect

Slash 3

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: High Critical.

Using parts of its body as a blade the Pokémon pierces and 
tears the foe with a vicious force.

POWER

Added effect

Slam
POWER

3

Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: -

The user slams the foe with its tail, vines, etc. to deal a decent 
amount of damage.

Accuracy

3

Added effect

Slack Off
POWER

-
Type: Normal
Accuracy: Missing Vitality Points
Damage Pool:  -

: Basic Heal.

The Pokémon gets lazy and loafs around instead of fighting. 
This makes up for a short rest.

Added effect

Smelling Salts
POWER

*3

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3 (up to +5)

: If the target is 
Paralyzed, add 2 Dice to the Damage Roll, 
cure target's Paralysis afterwards.

The Pokémon throws some volatile salts onto the foe's face, a 
paralyzed Pokémon will get a strong smell.

Added effect

Spike Cannon
POWER

1

Type: Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 1

:  Ranged. Successive 
Actions.

The Pokémon shoots a wave of pointy projectiles at the foe.

Added effect

Soft Boiled
POWER

-
Type:  Normal
Accuracy: Special + Survival + Nature
Damage Pool: -

: Basic Heal.

The user boils a freshly layed egg and restores Health with the 
energy stored within.

Added effect

Snore
POWER

2

Type:  Normal
Accuracy: Strength + Fight + Canalize
Damage Pool: Special + 2

: This move can only be 
used if the user is asleep. 

After falling asleep the user lets out a powerful snore, 
disrupting any focus the foe had.

Roll 3 Chance Dice to Flinche the foe.

Added effect

Sonic Boom
POWER

*
Type:  Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: This moves always 
inflicts 1 damage.

The Pokémon attacks with a small destructive shock that can 
go through armor, thick hide or walls to deal some damage.

Damage

1

Added effect

Sharpen
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: -

: Increase the User’s 
Strength.

The user cuts down the rough edges of its body to make it as 
sharp as a razor.

POWER

-

Strength

1

Added effect

Secret Power
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Inflicts abnormal 
effects. See Secret Powe or more 
info.

This move absorbs the energy around the user. It may unleash 
that power in unexpected ways.

POWER

3

r P. 331 f
Added effect

Screech
POWER

-
Type: Normal
Accuracy: Tough + Fight + Canalize
Damage Pool: -

: Reduce the foe’s 
Defense.

The user disrupts the fighting stance of its foe by sending a 
sharp sound to the foe’s ears.

Defense

2

Added effect

Scratch
Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 2

: -

The Pokémon uses its sharp claws to scratch the enemy.

POWER

2

Added effect

Self Destruct
POWER

Type:  Normal
Accuracy: Special + Fight + Brawl
Damage Pool: Strength + 8

: After performing this 
move, s damage equal to 
its remaining HP.

The Pokémon makes use of its ability to blow up parts of its 
own body in an impressive display of power.

the user receive
Added effect

Skull Bash
POWER

5

Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 5

: Increase the User’s 
Defense harge.

The Pokémon withdraws to its shell then charges against the 
foe.

Defense

1

Added effect

Sing
POWER

-
Type:  Normal
Accuracy: Cute + Contest + Perform
Damage Pool: -

: Inflict Sleep on the 
target.

With a charming song, the user lulls its foe to sleep.

Accuracy

5
Added effect

Simple Beam
Type:  Normal
Accuracy: Insight + Fight + Canalize
Damage Pool: 

: Target Pokémon ability 
is now “Simple”.

The Pokémon sends a small psychic wave to its target, giving 
it a simpler point of view about the world.

POWER

-

-
Added effect

Shell Smash
POWER

-
Type:  Normal
Accuracy: Strength + Fight + Brawl
Damage Pool: Strength + 3

: Increase the User’s 
Strength, Special, Dexterity. Reduce the 
User’s Defense and Special Defense.

By breaking its own shell, the user sacrifices defense in 
exchange of being free to fight with all its power.

Special

2
Dexterity

2
Strength

2

Defense

2
Sp. Def

2
Added effect

Sketch
Type:  Normal
Accuracy: Dexterity + Contest + Perform
Damage Pool: -

: Permanently copies a 
move the target used. Once Copied 
“Sketch” disappears.

The Pokémon draws its foe performing a move, it learns how 
to perform that move in the process.

POWER

-

Added effect

Smokescreen
POWER

-
Type:  Normal
Accuracy: Special + Fight + Canalize
Damage Pool: -

Some Pokémon hide inside this screen while others use it as 
cover to escape.

Accuracy

1

Added effect

The user covers its foe with a cloud of smoke.


313 314

Tackle
POWER

2

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

:  -

A basic attack that consist on charging at an enemy.

Added effect

Swift 2

Type:  Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Never Fail.

The user shoots a star shaped light beam that hits the target 
at blinding speed.

POWER

All
Added effect

Sweet Scent
POWER

-
Type: Normal
Accuracy: Special + Survival + Nature
Damage Pool: -

:  Reduce the foe’s 
Evasion. Attracts wild Pokémon.

The Pokémon releases an aroma that its enemies will love.

All

Evasion

1

Added effect

Swallow
POWER

-
Type: Normal
Accuracy: Vitality + Survival + Nature
Damage Pool:  -

: Must have used the 
move “Stoc  
otherwise it will fail. User restores 2 
Health points. Loses the effects of 
stockpile. The Pokémon must rest an hour 
before using Swallow again.

The Pokémon swallows the energy she was storing to restore 
some damage, it recovers its normal size afterwards.

Defense

1
Sp. Def

1

Heal

kpile” prior to this Move,
Added effect

Swords Dance
POWER

-
Type:  Normal
Accuracy: Dexterity + Contest + Perform
Damage Pool: -

: Increase the User’s 
Strength.

The Pokémon makes a dance that raises its battle spirit.

Strength

2

Added effect

Thrash
POWER

5

Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 5

The Pokémon rampages and starts to attack and destroy 
 

???

everything on its path.

Added effect

Take Down
POWER

3

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Recoil.

The Pokémon recklessly grapples the foe to smash it on the 
ground.

Accuracy

2

Added effect

Tail Whip
POWER

-
Type:  Normal
Accuracy: Cute + Contest + Perform
Damage Pool: -

:  Reduce the foe’s 
Defense.

The Pokémon moves its tail in such a cute way that the foe 
will easily let its guard down.

All

Defense

1

Added effect

Tail Slap
POWER

1

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: Successive Actions.

The Pokémon slaps the foe's face with its strong tail.

Accuracy

2

Added effect

Strength
POWER

3

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Outside of battle, using 
this move allows the Pokémon to lift 
double the normal w

The Pokémon strains its muscles to go beyond their own 
limits.

Added effect

Stockpile -
Type:  Normal
Accuracy: Special + Fight + Canalize
Damage Pool: -

: Increase the User’s 
Defense and Sp. Defense.

The Pokémon swells up by storing power with its mouth, this 
makes the user a little more resistant to damage.

POWER

Defense

1
Sp. Def

1

Added effect

Splash
POWER

-
Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: -

: -

The user just flops splashing some water, this has no effect at 
all...

Added effect

Spit Up
POWER

4

Type: Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool:  Special + 4

: Must have used the 
move “Stockpile” prior to this move, 
otherwise it will fail. Lose all Stockpile 
modifiers.

After storing power, the Pokémon spits that energy at the foe. 
The user returns to its original size.

Added effect

Stomp
POWER

2

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Roll 3 Chance Dice to 
Flinch the foe.

The Pokémon steps and stomps the foe, the weight may leave 
the target squashed on the floor.

Added effect

Swagger
POWER

-
Type: Normal
Accuracy: Tough + Contest + Intimidate
Damage Pool: -

: Increase the foe’s 
Strength. Inflicts Confusion.

The Pokémon enrages the foe with its arrogant demeanor, 
making it lose focus in battle.

Strength

2

Added effect

Super Fang
POWER

*
Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: -

: Damage Roll is Half of 
the Foe's remaining HP (up to 10)

The Pokémon jumps at the foe to crush it with an awful bite.

Accuracy

1

Added effect

Substitute
POWER

-
Type:  Normal
Accuracy: Dexterity + Survival + Stealth
Damage Pool: -

: 
put a decoy with 2 HP with the same 
Defenses as the user. If the decoy's HP is 
depleted, it disappears and the user comes 
back into the fight. Decoy can only be 
affected by damaging moves.

The Pokémon dissapears in a poof of smoke. When the smoke 
vanishes, an object identical to the user remains in its place to 
shield it from harm. It looks amazingly real.

Added effect

Struggle
POWER

2

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Recoil. This move does 
not have a type.  By having this move the 
Pokémon will not faint after depleting its 
Will. Struggle is the only move that can be 
used after that.

Even against all the odds the Pokémon will remain fighting 
until its last breath.

Added effect

Supersonic
POWER

-
Type:  Normal
Accuracy: Tough + Fight + Canalize
Damage Pool: -

: Confuse the foe.

The Pokémon emits a series of ultrasonic waves that make 
the foe dizzy and disoriented.

Accuracy

5

Added effect

Teeter Dance
POWER

-
Type:  Normal
Accuracy: Insight + Contest + Perform
Damage Pool: -

: Area. Inflicts Confusion.

The user starts dancing around with woobly movements. 

Added effect

Friends and foes will get dizzy by trying to follow it.


people can find Pokémon Centers in the middle of the 
woods or far away from the roads.

Some of them are able to repel Pokémon, poison rivers  
or destroy an environment in a matter of days. Their  
powers corrode inorganic material as easily as living  
tissue.

If you plan to go on adventures, don’t leave home  
without Antidotes. You may beat these Pokémon, but you 
will not beat their Poison.

Super Effective against:

Fairy  Grass

It’s Not Very Effective against:

Ghost  Ground  Poison  Rock

No effect against:

Steel

Poison

Poison Types specialize in contamination and inflicting 
illness with most attacks. These Pokémon are extremely  
dangerous in the wild and are the main reason why 

315 316

Yawn -
Type:  Normal
Accuracy: Special + Fight + Canalize
Damage Pool: -

: If the target is not 
removed from battle by the start of its next 
Round, it will fall asleep.

The user lets out an infectious yawn that will make anyone 
drowzy enough to fall asleep pretty soon.

POWER

Added effect

Wring Out
POWER

5

Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength +5 (down to +1)

:  Remove 1 Dice from 
the Damage Roll for every missing HP of 
the Target, leaving a minimun of +1.

The Pokémon literally squeezes the life out of its target, as life 
is fading, squeezing will be harder.

Added effect

Wrap
POWER

1

Type: Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 1

:  Blocks. Roll 2 Dice of 
Damage against the foe at the end of 
each Round. Lasts 4 Rounds. Accuracy

1
The Pokémon traps its foe with its body or vines, causing
some damage.

Added effect

Acid
POWER

2

Type: Poison
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

Range. Roll 1 Chance Dice to Reduce 
Sp. Defense to those affected.

The Pokémon showers its foes with a corrosive acid, the 
burning sensation ma

Acid Armor
POWER

-
Type: Poison
accuracy: Special + Survival + Nature
Damage Pool: -

:  Increase the User’s 
Defense.

turning it into a liquid-like state. The acid deters foes from 
touching this Pokémon at full force.

Acid Spray
POWER

2

Type: Poison
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Reduce the foe’s 
Special.

sensation doesn’t allow it to focus on attacking.

Belch
POWER

5

Type: Poison
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 5

: The user must eat 

The user lets out a horrible belch on the target. The air 
contains toxins that deal a terrible damage.

All

Sp. Def

1

Defense

2

Special

2

Accuracy

1

: Target all foes in

A liquid acid substance seeps through this Pokémon’s body

The user spits a corrosive substance, the burning

something before using this Move.
Added effect

Added effect

Added effect

Added effect

Uproar
Type:  Normal
Accuracy: Strength + Fight + Canalize
Damage Pool: Special + 3

: For the rest of the 
Round, no Pokémon can fall asleep. If a 
Pokémon was asleep it wakes up.

The Pokémon shouts and screams and squeaks so hard the 
noise really hurts the ears. Nodbody could get a full night of 
sleep with all that ruckus.

POWER

3

???
Added effect

Tri Attack
Type:  Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Roll 2 Chance Dice to 
Paralyze the foe. Roll 2 Chance Dice to 
Burn the foe. Roll 2 Chance Dice to Freeze 
the Foe.

The user shoots three beams. Each one is charged with a 
different kind of energy.

POWER

3

Added effect

Transform
POWER

-
Type: Normal
Accuracy: Will
Damage Pool: -

: The user transforms 
into a copy of its target with same Ability, 
Atributes, Trait Modifiers and Moves. 
Being inside a Pokéball breaks the 
Transformation.

The user modifies its own DNA structure to become an 
identical clone of any Pokémon or object it can see.

Added effect

Tickle
Type: Normal
Accuracy: Cute + Fight + Brawl
Damage Pool: -

: Reduce the foe’s 
Strength and Defense.

The Pokémon tickles the foe. The laughter really disturbs the 
foe's fighting stance.

POWER

-

Strength

1
Defense

1

Added effect

Trump Card
POWER

2*
Type:  Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2 (+3 or +8)

: If User's Will is half 
spent add 1 Dice to the Damage Roll, if the 
User's Will is depleted add +8 to the 
Damage Pool.

The more exhausted the user is, the stronger this attack will 
become. When the Pokémon is at the last of its strength this 
move can be devastating.

Added effect

Work Up
POWER

-
Type: Normal
Accuracy: Strength + Survival + 
Damage Pool: -

: Increase the User’s 
Strength and Special.

The Pokémon excercises with vigor to be physically and 
mentally prepared for battle.

Special

1
Strength

1

Athletic

Added effect

Weather Ball
Type:  Normal
Accuracy: Dexterity
Damage Pool: Special + 2 (or +4)

: If the battlefield is 
under a Weather, add +2 to the Damage 
Roll and change Type of this Move 
accordingly: Sun-Fire, Rain-Water, Hail-Ice, 
Sandstorm-Rock.

The user creates a ball of energy that will use the climate 
around it to grow in size and power.

POWER

2*

+ Fight + Canalize

the

Added effect

Vice Grip
POWER

2

Type:  Normal
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: -

The Pokémon traps the foe with its pincers or jaws and applies 
pressure that will leave a nasty bruise.

Added effect

Wish
Type:  Normal
Accuracy: Will
Damage Pool: -

: At the beginning of its 
next Round, this Move may become a 
Basic Heal. Some wishes may be 
granted.

The Pokémon makes a wish with all its might and somehow it 
becomes true.

POWER

-

Added effect

Whirlwind
POWER

-
Type:  Normal
Accuracy: Dexterity + Fight + Canalize
Damage Pool: -

the battle ends. In an official fight, the 
Pokémon switc
only Pokémon the move fails.

enemy around and sends it flying away.

Priority

6
The Pokémon creates a powerful wind current that swirls the

Added effect

hes out. If it’s the las or


317 318

Poison-Type moves will have  
repercutions besides Poison and 
Badly Poison.
Trainers and Pokémon getting 
sick because of them is pretty 
common.

Poison Tail
POWER

2

Type: Poison
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: High Critical. Roll 1 
Chance Dice to Poison the Foe.

The tail of this Pokémon is sharp like a blade, it attacks with 
slashing movements and may release some poison through it.

Added effect

Sludge Bomb 3

Type: Poison
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Roll 3 Chance Dice to 
Poison the Foe.

The user hurls a ball of toxic sludge that explodes on contact 
and covers the target.

POWER

Sludge
POWER

2

Type: Poison
accuracy: Dexterity + Fight + Canalize 
Damage Pool:  Special + 2

: Roll 3 Chance Dice to 
Poison the Foe.

The foe is covered with a disgusting sludge, the fumes and 
toxins on it can make anyone feel sick.

Sludge Wave
POWER

3

Type: Poison
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Area Attack. Roll 1 
Chance Dice to Poison those affected.

The Pokémon creates a large wave of watery ooze that soaks 
everything around. The smell is really unpleasant.

Smog
POWER

1

Type: Poison
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 1

:  Roll 4 Chance Dice to 
Poison the Foe.

The target is attacked with a discharge of filthy gases. 

Accuracy

3

Added effect

Added effect

Added effect

Added effect

Toxic Spikes
POWER

-
Type: Poison
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: Foe Pokémon that 
enter the battlefield become Poisoned. 
Roll 1 Chance Dice for the Poison to 
become Badly Poison instead.

The user lays a trap of scattered poison spikes that attach to 
the opponent's feet leaving them with a bad case of fever. 

Added effect

Toxic
POWER

-
Type: Poison
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: Badly Poison the Foe.

With a disgusting diet and training, the user learns how to turn 

Accuracy

1

its fluids into a deadly toxin.

Added effect

Venoshock
POWER

2*
Type: Poison
accuracy: Dexterity + Fight + Canalize
Damage Pool:  Special + 2

: If the Foe is already 
poisoned, add 2 Extra Dice to the Damage 

The Pokémon shoots a special kind of toxin that reacts 
violently if the foe is already weakened with poison.

Added effect

Clear Smog
POWER

2

Type: Poison
accuracy: Special + Fight + Canalize
Damage Pool: Special + 2

: Never Fail. Reset all 
Increased or Reduced Attributes and 
Traits of the foe.

The user sucks all gases to clear away all impurities. The target 
is left feeling hurt, but light headed.

Added effect

Cross Poison 3

Type: Poison
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: High Critical. Roll 1 
Chance Dice to Poison the foe.

the enemy in a brutal way.

POWER

Coil
POWER

-
Type: Poison
accuracy: Tough + Contest + Intimidate
Damage Pool:  -

: Increase the User’s 
Strength, Defense and Accuracy.

The Pokémon curls up its body. In a calm but menacing 
position it prepares to deliver its strike.

Gastro Acid
POWER

-
Type: Poison
accuracy: Special + Fight + Canalize
Damage Pool: -

: Until the end of the 
Scene, eliminate any effect the foe’s 
Ability would do.

Gunk Shot
POWER

5

Type: Poison
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 5

:  Ranged. Roll 3 Chance 
Dice to Poison the Foe.

The Pokémon shoots a stream of corrosive sludge made with 
the most toxic substances it can produce. Just inhaling the 
scent can make you feel very sick.

Accuracy

2

Defense

1

Strength

1
Accuracy

1

The Pokémon drenches poison into its pincers to slash

acid prevents the foe from using its special abilities.
The user spits some of its own gastric juices, the

Added effect

Added effect

Added effect

Added effect

Poison Fang
POWER

2

Type: Poison
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Roll 5 Chance Dice to 
Badly Poison the Foe.

The Pokémon bites the foe and injects its poison directly 
through its fangs. After that it just waits for the poison to 
slowly take care of its foe.

Added effect

Poison Gas
POWER

-
Type: Poison
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

Range. Poison those affected.

The Pokémon releases a big cloud of toxic gas, anyone who 
takes a breath, will start coughing violently. They should seek 

Poison Jab
POWER

3

Type: Poison
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Roll 3 Chance Dice to 
Poison the Foe.

with venom.

Poison Powder
POWER

-
Type: Poison
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: Poison the Foe.

The user scatters a small cloud of venomous dust that 

Poison Sting
POWER

1

Type: Poison
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 1

: Ranged. Roll 3 Chance 
Dice to Poison the Target.

The user shoots a small sting that injects venom into the foe.

Accuracy

3

All

Accuracy

1

: Target all foes in

a doctor immediately.

The Pokémon stabs its foe with a sting or tentacle drenched

immediately causes coughing and fever.

Added effect

Added effect

Added effect

Added effect

Venom Drench
POWER

-
Type: Poison
accuracy: 
Damage Pool: -

: Target all Foes in 
Range. If an affected foe is poisoned or 
becomes poisoned in the same Round 
you used this Move, Reduce its Strength, 
Special and Dexterity.

Foes are drenched in an odd poisonous liquid that targets their 
weakened immune systems.

AllStrength

1
Dexterity

1
Special

1

Added effect

Special + Fight + Canalize


Psychic Types are smart creatures. Some rare species 
may even posses a humanlike intelligence. Despite that, 
these Pokémon are among the least understood of all. 
They shape the world around us with just their minds, 
they can control matter, energy and the thoughts of the  
living with fearsome powers.

Luckily, most of them are good tempered and peaceful. 
However, due to their powerful minds, they rarely obey 
orders from humans.

Psychic Moves gaze into the future, strike with psychic 
waves, confuse the foes, control the actions of those 
who antagonize them and trick the weak. 

Better not mess with what you can’t understand.

Super Effective against:

Fight  Poison

It’s Not Very Effective against:

Psychic  Steel

No effect against:

Dark

Psychic

319 320

Guard Split
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool:  -

: Average your Defense 
and Sp. Defense with your target.

The user employs its psychic power to average its resilience 
with the foe. They both feel like they’re equals in terms of 
toughness.

Added effect

Future Sight
POWER

Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool: 

: Strikes at the end of 
the next Round. It bypasses any Shield 
Mo

5

     ve and cover. If the target retires or 
switches out from battle, the damage 
will be dealt to the next opponent or to 
one of its allies.

Special + 5

The Pokémon foresees something terrible happening to the 
target. It may see images from its own future without any 
risk.

Added effect

Extrasensory
POWER

3

Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Roll 1 Chance Dice to 
Flinch the foe.

The user attacks with an odd, almost invisible power.

Added effect

Dream Eater
POWER

4

Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: Special + 4

: The user restores HP 
equal to half the damage dealt, rounded 
down.

The user eats the dreams of a sleeping target. When the foe 
wakes up, it will feel weak and empty.

          The target must be asleep, this 
move will fail otherwise.

Added effect

Gravity
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

: Flying and Levitating 
Pokémon can be hit by Ground Type 
Moves.

The gravity is intensified, bringing everyone to their knees. 
Flying Pokémon are slammed to the ground.

Added effect

Heart Swap
POWER

-
Type: Psychic
accuracy: Insight + Contest + Allure
Damage Pool: -

: Switch any Trait 
Increase/Decrease with the target.

The user and the target swap their feelings of power and 
weakess, insecurity and courage, love and hate. Boosts are 
also swapped.

Added effect

Healing Wish
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool

: The User faints. One 
Ally is completely healed from all damage 
and status ailments.

The power of ultimate love and sacrifice. The user wishes to 
completely heal all injuries, diseases and ailments to save 
someone’s life at the cost of one’s own health.

1
: 

Added effect

Heal Block -
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

: No one can regain any 
lost HP.

The user forces everyone’s wounds to stay open by using its 
immense psychic power.

POWER

Added effect

Guard Swap
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

: Switch your Defense 
and Sp. Defense with your foe.

The Pokémon employs its psychic power to make the 
opponent feel like its got your frailty and make the user feel 
like it got the target’s resilience.

Added effect

Heart Stamp
POWER

2

Type: Psychic
accuracy: Insight + Contest + Allure
Damage Pool: Strength +2

: Roll 3 Chance Dice to 
Flinch the foe.

 
loved and safe. The user may strike immediately.
This move controls the emotions of the target, making it feel

Added effect

Agility
POWER

-
Type: Psychic
accuracy: Dexterity + Survival + Athletic
Damage Pool: -

: Increase the User’s 
Dexterity.

The user relaxes and lightens its body to move faster.

Dexterity

2

Added effect

Ally Switch
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

: User switches back. 
Choose another Pokémon to take its 
place. It will be ready to fight on the next 
Round.

The user teleports, switching its place with someone.

1
Added effect

Cosmic Power
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

: Increase the User’s 
Defense and Sp. Defense.

The user absorbs power from space. This Pokemon glows 
faintly with energy afterwards.

Sp. Def

1
Defense

1

Added effect

Barrier -
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

: Increase the User’s 
Defense.

POWER

Defense

2

Added effect

Amnesia
POWER

-
Type: Psychic
accuracy: Insight + Survival + Alert
Damage Pool: -

: Increase the User’s 
Sp. Defense.

As a fine example of mind over matter, the user temporarily 
empties its mind to make it more resilient.

Sp. Def

2

Added effect

Confusion
POWER

2

Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Roll 1 Chance Dice to 
Confuse the foe.

The target’s mind is hit by a weak psychic force that leaves 
them wondering if they were hit by an invisible enemy. 
Sometimes the foe is left seeing things that aren’t really there.

Added effect

Calm Mind
POWER

-
Type: Psychic
accuracy: 
Damage Pool: -

: Increase the User’s 
Special and Sp. Defense.

The user quietly calms its spirit to strengthen its mind and 
body.

Special

1
Sp. Def

1

Added effect

Insight + Fight + Canalize


321 322

Power Trick
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

:  Switch the User’s 
Strength with its Defense and the User’s 
Special with its Sp. Defense.

The user’s mind is tricked into thinking that strength comes 
from their vitality, and their vitality is their power.

Added effect

Psyshock
POWER

3

Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Deals Physical Damage.

Materialize a psychic wave that pushes the target with real 
physical force.

Added effect

Power Swap
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool:  -

: Switch your Strength 
and Special with your foe.

The Pokémon employs its psychic power to make the 
got your weaknesses and make the user feel lik

got the target’s strength.

Added effect

Psycho Shift
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

: Transfer the User’s 
Status Ailments to the target.

With psychic suggestion, the target feels afflicted by the same 
status problems as the user.

Added effect

Power Split -
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

: Av  
and Special with the target.

The user employs its psychic power to average its capabilities  
with the foe. They both feel like they’re equals in terms of 
strength.

POWER

Added effect

Psycho Cut
POWER

3

Type: Psychic
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: High Critical.

Create blades of psychic energy to tear down foes.

Added effect

Psychic
POWER

3

Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Roll 1 Chance Dice to 
Reduce the foe’s Sp. Defense.

The user’s telekinetic force is enough to cause severe harm to 
their target. This telekinesis is not subtle.

Sp. Def

1

Added effect

Psywave
POWER

*
Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool Varies

Releases the inner power of the mind to emanate psychic 
waves that hurt the target.

:  A  
Damage for every 10 levels of the User 
(Example: The damage pool of a level 43 
Pokémon is 4 Dice). Ignore Foe’s Defenses.

: 
Added effect

Psybeam 2

Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Roll 1 Chance Dice to 
Confuse the foe.

Attack with a beam of psychic energy that hits the mind of the 
target.

POWER

Added effect

Psystrike
POWER

4

Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 4

: Deals Physical Damage.

A stronger version of Psyshock. The user may throw 
materialized psychic punches with precision.

Added effect

Kinesis
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool:  -

: Lower the foe’s 
Accuracy.

A basic psychic power to exert force on objects. You can 
touch, move, press and affect simple objects to create 
distractions.

Accuracy

1

Added effect

Miracle Eye
POWER

-
Type: Psychic
accuracy: Insight + Survival + Alert
Damage Pool: -

: The User may hit Dark 
Type Pokémon with Psychic Moves. The 
Pokémon ignores Evasion modifiers. 
Opponents can’t reduce the User’s 
Accuracy.

The user’s sight transcends the flesh and can look directly into 
the innermost mental pressence of everyone around. Hidden 

Added effect

Imprison
POWER

-
Type: Psychic
accuracy: Smart + Fight + Canalize
Damage Pool: -

: The foe cannot use any 
Moves known by the User. Lasts for a 
day.

This move blocks specific parts of the memory the user is well 
aware of. Be it moves, techniques, names, places, people or 
situations. The target won’t be able to recall those memories.

Added effect

Meditate
POWER

-
Type: Psychic
accuracy: Insight + Survival + Alert
Damage Pool: -

: Increase the User’s 
Strength.

The Pokémon meditates to unleash a power that’s been 
sleeping deep inside the user.

Strength

1

Added effect

Hypnosis
POWER

-
Type: Psychic
accuracy: Insight + Contest + Allure
Damage Pool: -

: Put the target to sleep.

Employ an hypnotic suggestion to make the target feel drowsy 
and fall into a deep slumber. Works better on a target that is 
not in danger.

Accuracy

4
Dark-Type Pokémon are affected by 
this move.

Added effect

Magic Room
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

: No one can use their 
Held Item nor any other Item.

Inside the effects of Magic Room, technology, tools and items 

Lasts 4 Rounds.

that require manual use do not work. Automated technology 
will function as normal.  

Added effect

Mist Ball
POWER

3

Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Roll 5 Chance Dice to 
Reduce the foe’s Special.

Throw an illusory ball that explodes on contact, leaving the 
target surrounded in a mental mist that makes it feel
weakened.

Special

1

Added effect

Mirror Coat
POWER

*
Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool: Varies

: This move only works 
if the foe just used a Special Attack. Roll 
the same Damage Pool as your foe’s 
last attack and add 2 Extra Damage Dice.

The user canalizes the damage received by energies and 
bounce them back to their source.

Added effect

Magic Coat
POWER

-
Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool: Varies

The user quickly creates a barrier that reflects any minor 
attack, status condition, or dirty trick the foe might have 
wanted to use.

Priority

Added effect: Priority. Redirect the 
effects of a Support Move that would 
affect the user or its side of the battle 
field towards the foe’s. (IE. The foe used 
Stealth Rock, with Magic Coat it will now 
affect the foe’s side instead of yours).

Light Screen
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

: User and Allies will 
receive 1 less Damage from Special 
Attacks. Lasts 4 Rounds.

walls and floors of light that help prevent the passing of 

All

energies.

Added effect

The user manifests its mental power on the world, creating


Rock Types are as resilient as the mountains they live in. 
These Pokémon are aged veterans of the wild, showing  
their cracks as scars, they are respected or feared by 
those who roam near. Young Rock Types, however, are 
rash, looking for battles with strangers inside the caves.

Rock Moves are slow but extremely powerful, able to 
crush any foe beneath a pile of rubble and stones. They 
usually rely on their incredibly high defenses to endure 
all the hits, while they attack recklessly with all their 
might. They specialize in ranged physical attacks that 
not even flying enemies can escape.

If you are bold enough to confront a Rock, you may be 
running full speed to crash into a wall.

Super Effective against:

Bug  Fire  Flying  Ice

It’s Not Very Effective against:

Fight  Ground  Steel

Rock

323 324

Wonder Room
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

: Defense and Sp. 
Defense will be calculated with Insight 
instead of Vitality. Lasts 4 Rounds.

Inside the Wonder Room, a strong mind makes a strong body 
and a resilient body makes a resilient mind. However, if the 
mind is weak, the body will be weak and vice versa.

Added effect

Role Play
POWER

-
Type: Psychic
accuracy: Smart + Contest + Perform
Damage Pool: -

: Copy the target’s 
Ability.

The user mimics the target and takes on the most basic 
features from that character.

            The abilities: Flower Gift, Illusion, 
Imposter, Stance Change, Wonder Guard, 
and Plot Device; cannot be copied.

Added effect

Rest
POWER

-
Type: Psychic
accuracy: 
Damage Pool:  -

: Complete Heal. The 
User must Sleep for 2 whole Rounds 
(from Round Start to Round End).

The user falls asleep. During this period the body benefits from 
a super accelerated healing process.

Vitality + Nature + Survival

Added effect

Telekinesis
POWER

-
Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: All attacks against the 
target have “Never Fail. The target is 
immune to Ground Moves. Lasts 2 
Rounds.

The user can manipulate objects and creatures with his mind. 
Po
movements are restrained.

Added effect

Synchronoise
POWER

5

Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 5

: Sound Based. Area 
Attack.

The user vibrates with any particular energy Type he chooses. 
All nearby creatures and objects of that Type are hurt.

            Choose a Type (Fire, Poison, 
Steel, etc.) This move only affects 
those with that Type.

Added effect

Trick
POWER

-
Type: Psychic
accuracy: Special + Contest + Allure.
Damage Pool: -

: The foe and the user 
swap Held Items.

Control the target’s mind to perform a simple non-hostile 
action, such as walking or handing an item.

Added effect

Teleport
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

Teleport the user and one more creature to a place of 
tranquility and high psychic resonance such as Pokemon 
Centers. Ceilings and walls block this move from working.

                           : In the wild, the battle 
ends. In official battles, it counts as the 
Pokémon being recalled. Teleportation 
distances depend on Special and 
Storyteller’s discretion.

Added effect

Reflect
POWER

-
Type: Psychic
accuracy: Special + Fight + Canalize
Damage Pool: -

: User and Allies will 
receive 1 less Damage from Physical 
Attacks. Lasts 4 Rounds.

event the passing of 

All

objects.

Added effect

The user manifests its mental power on the world, creating

Skill Swap -
Type: Psychic
accuracy: Smart + Contest + Perform
Damage Pool: -

: Switch Abilities with 
the foe.

 
like they are from each other’s species.

POWER

            The abilities: Flower Gift, Illusion, 
Imposter, Stance Change, Wonder Guard, 
and Plot Device; cannot be switched.

Added effect

The user swaps its identity with the target, making both feel

Stored Power
POWER

1
Type: Psychic
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 1

: Add 1 Extra Dice of 
Damage for each Increased Trait the 

.

 
any boosts, the damage is increased.

*

user has (IE. Clefairy has 1 increased Point 
in Defense and 1 in Evasion. Stored Power 
will have 2 Extra dice on the Damage 
Pool). Up to 7 Dice may be added. 

Added effect

This move allows the user to release its power. If the user has

Trick Room
POWER

-
Type: Psychic
accuracy: 
Damage Pool: -

: Invert the order of 
Initiative. Lasts 4 Rounds.

This reality altering move can manipulate time so slow  
creatures are fast, and fast creatures are slow.

Added effect

Special + Fight + Canalize

,

Ancient Power
POWER

2

Type: Rock
accuracy: Dexterity + Fight + Canaliz
Damage Pool: Special + 2

: Roll 1 Chance Dice to 

The Pokémon calls upon an energy from acient times that  
strikes the foe and may infuse the user with a primal strength.

Head Smash
POWER

6

Type: Rock
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 6

:  Recoil.

The user charges head first to attack the foe, the strike is
 devastating for both.

Power Gem
POWER

3

Type: Rock
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: -

The user attacks with a ray of light that comes out of the gem
 on its body.

Rock Blast
POWER

1

Type: Rock
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 1

: Ranged. Succesive 
Actions. 

Rock Polish
POWER

-
Type: Rock
accuracy: Special + Fight + Canalize
Damage Pool: -

: Increase User’s

 
Dexterity.

The user polishes the rough ends of its rock body for easier 
and faster movement.

Accuracy

2

Defense

1
Special

1

Dexterity

1
Sp. Def

1

Strength

Accuracy

1

Dexterity

2

1

Added effect

Added effect

Added effect

Added effect

Added effect

e

Increase the User’s Strength, Dexterity, 
Special, Defense and Sp. Defense.

Zen Headbutt
POWER

3

Type: Psychic
accuracy: 
Damage Pool: Strength + 3

: Roll 3 Chance Dice to 
Flinch the foe.

The user f ke with a headbutt.

Added effect

Dexterity + Fight + Brawl


Steel Types act like machines: cold, serious and  
insensitive. They behave according to their design and 
purpose without any regard for the well being of others. 
They are not evil nor dishonest, on the contrary, 
they are reliable because Steel Pokémon are used to  
follow commands and programmed agendas. Taming 
them, however, could be incredibly hard.

They take hits like a wall and cut like a sword.

The greatest opponents for the brave and the bold.

Steel Moves include brutal attacks that Increase 
the Pokémon’s power or lower the foe’s attributes. 
A prolongued battle will always benefit these creatures.

As the fight goes on, the enemy will grow weaker while 
the Steel grows sharper.

Super Effective against:

Fairy  Ice  Rock

It’s Not Very Effective against:

Electric
 Fire  Steel  Water

Steel

325 326

Flash Cannon
POWER

3

Type: Steel
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Roll 1 Chance Dice to 
Reduce the foe’s Sp. Defense.

The Pokémon absorbs the reflecting light on its body, releases 
a powerful beam against the foe.

Gear Grind
POWER

2

Type: Steel
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Double action.

The user traps the foe between its gears and crushes it with 
two painful grinds.

Gyro Ball
POWER

1*
Type: Steel
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: Add 1 Extra Dice to the 
Damage pool for every point of Dexterity 
the Foe has that surpases the user’s. Up 
to 5 dices may be added this way.

The user curls up in a ball and spins against the target at a
 high speed.

 

Sp. Def

1

Accuracy

2

Added effect

Added effect

Added effect

Autotomize
POWER

-
Type: Steel
accuracy: Dexterity + Survival + Athletic
Damage Pool: -

: Increse the User’s 
Dexterity. User’s weight is halved for the 
rest of the Scene.

The Pokémon sheds pieces and starts rotating other parts of 
its body for easier and lighter movement.

Bullet Punch
POWER

2

Type: Steel
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Fist Based. Priority.

The user launches itself against the foe to strike it with an iron 
fist.

Dexterity

2

Priority

1

Weight

½

Added effect

Added effect

Rock Throw 2

Type: Rock
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 2

: Ranged.

The user picks up a rock or pebble and throws it at the foe.

POWER

Rock Slide
POWER

3

Type: Rock
accuracy: Dexterity + Fight + Canalize
Damage Pool:  Strength + 3

: All Foes in Range.  
Ranged. Roll 3 Chance Dice to Flinch  
those affected.

The Pokémon creates a slide of falling rocks against its foes 
that may leave them crushed below the rubble.

Rock Tomb
POWER

2

Type: Rock
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 2

: Ranged. Reduce Foe’s 
Dexterity.

The Pokémon covers the foe in gravel and rocks, leaving it
 unable to move freely.

Rock Wrecker
POWER

6

Type: Rock
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 6

: Ranged. Must 
Recharge. Lethal.

The user shoots a huge boulder as if it were a cannon ball that

 can even go through thick walls. This however requires a lot of 
energy from the user.

Rollout
POWER

1*
Type: Rock
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

: Successive Actions.

 
Add 1 Extra Dice to the Damage Roll of 
the last Rollout hit the user performs. If 
the Pokémon used Defense Curl this 
Round, add 1 Extra Dice to the Damage 
Roll of every hit.

The user curls up into a ball and starts rolling towards its foe,

 
trampling everything in its way.

Accuracy

1

Accuracy

1

All

Accuracy

1

Dexterity

1
Accuracy

1

Accuracy

1

Added effect

Added effect

Added effect

Added effect

Added effect

Sandstorm
POWER

-
Type: Rock
accuracy: Special + Survival + Nature
Damage Pool: -

: Sandstorm  Weather is 
activated for the next 4 Rounds.

The Pokemon casts a fierce wind that carries millions of rough 
sand particles.

Smack Down
POWER

2

Type: Rock
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 2

: Ranged. Remove the 
foe’s Immunity to Ground-Type Attacks.

The user hurls a projectile, usually a heavy rock that sends the 
foe down to the ground, leaving it una

 

Stealth Rock
POWER

-
Type: Rock
accuracy: Special + Survival + Stealth
Damage Pool: -

: Entry Hazard.
 
Foe 

Pokémon that enter the battlefield lose 1 
HP, this effect does not stack.

The Pokémon hides sharp and pointy rocks all over the foe’s 
side of the battlefield.

                                                           ble to take off the 
ground afterwards.

Stone Edge
POWER

4

Type: Rock
accuracy: Dexterity + Fight + Canalize
Damage Pool: Strength + 4

: Ranged. High Critical. 
Lethal.

The user hurls sharp stones at the foe. The speed and weight

 
of the stones deals a severe amount of damage.

 

Wide Guard
POWER

-
Type: Rock
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: Priority.

 
 

The Pokémon uses its whole body to provide coverage and 
protection to its allies against an incoming attack.

Accuracy

2

All

Priority

3

Added effect

Added effect

Added effect

Added effect

                                         Shield.
User and Allies. Reduce 3 Dice from the 
foe’s Damage Pool.

Added effect

Iron Defense -
Type: Steel
accuracy: Vitality + Fight + Canalize
Damage Pool: -

: Increase the User’s 
Defense.

The Pokémon hardens its body surface as if it was made from 
the strongest iron around.

POWER

Heavy Slam
POWER

1*
Type: Steel
accuracy: Dexterity + Fight + Brawl
Damage Pool:  Strength + 1

: Add 1 Extra Dice to the 
Damage Pool for every 50 kgs. of 

The user slams the foe using its whole body weight. Smaller 
foes will be deeply affected.

Defense

2

                                                      weight 
above the target’s weight, up to +4 Extra 
Dice

Added effect

Added effect

.


Water Type is common and dangerous, even more if 
faced in the open sea or inside the depths of the ocean. 

Most of them haven’t seen a human in generations, and 
are not familiar with any behavior you might take for  
granted.

Fortunately, some species are easily domesticated and 
incredibly helpful for protection.

Water Moves act as the opposite of Fire. However, they 
both share a great potential for devastation. Water  
attacks can produce floods that may wipe out human and 
Pokémon homes, powerful area deluges to sweep away 
the foes and potent physical strikes that hurt like a wave 
smashing you into the rocks.

Some of these Pokémon can’t live on land because they 
can’t breath outside a pool of water, but some of them 
might be able to fight for a few rounds without having to 
be taken back into their Pokéball. Whatever time they 
get, put it to good use.

Super Effective against:

Fire  Ground  Rock

It’s Not Very Effective against:

Dragon  Grass  Water

Water

327 328

Aqua Tail
POWER

3

Type: Water
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

:  Roll 3 Chance Dice to 
Flinch the foe.

The user s we wave in a 
raging storm.

Accuracy

1
Added effect

Aqua Ring
POWER

-
Type: Water
Accuracy: Special + Survival + Nature
Damage Pool: -

: At the end of each  
Round, recover 1 HP

The user coats itself in a special flowing water that lessens 
the pain.

Added effect

Aqua Jet
POWER

2

Type: Water
Accuracy: Special + Fight + Brawl
Damage Pool: Strength + 2

: Priority.

The user propels itself with a blast of water and strikes at high 
speed.

Priority

1

Added effect

Bubble Beam
POWER

3

Type:  Water
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

:  Roll 1 Chance Dice to 
Reduce the foe’s Dexterity.

A long stream of bubbles hits the foe, the bubble foam may
 prevent the target from moving freely.

Dexterity

1

Added effect

POWER

2

Type:  Water
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Roll 1 Chance Dice to 
Reduce the foe’s Dexterity.

A spray of bubbles flies around the enemies, some of the 
bubbles stick to their bodies hindering their movement.

Dexterity

1

All
Added effect

Magnet Bomb
POWER

2

Type: Steel
accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: Never fails.

The Pokémon hurls a metal bomb that is attracted to the 
target like a magnet. The moment it touches the foe, it will 
explode.

Metal Burst
POWER

*
Type: Steel
accuracy: Special + Fight + Canalize
Damage Pool: Varies

: This Move only works 
if the foe just used an attack. Roll the 
same Damage Pool as your foe’s last 
attack and add 2 Extra Damage Dice.

After receiving damage, the user bursts the tiny but sharp 
metal pieces that came loose because of the foe’s attack. The 
greater the impact the more metal it will shoot.

Iron Head
POWER

3

Type: Steel
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Roll 3 Chance Dice to 
Flinch the foe.

The Pokémon charges at the foe with a brutal headbutt that  
may leave the target knocked down on the ground.

Iron Tail
POWER

4

Type: Steel
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 4

:  Roll 3 Chance Dice to 
Reduce the foe’s Defense.

left vulnerable against subsequent attacks.

King’s Shield
POWER

-
Type: Steel
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: Priority
oe was using a Physical 

Move, Reduce the foe’s Strength.

The Pokémon uses a ghostly shield to protect itself. If the foe 

Accuracy

3
Defense

1

Priority

3
Strength

2

Added effect

Added effect

Added effect

Added effect

Added effect

The user hits the foe with its hardened tail. The target is

managed to touch it, the user will drain some of its lifeforce.

Metal Claw
POWER

2

Type: Steel
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

: Roll 1 Chance Dice to 
Increase the user’s Strength.

leave them even sharper.

Metal Sound
POWER

-
Type: Steel
accuracy: Smart + Fight + Canalize
Damage Pool: -

: Sound Based. Reduce 
the foe’s Special Defense.

 

Meteor Mash
POWER

3

Type: Steel
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Fist Based. Roll 2 
Chance Dice to Increse the User’s 
Strength.

The user charges with a strong fist and strikes like a meteor.

Accuracy

1
Strength

1

Sp. Def

2

Accuracy

1
Strength

1

Shift Gear -
Type: Steel
accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: Increase the User’s 
Strength and Dexterity.

 
powerful machine.

POWER

Mirror Shot
POWER

2

Type: Steel
accuracy: Dexterity + Fight + Canalize
Damage Pool:  Special + 2

: Roll 3 Chance Dice to 
Confuse the foe.

The user dazes the foe with a beam of light. Those who have

 experienced it describe it as: “Being in a mirror labyrinth”

Accuracy

2

Strength

1
Dexterity

2

Added effect

Added effect

Added effect

Added effect

Added effect

The Pokémon attacks using its sharp claws, the friction may

The user produces a horrible noise that impedes the foe from 
focusing on the fight, leaving it vulnerable to attacks.

The Pokémon has its gears rotate quickly. Working like a

Steel Wing
POWER

3

Type: Steel
accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: Roll 1 Chance Dice to 
Increase the User’s Defense.

Defense

1

Accuracy

1
Added effect

The Pokémon uses its sharp feathers as if they were razors.


329 330

Withdraw
POWER

-
Type:  Water
Accuracy: Dexterity + Fight + Canalize
Damage Pool: -

:  

The user hides inside its hard shell to protect itself from 
incoming attacks.

Defense

1

Added effect

Water Gun
POWER

2

Type:  Water
Accuracy: Special + Fight + Canalize
Damage Pool: Special +2

: -

The user learns to shoot water with enough force to hurt the 
foe.

Added effect

Surf
POWER

3

Type:  Water
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

: Area Attack.

A giant wave of water sweeps the area while the user swims

 on top of it.

Added effect

Water Spout
POWER

6*
Type: Water
Accuracy: Special + Fight + Canalize
Damage Pool: Special + 6

: All Foes in Range.

 
Remove 1 Dice of Damage for every 
missing HP of the User.

The Pokémon builds up an amazing pressure and releases a 
huge columnar vortex of water that could even reach the 
clouds.

All
Added effect

Soak
POWER

-
Type:  Water
Accuracy: Dexterity + Fight + Canalize
Damage Pool: -

: Change the target’s 
Type to Water.

The user shoots a stream of water and moisture that clings to

 the foe’s body as an overcoat.

Added effect

Water Sport
POWER

-
Type: Water
Accuracy: Special + Fight + Canalize
Damage Pool: -

: For the next 4 Rounds 
Fire Type attacks won't add their Power 
to the Damage Pool.

The user soaks the battlefield with moisture, making it harder  
for fire attacks to ignite.

Added effect

Scald
POWER

3

Type:  Water
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 3

:  Roll 3 Chance Dice to 
Burn the foe.

The user shoots a torrent of boiling water, it may leave the foe 
sopping with burns.

Added effect

 

Water Pledge
POWER

3

Type:  Water
Accuracy: Special + Fight + Canalize
Damage Pool: Special + 3

: Create a rainbow that 
adds 2 Dice to all Chance Dice rolls. This 
effects lasts 4 turns.

The Pokémon chants to invoke the power of Water. Moisture in
the air bends the light to create an inspiring rainbow. Everyone 
in the field is sure to give its best.

Added effect

Crabhammer
POWER

3

Type:  Water
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

: High Critical.

A large pincer strikes with the power of a hammer. The 
demolition power is incredible.

Accuracy

1

Added effect

Octazooka
POWER

2

Type: Water
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

:  Roll 5 Chance Dice to 
Reduce the foe’s Accuracy.

The user sprays ink at the target's face to obstruct its vision.

Accuracy

2
Accuracy

1

Added effect

Muddy Water
POWER

3

Type: Water
Accuracy: Special + Fight + Canalize
Damage Pool: Special + 3

: All Foes in Range.  
Roll 3 Chance Dice to Reduce the 
Accuracy of those affected.

The user fills its mouth with dirt and spits a torrent of mud at  
the foes. This mud may get in the eyes of the enemies.

Accuracy

1

Accuracy

2
All

Added effect

Brine
POWER

2

Type: Water
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 2

: If the foe is at half HP,
 add 3 Extra Dice to the Damage Pool.

The user blast the foe with extremely dense water, if the 
target is tired he may be swept away easily by the pressure.

*

Added effect

Hydro Pump
POWER

5

Type: Water
Accuracy: Special + Fight + Canalize
Damage Pool: 

: -

The user builds up pressure inside its body and then releases 
a tremendous amount of water at the target.

Accuracy

2

Added effect

Hydro Cannon
POWER

6

Type:  Water
Accuracy: Dexterity + Fight + Canalize
Damage Pool: Special + 6

: Must Recharge.

The Pokémon blasts the foe with a water surge that could 
bring down a house. The user needs to rest afterwards.

Accuracy

1

Added effect

Razor Shell
POWER

3

Type:  Water
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 3

:  Roll 1 Chance Dice to 
Reduce the foe’s Defense.

The Pokémon uses its sharp shell as a weapon to cut the 
target's fur, armor or anything protecting its body.

Defense

1

Accuracy

1
Added effect

Clamp
POWER

Type:  Water
Accuracy: Dexterity + Fight + Brawl
Damage Pool: 

: Block. Deal 2 dice of 
damage at the end of each Round. Lasts 
4 Rounds.

The user tra ck and 
sturdy shell.

Accuracy

2

2

Added effect

Strength + 2

Dive
POWER

2

Type:  Water
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 2

. While 
charging this move, the User will be out of 
range. Allows the pokemon to swim into 
Deep Waters.

The user submerges into the water and continues diving at an 
insane speed.

Added effect : Charge Move

Rain Dance
POWER

-
Type: Water
Accuracy: Dexterity + Contest + Perform
Damage Pool: 

:  Rain Weather is 
activated for the next 4 Rounds.

 

The user performs a curious mystic dance that summons a 
heavy rainfall.

Added effect

-

Waterfall
POWER

3

Type: Water
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 

:  Roll 3 Chance Dice to 
Flinch the foe.

 

Added effect

3

The Pokémon may swim with such strength that it may 
even swim upwards in a waterfall.

Whirlpool
POWER

Type: Water
Accuracy: Dexterity + Fight + Canalize
Damage Pool: 

:  Block. Deal 2 dice of 
damage at the end of each Round. Lasts 
4 Rounds.

Trap the foe inside a violent swirling whirlpool that make the 
foe unable to escape the battle.

Accuracy

2

2

Added effect

Special + 2


331 332

 Frequently Asked Questions

Can I Target an Ally with a Move that Targets a Foe?
Yes you can. Very rarely you’ll find a use to it, but  
sometimes is worth the effort, such as with Swagger or 
an Electric Move on a Pokémon with Volt Absorb.

Can my Pokémon Target itself with a Move that 
Targets an Ally or a Foe?
No you can’t. Most Moves that target an Ally or a Foe are 
just impossible to be employed on the User, such as After 
You or Helping Hand, you need another target to benefit  
from this power. Now, if you’re talking about hitting your 
own Pokémon with its own attack, don’t expect your  
Pokemon to comply.

Why Moves that Target All Foes in Range are  
limited by my Pokémon’s Special?
With greater power comes a wider the range. A Pokémon  
with low Special can’t make big displays of power.
If all your opponents are completely clumped together, 
at Storyteller discretion, you may hit a couple more  
targets.

Can I use the Move Dig to escape from a building 
or a cave?
Definetly. However, it may take some time depending on 
the terrain.

Can I use the Move Teleport to travel short distances?
Yes you can. But the Pokémon must have line of sight 
and can’t go through a space where its body wouldn’t 
normally fit. It won’t be escaping a cage anytime soon.

I want to mount on my Pokémon, do I need to 
teach it a special move to do it?
No you don’t. If your Pokémon is strong enough to carry  
your weight and it’s still able to move, you can use 
it to go through land, water or air. Some moves can 
make this task easier. There’s always the risk of  
falling if you don’t hang on tightly, though.

My Pokémon is able to float/fly is it still affected 
by Ground-Type Moves?
If your Pokémon does not have the ability Levitate, the 
Flying type or any other stated immunity to Ground, it will 
be affected. It simply won’t get high enough to avoid it. 

 Technical Machines (Optional)

If you’re lucky you can find/buy discs containing guides 
to teach any Move to certain Pokémon. Which Move is 
contained in the disc and which Pokémon may learn from 
it, and how long it will take, is up to the Storyteller. 
Whoever wrote these guides is amazingly creative,  
astonishingly smart, and too much of a Pokémon expert.

 Natural Gift

This Move’s Type and Power can vary wildly. 

 Secret Power/Nature Power

The Pokémon absorbs and redirects the properties of 
its environment onto the target. In the case of Nature 
Power, the move also changes type accordingly at 
storyteller’s discretion.

 Strength Chart (Lifting Capacity)

40 lb/18 kg

100 lb/45 kg

250 lb/113 kg

400 lb/181 kg

650 lb/294 kg

800 lb/362 kg

900 lb/408 kg

1000 lb/453 kg

1200 lb/544 kg

1500 lb/680 kg

Each point in the Athletic Specialty 
adds 8 lb / 4 kg to the Lifting Capacity.

Lifting Capacity is affected 
by Pain Penalizations.

 Dexterity Chart (Maximum Speed)

6 mph/10 kmph

12 mph/20 kmph

15 mph/25 kmph

18 mph/30 kmph

24 mph/40 kmph

31 mph/60 kmph

49 mph/80 kmph

62 mph/100 kmph

80 mph/130 kmph

99 mph/160 kmph

Each point in the Athletic Specialty 
adds 1.4 mi / 2km per hour to the 

Maximum Speed.
Pain Penalizations reduce your Speed: 

At -1 your Speed is halved; 
At -2 you can only walk; 
At -3 you can only crawl.

Lifting someone or something halves 
your Speed, unless you can lift twice 
the weight of what you’re carrying.

 Relationship between 
    Attributes and Moves

As you probably noticed, the effectiveness of some Moves 
is greatly influenced by your Attributes. Some of them 
allow you to run faster, such as Quick Attack or Extreme 
Speed, while others require you to lift certain weight, 
such as Seismic Toss or Rock Throw. But just how fast or 
how strong is your Pokémon? 

The following charts describe the maximum Lifting  
Capacity and maximum Speed for humans and most  
Pokémon. Please note that some species may lift more 
or less weight, or move faster or slower. As always the 
Storyteller has the final word on this topic.

Power
Foul Berries aren’t very strong, but  
delicious Berries are quite powerful. 

Damage range from +0 to +3.

         Flavor - Type
Spicy		 - Fire
Juicy		 - Water
Fresh		 - Grass
Sour		  - Electric
Oily		 - Fighting
Frozen		 - Ice
Rotten		 - Poison
Dry		 - Ground
Effervescent	 - Flying
Numbing	 - Psychic
Half eaten	 - Bug
Tough		  - Rock
Withered	 - Ghost
Uneatable	 - Dragon
Bitter		  - Dark
Salty		  - Steel
Sugary		 - Fairy

Close to a Building:
Redirect the electric current to inflict Paralysis.

Close to a Cave:
Redirect the rubble to hit and Flinch the foe.

Close to a Desert or Road:
Rediret the dust on the terrain to Reduce 1 dice 
from the Accuracy of the target.

Close to Grass:
Redirect the bug and grass powder left in the 
terrain to inflict Sleep.

Close to Snow:
Redirect the cold wind to Freeze the Foe.

Close to Water:
Redirect a pool of water to envelop the foe,  
reducing 1 point to the Strength of the target as it 
tries to fight underwater.

 Battle Manuevers

Not every attack is a Move. Sometimes Pokémon will 
fight with simple strikes, and so will humans. They are 
considered typeless, so anyone can perform any of these 
basic maneuvers:

Strike
POWER

1

Type: None
Accuracy: Dexterity + Fight + Brawl
Damage Pool: Strength + 1

Knockdown
POWER

0

Type: None
Accuracy: Strength + Fight + Brawl
Damage Pool: Strength + 0
Additional Info: Push the target away
from the User. The foe falls prone. It must 
spend an action if it wants to get back up.

Cover an Ally
POWER

-

Type: None
Accuracy: None
Damage Pool: None
Additional Info: The user is more 
likely to get attacked. It may provide 
Cover against ranged attacks, according 
to the size of the User. See p.44.

1

Grapple
POWER

-

Type: None
Accuracy: Strength + Fight + Brawl
Damage Pool: None
Additional Info: The foe cannot move 
away from the battle, but it can attack. 
The foe breaks free if it has more 
Strength or Dexterity than the User.


333

Along with their amazing powers, Pokémon are born with 
special Abilities that define their species. 
These Abilities may affect their personality, skill sets, 
and give them advantages in-and-out of battle.

Always consider the Ability of your Pokémon to aid you 
in any situation.
 
Pokémon sometimes have more than one ability to 
choose from.
At the beginning of your game session, you must tell 
your storyteller which Ability your Pokemon will be 
using for the day. It cannot be changed once the game 
has started, but you may choose a different one the next 
session.

Adaptability
The Pokémon will easily adapt to its surroundings, it will travel with ease  
no matter the terrain.�

Whenever this Pokémon uses a Damaging Move that matches its Type,
Add 1 Dice to the Damage pool of that attack.

The Pokémon never touches the ground, a wind current can be felt  
surrounding it.

Normal-Type Attacks that the Pokémon uses will deal damage as if they were 
Flying-Type Affecting STAB, weakness and resistance. Add 1 Dice of damage 
to moves changed this way.

Aerilate

When hurt or upset, the Pokémon will prepare to burst. If hit hard enough, it 
will explode on contact.

If this Pokémon faints due to a Non-Ranged Physical Attack , the user of that 
attack is dealt 2 Damage.

Aftermath

The Pokémon will never charge racklessly, it will take a moment to think about 
the best decision to make in any situation.

If this Pokémon has a lower initiative than its target, Add 1 Dice to all of its 
Damage Pools.

Analytic

Damage

Damage

2

Damage

Normal

Become
Flying

When this Pokémon 
Faints due to:

When this Pokémon has lower 
initiative than its foe:

When using an
Attack of the
same Type.

Any Ability can be made into a 
“Plot Device” ability. 
You may use them on Legendary 
Pokémon, the Elite, Champion and 
other special Pokémon in your story. 

334

Arena Trap
The ground around this Pokémon becomes really soft and hard to walk on. 
When in danger, it will sink the ground around itself creating a shifting sand pit.

Foe Pokémon on the ground become Blocked, it cannot escape or be 
switched out for as long as this Pokémon is in the field. 

This Pokémon lets off a nice smell that helps you to stay relaxed even under 
stressful situations.

User and Allies are immune to the effects of the moves: Taunt, Torment (p. 
273) Attract (p. 300), Disable (p. 302), Encore (p. 303), and Heal Block (p.320).

Aroma Veil

The Skin of the Pokémon is covered by plates of a very resistant material, like 
rock, steel or an exoskeleton.

If a Foe lands a Critical Hit on this Pokémon, it will not get any Bonus Dice for it.

Battle Armor

Anger Point
The Pokémon will easily get aggressive. Little to no provocation is needed for 
it to start throwing a tantrum.

If a foe lands a Critical Hit on this Pokémon, increase 3 Points to its Strength
Attribute.

The Pokémon is always alert for threats and rarely sits to relax. If it perceives a 
potential danger it will get anxious and start shuddering.

If a foe knows a move that would deal Lethal or Super Effective damage 
against this Pokémon, it will alert its Trainer.

Anticipation

All

All

Strength

3

Alerts of:

Super 
Effective 
Moves

&

Bonus

After receiving
a Critical Hit.

- Taunt
- Torment
- Encore
- Disable
- Heal Block
- Attract

Immunity to:

For Critical Hit

Big Pecks
This determined Pokémon uses its Beak to cover its weak spots. 

This Pokémon cannot have its Defense reduced.

The Fire on this Pokémon’s body will burn incredibly fierce just before fading.

When this Pokémon is low on HP, its Fire-Type Moves get dice added to their 
Damage Pool equal to their Pain Penalizations.
(e.g. -2 Pain Penalization will add 2 Dice to the damage pool)

Blaze

Defense

Damage

Equal to 
Pain Penalization.

gets on

Hidden Abilities

Some of these Abilities are not assigned to 
any Pokémon. These powerful Abilities are 
to be used as plot devices or at storyteller’s 
discretion.

It’s up to the Storyteller to determine which 
Pokémon will obtain a certain ability. Talk 
to him or her to know how your Pokémon 
may obtain the Hidden Ability you want.

Most Abilities have effects in-and-
out of battle.
Choose the one you feel appropiate  
for your Pokémon and the situation 
you are in.

Fire
Moves

Moves

Moves

Damage


335

Bulletproof
The armor on this Pokémon’s body protects it from projectiles and small 
explosions.

Reduce by 1 all damage from Special and Ranged Physical Attacks done to 
this Pokémon.

The Pokémon is able to store food and objects inside its stretchy cheeks 
for later consumption.

This Pokémon restores 2 HP whenever it eats a berry with no HP healing 
effect. (e.g. Pecha Berry, Lum Berry)

Cheek Pouch

The Pokémon synthesizes sunlight to get energy, if it’s kept in a sunny  
environment it will rarely need to eat.

If Sunny Weather is in effect, Increase 2 Points to this Pokémon’s Dexterity 
attribute.

Chlorophyll

The Pokémon is completely aware of all its body surroundings, trying to sneak 
on it will be incredibly difficult..

Other Pokémon cannot Increase or Decrease the Attributes of this Pokémon.
This Pokémon can still Increase or Decrease its own Attributes.

Clear Body

This Pokémon will easily feel pleased, and it’s prone to be happier than others.  
No matter if it’s sunny or rainy it will never feel gloomy. 

Negate the effects of Weather Conditions on this Pokémon.

Cloud Nine

Damage

-1

Heal

2

Dexterity

2

AttributeAttribute

Ranged

After using its 
Held Berry
to cure a 

Status condition

Immune to:

336

Compound Eyes
This Pokémon has a peripheral vision that allows it to locate its targets with 
great precision. 

This Pokémon gets 2 Bonus Dice on the Accuracy Pool of any move with  
Reduced Accuracy. 

Most of the time this Pokémon will want to do the opposite of what you want.  
Sometimes it even contradicts itself.

If anything would Decrease an Attribute of this Pokémon, Increase it instead. 
If anything would Increase an Attribute of this Pokémon, Decrease it instead.

Contrary

This Pokémon carries a curse within itself. Harming this Pokémon is not a good 
idea.

Whenever this Pokémon is dealt damage with a move, Roll 3 Chance Dice to  
Disable that move. More than one move may be disabled this way.

Cursed Body

It may be its twinkly eyes or its rosy cheeks, but other People and Pokémon will 
try to win this Pokémon’s heart.

If a foe hits this Pokémon with a Non-Ranged Physical Attack, roll 3 Chance 
Dice to make the foe fall in Love with it.

Cute Charm

The Pokémon gathers the humidity in the air around itself. Lighting a spark  or 
keeping a fire on, will be almost impossible close to it.

No ally or foe will be able to use the moves Explosion (p. 303) or Self-Destruct  
(p. 311) in an area around this Pokémon. 

Damp

Accuracy

Disable

Becomes

Accuracy

No Pokémon can 
use the moves:
- Self-Destruct
- Explosion

When a move has:

Attribute

X
Attribute

X

When this Pokémon 
is hit with:

Color Change
This Pokémon can change its color and energy to camouflage and merge 
with the surroundings.

When this Pokémon is dealt damage it will temporarily change its type to 
match the type of  the move that just hit it. The effect ends if the Pokémon 
is removed from battle.

This Pokémon’s determination grows in the face of adversity. It is always  trying 
to compete with those around it.

The first time this Pokémon gets an attribute reduced by a foe during a battle, 
Increase 2 Points to its Special. 

Competitive

Special

2

Changes
Type

Equal to 
attack it was hit with.

When it gets:

Attribute

Defiant
This Pokémon will not yield, the harder the situation gets, the higher its fighting 
spirit will grow. It may, however, be a bit of a rebel.

The first time this Pokémon has an attribute reduced during a battle, Increase 
2 Points to its Strength.

This Pokémon is a pessimist by nature, when things get difficult it will be the 
first to give up.

If this Pokémon is at half or less of its total HP, roll this Pokemon’s Loyalty every 
action, if the roll fails Reduce 2 Points to its Strength and Special attributes for 
that action. If it’s successful it may keep it’s attributes unchaged.

Defeatist

Strength

2
Special

2

Strength

2
Attribute

When it gets:

When its HP is at half 
or lower it may get:


337

This Pokémon is able to scan and access the digital data within computers 
and download the info into itself. Too much data might make it feel heavy.

When this Pokémon comes out it will scan its foes and provide information 
about them. It will then Increase 1 Point to either Strength or Special Attribute 
at Storyteller’s discretion.

Download

The sky will keep raining in an apparent never-ending storm for as long as this 
Pokémon wants to.

When this Pokémon comes out, it automatically starts the effects of Rain 
Weather. The effects end when the pokémon leaves the battle. (In case of 
stalemate the Pokémon with higher Special will keep the dominant weather)

Drizzle

The Sunlight will be harshly bright, and the heat almost unbearable for as long 
as this Pokémon wants to.

When this Pokémon comes out, it automatically starts the effects of Sunny 
Weather. The effects end when the pokémon leaves the battle. (In case of 
stalemate the Pokémon with higher Special will keep the dominant weather)

Drought

The skin of this Pokémon is will need special care, constant hydration and 
protection against heat. 

If Sunny Weather is in effect, this Pokémon will receive 1 damage at the end of 
each round. Fire attacks will deal 1 additional Damage to this Pokémon.
Water attacks may heal 1 HP to this Pokémon instead of dealing damage.

Dry Skin

Strength

1
Special

1or

Heal

1Water

Fire
Damage

1

Damage

1deals to

deals to

338

This Pokémon can willingly ignite its body on flames, receiving no harm from 
doing it. Objects that come in contact with this Pokémon may catch fire.

When hit by a Non-Ranged Physical Attack, this Pokémon rolls 3 Chance Dice 
to burn the foe.

Flame Body

Pokémon with this Ability benefit from the extreme heat produced by fire.

If this Pokémon gets any Burn condition, Increase 2 points to its Special 
attribute.

Flare Boost

This Pokémon is capable of consuming other fire sources and adding them to 
its own, burning brighter and stronger.

The first time this Pokémon is hit by a Fire-Type move, add 1 Bonus dice to 
the Damage Pool of Fire-type moves this Pokémon uses until the end of the 
scene. Fire-type moves do not deal damage to this Pokémon.

Flash Fire

Special

Damage

When this Pokémon 
is hit with:

when 
hit by Fire

Immune to 
damage from:

To Fire-Type
Moves.

Early Bird
Pokémon with this ability are light sleepers that will easily rise from slumber.  
They wake up full of energy with just a couple hours of sleep.

The time this Pokémon would be asleep is reduced by half, it will only need to 
score 2 successes on its insight roll to wake up in battle. 
This effect does not apply for the move “Rest”

When stressed, this Pokémon will leak spores through its body that scatter in 
the air causing severe allergies.

If hit by a Non-Ranged Physical Attack, the Pokémon rolls 3 Chance Dice to 
Poison, Paralize or Sleep the foe at random.

Effect Spore

Randomly:

This Pokémon uses an invisible energy field to filter away harmful energies and 
substances.

If a foe uses a move that would deal Super Effective Damage to this Pokémon, 
reduce by 1  the total Damage from that attack.

Filter

Damage

-1

When its hit by a
Super Effective move:

Forecast
This Pokémon can absorb the elements around its environment to adapt and 
survive even under extreme conditions. 

The Type of this Pokémon will change depending on the active weather.   
Fire under Sun, Water under Rain, Ice under Hail and Rock under Sand.

This Pokémon may read bad intentions in others and mentally warn its trainer. 
The trainer must make a roll of Insight to understand the message.

In battle, this Pokémon will warn about the strongest move one of its foes has. 
Storyteller has to reveal it to the trainer of this Pokémon in secret.

Forewarn

Flower Gift
This Pokémon petals radiate full of energy when the sun shines bright. The 
energy irradiated makes those around feel stronger.

If Sunny weather is in effect, Increase 2 Points to the Strength and Sp.Defense 
Attribute of the user and its allies.

This Pokémon makes flowers grow in gardens and near other Pokémon to 
protect them from harm.

User and allies can’t have their attributes reduced.
User and allies can’t have any Status Condition inflicted on them. 
Previously inflicted attribute reductions and/or ailmments remain.

Flower Veil

All

All

???

Strength

2

Alerts of:

High Power 
moves

&

Sp. Def

2

Attribute Status
Condition

Changes
Type

Fire

Water

Ice

Rock

Depending 
on weather:

½

When this Pokémon is hit with:

3


339

The Pokémon is adorable and wakes the parental instinct in others. All of its 
allies will seek to protect it all the time.

If this Pokémon is hit by a move performed by an ally, Reduce by 2 the 
damage dealt to it.

Friend Guard

This Pokémon can see the items others may be carrying, even if they are 
hidden.

When this Pokémon enters the battlefield, Storyteller must reveal its trainer 
the held item of one foe.

Frisk

This Pokémon’s fluffy exterior is cuddly, soft, hypoallergenic, and also serves as 
a cushion against powerful blows.

Reduce by 2 the Damage dealt to this Pokémon by Ranged and Non-Ranged 
Physical Attacks.

Fur Coat

???

Damage

-2

Damage

-2

When this Pokémon 
is hit by:

1

Reveal Held Item

When this Pokémon 
is hit with:

340

Gooey
This Pokémon’s sticky ooze will rub onto anyone that touches it. This may 
become quite a burden. On the bright side, it is a natural and organic glue.

The first time an opponent hits this Pokémon with a Non-Ranged Physical 
Attack Reduce 1 Point to its Dexterity Attribute.

This Pokémon has a lush coat of grass to protect its body, even if you cut it, 
it will regrow in a few days.

If the effects of the move Grassy Terrain (p. 293) are active, Increase 2 Points 
to this Pokémon’s Defense Attribute.

Grass Pelt

This Pokémon dares to do everything no one else dares to, and won’t lose its 
determination easily, it may be a little reckless, though.

While affected by any Status Condition, Increase 2 Points to this Pokémon’s 
Strength Attribute.

Guts

This Pokémon will naturally produce fruits in a short period of time, if fed with 
berries it will start growing them too.

If this Pokémon uses a berry as a held item during a fight, the berry will grow 
back at the end of the day.

Harvest

The Pokémon has healing powers, and will use them without hesitation to aid 
others.

If an Ally in the battlefield has a Status Ailment, at the end of the round this 
Pokémon rolls 3 Chance Dice to heal it.

Healer

Gale Wings
This Pokémon’s wings are perfectly designed to ride the roughest winds 
effortlessly.

Add “Priority” to all Flying-Type Moves of this Pokémon.

This Pokémon eats all day long, and usually has no problem finding 
food sources.

This Pokémon will eat any food or medicine without negative effects.

Gluttony

1

Priority

1

Dexterity

1

Defense

2

Strength

2

Cure 
Status

to

When this Pokémon 
is hit with:

Regrows Berries.

Food and Medicine 
have no negative 

effects

When
Grassy Terrain

is active.

Status
Condition

Honey Gather
The Pokémon produces its own honey, you can get a small barrel of high 
quality honey every day.

A small barrel of honey can be sold for $50.
Honey attracts wild Pokémon and feeding a Pokémon with it will make it happy.

The Pokémon has an unnatural source of Strength beyond its physical  
appearance.

This Pokémon is able to lift up to double the weight it should be able to, 
according to the Strength Chart (p. 332)  This ability stacks with moves like 
Strength (p. 313).

Huge Power

Heatproof
This Pokémon can resist very high temperatures without trouble.

Burn 1 deals no Damage to this Pokémon.
If this Pokémon is hit by a Fire-Type Attack, Reduce the damage dealt by 2.

The metal covering the body of the Pokémon is so thick that it easily doubles
the normal weight of the Pokémon.

Moves with damage based on weight get their damage pool modified 
accordingly.

Heavy Metal

Damage

-2

Weight

Fire Deals to

Gives you Honey.

Can lift double 
the weight.

Flying
Moves


341

The Pokémon will perform everything in a hurry, usually being kind of sloppy.

This Pokémon gets an extra Reduced Accuracy and 2 Extra Dice to the 
damage pool for all of its Physical Attacks.

Hustle

The Body of the Pokémon absorbs water and uses its moisture to maintain a 
healthy state.

When Rain weather is in effect, this Pokémon will cure any status ailment it has   
at the end of the round.

Hydration

The claws of this Pokémon are very sharp and can’t be dulled.

This Pokémon cannot have its Strength attribute reduced by any means.

Hyper Cutter

DamageAccuracy

1

Cure 
Status

Strength

Gets: on

342

This Pokémon can alter its own cell structure extremely fast to transform into 
a copy of another being.

As soon as it enters to battle, this Pokémon will be under the effects of the  
move Transform (p. 315). 

Imposter

The Pokémon is very stealthy with its movements, it is naturally harder to  
detect than others.

Shield Moves,  Safeguard (p. 310), Substitute (p. 313), Light Screen (p. 321) and 
Reflect (p. 323) are ignored by this Pokémon.

Infiltrator

The Pokémon is extremely serious and focused on everything it does. 
It remains calm and never backs down, even if it’s getting severly injured.

This Pokémon does not Flinch.

Inner Focus

Ignores:

- Light Screen
- Reflect
- Safeguard
- Substitute

&

Uses “Transform”
automatically

Illusion
The Pokémon casts an illusion on itself to look like another creature it has 
seen. The illusion is undistinguishable from the real one.

When this Pokémon comes out, it will have the form of another Pokémon in 
the party, it will regain its original form if it receives damage.
When taking a human form it cannot speak and its tail may remain visible.

The Pokémon has a very strong immune system and will rarely get sick. It could 
eat even rotten food without getting sick.

Poison and Badly Poison Status deal no damage to this Pokémon.

Immunity

Ice Body
The Pokémon’s body is almost frozen, it feels at home when temperatures are 
below zero.

If Hail Weather is in effect you may restore 1 HP to this Pokémon at the end of 
the round. This Pokémon is immune to damage from Hail weather.

The Pokémon naturally produces light through its body. Other Pokémon 
approach curiously when they see this light.

Increases the chance of random Wild Pokémon encounters.

Illuminate

Heal

1

Attracts wild 
Pokémon.

Changes it’s 
appearance.

Iron Barbs
This Pokémon is covered with sharp steel quills that hurt anyone who may 
touch them carelessly.

Whenever this Pokémon is hit with a Non- Ranged Physical Attack, Roll 1 Dice 
of damage against the attacker.

The hands of this Pokémon are very strong and heavy,  when curled into fists 
they can go through anything.

Add 1 Dice to the Damage Pool of Fist Based moves. 

Iron Fist

Insomnia
The Pokémon does not need to sleep, it will be awake no matter the hour.

This Pokémon is not affected by the Sleep Status.

This Pokémon has an overwhelming presence that inspires both fear and  
respect from others.

When this Pokémon comes into battle, Reduce 1 Point to the Strength of all 
foes in range. This effect will last for as long as this Pokémon is out.

Intimidate

All Strength

1

Damage

Damage

When this Pokémon 
is hit with:

on:


343

This Pokémon has an innate sense of justice, wrong doings will make them   
really angry.

The first time this Pokémon is hit by a Dark-Type Attack or if it has witnessed 
something it considers unjust, Increase 1 Point to its Strength Attribute.

Justified

This Pokémon has an exceptional sight, locating small or far away objects will 
be a lot easier for it.

This Pokémon cannot have its Accuracy rolls Reduced by others.  (Moves with 
reduced accuracy this Pokémon performs remain so).

Keen Eye

This Pokémon does not understand how to use tools correctly.

Held items won’t have any effect on this Pokémon.

Klutz

Strength

1

Accuracy

Immune to Held 
Item effects.

Dark

344

The muscles of this Pokémon are incredibly flexible and elastic. Easing their 
movement, agility and grace.

This Pokémon is not affected by the Paralysis Status.

Limber

The Pokémon produces a pestilent and toxic ooze within its body. Do not  
attempt to eat it.

If hit by a move that would asborb this Pokemon’s vital energy (Leech seed, 
Dream Eater, Drain Punch etc.) it will instead deal that amount as damage.

Liquid Ooze

The Pokémon will psychically call its foe to indirecly harm itself, making it look 
like magic.

All Support moves that target this Pokémon or its side of the battlefield will 
have its effects redirected into the foe’s instead.

Magic Bounce
Bounce back:

to

Deal damage to 
foes trying to 

absorb HP

Light Metal
The Material covering its body will be light as a feather, causing this Pokémon 
to weight from 50% to 75% less than it is supposed to.

Moves with damage based on weight get their damage pool modified 
accordingly.

This Pokémon will attract lightning and electricity to itself to charge its power.

If anyone uses an Electric-Type move with a Single target, it will be redirected 
to this Pokémon; it is immune to damage from them. The first time this Pokémon 
 is hit by an Electric-Type move, Increase 1 Point to this Pokemon’s Special.

Lightning Rod

Leaf Guard
The leaves on this Pokémon’s body expand with the sun to cover its body.

If Sunny weather is in effect, this Pokémon can’t have any Status Conditions 
inflicted. Previously inflicted conditions remain.

The Pokémon floats to move around without touching the ground.

Ground-Type moves and Effects on the ground don’t affect this Pokémon.
If this Pokémon uses a move that binds it to the ground the effects are lost 
until it’s free again.

Levitate

Ground

Immune to:

Weight

Special

1

Electric redirected to:

Status
Condition

Electric

immune to 
damage from:

Electric

Magma Armor
The body of the Pokémon is always hot to the touch, it can heat a large room 
just by standing inside.

This Pokémon is not affected by the Frozen Status.

This Pokémon can activate a magnetic field around itself to attract all kinds 
of metals.

All Steel-Type Pokémon on the field are Blocked.

Magnet Pull

Magic Guard
The Pokémon is covered by a faint energy that stops any minor harm that 
may come its way.

This Pokémon won’t receive damage from Status Conditions, Recoil, Held Items 
or Weather Conditions.

This Pokémon excells at performing simple magic tricks that amaze others, 
such as conjuring and vanishing objects nearby in the blink of an eye.

This Pokémon will steal the Held Item of a foe it just hit.
For information on multiple Held Items see p. 70.

Magician

Steel

Immune to 
damage from:

- Status Conditions
- Recoil
- Held Items
- Weather

Steals Held Item of 
the foe.

Moves


345

The beautiful scales of this Pokémon will harden when its body is under stress.

If this Pokémon has a Status Ailment, Increase 2 points to its Defense Attribute. 

Marvel Scale

The cannons on this Pokémon’s body allow it to fire extremely powerful  
attacks.

Add 2 Dice to the Damage pool/Healing Pool of moves with the keyword 
“Pulse” and “Aura” on their name.

Mega Launcher

This Pokémon has a natural Negative charge. It will attract Positive charge 
and repel other negative charge.

If an ally Pokémon on the field has the ability “Plus”, Increase 2 Points to the 
Special Attribute of this Pokémon.

Minus

Defense

2

Damage

Special

2

Status
Condition

On moves with the 
keyword: Pulse & Aura

If an ally has the 
ability: Minus

346

This Pokémon is covered by two layers of hard scales, if one layer is damaged 
it will be shed and regrown later.

If this Pokémon was at full health, reduce by 1 the damage it was dealt by 
an attack.

Multiscale

This Pokémon will curse whoever dares to inflict harm upon them, the curse 
may even last for generations and will need the aid of a medium to lift it.

When this Pokémon hits or gets hit with a Non-Ranged Physical Attack, the 
foe’s ability is changed to Mummy. 

Mummy

Damage

-1 If this Pokémon 
had a full HP.

Change
Ability

When this Pokémon 
hits/is hit with:

Motor Drive
This Pokémon absorbs electricity and stores it as energy to run faster.

If this Pokémon is hit by an Electric-type move, Increase 1 Point to its Dexterity 
Attribute. This Pokémon does not receive damage from Electric-type moves.

This Pokémon is naturally fierce and will try to get to a position of power by  
defeating the alphas in the pack.

If a foe faints because of an attack dealt by this Pokémon, Increase 1 Point to 
its Strength Attribute.

Moxie

Mold Breaker
This Pokémon will find unusual ways to achieve its goals.

If a foe Pokémon has a type, an immunity, or an ability that would prevent this 
Pokémon to attack it with a certain move, ignore it.

The Pokémon will have some severe mood swings, and be temperamental 
most of the time.

At the end of each round, reset attributes modified by Moody, then Reduce 1 
Point to a random Attribute and Increase 1 Point to another random Attribute. 

Moody

Ignore Immunities of 
other Pokémon.

Strength

1

Attribute

1
Attribute

1

Randomly:

Electric

immune to
damage from: Electric

Dexterity

1

After this 
Pokémon 

faints a foe.

Normalize
The Pokémon’s actions are never impressive, always dull and never seem  
to accomplish anything exceptional.

All the moves known by this Pokémon are considered Normal Type. Affecting  
STAB, weaknesses, immunities, and resistances. Add 1 Dice of Damage to 
moves changed this way.

This Pokémon will rarely have a satisfactory social interaction. It’ll be too self-
absorbed to take the hints of what is expected from it.

This Pokémon is not affected by the Love Status. It is immune to the effects 
of Taunt (p. 273) and Captivate (p.301).

Oblivious

The Pokémon will have a protective coat surrounding its body that allows it to 
live under extreme weather conditions.

This Pokémon won’t be damaged by weather conditions.

Overcoat

Natural Cure
This Pokémon’s body will generate substances to heal itself. They can be used 
in medicine.

At the end of the round, if this Pokémon has a status ailment, it Rolls 3 Chance 
Dice to heal itself.

This Pokémon can focus on attacking perfectly but will be open to the 
attacks of its foes as it won’t focus on anything but its precision.

You can declare you won’t make any Evasion Action at the start of the Round. 
If you do, roll all the moves of this Pokémon as if they had no reduced accuracy. 

No Guard

Cure 
Status

All Types

Become
Normal

Accuracy

Ignores:

But cannot
Evade.

Immune to damage from:

Damage


347

When this Pokémon is hurt, it will grow huge plants in its body to defend itself, 
this plants are very strong but wither quickly.

When this Pokémon is low on HP, its Grass-Type Moves get dice added to their 
Damage Pool equal to their Pain Penalizations.
(e.g. -2 Pain Penalization will add 2 Dice to the damage pool)

Overgrow

This Pokémon will do everything at its own pace, external influences 
will be ignored.

This Pokémon is not affected by the Confused Status.

Own Tempo

Damage

Equal to 
Pain Penalization.

gets on Grass

348

Pickpocket
The Pokémon will instinctively steal from others. It takes whatever it can when 
people are not looking.

If this Pokémon is not holding an Item it will steal the held Item of the foe it just 
hit with a Non-Ranged Physical Attack. For information on multiple Held Items 
see p. 70.

This Pokémon scatters fairy dust that brings happy thoughts to the mind.
Everything it does looks incredibly adorable.

Normal-Type Attacks that the Pokémon uses will deal damage as if they were 
Fairy-Type. Affecting STAB, weakness and resistance. Add  1 Dice of Damage 
to moves changed this way.

Pixilate

This Pokémon has a natural Positive charge. It will attract negative charge 
and repel other positive charge.

If an ally Pokémon has the ability “Minus”, Increase 2 Points to the Special  
Attribute of this Pokémon.

Plus

The Pokémon has an immunity to any poison and also assimilates that venom 
as an energy source.

If this Pokémon becomes poisoned or badly poisoned. It will Heal 1 HP at the 
end of each round instead of receiving damage. The Poison will be completely 
absorbed after 3 Rounds.

Poison Heal

The pointy thorns and scales on this Pokémon release poison that will  
infect anyone who touches them roughly.

If this Pokémon is hit by a Non-Ranged Physical Attack, Roll 3 Chance Dice to 
Poison the foe.

Poison Point

Parental Bond
The Pokémon and its young are really close to each other, they do everything
together.

All of the Damage Pools of this Pokémon get rolled twice. Choose the highest 
roll to deal damage to the foe.

This Pokémon will often gather objects and keep a small hoard of treasure it 
may share with you.

If this Pokémon was out of its Pokéball at the end of the scene, see what it 
found for you at Storyteller’s discretion.

Pick Up

Normal

Becomes
Fairy

Heal

1

When this Pokémon 
is hit with:

or

Special

2
If an ally has the 

ability: Plus

Steals Held Item after this 
Pokémon uses:

Gets you an item at 
the end of a Scene.

Roll Damage twice, 
choose highest roll.

Pressure
Being around this Pokémon will be very stressing and demanding, even the 
bravest will feel themselves faltering.

While this Pokémon is out, reduce the total Will Points of all foes by half, 
rounded down.

This Pokémon’s versatile body gives it proficiency on practically everything it 
sets out to do.

Whenever this Pokémon uses a move, first change its type to that of the 
move. If the move is an attack and deals damage, use the appropriate STAB.

Protean

The Pokémon makes use of its Psychic powers to move objects several times 
bigger.

This Pokémon is able to lift up to double the weight it should be able to, 
according to the Strength Chart (p. 332) This ability stacks with moves like 
Strength (p. 313).

Pure Power

Poison Touch
Venomous substances will ooze through the body of this Pokémon, you’ll  
become very sick if you get touched.

If this Pokémon hits its foe with a Non-Ranged Physical Attack, Roll 2 Chance 
Dice to Poison the foe.

This Pokémon will always have a michievous twinkle on its eyes, no one around 
will be safe from its pranks.

Add Pritority +1  to all Support moves of this Pokémon.

Prankster

All

Priority

1 to

Will

½

Changes
Type

Equal to the move 
its about to perform.

When this Pokémon 
hits with:

Can lift double 
the weight.

Damage


349

Most of the time this Pokémon will seem to be in a hurry, when pressured it will 
move faster than normal.

While affected by any Status Condition, Increase 2 Points to this Pokémon’s  
Dexterity Attribute.

Quick Feet

The Pokémon will store rain water to drink and for nourishment.

 If Rain weather is in effect, you may restore 1 HP to this Pokémon at the end 
of each Round.

Rain Dish

Dexterity

2

Heal

1

Status
Condition

350

Refrigerate
This Pokémon’s body works akin to a freezer, it can freeze things just by 
touching them.

Normal-Type Attacks that the Pokémon uses will deal damage as if they were 
Ice-Type. Affecting STAB, weakness and resistance. Add 1 Dice of Damage to 
moves changed this way.

The body of this Pokémon will regenerate from damage really quick, wounds 
that would take days to heal will get better in a few hours.

This Pokémon may Heal up to 4 Damage or up to 2 Lethal Damage on its own 
every day. The Pokémon must be out of combat to benefit from this effect.

Regenerator

The Pokémon will be very competitive with others to prove its position as the 
alpha of the group, however, it will try to gain the favor of possible mates.

If this Pokémon has a foe of the same gender, Increase 1 Point to its Strength  
Attribute.
If the foe is the opposite gender, Reduce 1 Point to its Strength Attribute.

Rivalry

The head and body of the Pokémon are so resistant that they barely feel 
anything.

This Pokémon will not receive damage from Recoil.

Rock Head

Use protection on your hands when touching this Pokémon. Its body is  
covered by sharp scales that get hooked into the skin.

Whenever this Pokémon is hit with a Non-Ranged Physical Attack, Roll 1 Dice of 
damage against the attacker. 

Rough Skin

Rattled
When this Pokémon becomes startled or scared it will make haste to get away 
from danger.

The first time this Pokémon is hit by a Bug, Dark, or Ghost-Type Attack,  
Increase 1 Point to its Dexterity Attribute.

The Pokémon will often get into risky situations in order to get what it wants.

When this Pokémon performs a move with Recoil, Add 2 Dice to the Damage 
Pool of that move.

Reckless

Dexterity

1

Damage

Normal

Becomes
Ice

Heal

2or
Heal

4

Damage

Strength

1
Strength

1

Bug

Dark

Ghost

on

Immune to 
damage from:

When this Pokémon 
is hit with:

Same 
Gender:

Different 
Gender:

Sand Rush
While sand whips across the battlefield, the Pokémon can paddle through it 
as if it was water. 

If Sandstorm Weather is in effect, increase 1 Point to the Dexterity Attibute of 
this Pokémon. The Pokémon is immune to damage from Sandstorm Weather.

The Pokémon can activate a raging sandstorm around itself that will last for 
as long as it wants.

When this Pokémon comes out, it automatically starts the effects of Sandstorm 
Weather. The effects end when the Pokémon leaves the battle. (In case of 
stalemate the Pokémon with higher Special will keep the dominant weather) 

Sand Stream

The Pokémon’s body is easily concealed by sand particles on the air. 

If Sandstorm Weather is in effect, increase 1 Point to the Evasion of this  
Pokémon. The Pokémon is immune to damage from Sandstorm weather.

Sand Veil

Run Away
This Pokémon is the master of escape. It will be difficult to catch and may 
even squeeze through the tiniest gaps to get away.

This Pokémon cannot be Blocked.
It may also obtain bonus dice to escape from battle at storyteller’s discretion.

The Pokémon controls the particles of sand around the battlefield to give a 
boost to its attacks.

If Sandstorm Weather is in effect when this Pokémon deals damage with 
Ground, Steel or Rock-Type attacks, add 1 Dice to the damage pool of that 
attack. The Pokémon is immune to damage from Sandstorm Weather.

Sand Force
Damage

Dexterity

1

Evasion

1

Immune to:

on

Immune to
damage from:

Immune to
damage from:

Ground
Moves

Steel
Moves

Rock
Moves

Damage


351

This Pokémon’s diet consists strictly of plants, it is particularly fond of sweet 
sap for nourishment.

The first time this Pokémon is hit by a Grass-type attack, Increase 1 Point to its 
Strength Attribute instead of dealing damage.
Grass-type moves do not deal damage to this Pokémon.

Sap Sipper

This Pokémon is extremely determined when facing the unknown.

This Pokémon has the ability to hit Ghost-type Pokémon with Normal-type 
and Fighting-type moves, dealing Regular Damage. Apply the right resistances  
or weaknesses to the foe if it has a secondary type.

Scrappy

Strength

1

FightNormal Ghost

Grass

Can 
hit:

GrassImmune to:

352

Shed Skin
This Pokémon’s body is constantly growing skin anew and molting the old one 
when it becomes too damaged.

At the end of the round. If this Pokémon has a Status Condition, it rolls 3 
Chance Dice to heal itself.

This Pokémon is only interested in showing off its incredible battle prowess.

Whenever this Pokémon uses an attack with the chance of an additional  
effect, you may ignore that chance and add 1 Dice to its damage pool.

Sheer Force

This Pokémon’s shell protects its vulnerable spots from its opponents.

If a foe lands a Critical Hit on this Pokémon, it will not get its Extra Damage 
Dice for that attack.

Shell Armor

This Pokémon constantly generates specs of dust to shield and protect itself.

If this Pokémon is hit by an attack with the chance of an additional effect, it 
won’t be affected by said effects.

Shield Dust

This Pokémon’s ingenuous mind is easily swayed by not only its own, but also 
outside influences. It often finds ways to simplify things.

If this Pokémon gets an Attribute reduced, reduce 1 more Point to it.
If this Pokémon gets an Attribute increased, increase 1 more Point to it.

Simple

Serene Grace
This Pokémon will bring good luck as if it was blessed by the heavens. 
Its presence is soothing, it makes you feel calm and full of joy.

Add 2 Extra Chance Dice to all effects done by this Pokémon. (e.g. A move has  
3 Chance Dice to Flinch the foe, instead roll 5 Dice with this Pokémon)

The Pokémon steps on the opponent’s shadow, preventing them from  
moving too far. 

All foes become Blocked.
Ghost-type Pokémon are immune to this effect. 
Pokémon with the same ability are immune to this effect.

Shadow Tag

All

Attribute

1
Attribute

-1

Damage

Cure 
Status

Ignores additional 
effects to get:

Bonus

For Critical Hit

Immune to 
additional effects.

Sniper
This Pokémon will stealthily locate itself in an advantageous position to strike 
its foe’s weak spots.

If this Pokémon lands a Critical Hit, it will get 3 Bonus Dice to the Damage Pool 
of its attack instead of the regular 2.

This Pokémon’s skin blends well with the surrounding snow and hail, you can 
barely see it.

If Hail weather is in effect, Increase 1 Point to the Evasion of this Pokémon.
The Pokémon is immune to damage from Hail weather.

Snow Cloak

The Pokémon is able to call a terrible hailstorm at will. Snow will cover the  
battlefield and balls of ice will come plummeting from the sky.

When this Pokémon comes out, it automatically starts the effects of Hail 
Weather. The effects end when the pokémon leaves the battle. (In case of 
stalemate the Pokémon with highest Special will keep the dominant weather)

Snow Warning

The Pokémon is capable of overcharging itself with energy from the sun,  
making it more powerful but also taking a toll on its body.

While Sunny Weather is in effect, Increase 2 Points to this Pokémon’s Special  
Attribute. If Sunny weather is in effect, this Pokémon will receive 1 damage at 
the end of the round.

Solar Power

Skill Link
This Pokémon can proficiently chain a flurry of attacks. It also enjoys repetition 
and sequences.

Add 2 Dice to the Accuracy pool of Successive Actions moves.

Accuracy

Bonus

Evasion

1

Special

2

When using:

For Critical Hits.

Damage

1

Immune to
damage from:


353

This Pokémon’s body is composed of extremely hard rock, protecting it from 
everything, even its own weaknesses.

If this Pokémon is hit by a move dealing Super-Effective Damage, reduce 1 
Damage dealt to it.

Solid Rock

Damage

-1

When its hit by a
Super Effective move:

354

Stall
This Pokémon is indecisive and always lets others act first before making its 
mind on what action to take.

This Pokémon always goes last in the the initiative order. 

This Pokémon’s can change forms and become a migthy shield or a powerful 
blade. Its attributes switch upon a change of stance.

At the beginning of the round choose a stance. While in Sword Stance Aegislash may only 
use Attack moves; switch its Strength with Vitality and its Special with Insight. While in Shield 
Stance Aegislash may only use Support moves; switch its Vitality with Strength and its Insight 
with Special. Increases/reductions on them do not switch. Total HP will change accordingly. 

Stance Change

This Pokémon’s body is always ready to let off a jolt of static electricity at the 
slightest touch.

Whenever this Pokémon is hit with a Non-Ranged Physical Attack, roll 3 Chance 
Dice to Paralyze its foe.

Static

This Pokémon becomes even more dependable when adversity strikes.

The first time this Pokémon is affected by Flinch, Increase 1 Point to its Dexterity  
Attribute.

Steadfast

This Pokémon can emit a smell so unpleasant it repels other people 
and Pokémon.

Reduces the chance of random Wild Pokémon encounters.
Whenever this Pokémon hits its foe with a Physical Attack, it Rolls 1 Chance 
Dice to Flinch the foe. 

Stench

Soundproof
This Pokémon’s body is structured to protect it from noises that might disturb 
its current state.

This Pokémon is immune to the damage and effects of all Sound-based 
moves.

This Pokémon will start maneuvering at an accelerated rate, it will move as if 
it blinked from place to place.

At the end of the first round when this Pokémon is out, Increase 1 Point to its 
Dexterity Attribute. 

Speed Boost

Dexterity

1

Dexterity

1

Immune to:

When this Pokémon 
is hit with:

When this Pokémon 
is hit with:

Always goes last in 
the initiative order.

Changes between a 
Sword and a Shield.

Strong Jaw
The Pokémon’s strong jaw gives it tremendous biting power. Its teeth can tear 
through almost anything.

If this Pokémon uses a move with the Keywords Fang, Bite or Crunch, add 1 
Dice to the Damage Pool of that Move.

This Pokémon’s body is extremely resistant to damage, it can withstand  
almost anything.

The first time this Pokémon would faint due to a Damaging move, it will remain 
at 1 HP instead. Status Conditions and Self inflicted damage will still cause it to 
faint. The pokémon must rest for an hour before benefiting from Sturdy again.

Sturdy

This Pokémon’s limbs contain suckers that allow it to stay rooted in place.
It can stick to any kind of surface, even upside down.

The Pokémon is immune to effects that force switches.

Suction Cups

This Pokémon has an incredible good luck, good things happen to it regularly.

Add “High Critical” to all the Attack moves of this Pokémon.
If a move already has the High Critical property, this Pokémon will only need 3 
Successes on the Accuracy roll to land a Critical instead of 4.

Super Luck

Sticky Hold
This Pokémon’s body is always oozing adhesive substances, if something gets 
glued, it will be very difficult to remove.

This Pokémon’s Held Item cannot be removed or swapped by moves or  
abilities.

The Pokémon absorbs moisture and liquids like a sponge, then uses them to 
increase its power and last more time out of the water.

If anyone uses a Water-Type move with a Single target, it will be redirected to 
this Pokémon; it is immune to damage from them. The first time this Pokémon 
 is hit by a Water-Type move, Increase 1 Point to this Pokemon’s Special.

Storm Drain

Damage

Held Item cannot be 
Stolen/Exchanged.

Special

1

redirected to:

immune to 
damage from:

Water

Water

Water

Moves with keyword:
Fang, Bite & Crunch.

Will hang at 1HP
instead of fainting.

Immune to be 
switched out by 

moves and effects.


355

The Pokémon enters a hive mind state when its life is on the line, becoming 
more feral and aggressive.

When this Pokémon is low on HP, its Bug-Type Moves get dice added to their 
Damage Pool equal to their Pain Penalizations.
(e.g. -2 Pain Penalization will add 2 Dice to the damage pool)

Swarm

Damage

Equal to 
Pain Penalization.

gets on Bug

356

Symbiosis
This Pokémon enjoys forming a beneficial relationship with any ally it teams 
up with.

If an ally loses or spends its Held Item, this Pokémon will immediately give the 
one it is holding to the ally. 

The Pokémon can share its mood, feelings and sensations with whoever 
caused those afflictions.

If a foe inflicts a Status Condition to this Pokémon, the same condition is  
inflicted into the foe unless it is immune to the effect.

Synchronize

The Pokémon moves in a very strange and particular way when dizzy or  
confused, this usually works to its advantage.

While this Pokémon is Confused, Add an extra “Reduced Accuracy” to all 
the foes Moves which target this Pokémon.

Tangled Feet

This Pokémon is meticulous and precise in tasks that everyone else would 
perform roughly and without care. 

Add 1 dice to the Damage pool of all Moves with Power 2 or less.

Technician

This Pokémon is able to communicate using telepathy, it can send messages 
to others but it cannot receive messages back.

This Pokémon won’t receive damage from moves performed by its allies.

Telepathy

Sweet Veil
This Pokémon’s delicious aroma will wake the appetite of all Pokémon nearby.

The Pokémon and its allies are immune to the Sleep status.

The Pokémon will move faster on water than on land, even a puddle covered 
roadway will allow it to use its full speed.

If Rain Weather is in effect, Increase 2 Points to this Pokémon’s Dexterity 
Attribute.

Swift Swim

All

1

Dexterity

2

Accuracy

3

Damage

Gives its Held Item to 
an ally.

Status
Condition

Gets the same:

When this 
Pokémon is:

On moves with 
Power 1 & 2.

Immune to 
damage from:

1

Tinted Lens
This Pokémon’s goggle-like eyes can find the good side in every bad situation, 
even when there is none.

If a foe has a resistance against an attack performed by this Pokémon, make 
that attack deal Regular Damage instead.  If the foe has a double resistance, 
make the attack as if the foe had only one.

This Pokémon builds up pressure to shoot water streams. When that pressure 
cannot be held in, it is released through incontrollable torrents.

When this Pokémon is low on HP, its Water-Type Moves get dice added to 
their Damage Pool equal to their Pain Penalizations.
(e.g. -2 Pain Penalization will add 2 Dice to the damage pool)

Torrent

This Pokémon’s claws are so sturdy, they can tear through almost anything.

Whenever this Pokémon uses a Non-Ranged Physical Attack, Add 1 Dice to its 
damage pool.

Tough Claws

The blood of this Pokémon boils and goes into a powerful rampage whenever 
it is afflicted by Poison.

If this Pokémon gets the Poison or Badly Poison Status, Increase 2 Point to its  
Strength Attribute.

Toxic Boost

This Pokémon mimics the special characteristics of the foes, making them its 
own.

This Pokémon copies the ability of one random foe when it comes out.  
Effect ends if this Pokémon is removed from the battle. Flower Gift, Illusion, 
Imposter, Stance Change, Wonder Guard and  Plot Device abilities won’t be copied. 

Trace

This Pokémon’s body has a thick layer of blubber that protects it against harsh 
temperatures. 

Reduce by 1 the damage taken from Fire and Ice-Type moves.

Thick Fat

Damage

-1

Damage

Strength

2

on

Damage

Equal to 
Pain Penalization.

gets on Water

Fire Ice

Ignores 1 Resistance 
of the foe.

Change
Ability

to the 
same of:

???


357 358

Unaware
The Pokémon is oblivious to many details in its surroundings,  it will not notice 
any sudden bursts of strength or weakness on its foes.

This Pokémon ignores any of the opponent’s attribute increases or 
decreases. Both when attacking and taking damage.

This Pokémon is most comfortable when it is freed from having to carry stuff 
around. It loves to be able to move without restrictions.

The first time this Pokémon loses or spends its held item and is no longer
holding any, Increase 2 Points to its Dexterity Attribute.

Unburden

It may be its powerful gaze or its menacing presence, but others near this  
Pokémon become really nervous to the point where they lose their appetite.

Opponents may not consume their held berry while this Pokémon is in the 
field.

Unnerve

The Pokémon is incredibly active and energetic. It needs constant activities or 
else it will act destructive. It hardly ever sleeps.

The Pokémon is immune to the Sleep status.

Vital Spirit

Truant
This Pokémon is extremely lazy, it won’t make even the tiniest effort and often 
loafs off even in the heat of battle.

Roll this Pokemon’s Loyalty every other turn. If the roll fails this Pokémon  
refuses to act. If it is successful it may act normally.

Dexterity

2

Attribute Attribute

May lose every other 
action.

Ignores:

After losing or 
spending its 
Held Item.

Cant’ eat their 
held berries.

Volt Absorb
This Pokémon’s body is practically a battery that is always happy to become 
charged to full capacity.

Whenever this Pokémon is hit by an Electric-Type Move, you may Heal 1 HP 
instead of receiving damage. 
Electric-type moves do not deal damage to this Pokémon.

The Pokémon’s body is mostly made of water, it stores water inside itself and 
uses it for nourishment.

Whenever this Pokémon is hit by a Water-Type Move, you may Heal 1 HP
instead of receiving damage. 
Water-type moves do not deal damage to this Pokémon.

Water Absorb

Heal

1

Heal

1Water

Electric

Water

ElectricImmune to:

Immune to:

Water Veil
This Pokémon is always wet and producing water to keep itself moist. Thanks 
to this, the Pokémon can stay away from a body of water for a long time.

The Pokémon is immune to any of the Burn status.

This Pokémon’s protective outer layers can come off, allowing it to move freely 
and be more agile.

The first time this Pokémon is hit by any Physical Attack, Increase 1 Point to its 
Dexterity Attribute and Reduce 1 Point to its Defense.

Weak Armor

The Pokémon is constantly releasing fumes of white smoke making it difficult 
to be seen. It uses the smoke to conceal itself.

Foes cannot reduce the Attributes of this Pokémon. However, it can still lower 
its own Attributes.

White Smoke

This Pokémon’s body is protected by an incredible otherworldly aura. Most 
things get through as if nothing was there.

This Pokémon only receives damage from Status Conditions and moves that 
deal Super Effective damage against it. This Pokémon is immune to damage 
from other sources like weather conditions and entry hazards.

Wonder Guard

The skin of this Pokémon is covered by a thin protective veil that allows it to 
come unharmed from dangerous situations.

Reduce 2 Dice from the foes Chance Dice against this Pokémon. (Example: 
The move Ember has 1 Chance Dice to Burn the foe, against this Pokémon it 
has zero Chance Dice).

Wonder Skin

Dexterity

1
Defense

1

Attribute

When this Pokémon 
is hit with:

Immune to all damage 
sources except
Super Effective

Damage.

Zen Mode
Under extreme stress, this Pokémon will unlock its hidden psychic abilities 
through the power of meditation.

Only Darmanitan may have a Zen Mode form. When at half or less of its total  
HP, it changes to Zen Mode form at the start of its next turn. Switch it’s Strength with 
its Special Attribute. Increases/reductions on them switch as well.
Gain the Psychic Type. It will return to normal after recovering to full HP.

Changes form and 
gains the Psychic 

Type.

Keep in mind the abilities of your 
Player’s Pokemon in order to create  
unique challenges for them.

If you need to, write down the  
effects of your Pokémon’s ability 
so you don’t forget when and how 
you can use it.


360

There are many challenges for a Trainer within the world 
of Pokémon.

In this section of the book, we’ll give you some ideas and 
frameworks for episodic tales and campaigns. Use them 
as inspiration for your games with your friends.

These are some settings you can choose for your Role 
playing sessions:

 Episode of the week

A whole adventure in a single session. It can be 
some light hearted fun about helping people in need 
with the aid of your Pokémon, an evening exploring  
a cave and its secrets, an exhausting Training session,  
or the search for a specific Pokémon to complete your 
Pokémon encyclopedia. 

This format is simple and good for beginners. You can 
use the random encounter format we provide later in 
this section or you can create your own encounters  
appropiate for your players as a way to test their abilities. 

For inspiration you may take a look at short fables or at 
the Pokémon TV series. You may even reenact one of it’s 
episodes and see the different outcome you have with 
your friends!
Keep it simple but meaningful.
Everything in the adventure must come full circle by the 
end of the session.

 Defeat the Evil Team

There are criminal groups in every region, who knows 
what kind of mayhem they could be up to.

You and your players can also take the episode of the 
week format to defeat the evil teams in the different  
regions. It may go from a casual encounter with one of its 
grunts, to working alongside the police to uncover their 
evil plans and bring them to justice once and for all. 

It is your decision how long you’ll stretch the conflict 
between trainers and evil teams.
You may find them in one session and not see them again 
until 2 or 3 sessions later or it may be a recurring theme 
appearing in all sessions trying to ruin the Trainers day.

You may even choose to run a campaign with the single 
objective of stoping the criminal team before they do 
something terrible or unleash their big bad plan.

Within the Random Encounters section you’ll find some 
Pokémon made specifically for Criminal Teams and some  
of the common picks for grunts.

 The Myths and Legends of the 
     Pokémon World

Enough with humans and their affairs. If you want real 
action, thrill, and danger; you must follow the rumor  
and lore and go deep into corners of the world where 
no human has ever gone. There you will find an  
ungraspable power. Can you face it? Can you tame it?

Each Legendary Pokémon could sustain a whole  
campaign on their own.
From a casual clue about their existance, to the greatest 
finding of your generation.

Legendary Pokémon are not mindless beasts to be final 
bosses at the bottom of a dungeon. They all have a 
defined personality and their own motivations.
Their power is brutal at the weakest and infinite at the 
strongest.
They are not humans and they are not regular Pokémon, 
they are beyond this plane and its concerns.

Are they allies or foes? That will depend on your story.

 Pokémon League Challenge

The League offers various challenges to their trainers, 
some of them are:

Gym Leader Challenge
A novice trainer can go against a Gym leader with the 
right strategy, while a veteran trainer will have to prove 
he has what it takes to earn its last badge. 
You can play the specific matches or embark on the whole 
journey. Traveling to the next Gym can be an adventure 
on its own.

Annual Tournament Challenge
If you manage to obtain 8 Gym Badges within a year, you 
will be invited to participate in the Annual Tournament 
of the region. In there you’ll be given the title of Ace 
Trainer. You can battle against the strongest Pokémon in 
the region. Official matches in shifting scenarios with a 
big crowd cheering or booing at your battle. Be sure to 
give your best as only the winner may take the trophy 
home.

Victory Road Challenge
If you get to the Top 5 on the famous Annual Tournament  
Challenge you are now allowed to take the Victory Road, 
a treacherous labrynth full of dangers. It is a very long 
journey through the region’s most dangerous area.

You may also add your own League Challenges to create 
unique experiences for your players.


361

Random Encounters
Random Encounters add an unexpected challenge to 
your adventures, they showcase the dangers of the  
wilderness and the daily risks of a journey. They 
are a great way to experience this world and catch 
new Pokémon for your team. To use a Random  
Encounter follow these three steps:

A Pokémon wants to fight!

A Pokémon is looking at you from an unreachable 
place. It appears to be holding an Item.

A Pokémon is doing exactly what is stated in its 
Pokédex entry. 

The area is devastated by an aggressive 
Pokémon. It’s Encounter Level is Deadly.

You enter the home of this territorial Pokémon.  
It may get a surprise round to attack you.

A member from the regional criminal organization  
wants to bully you. He is a strong trainer.

A Pokémon is following you stealthily with the 
intention of stealing your bag.

A hungry Pokémon approaches you looking for 
some food. It appears weaker than usual.

A Pokémon is trying to tell you something 
urgently. Its family or Trainer is in trouble!

You fall into the trap of a Pokémon, getting 
debuffed, afflicted with an ailment or attacked.

A trainer tells you a Pokémon grabbed his items. 
He/She will reward you if you get the stuff back.

Your find a lost and abandoned Pokémon. It looks 
wary.

A trainer claims to have supernatural powers that 
go according to the Pokémon.

A trapped Pokémon is crying for help.

A wild Pokémon is bullying a weak trainer.

A mean trainer is bullying a Pokémon.

A boy/girl carrying a rare Pokémon wants to fight.
He/She may tell you where to find one if you win.

The Region’s Champion is nearby and accepting 
friendly challenges.

You find a grunt red-handed trying to steal a
Pokémon.

A storm is coming. The shelter you find is a hideout 
for the local Team of criminals.

A Trainer challenges you to a fight. If you win, you 
get invited to join the local Team of criminals.

A Trainer is lost. He will reward you if you help him.

A Trainer wants to trade one of his Pokémon. He 
wants a (select one) Cute, Cool, Smart, Tough or 
Beautiful Pokémon in exchange.

A shady looking guy tries to sell you a “rare“
Pokémon.

You are encouraged to design your 
own Random Encounters with their 
unique Pokémon and Event Tables. 
Be creative and share your Random 
Encounters with the community.

EVENT TABLE A

Move Effects are abbreviated, if you want to know more 
about their effects see their entry, Effect Icons, and  
Storyteller Tips regarding Accuracy on p.272 
Numbers between asterisks are Chance Dice.
Example: 
Bite (Str+2, Flinch *3*), since its a physical Move, its 
Accuracy Roll would be Dexterity + Fight + Brawl.

For Easy, Hard and Deadly Encounters, add or  
subtract points in their Traits, you may even use 
Evolved Stages.

1.- Roll one Dice for the Event of the Random  
Encounter. Depending on the result, read from 
one of the Tables in this page or an Habitat page.

2.- Then Roll two Dice and add the results to find 
out what Pokémon you encountered from the 
Habitat Sheets in the next pages.

3.- Roleplay the scene.

Add Disobedience to the Pokémon of 
Hard and Deadly encounters, 
regardless of their species. 
Some of these Pokémon may be  
almost impossible to control.

Roll for Random Encounters after  
minutes, hour or days, depending on  
how populated is the area. Highly 
populated places may involve battles 
against Multiple Pokémon at the same 
time instead of Singles coming often.

EVENT TABLE D

EVENT TABLE C

EVENT TABLE B


PLAINS
A Pokémon wants to fight!

A trainer is looking to try out a strong Pokémon he 
just caught.

A Pokémon starts running away as soon as you 
see it.

You just looked into another trainer’s eyes. 
He wants to fight.

A group of Pokémon is following you stealthily with 
the intention of stealing your items.

A trainer is looking for someone to trade a Pokémon. 
He wants a specific Type.

Plains are a preferred land for agriculture. They 
are broad and flat fields that occur on valleys and  
plateaus.

In this lands you will find farms and many wild  
Pokémon that run free along these areas. Most of 
these creatures live and travel in groups to ensure 
safety.

Humans are a common sight on Plains, usually some 
lonely peasant, rancher or breeder. Most of them 
are looking to hire some hands.

LOCATION DATA

 #048 Rhyhorn

Ability: Rockhead/Lightning Rod

Type: Rock/Ground

STRENGTH	 
DEXTERITY	 
VITALITY	
SPECIAL	
INSIGHT	

BHP:   3

Will:    5

Skills:  2

 #077 Ponyta

Ability: Runaway/Flash Fire

Type: Fire

STRENGTH	 
DEXTERITY	 
VITALITY	
SPECIAL	
INSIGHT	

BHP:   3

Will:    6

Skills:  2

 #029 Nidoran

Ability: Poison Point/Rivalry

Type: Poison

STRENGTH	 
DEXTERITY	 
VITALITY	
SPECIAL	
INSIGHT	

BHP:   3

Will:    3

Skills:  2

 #027 Sandshrew

Ability: Sand Veil

Type: Ground

STRENGTH	 
DEXTERITY	 
VITALITY	
SPECIAL	
INSIGHT	

BHP:   4

Will:    3

Skills:  2

7 8 9

 #128 Tauros

Ability: Anger Point/ Intimidate

Type: Normal

STRENGTH	 
DEXTERITY	 
VITALITY	
SPECIAL	
INSIGHT	

BHP:   4

Will:    6

Skills:  2

 #023 Ekans

Ability: Intimidate/Shed Skin

Type: Poison

STRENGTH	 
DEXTERITY	 
VITALITY	
SPECIAL	
INSIGHT	

BHP:   6

Will:    5

Skills:  2

FOREST

A trainer asks for your help to catch a Pokémon. He 
offers a reward.

A powerful Pokémon just crushed many foes and 
you’re next. Its Encounter Level is Deadly.

You step inside a magnificent Pokémon home. 
Some eggs are lying around.

You get surrounded by many angered Pokémon. 
Five times more enemies.

Your presence scared a recently born Pokémon. 
Their parents arrive to fight you.

Many Pokémon gather in front of you as if you’re 
not welcome. Leave the area or else...

Forests are huge habitats with a high density 
of trees and Pokémon. Very few people reside  
permanently on these areas, however they are 
a preferred place for Pokémon Training and  
catching new species.

Forests may extend for miles and miles, but  
direction signs can be found without much  
trouble, some will get you to safe resting areas,  
others may guide you to the next city, while  
others point to dangerous places from old tales.

LOCATION DATA

2 3

 #585 Deerling

Ability: Chlorophyll/Sap Sipper

Type: Grass/Normal

STRENGTH	 
DEXTERITY	 
VITALITY	
SPECIAL	
INSIGHT	

BHP:   3

Will:    5

Skills:  2

 #709 Trevenant

Ability: Natural Cure/Frisk

Type: Ghost/Grass

STRENGTH	 
DEXTERITY	 
VITALITY	
SPECIAL	
INSIGHT	

BHP:   5

Will:   10

Skills:  2

 #016 Pidgey

Ability: Keen Eye

Type: Flying/Normal

STRENGTH	 
DEXTERITY	 
VITALITY	
SPECIAL	
INSIGHT	

BHP:   3

Will:    3

Skills:  2

 #043 Oddish

Ability: Chlorophyll

Type: Grass/Poison

STRENGTH	 
DEXTERITY	 
VITALITY	
SPECIAL	
INSIGHT	

BHP:   3

Will:    3

Skills:  2

6 7 8 9

 #204 Pineco

Ability: Sturdy

Type: Grass

STRENGTH	 
DEXTERITY	 
VITALITY	
SPECIAL	
INSIGHT	

BHP:   3

Will:    3

Skills:  2

 #010 Caterpie

Ability: Shield Dust

Type: Bug

STRENGTH	 
DEXTERITY	 
VITALITY	
SPECIAL	
INSIGHT	

BHP:   3

Will:    3

Skills:  2

4 5

EVENT TABLEEVENT TABLE

10 11 12

2 4 5

Self-Destruct (Str+8, Area, User Faints)

Spikes (1 damage to enemies who get in battle)

Protect (Priority, Shield Move, +3 Def & Sp.Def against one attack)

Bug Bite (Str+2, eat foe’s Berry)

Bug Bite (Str+2, eat foe’s Berry)

String Shot (Foe’s Dex -1)

Tackle (Str+2)

Zen Headbutt (Str+3, Acc-1, Flinch *2*)

Horn Attack (Str+2)

Pursuit (Str+2, +2 dmg vs fleeing foes)

Work Up (User’s Str & Spe+1)

Wrap (Str+1, Traps 4 rounds, deal 2 dmg dice each round, Acc-1)

Poison Sting (Str+1, Poison *3*)

Bite (Str+2, Flinch *3*)

Glare (Paralyze foe)

Scratch (Str+2)

Poison Sting (Str+1, Poison *3*)

Tail Whip (All Foes, Foes Def-1)

Toxic Spikes (Poison enemies who get in battle)

Defense Curl (User’s Def +1)

Sand Attack (Foe’s Acc-1)

Scratch (Str+2)

Dig (Str+3, Charge, Out of range while charging)

Horn Attack (Str+2)

Stomp (Str+2, Flinch *3*)

Bulldoze (Str+2, Area, Foe’s Dex-1)

Scary Face (Foe’s Dex-2)

Flame Wheel (Str+2, Burn *1*)

Stomp (Str+2, Flinch *3*)

Agility (User’s Dex+2)

Fire Spin (Spe+2, Traps 4 rounds, , deal 2 dmg dice each round, Acc-2)

Sand Attack (Foe’s Acc-1)

Tackle (Str+2)

Gust (Spe+2)

Quick Attack (Str+2, Priority)

Mega Drain (Spe+2, Heal half dmg done)

Absorb (Spe+1, Heal half dmg done)

Sleep Powder (Inflict Sleep, Acc-3)

Moonlight (Heal Move, Heal half HP)

Camouflage (Change Type to match the environment) 

Charm (Foe’s Str -2)

Double Kick (Str+2, Double Action, Acc-1 )

Take Down (Str+3, Recoil, Acc-2)

Forest’s Curse (Target becomes Grass Type)

Confuse Ray (Confuse foe)

Horn Leech (Str+3, Heal half dmg done)

Shadow Claw (Str+3, High Critical)

10 11 12

6

Normal

Normal

Normal

Normal

Normal

Normal

Normal

Bug

Bug

Bug

Grass

Grass

Ground

Ground

Flying

Grass

Grass

Grass

Fairy

Fairy

Fight

Ghost

Ghost

Normal

Normal

Normal

Normal

Normal

Normal

Normal

Normal

Normal

Normal

Normal

Normal

Psychic

Psychic

Dark

Ground

Ground

Ground

Poison

Poison

Poison

Dark

Fire

Fire

3

364363


Team Grunt

 #323 Camerupt

Ability: Magma Armor/Solid Rock

Type: Fire/Ground

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Lava Plume (Spe+3, Area, Burn 2 *3*)

Earth Power (Spe+3, Foe’s SpDef-1 *1*)

Ember (Spe+2, Burn 1 *1*)

Amnesia (User’s SpDef+2)

Growl (All foes in range, Foes Str-1)

BHP:   6

Will:    3

Skills:  3

 #219 Magcargo

Ability: Magma Armor/Flame Body

Type: Fire/Rock

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Lava Plume (Spe+3, Area, Burn 2 *3*)

Ancient Power (Spe+2, All the User’s Attributes+1 *1*)

Smog (Spe+1, Poison *4*, Acc-3)

Recover (Heal half HP)

Harden (User’s Def+1)

BHP:   4

Will:    3

Skills:  3

 #319 Sharpedo

Ability: Rough Skin

Type: Water/Dark

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Crunch (Str+3, Foe’s Def-1 *2*)

Bite (Str+2, Flinch *3*)

Aqua Jet (Str+2, Priority+1)

Scary Face (Foe’s Dex-2)

Rage (Str+2, User’s Str+1 if damaged this round)

BHP:   6

Will:    3

Skills:  3

 #342 Crawdaunt

Ability: Hyper Cutter/Shell Armor

Type: Water/Dark

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Crunch (Str+3, Foe’s Def-1 *2*)

Vice Grip (Str+2)

Harden (User’s Def+1)

Leer (All foes in range, Foes Def-1)

Bubble (Spe+2, All foes in range, Foes Dex-1 *1*)

BHP:   4

Will:    3

Skills:  3

 #053 Persian

Ability: Limber/Technician

Type: Normal

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Growl (All foes in range, Foes Str-1)

Bite (Str+2, Flinch *3*)

Fury Swipes (Str+1, Acc-2, Successive)

Pay Day (Str+2, More likely to get more money)

Taunt (Target can use only attacking Moves)

BHP:   4

Will:    3

Skills:  3

 #097 Hypno

Ability: Insomnia/Forewarn

Type: Psychic

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Future Sight (Spe+5, hits at the end of the next round)

Confusion (Spe+2, Confuse *1*)

Hypnosis (Inflict Sleep, Acc-5)

Nightmare (Inflict 1 damage vs Sleeping foes each Round)

Nasty Plot (User’s Spe+2)

BHP:   5

Will:    6

Skills:  3

POLICE LINE DO NOT CROSS POLICE LINE DO NOT CROSS POLICE LINE DO NOT CROSS POLICE LINENE DO NOT CROSS POLICE LINE DO NOT CROSS POLICE LINE DO NOT CROSS POLICE LINE DO NOT CROS

TEAM
ROCKET

TEAM
ROCKET

TEAM
AQUA

TEAM
AQUA

TEAM
MAGMA

TEAM
MAGMA

 #310 Manectric

Ability: Static/Lightning Rod

Type: Electric

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Thunder Fang (Str+2, Flinch *2*, Paralyze *2*, Acc-1)

Fire Fang (Str+2, Flinch *2*, Burn 1 *2*, Acc-1)

Electric Terrain (+1 dmg dice to Electric Moves, Prevents Sleep, Lasts 4 rounds)

Odor Sleuth (Ignore increases to Evasion, Track foes easily)

Roar (Foe flees from battle)

BHP:   5

Will:    3

Skills:  3

 #229 Houndoom

Ability: Early Bird/Flash Fire

Type: Dark/Fire

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Embargo (Target and its trainer can’t use Items)

Nasty Plot (User’s Spe+2, Dark)

Beat Up (Str+2, +2 dmg dice for each ally joining the beating up to 3 allies)

Flamethrower (Spe+3, Burn 2 *1*)

Smog (Spe+1, Poison *4*, Acc-3)

BHP:   4

Will:    6

Skills:  3

 #625 Bisharp

Ability: Defiant/Inner Focus

Type: Dark/Steel

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Torment (Foe can only use attacking Moves)

Embargo (Target and its trainer can’t use Items)

Metal Claw (Str+2, User’s Str+1 *1*)

Iron Head (Str+3, Flinch *3*)

Feint Attack (Str+2, Never Miss)

BHP:   5

Will:    3

Skills:  3

 #552 Krokorok

Ability: Intimidate/Moxie

Type: Dark/Ground

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Torment (Foe can only use attacking Moves)

Embargo (Target and its trainer can’t use Items)

Dig (Str+3, Charge, out of range while charging)

Crunch (Str+3, Foe’s Def-1 *2*)

Sand Tomb (Str+2, Traps 4 rounds, deal 2 dmg dice each round, Acc-2)

BHP:   4

Will:    3

Skills:  3

 #606 Beheeyem

Ability: Telepathy/Synchronize

Type: Normal

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Psychic (Spe+3, Foe’s SpDef-1 *1*)

Psybeam (Spe+2, Confuse *1*)

Confusion (Spe+2, Confuse *1*)

Miracle Eye (Ignore Immunity to Psychic, see anyone hiding)

Imprison (Target can’t use the same Moves as the User, Erase memories)

BHP:   4

Will:    8

Skills:  3

 #338 Solrock

Ability: Levitate

Type: Rock/Psychic

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Psychic (Spe+3, Foe’s SpDef-1 *1*)

Fire Spin (Spe+2, Traps 4 rounds, , deal 2 dmg dice each round, Acc-2)

Solar Beam (Spe+5, Charge)

Cosmic Power (User’s Def & SpDef+1)

Embargo (Target and its trainer can’t use Items,)

BHP:   4

Will:    6

Skills:  3

TEAM
GALACTIC

TEAM
PLASMA

TEAM
FLARE

TEAM
GALACTIC

TEAM
PLASMA

TEAM
FLARE

Team Grunt

 #024 Arbok

Ability: Intimidate/Shed Skin

Type: Poison

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Wrap (Str+1, Traps 4 rounds, deal 2 dmg dice each round, Acc-1)

Poison Sting (Str+1, Poison *3*)

Bite (Str+2, Flinch *3*)

Glare (Paralyze foe)

BHP:   11

Will:    3

Skills:  3

 #262 Mightyena

Ability: Intimidate/Quick Feet

Type: Dark

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Crunch (Str+3, Foe’s Def-1 *2*)

Thief (Str+2, Steal the foe’s Held Item)

Embargo (Target and its trainer can’t use Items)

Roar (Foe flees from battle)

BHP:   4

Will:    3

Skills:  3

 #336 Seviper

Ability: Shed Skin

Type: Poison

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Wrap (Str+1, Traps 4 rounds, deal 2 dmg dice each round, Acc-1)

Poison Fang (Str+2, Badly Poison *5*)

Poison Tail (Str+2, Poison *1*, High Critical)

Glare (Paralyze foe)

BHP:   8

Will:    3

Skills:  3

 #510 Liepard

Ability: Limber, Unburden

Type: Dark

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

Pursuit (Str+2, +2 dmg vs fleeing foes)

Fury Swipes (Str+1, Successive, Acc-2)

Assist (Use a Move from another party member, 

Some human actions can be copied)

Taunt (Target can use only attacking Moves)

BHP:   4

Will:    3

Skills:  3

COMMON 
PICK

COMMON 
PICK

COMMON 
PICK

COMMON 
PICK

Dark

Dark

Dark

Dark

Dark

Dark

Dark

Dark

DarkDark

Dark

Dark

Dark

Dark

Dark

Dark

Dark

Dark

Dark

Dark

Dark

Normal

Normal

Normal

Normal

Normal

Normal

Normal

Normal Normal

Normal

Normal

Normal

Normal

Normal

Normal

Normal

Normal

Normal

Normal

Normal

Dark

Psychic

Psychic

Psychic

Psychic

Psychic

Psychic

Psychic

Psychic

Psychic

Psychic

PsychicGhost

Water

Water

Fire

Fire
Fire

Fire

Fire

Fire

Ground
Ground

Ground

Ground

Poison Poison

Poison

Electric

Electric

Poison

Steel

Steel

Grass

Poison


368

Myths and Legends 
from the Pokémon World
As you embark on your first journey, Pokémon: The 
Role Playing Game will deal with some ordinary affairs  
and people’s everyday lives, their customs, their  
aspirations, the relevance of Pokémon and your own in 
this beautiful and innocent world.

It’s a time to learn about teamwork, leadership,  
friendship, camaraderie and valor. A journey about  
pursuing your dreams, climbing to the top, and realizing  
that you are able to do anything you want if you  
persevere and work together.

There is, however, another side to this world. A realm 
of legends and gods. Beings who molded the landscapes  
and gave birth to humans and Pokémon. Creatures 
older than this world to which death means nothing.  
Pokémon who rule the vast ocean, the clear skies or the  
wide continents you inhabit.

Famous libraries and old tablets talk about creatures 
out of the ordinary, even by Pokémon standards. Most  
believe these are nothing but tales from another era, 
but maybe eventually you’ll bear witness to something  
simply unexplainable. This is the first time you’ll be  
facing Plot Deviced Pokémon.

 Myths

We know you want to use a couple of Legendaries to 
spice up your Chronicle, and that’s completely fine. They 
can turn a simple story into a quest that will change the 
characters lives, forever.

A Myth is your main tool to build up the importance 
of a Legendary Pokémon, to reveal the first clue to a  
mysterious happening, or answer the many questions 
about this amazing technology.

People’s eyes are veiled in a cloak of ignorance and  
comfort. Before revealing the truth behind a Myth, make 
sure to inspire an air of ancient eras, when gods walked 
the lands in times long forgotten.

Their presence actively modifies everything  
happening around them.

They cannot be caught or contained 
in any Pokéball.

Most of them should be more intelligent and wiser 
than humans.

They know any number of Moves that 
may match their Types or not.

Their Moves work anyway they want.

They don’t have an Attribute Limit.

Their HP doesn’t depend on their Size or  
Vitality.

Some of them may be able to talk, either with 
telepathy or rough voices.

They cannot be defeated in Battle, unless there is 
a very good explanation for it.

There is only one of each. Although some may 
have powers that allow them to copy themselves. 

 Legendary Pokémon

Despite being Plot Devices, Legendary Pokémon should 
always be treated with great care. When building a story 
arc revolving these creatures always take these tips into 
consideration:

Legendaries aren’t regular Pokémon  
and they are not humans. 
They shouldn’t think or act as such. 
All of their actions are beyond 
good and evil. At most they may be  
caring or uncaring.

367

Legendary Pokémon are found in the Pokédex Chapter. 
Their entry is empty and only the Storyteller can fill the 
blanks as he chooses.

Many myths were heard from a homeless 
man roaming Kalos. There is no reason to 
believe any of his words are true, 
except he was 9 feet (3 m) tall, 
which is quite abnormal.

Sinnoh Champion Cynthia has many 
interpretations about old tales, legends 
and ancient texts found in ruins. 
Some believe she travels the world in 
search of occult knowledge.

A long time ago on an island called 

Alto Mare, there lived an old man 

and a woman.	    One day, they found 

two wounded children on the seaside.

With the old couple’s careful nursing,      	

        the children got better quickly. 

But then suddenly an evil monster 

    appeared and attacked the city.

The island was instantly swallowed up 

by the monster. But then,

before the man’s and the woman’s eyes, 

the children transformed.

    They were the mirage Pokemon 

	       Latias and Latios.

    The two of them called their friends   	

 from the sky. They brought the power 

	 to drive away the evil darkness.

That power was a jewel called the 

     Soul 	   	           Dew.

	 Peace returned to the island. 

And after that, Latias and Latios often  	

   PAID visit, where the Soul Dew is.	

The island was never attacked again by 	

	 the evil monster.

      Long ago, the Legendary Pokemon 

	 Kyogre and Groudon 

	   created the land and sea 

       of the Hoenn region. 

Both fought each other 

		      in a catastrophic battle. 

Rayquaza eventually came 

			   and calmed the two. 

 The Blue and Red Orbs put Groudon and   	

Kyogre into a slumber that could only   	

  be ended should the Orbs be used again.

	 Three PokEmon there were.
           Into the lakes they dove.
Deep, deep, drawing no breath.
	      Deeper, deeper they dove.
     Into suffocating depths they dove.
           Deeper, then deepest they alight.

	 From the lake floor they rise.

Bearing with them the power to make
		  vast lands, they rise again.

	 Look not into the Pokemon’s eyes.

   In but an instant, you’ll have no

recollection of who you are.

			   Return home, but how?

    When there is nothing to remember?

      Dare not touch the Pokemon’s body.

     In but three short days, all emotions

	 will drain away.

   Above all, above all, harm not

  				      the Pokemon.

	 In a scant five days, the offender

  will grow immobile in   entirety.


369

 

370

  Pick clean the bones of PokEmon
	 caught in the sea or stream.
      Thank them for the meals they
      provide, and pick their bones clean.
  When the bones are as clean as can
    be, set them free in the water from
	 which they came.
	      The PokEmon will return, fully
		  fleshed, and it begins anew.

    700 years ago, the people of Ecruteak 

  built two nine-tier towers with the hopes  

   of fostering friendship and hope between     	

		  PokEmon and humans. 

     They were the Brass Tower in the west,  	

	 which was said to awaken PokEmon,    	

     and the Bell Tower in the east, 

	 where PokEmon were said to rest. 

  	 Both towers became the roost 

	 of powerful flying PokEmon,

   	   		  Lugia and Ho-Oh.

    However, 150 years ago, a lightning bolt  	

   struck the Brass Tower. It was engulfed 	

	  in flames that raged for three days. 

    A sudden downpour put out the Blaze,   	

  but it had already burnt to the ground. 

Three nameless PokEmon perished in the fire. 	

      But Ho-Oh descended from the sky 		

		  and resurrected them. 

     The PokEmon are said to embody three 

powers: the lightning that struck the tower, 

the fire that burned the tower, and the rain          	

	 that put out the fire. 

  When the PokEmon appeared, they struck 

terror in those who saw their rise. The three       	

    PokEmon, knowing their own power, fled, 

running like the wind off into the grassland.

A young man, callow and foolish in

innocence, came to own a sword.

With it, he smote Pokemon, which gave

sustenance, with carefree abandon.

Those not taken as food, he

discarded, with no afterthought.

The following year, no Pokemon

appeared. Larders grew bare.

The young man, seeking the missing

Pokemon, journeyed afar.

Long did he search. And far and wide,

until one he did find.

Asked he, “Why do you hide?”

To which the Pokemon replied...

“If you bear your sword to bring

harm upon us, with claws and

fangs, we will exact a toll.

“From your kind we will take it,

for it must be done.

“Done it must be to guard ourselves

and for it, I apologize.”

To the skies, the young man shouted

his dismay.

“In having found the sword, I have

lost so much.

“Gorged with power, I grew blind

to Pokemon being alive.

“I will never fall savage again.

This sword I denounce and forsake.

	 “I plead for forgiveness,

	    for I was but a fool.”

   So saying, the young man hurled the

   sword to the ground, snapping it.

Seeing this, the Pokemon disappeared

	 to a place beyond seeing...

The god of fire, god of lightning, and 	
	 god of ice must not be touched.

    Else, heaven and earth will be angered         	
   and the world will face destruction.         
  The god of the sea will appear  
	 to stop the Catastrophe.
But, it will not prevent IT.

Unless an exceptional human appears to 
calm the wrath of the gods....

 

 

Before the beginning of everything, from    	

    a vortex of chaos emerged an egg. 

   When Arceus hatched from this egg, 

it shaped the universe with its thousand         	

 arms and created the land of Sinnoh. 

Arceus then created the PokEmon of time, 	

		  the PokEmon of space 

	 and the PokEmon of antimatter. 

       Eventually, people began to inhabit 

 Sinnoh. Arceus then created three new    	

      PokEmon to give humans knowledge, 

	    emotions, and willpower. 

  These three PokEmon are said to inhabit 	

	    lakes in the land of Sinnoh.

  Long ago, when Sinnoh had just been made,

  	 PokEmon and humans led

			   separate lives.

     That is not to say they did not help

  each other. No, indeed they did.

 	 They supplied ONE ANOTHER

			   with goods.

      A PokEmon proposed to the others

     to always help humans.

  It asked that PokEmon be ready to

	 appear before MEn AND WOMEN.

 	  Thus, to this day, PokEmon appear

     to us if we venture into tall grass.

A stone whose energy comes from the 

gods themselves.

Shall the chosen pokemon and the chosen 

human unleash its power, the pokemon 

will come forth with a godly power.

     There lived a PokEmon in a forest.
	  It shed its hide  
		  to sleep as a human.

	 Awakened, the human dons the
   PokEmon hide to roam villages.


 Victory Road

Whoever got to the Top 5 in the Annual Pokémon League 
Tournament earns the right to go through the most  
dangerous test in the region and probably one of the 
most deadly places in the entire world: The Victory Road.

This is the final testing ground, only amazingly powerful  
trainers may go inside due to the tremendously strong 
wild Pokémon that dwell in there. This place is a maze-
like dungeon, wide as a city, dark as a cave, perilous as 
war. Here you will be alone with your Pokémon, crawling 
in enemy territory, surrounded by massive and aggressive  
Pokémon gathered by unknown forces. 
The Victory Road can extend for miles and this journey 
may last for days or weeks without food, Pokémarts 
or a Pokémon Center. You have to endure, you have to  
survive, you have to reach the end, and you have to hurry. 
Whatever entities reside in these dark corners of the  
planet will let you know that you are not welcome.

Going through the Victory Road is not an easy task, most 
people give up after a few hours inside, once they realize  
there is no way of healing besides the potions you carry. 
The Pokémon center is a gift you learn to respect.
Life is short and humans are weak, here you will realize 
the feebleness of your power as nature is a force to be 
reckoned.
Whoever goes through the Victory Road is now in a whole 
new level.

 Elite Four Challenge

“Are you ready to lose? Your League challenge ends 
with me, Red!” - Elite Four Lance

There comes a time when everyone must look directly 
into the eyes of Destiny. For a trainer, this is It. The last 
steps, the final confrontation of power. 

The Elite Four are the ultimate league of badasses and 
they will smite you with unmatched fury and great 
vengeance.

The rules are simple, you must defeat the four strongest 
trainers in the region, each of them was able to beat all 
gyms, go through the Victory Road, and has faced and 
defeated one or more Elites. 

They are crazy strong and wield powers beyond your 
comprehension. 
The attribute limit does not apply to these trainers or 
their Pokémon. An Elite can wipe a Gym Leader with a 
single Pokémon and they always carry a party of six.

As soon as you reach the end of the Victory Road, you 
will find yourself looking right into the lights and glory 
of the Elite Four Facilities. Within, there is a Pokémon 
healing machine, a transfer PC, a store and someone to 
welcome you. Soon after you heal you will take your last 
few steps and go after some real monsters. Once you get 
in, there’s no turning back, no backing down, and you 
cannot surrender, you must fight the Elites until either 
all your Pokémon loose consciousness or you win it all. 
The odds suggest you wont beat the first Elite, but if you 
manage to defeat him or her, you’ll have to move on to 
the next one barely catching a breath.

Here’s the Challenge, you have to defeat them all, one 
by one, without rest or hesitation. Basically, you must 
beat their twenty four super strong Pokémon preferably  
using just four of yours. Save at least two Pokémon, you 
will need them to face the Champion.

Sometimes Elites show legendary capabilities. If they do, 
you can’t win. They are out of your league.

These battles are not televised and there is no audience. 
Everything is extremely confidential.

 Becoming Champion

“One look at you tells me many things about you.  
Together, you and your Pokémon overcame all the 
challenges you faced, however difficult. 
It means that you’ve triumphed over any personal 
weaknesses, too. The power you earned... I can feel 
it emanating from you. 
That’s enough talking. Let’s get on with why you’re 
here. I, Cynthia, accept your challenge as the Pokémon  
League Champion! There won’t be any letup from me!” 
- Pokémon Champion Cynthia 

A great arena suited for kings extends in front of you, 
tall and strong, built as a fortress to withstand your last  
battle. A booming sound of power fills the room and it’s 
not a Pokémon but a human, frightening and wise, with an  
unbreakable force of will that’s more resilient than these 
walls.

371

 Annual Tournament

There is nothing like the Pokémon League Tournament, 
this is the only place and event of the year where people 
can watch the highest level battles, final evolutions and 
extremely rare Pokémon in a parade of moves they may 
have never seen before.

Some of the trainers you’ll find here may be as strong 
as some of the Gym Leaders, although most people get 
their badges by taking advantage of a Gym’s preferred 
type. They will be smart, resourceful and you should not 
take them lightly.

In this tournament, Pokémon Trainers battle each other 
using 3 Pokémon in a single battle where switching is  
allowed. The Battle arenas are themed, they range from 
a simple forest-like field to the inside of a house or a 
sci-fi set. This is mainly to add more challenges for the 
participants and to give more variety and entertainment 
to the public.

The semifinals usually change the battle to a full party  
of 6 Pokémon in single-battle while the Grand Final may  
be different altogether. The Final match always comes as 
a surprise, and may have lots of different scenarios and 
added challenges to the fight.

Apart from the battles between Ace Trainers, the League 
shows special events in this tournament such as fights 
between Gym Leaders, Elite Four and even the Champion  
of the region. They are broadcasted on TV.

Their fights are friendly matches and most people don’t 
realize this, but during this tournament the Elites and 
Champion do not show their full power.
 
To participate in the League Tournament is a great honor.  
After months of enduring hardships, facing great danger,  
battling wild Pokémon, competing against powerful  
trainers, challenging Gym Leaders, surviving in the wild, 
eating from nature, taming your newly caught Pokémon  
and overcoming your own fears; you are finally known  
as a formidable Ace Trainer. Whether you win or lose, 
this is the end of a regular person’s journey.

Conquering the Pokémon League
Every Trainer’s dream is to participate at least 
once in the intense adventure that is the Pokémon  
League Challenge. A grand scale journey across an  
entire region to train and prove your skills. All of the 
greatest trainers have made this journey and it is said to 
be the only way to become the strongest.
 
During the Pokémon League Challenge you will face a 
great amount of danger to test your skills as a trainer, 
the power of your Pokémon, your own survival ability, 
and your intelligence and wits.
Sometimes your body and mind will be put to their limits.  
Although many try to beat it, only the migthy will endure 
this journey.

 Pokémon Gyms Challenge

The main objective of the Pokémon League Challenge is 
to make you and your Pokémon grow in skill and power. 
To test your progress, the League has eight testing arenas 
called Pokémon Gyms, where powerful Trainers abound 
under the tutelage of one of the strongest and renowned 
Trainer in the region, this person is called a Gym Leader.

They will test your skills in battle as a result of your  
training talent and the relationship between you and 
your companions. 
Their Pokémon vary in power, depending on who’s  
challenging them and how many badges the Trainer has 
won. They usually focus on a single type of Pokémon.
 
If you manage to beat them, you’ll be rewarded with a 
badge to prove your skill. Badges may also be bought for 
incredibly high amounts of money.

Defeat the eight Gym Leaders and getting the 
eight badges, allow you to participate in the most  
exciting and gigantic event of the year: The Annual  
Tournament! Where Trainers compete and do their best!

Just remember that you have less than a year to defeat 
the eight Gym Leaders, otherwise you’ll have to start 
over for the next year’s challenge. Get prepared and 
train hard.

372


She comes down on you as a mountain and with eyes that 
have seen all there is to know about Pokémon and their 
legends, myths, and gods. Could she have witnessed the 
same phenomenons as you?

If you reached this Stage, you are probably not an  
ordinary human anymore, neither ordinary are the  
Pokémon you’re carrying. 
If by some miracle you defeated the Elite Four without 
the help of a mythical being, the Champion will put an 
end to your luck streak. 

All champions and their Pokémon, knowingly or not, 
are beyond any natural ability. They work the same as  
facing legendary Pokémon and their Moves are so strong 
that they are considered Plot Deviced versions.
They may show powers related to Pokémon deities and 
demi-deities.  

373

These extraordinary individuals have already proved 
their worth, usefulness and resourcefulness to great 
creatures, allowing them to perform true feats of  
legends. 

You must defeat the Champion in an Item-Holding,  
Medicine-Allowed, Previously-Boosted Single Battle. 
If you prevail, you will receive the Title of Champion 
and gain access to the Hall of Fame, where you and your 
Pokémon will be recorded to be remembered forever.
Many new paths are revealed as you draw the attention  
of many unnatural people and unravel the deepest  
secrets of this universe.

A Champion, a Master, a Legend. This is only your first 
step inside the Marvelous World of Pokémon.

Final Words
We have struggled to bring you the best game we could create. Between contained emotions, 
inspiring words, silent prayers, friends, and a community hoping to walk through the paths of their 
childhood memories. We wish you enjoy this game as much as we enjoyed creating it.

All the best
Pokerole Project Team

We want to hear from you! 
If you have any comment or suggestion feel free to 
contact us!
pokerole.project@gmail.com


Glossary
Confused: See Status Condition. p. 51
Contest: See Pageant.
Contest Skill: A skill to determine one’s 
social or performing capability. p. 16
Cover: A protection for the body to 
lower damage intake. p. 44
Crafts Specialty: A skill to define one’s 
ability to create something. p. 16
Critical Hit: A hit so precise that will add 
bonus dice to the damage pool. p. 46
Cute: Social attribute that defines a  
Pokémon’s adorable and harmless 
demeanor. p.15

  D
Damage: Harm on the character that 
reduces Health Points. p. 39
Dark Type: Pokémon Type based on bad 
emotions and filthy tactics. p. 35
Death: A Character’s demise. 
Defense: Resilence towards Physical 
Moves, is equal to the Vitality score.p. 13
Dexterity: Attribute to determine one’s 
agility and coordination. p. 13
Dice: Six-sided game tool to perfom rolls. 
Dice Pool: Group of dice representing 
different attributes, skills, etc. 
to perform an action or deal damage.
Disabled: See Status Condition. p. 51
Disobedience: Attribute to determine a 
Pokémon’s rebell ion . p. 27
Dragon Type: Pokémon Type based on 
reptilian creatures of legend. p. 35

  E
Effect Icon: Symbol that illustrates 
the consequences of a move, ability, or 
item. p.266
Electric Type: Pokémon Type based on 
electricity and magnetism. p. 35
Elite: Second highest rank the Pokémon 
League gives to a Trainer. p. 09
Elite Four: Group of Elites that conform 
one of the League’s Challenge. p. 09
Empathy Specialty: Skill that allows one 
to create emotional conections. p. 16
Episode: A form of storytelling. A short 
story told in a single session. p. 30
Etiquette Specialty: Skill to determine 
good manners and class. p. 16
Evasion: The act of dodging an incoming 
attack. p. 44
Evasion Specialty: Skill to determine one’s 
ability to dodge away from harm. p. 15 
Evolution: Sudden metamorphosis of a 
Pokémon to become stronger. p. 03
Evolutionary Stage: The current phase 
of a Pokémon. First, Second or Final. 
Evolutionary Stone: A rock infused with 
energy that triggers Evolution in some 
Pokémon. p. 70
Experience Points: Score that determines  
learnings, practice and struggles of a 
Character; it is used to buy more 
attributes, skills, moves, etc.  p.20 & 61

  F
Failure: A failed action. 
Fainting: Losing conciousness. p. 39
Fairy Type: Pokémon Type based in 
pixies and playful sprites. p. 35
Fight Skill: Skill that determines one’s 
ability to fend in combat. p. 15

Fight Type: Pokémon Type based on 
brawlers and martial artists. p. 35
Fire Type: Pokémon Type based on 
flames and extreme heat. p. 35
Firearms: Guns and other armery. p. 11
Flare, Team: Criminal team on the Kalos 
Region. p.11
Flinched: See Status Condition. p. 51
Flying Type: Pokémon Type based on wind 
currents and winged creatures. p. 35 
Frozen Solid:  See Status Condition. p. 51 
Foe: An opponent in battle.
Form Variations: Change on a Pokémon’s 
morphology. p. 175

  G
Galactic, Team: Criminal team on the 
Sinnoh Region. p.11
Game Session: Period of time in which a 
group of friends plays the game.
Gary: was here, Ash is a loser. p. 20
Ghost Type: Pokémon Type based in 
creatures of terror and fear. p. 35
Grass Type: Pokémon Type based on 
plants and nature. p. 35
Grooming: Cleaning and pampering of a 
Pokémon. p. 68
Ground Type: Pokémon Type based on 
earth movements. p. 35
Gym: Pokémon League’s facility to train 
and get counseling. p. 07
Gym Leader: Person in charge of a Gym. 
p. 07

  H
Habitat: Place where a Pokémon lives. 
Happiness: Attribute to determine a 
Pokémon’s Joy. p. 27
Heal: The act of restoring health.
Health Points: Score that indicates the 
over all resistance and healthy status of 
the body. p. 17
Held Item: Object for a Pokémon to 
carry and possibly use in-battle. p. 70
Hoenn: Region on the Pokémon World. p. 06 

   I
Ice Type: Pokémon Type based on cold 
and freeze. p. 35
Imagination: Main tool of the game.
Immunity: A Pokémon not being affected 
by a certain kind of energy or attack. p. 35 
In Love: See Status Condition. p. 51
Initiative: The first step of combat that 
determines the order of turns. p. 37
Insight: Attribute that determines the 
perception and understanding. p. 13
Intelligence: Social Attribute that 
defines the sharpness of mind. p. 14
Intimidate Specialty: (Not to be confused  
with the ability) It determines the power 
of manipulation based on threat. p. 16
Items: Variety of objects. p. 63

  J
Johto: Region on the Pokémon World. p. 05 

  K
Kalos: Region on the Pokémon World. p. 06 
Kanto: Region on the Pokémon World. p. 05 
Knowledge: Skill that determines the 
grade of learning and/or education of a 
character. p. 16

  L
Legendary Pokémon: Creatures of legend  
with incredible powers. p. 116 & 367
Lethal Damage: Severe damage that 
puts life at risk. p. 40
Level: A grade to measure of power of a 
Pokémon. p. 61
License: A permit provided by the 
league to qualified Trainers. 
Life Chronicle: A form of storytelling. A 
compendium of short stories. p. 30
Limits: The maximum score one can get 
in an Attribute. p. 61
Lore Specialty: Determines the level of 
knowledge of myths and folklore about 
Pokémon. p. 16
Loyalty: Attribute to determine a 
Pokémon’s allegiance to its Trainer. p. 27
Luck Dice:  A Dice to be rolled when the 
Dice Pool is reduced to zero by Pentalies 
or Pain Penalizations. p. 19

  M
Magma, Team: Criminal team on the 
Hoenn Region. p.11
Medicine: A remedy for pain, injury or 
sickness. p. 64
Medicine Specialty: Proficiency to treat 
wounds and knowledge of curative 
substances. p. 17
Melee Specialty: rait to define one’s 
armed combat skill. p. 15
Money: Currency to buy goods. p. 63
Moves: Pokémon’s powers. p. 265
Multiple Actions: The performing of 
various actions in a single round. p. 42

  N
Narrative: The accounting of events on 
the story. 
Nature: The escence and personality of 
a Character. p. 73
Nature Specialty: Knowledge about how 
to use the forces of nature for your 
benefit. p. 16
Normal Type: Pokémon Type  based on 
the common and mundane. p. 35
NPC: Non-Player Character.  A character 
controlled by the storyteller. 

  O
Order: To command a Pokémon.
Overgrown Pokémon: Pokémon that are 
bigger than the average of their species.
p. 55

  P
Pageant: A show exibition with many 
participants. 
Pain Penalization: The amount of pain 
the body is in. p. 40
Paralysis: See Status Condition. p. 51
Party: A group of up to six Pokémon. 
Perform Specialty: The ability to play a 
convincing act. p. 16
Penalty: Added difficulty to perform due 
to the circumstances. p. 18
Plasma, Team: Criminal team on the 
Unova Region. p.11
Player: A person playing the Game.
Plot: The storyline of the game. 
Plot Device: A point for the story to go 
forward. 

Pokéball: A small and portable storage 
device. Used to carry Pokémon and Items
p. 56 & 67
Pokédex: A digital encyclopedia with 
basic information of Pokémon species. 
p. 78
Pokémon: A fantastic creature with the 
ability to use incredible powers. p. 03
Pokémon Battle: The main sport of this 
world. 
Pokémon Center: A health care facility 
for humans and Pokémon. p. 07
Pokémon League: Organization that 
regulates everything related to Pokemon 
Training and Battles. p. 07
Poison: See Status Condition. p. 51
Poison Type: Pokémon Type based on 
venom and toxins. p. 35
Priority: The bypassing of regular 
initiative order. p. 48
Psychic Type: Pokémon Type based in 
the power of the mind. p. 35

  R
Recoil: Damage for the user dealt by 
certain moves. p. 267
Resistance: The attack received will be 
Not very effective. p. 36
Rock Type: Pokémon Type based in ore 
and rubble. p. 35
Rocket, Team: Criminal team on the 
Kanto and Johto Regions. p.11
Role: A character to be portrayed.
Role-Play: The performance and 
portrayal of a character.
Roll: The act of rolling the dice.
Round: A section of the battle. p. 37

  S
Science Specialty: Knowledge about the 
different branches of science. p. 17
Shiny Pokémon: A sparkly colored 
Pokémon. p. 55
Sinnoh: Region on the Pokémon World. p. 06 
Skills: A compendium of various applied 
knowledges. p. 15
Sleep: See Status Condition. p. 51
Smart: Social Attribute to determine the 
cognitive prowess of a Pokémon. p. 14
Special: Attribute that determines the 
size of a Pokémon’s displays of power. p. 13 
Special Defense: Resilence towards 
Special Moves, is equal to the Vitality 
score.p. 13
Specialty: A refined skill. p. 15
Species: A division for Pokémon of the 
same family and evolutive stage. 
STAB: Same-Type Attack Bonus. Bonus to 
the damage pool of a Pokémon performing  
a move of a matching type. p.44
Starter: The first Pokémon of a Trainer.
Status Condition: Ailment that impairs 
the normal function of the body. p. 51
Stealth Specialty: Ability to go around 
unnoticed. p. 16
Steel Type: Pokémon Type based on iron 
and machinery. p. 35
Story: A compendium of situations the 
characters go through. p.30
Storyteller: The person directing the 
players through the story. p. 32
Strength: Determines physical prowess  
to lift weight and deal damage. p. 13

Success: An action accomplished.
Successive Actions: Multiple actions 
unleashed in a single turn. p. 49
Survival Specialty: Capacity to survive 
with a minimum of resources. p. 16
Switching Pokemon: The act of changing 
an active Pokémon in the middle of the 
battle. p. 39

  T
Target: The objective to where a move 
is pointed at. p. 266
Technical Machine: TM. A guide to 
teach moves to a Pokémon. p. 331
Throw Specialty: A Human’s aim. p. 15
Tough: Social Attribute to determine 
one’s rough and brash attitude. p. 14
Tournament: Series of matches between 
competitors.
Trading Machine: A machine used to 
trade Pokémon between trainers. p.58
Trainer: A Person who captures and 
teaches Pokémon. p. 11 & 21
Training Session: A period in which the 
trainer teaches new things to his or her 
Pokémon. p. 59
Turn: The moment in which a character 
has its action in the round.

  U
Unova: Region on the Pokémon World. p. 06 
User: He who is performing the action.

  V
Vitality: Attribute that determines 
one’s vigor, health and resilence. p. 13

  W
Water Type: Pokémon Type based on the 
sea and water sources. p. 35
Weather Condition: A weather effect 
taking place in the battlefield. p. 49
Weakness: The attack received will be 
Super Effective. p. 36
Will Points: Score that measures one’s 
inner strength. p. 19

  A
Ability: A Pokémon trait to gain an edge 
on combat. p. 333
Accuracy: The precision of a move or 
attack. It’s equal to Dexterity + Fight + 
Brawl/Canalize/Melee. p. 44
Ace Trainer: A Trainer who has obtained 
at least eight gym badges.
Action: The process of being active. 
Performing in combat. p. 37 & 43
Alert Specialty: Skill to define the 
awareness to one’s surroundings. p. 16
Allure Specialty: A Pokémon’s skill to 
define its charm and appeal. p 16.
Ally: A person or Pokémon associated to 
you with a common purpose.
Annual Tournament: Grand event of the 
Pokémon League. p. 371
Antagonist: Adversary. An individual that 
opposes or competes against the players.
p. 09
Aqua, Team: Criminal team on the 
Hoenn Region. p.10
Athletic Specialty: Skill to define one’s 
physical fitness. p. 16

  B
Badly Poison: See Status Condition. p. 51
Badge: A token to prove the defeat of a 
certain Gym Leader. p. 07 & 371
Base HP: See Health Points. p. 17
Basic Heal: A healing move that will 
cure up to half the HP of the user. p. 47
Battlefield: Scenario in where the battle 
is taking place.
Beauty: Social attribute to define physical  
appeal. p. 14
Block: Condition in which the subject 
can’t escape from the battle. p. 267
Brawl Specialty: Trait to define one’s 
unarmed combat skill. p. 15
Breeding: The act of producing and 
hatching a Pokémon Egg. p. 204
Bug Type: A Pokémon type based on 
insect-like creatures. p.35
Burn: See Status Condition. p. 51

  C
Canalize Specialty: A Pokemon’s aim.p. 15 
Catch: The act of gaining ownership of a 
Pokémon. p. 55
Champion: Highest rank the Pokémon 
League gives to a Trainer. p. 09
Chance Dice: A dice or group of dice 
that determine if an effect comes into 
play or not. p.266
Character: A role in the game. It may be 
a Trainer, a Pokémon or someone else. 
Character Sheet: A paper sheet to keep 
record of the character traits. p. 23 & 26
Charge: A move that requires to gather 
energy before being unleashed. p. 267
Chronicle: A form of storytelling. A long 
story with a recurring theme. p. 30
Cool: Social attribute that defines one’s 
charismatic appeal. p.14
Combat: A battle in which two or more 
stand fighting. p.37
Combat Maneuver: An action to take in 
combat. p. 332
Complete Heal: A healing move that will 
cure up to the full HP of the user. p. 47


Trainer  
Character Sheet
Outside

Step 1. Cut one of the character sheets.

Step 2. Fold it carefully by the middle.

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

___________________________________________________________

__________________________________________________________ 

__________________________________________________________ 

_____________________________________________________________________ 

_____________________________________________________________________ 

_____________________________________________________________________ 

_____________________________________________________________________ 

_____________________________________________________________________ 

_____________________________________________________________________ 

_____________________________________________________________________ 

_____________________________________________________________________ 

_____________________________________________________________________ 

_____________________________________________________________________ 

_____________________________________________________________________ 

LOCATION DATA

2 3

Name: ______________________________________________________________

Ability: ______________________________________________________________

Type: _______________________________________________________________

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

BHP: ___

Will:  ___

Skills:___

Name: ______________________________________________________________

Ability: ______________________________________________________________

Type: _______________________________________________________________

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

BHP: ___

Will:  ___

Skills:___

Name: ______________________________________________________________

Ability: ______________________________________________________________

Type: _______________________________________________________________

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

BHP: ___

Will:  ___

Skills:___

Name: ______________________________________________________________

Ability: ______________________________________________________________

Type: _______________________________________________________________

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

BHP: ___

Will:  ___

Skills:___

10 11 12

6 7 8 9

Name: ______________________________________________________________

Ability: ______________________________________________________________

Type: _______________________________________________________________

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

______________________________________________________________ ____________________________________________________

__________ ______________________________________________________________ __________________________________________

____________________ ______________________________________________________________ ________________________________

__________________________________________________________________________________________________________________ 

__________________________________________________________________________________________________________________

________________________________ __________________________________________________________________________________

BHP: ___

Will:  ___

Skills:___

Name: ______________________________________________________________

Ability: ______________________________________________________________

Type: _______________________________________________________________

STRENGTH	 
DEXTERITY	 
VITALITY	  
SPECIAL	  
INSIGHT	  

BHP: ___

Will:  ___

Skills:___

4 5

EVENT TABLE

______________________________________________________________ ____________________________________________________

__________ ______________________________________________________________ __________________________________________

____________________ ______________________________________________________________ ________________________________

__________________________________________________________________________________________________________________ 

__________________________________________________________________________________________________________________

________________________________ __________________________________________________________________________________

______________________________________________________________ ____________________________________________________

__________ ______________________________________________________________ __________________________________________

____________________ ______________________________________________________________ ________________________________

__________________________________________________________________________________________________________________ 

__________________________________________________________________________________________________________________

________________________________ __________________________________________________________________________________

______________________________________________________________ ____________________________________________________

__________ ______________________________________________________________ __________________________________________

____________________ ______________________________________________________________ ________________________________

__________________________________________________________________________________________________________________ 

__________________________________________________________________________________________________________________

________________________________ __________________________________________________________________________________

______________________________________________________________ ____________________________________________________

__________ ______________________________________________________________ __________________________________________

____________________ ______________________________________________________________ ________________________________

__________________________________________________________________________________________________________________ 

__________________________________________________________________________________________________________________

________________________________ __________________________________________________________________________________

______________________________________________________________ ____________________________________________________

__________ ______________________________________________________________ __________________________________________

____________________ ______________________________________________________________ ________________________________

__________________________________________________________________________________________________________________ 

__________________________________________________________________________________________________________________

________________________________ __________________________________________________________________________________


Step 1. Cut one of the character sheets.

Step 2. Fold it carefully by the middle.

Trainer  
Character Sheet
Inside

Step 1. Cut one of the character sheets.

Step 2. Fold each section carefully towards the center.

Pokémon  
Character Sheet
Outside

Front View Back View


Pokémon  
Character Sheet
Inside

Step 1. Cut one of the character sheets.

Step 2. Fold each section carefully towards the center.

Front View Back View


