

POKÉMON TABLETOP UNITED

New and Improved!
- Ability Revision

POKÉDEX 1.05+

Contents

Contents.....	2	POLIWAG	165
How to Read: Pokedex Entries	6	AZURILL	169
Pokédex.....	11	TYMPOLE.....	172
BULBASAUR.....	12	HORSEA	175
CHIKORITA.....	15	SPHEAL	178
TREECKO	18	VANILLITE	181
TURTWIG	21	RALTS.....	184
SNIVY.....	24	ABRA	188
CHESPIN.....	27	GOTHITA.....	191
CHARMANDER.....	30	SOLOSIS.....	194
CYNDAQUIL.....	33	MACHOP	197
TORCHIC	36	TIMBURR	200
CHIMCHAR.....	39	GEODUDE	203
TEPIG	42	ROGGENROLA	206
FENNEKIN.....	45	RHYHORN	209
SQUIRTLE	48	SWINUB	212
TOTODILE.....	51	SANDILE.....	215
MUDKIP	54	ARON	218
PIPLUP	57	KLINK.....	221
OSHAWOTT.....	60	HONEDGE.....	224
FROAKIE	63	GASTLY.....	227
CATERPIE.....	66	DUSKULL	230
WEEDLE	69	LITWICK	233
SEWADDLE.....	72	CLEFFA	236
VENIPEDE.....	75	TOGEPI	239
WURMPLE.....	78	FLABÉBÉ.....	242
SCATTERBUG.....	83	TRAPINCH.....	245
PIDGEY	86	AXEW.....	248
STARLY.....	89	RATTATA.....	251
PIDOVE.....	92	SENTRET	253
FLETCHLING	95	ZIGZAGOON.....	255
NIDORAN (F).....	98	BIDOOF	257
NIDORAN (M)	101	PATRAT.....	259
ZUBAT.....	104	BUNNELBY.....	261
IGGLYBUFF	107	MEOWTH.....	263
HAPPINY	110	SKITTY.....	265
WHISMUR.....	113	GLAMEOW	267
LILLIPUP	116	MINCCINO.....	269
PORYGON	119	BUNEARY	271
SLAKOTH	122	SNUBBULL.....	273
ODDISH	125	AIPOM	275
BELLSPROUT	129	DEERLING	277
HOPPIP	132	TEDDIURSA	279
LOTAD	135	LICKITUNG	281
SEEDOT	138	MUNCHLAX.....	283
BUDEW.....	141	BURMY	285
PICHU	144	NINCADA	290
MAGNEMITE.....	147	PARAS.....	293
MAREEP	150	VENONAT.....	295
SHINX.....	153	LEDYBA	297
TYNAMO.....	156	SPINARAK.....	299
ELEKID	159	YANMA	301
MAGBY	162	PINECO	303

SURSKIT	305	PONYTA	411
KRICKETOT	307	SLUGMA	413
COMBEE	309	NUMEL	415
DWEBBLE.....	311	DARUMAKA.....	417
KARRABLAST	313	LITLLO	419
SHELMET	315	CLAMPERL	421
JOLTIK.....	317	SLOWPOKE	424
SCYTHER	319	GOLDEEN	427
LARVESTA.....	321	BARBOACH	429
SPEAROW	323	FINNEON	431
DODUO	325	CHINCHOU.....	433
HOOTHOOT	327	CARVANHA.....	435
TAILLOW	329	WINGULL	437
RUFFLET.....	331	DUCKLETT	439
SWABLU	333	TENTACOOLO.....	441
NOIBAT.....	335	FRILLISH	443
EKANS.....	337	SHELLDER	445
STUNKY.....	339	KRABBY.....	447
GRIMER	341	CORPHISH.....	449
KOFFING	343	STARU	451
GULPIN	345	PSYDUCK	453
TRUBBISH.....	347	WOOPER	455
SKORUPI	349	SEEL.....	457
CROAGUNK	351	SHELLOS	459
SKRELP.....	353	BUIZEL	461
SANDSHREW	355	REMORAID.....	463
DIGLETT	357	MANTYKE	465
CUBONE	359	MAGIKARP.....	467
GLIGAR	361	FEEBAS	469
PHANPY	363	WAILMER	471
BALTOY	365	CLAUNCHER	473
HIPPOPOTAS	367	SNORUNT	475
DRILBUR	369	CUBCHOO.....	478
GOLETT	371	BERGMITE.....	480
BONSLY	373	VOLTORB	482
NOSEPASS	375	ELECTRIKE.....	484
ONIX	377	BLITZLE	486
BINACLE.....	379	HELIOPTILE	488
BRONZOR	381	NATU.....	490
SUNKERN	383	WOOBAT	492
TANGELA	385	SPOINK.....	494
CHERUBI	387	MUNNA	496
COTTONEE.....	389	ELGYEM	498
PETILIL	391	DROWZEE	500
FOONGUS.....	393	SMOOCHUM.....	502
SHROOMISH	395	MIME JR.....	504
FERROSEED.....	397	CHINGLING	506
CACNEA	399	WYNAUT	508
EXEGGCUTE.....	401	ESPURR.....	510
SNOVER.....	403	TYROGUE	512
SKIDDO	405	MANKEY	516
VULPIX.....	407	MIENFOO	518
GROWLITHE.....	409	MAKUHITA.....	520

MEDITTITE.....	522	LUVDISC	599
RIOLU.....	524	ALOMOMOLA	600
PANCHAM.....	526	LAPRAS	601
MURKROW	528	DELIBIRD.....	602
VULLABY	530	CRYOGONAL.....	603
PURRLOIN.....	532	PACHIRISU	604
HOUNDOUR.....	534	EMOLGA	605
POOCHYENA	536	STUNFISK.....	606
SCRAGGY.....	538	ROTOM Normal Form	607
SNEASEL.....	540	DEDENNE.....	609
PAWNIARD	542	GIRAFARIG	610
ZORUA	544	SIGILYPH.....	611
INKAY	546	MAWILE	612
MISDREAVUS.....	548	SKARMORY	613
SHUPPET.....	550	KLEFKI.....	614
DRIFLOON.....	552	ABSOL	615
YAMASK	554	SABLEYE.....	616
PHANTUMP	556	SPIRITOMB.....	617
PUMPKABOO	558	DRUDDIGON	618
SPRITZEE.....	560	PLUSLE	619
SWIRLIX	562	MINUN	620
PANSAGE.....	564	VOLBEAT	621
PANSEAR.....	566	ILLUMISE	622
PANPOUR	568	LUNATONE.....	623
FARFETCH'D.....	570	SOLROCK.....	624
CHATOT	571	CARBINK.....	625
DUNSPARCE.....	572	THROH	626
MILTANK	573	SAWK.....	627
TAUROS	574	HAWLUCHA.....	628
BOUFFALANT	575	DITTO	629
STANTLER.....	576	UNOWN	630
AUDINO	577	EEVEE.....	631
SPINDA	578	OMANYTE	640
KECLEON.....	579	KABUTO	642
CASTFORM.....	580	LILEEP	644
SMEARGLE	581	ANORITH.....	646
KANGASKHAN.....	582	CRANIDOS	648
FURFROU.....	583	SHIELDON.....	650
ZANGOOSE	584	TIRTOUGA	652
SEVIPER.....	585	ARCHEN.....	654
SHUCKLE	586	TYRUNT	656
DURANT	587	AMAURA.....	658
PINSIR	588	AERODACTYL	660
HERACROSS	589	DRATINI	661
CARNIVINE.....	590	LARVITAR.....	664
MARACTUS.....	591	BAGON.....	667
TROPIUS	592	BELDUM.....	670
TORKOAL.....	593	GIBLE	673
HEATMOR	594	DEINO.....	676
QWILFISH.....	595	GOOMY	679
BASCULIN.....	596	MEW	683
RELICANTH	597	MEWTWO	684
CORSOLA	598	GENESECT	685

HEATRAN	686
ARTICUNO	687
ZAPDOS	688
MOLTRES	689
RAIKOU	690
ENTEI	691
SUICUNE.....	692
REGIROCK.....	693
REGICE	694
REGISTEEL	695
REGIGIGAS	696
COBALION	697
TERRAKION	698
VIRIZION	699
KELDEO.....	700
UXIE	701
MESPRIT	702
AZELF	703
TORNADUS Incarnate Forme	704
TORNADUS Therian Forme	705
THUNDURUS Incarnate Forme.....	706
THUNDURUS Therian Forme.....	707
LANDORUS Incarnate Forme	708
LANDORUS Therian Forme	709
LUGIA	710
HO-OH.....	711
LATIAS	712
LATIOS	713
PHIONE	714
MANAPHY	715
CELEBI	716
JIRACHI.....	717
VICTINI	718
SHAYMIN Land Forme.....	719
SHAYMIN Sky Forme.....	720
DIANCIE	721
MELOETTA Aria Form	722
MELOETTA Step Form.....	723
DEOXYS Normal Forme	724
DEOXYS Attack Forme	725
DEOXYS Defense Forme.....	726
DEOXYS Speed Forme	727
DARKRAI	728
CRESELIA	729
KYOGRE	730
GROUDON	731
RAYQUAZA.....	732
RESHIRAM	733
ZEKROM	734
KYUREM	735
KYUREM Zekrom Fusion Form.....	736
KYUREM Reshiram Fusion Form	737
DIALGA	738

PALKIA	739
GIRATINA Origin Forme	740
GIRATINA Altered Forme	741
XERNEAS.....	742
YVELTAL	743
ZYGARDE.....	744
ARCEUS	745

How to Read: Pokedex Entries

At the heart of Pokémon Tabletop United are the monsters that the trainers capture and train. Their Tabletop Ordering, detailed at the end of this guide, lists the Pokémon entries.

The entries are listed as such:

SPECIES NAME

-Picture of Pokémon

Base Stats:

Basic Information

Type(s):

Basic Abilities

Advanced Abilities

High Ability

Evolution:

Stages – Species Names

Size Information

Height: Feet' Inches" / Meters (Size)

Weight: Pounds / Kilograms (Weight Class)

Breeding Information

Gender Ratio: % Male % Female

Egg Group(s):

Average Hatch Rate: Hours Days

Diet:

Habitat:

Capability List

Skill List

Move List

Level Up Move List

TM/HM Move List

Egg Move List

Tutor Move List

Misc. Species specific Information

Species Name

Each Pokémon is part of a Species grouping. Individual stages of a single Pokémon's evolutionary line are not part of the same Species, but are part of the Species' family. When talking about a specific evolutionary line, or branched evolutionary tree, it is common to refer to the line or branch by the Species name of the first Stage of the line. For example to talk about the Pichu, Pikachu and Raichu evolutionary line, you can call it the Pichu evolutionary line. Likewise, to refer to the Riolu and Lucario evolutionary line you can call it the Riolu evolutionary line. To refer to the Eevee, Jolteon, Vaporeon, Flareon, Umbreon, Espeon, Glaceon, Leafeon, and Sylveon evolutionary branch you can call it the Eevee evolutionary line.

Picture of Pokémon

In every Pokémon entry in the Pokedex, a picture is provided to show what the average Species member looks like. However, various minor differences can be seen between individual members of the Species. Sometimes, a Pokémon can look drastically different from the norm of its Species in color. These oddities are known as Shiny Pokémon and are rare treasures sought out by collectors and coordinators all around the world.

Basic Information

Type

There are eighteen different Elemental Types in the world of Pokémon: Bug, Dark, Dragon, Electric, Fairy, Fighting, Fire, Flying, Ghost, Grass, Ground, Ice, Normal, Poison, Psychic, Rock, Steel, Water. Each Pokémon belongs to a specific Elemental Type and some Pokémon belong to two Elemental Types. Types affect how much damage a Pokémon takes when hit by Attacks and are very important factors to keep track of while battling.

Basic Abilities

Pokémon Abilities are special natural born gifts that a Pokémon can utilize. Pokémon have access to at least one of their abilities from birth. Abilities are detailed in the Player's Handbook

Advanced Abilities

Pokémon begin to gain access to more powerful abilities as they grow. At level 20, a Pokémon may take a second ability chosen from either their Basic or Advanced Abilities.

High Abilities

High Abilities are special natural born gifts that a Pokémon can utilize once matured. At level 40, a Pokémon may take a different Basic Ability, Advanced Ability, or their High Ability.

Evolution

When Pokémon mature and age, their body drastically changes in mass and shape to reach a new Stage of their Evolutionary Line. Some Pokémon do not Evolve while others do and other can Evolve twice in their lifetime. Aside from learning more about the world and physically maturing, Pokémon need a great deal of emotion to urge their Evolution. Sometimes, confidence and happiness is enough for a Pokémon to evolve and other times, it is a Pokémon's frustration and hate that pushes it to change. Not all Pokémon can naturally evolve without foreign aid. Some Pokémon require the radiation found in Evolutionary Stones to mutate themselves into their next form. There are also Pokémon who require the attachment of a keepsake to promote their evolution. Next to these various ways to evolve there are even more ways for a Pokémon to meet their next level of maturity.

Detailed in the Evolution section is the Species Names of the Pokémon that can be attained by the Species in question as well as the requirements to evolve. Remember, just because a Pokémon has met their minimum requirements does not mean they will evolve. Sometimes there are personal reasons for a Pokémon to not want to evolve.

Size Information Height and Weight

The Height and Weights given for each Pokémon Species are averages determined by Pokémon Researchers around the world. It is not uncommon to see Pokémon who are up to 10% heavier or larger than the average or 10% lighter or smaller than the norm. When capturing Pokémon be sure to note their individual Heights and Weights. Be sure to note their changes if they evolve as well.

Pokémon sizes vary from Small, to Medium, to Large, to Huge and finally, Gigantic. On a grid, both Small and Medium Pokémon would take up one space, or a 1x1m square. A Small Pokémon may occupy a space with up to one other Medium or Small Pokémon, or a human who is "Medium" in size. Large Pokémon occupy 2x2 spaces or a 2x2m square. Huge Pokémon occupy 3x3 spaces or a 3x3m square. Finally, Gigantic Pokémon occupies 4x4 spaces or a 4x4m square. Huge and Gigantic Pokémon may also occupy stranger shapes than a square provided your GM gives you some house rulings and lets you know how many spaces your Huge or Gigantic Pokémon take and How they may be placed on a board.

Weight Classes are used for several Abilities and Moves. They range from 1 to 6 and are labeled in the parenthesis after weights.

Breeding Information

When a female Pokémon is mature enough, it can produce eggs and if a male Pokémon is mature enough, it can fertilize them. When given some time alone, Pokémon of the opposite sex and appropriately matching Egg Groups can produce oval Eggs that are approximately 5.5 pounds or 2.5 kilograms. See the Breeding section of the core book for how the baby Pokémon's traits are determined.

Gender Ratio

Not all Species of Pokémon have an equal distribution of male and female children. When finding a Pokémon in the wild, knowing the gender of a particular Pokémon may make or break your desire to capture the target.

Egg Groups

Pokémon are mysterious since they can cross breed between Evolutionary Stages and even Species, but not any Pokémon can mate with any Pokémon. There are limits and these limits are defined as Egg Groups. Pokémon can only produce Eggs when mating with a Pokémon that shares an Egg Group. The Egg Groups are Bug, Dragon, Fairy, Flying, Ground, Humanshape, Indeterminate, Mineral, Monster, Plant, Water 1, Water 2, Water 3. There is also the Ditto Egg Group, exclusive to the Pokémon Species Ditto, who can breed with any other Pokémon to produce an Egg while acting as either the male or female.

Average Hatch Rate

Depending on what Species the mother of the Egg is, the baby will be the lowest form of that Species' Evolutionary Line. Each Species takes a different amount of time to hatch so the Average Hatch Rate covers how quickly the Egg should hatch. The Average Hatch Rate however is only an average. Sometimes the Egg may take twice the length of time or only half of it, depending how well the Egg is kept.

Diet

The Diet entry explains what kind of food the Pokémon needs to survive. Carnivores primarily feed on other Pokémon, Herbivores will usually need leafy food, vegetables, nuts and fruits to survive, Omnivores can eat plants and other Pokémon, Phototrophs can photosynthesize their own food and energy. Some of the stranger diets some Pokémon have are that of a Terravore; one who feeds on the minerals found in rock and dirt around them, or the Nullivore; which does not need to eat anything to sustain itself for various reasons. Despite any primary feeding behavior any Pokémon can enjoy any edible Item designed for a Pokémon to consume such as Poffins, Apricorn Shakes or PokeBlocks. By keeping track of your Pokémon's needs, you can influence their living conditions in a positive manner and make their partnership with you as Pokémon and Trainer more cooperative.

Habitat

There are some places that a particular Species of Pokémon will not thrive. For obvious reason, you'll only find fish-like Pokémon in the water or rocky Pokémon near rocky places. The Habitat entry explains what kind of terrain to look for if you intend to hunt for a particular Species of Pokémon. Keep in mind, just because you may be in the appropriate terrain to find a particular Pokémon, it doesn't mean you are in the right region of specific location.

Capability List

Each Species of Pokémon move at different rates in various terrains. They have different capacities for jumping strength and physical strength. Some Pokémon can fly while others can breath underwater. Many Species of Pokémon can be trained for being used as a Mount. Others are too small for that but can be used for infiltration as a result of their size. The Capabilities list all keywords relating to static abilities the Pokémon has.

Skill List

Pokémon, like Trainers, have Skills that are used for task resolution. Each Species of Pokémon has different aptitudes for different skills. The values rolled for Skill Checks done by a particular species are enumerated in the Skill List. Most Pokémon only have the Athletics, Acrobatics, Combat, Stealth, Perception, and Focus skills defined in the Pokédex because those are the ones most determined by biology and are characteristics of a species. While Pokémon can have social Skills such as Guile or Charm, or even Education Skills for intelligent Pokémon, these are not species dependent and should be assigned by the GM as their own discretion.

Move List

Each Pokémon can learn Moves. Moves define how a Pokémon can be used in combat and are separated into various Elemental Types. A Move can be used to damage a foe or to alter variables in battle to gain an upper hand in battle. There are several ways for a Pokémon to learn a Move but a Pokémon must be compatible with the Move in order to be able to learn it. A Pokémon can learn a Move while gaining levels, from a Technical or Hidden Machine, when born they already know a Move or a tutor can teach the Pokémon a Move.

Level Up Moves

Written into each Pokémon from birth is a list of every Move their species can learn while becoming more experienced in the world. Moves on the Level Up Move List are learned when the Pokémon reaches the specified level.

TM/HM and Tutor Moves

Use of Technical Machines, Hidden Machines or the tutelage of skilled trainers can teach a Pokémon Moves that they would not normally be able to perform. It is difficult for a Pokémon to learn and retain such Moves, so they may only ever know a total of three of these such Moves at a time. If a Pokémon learned a Move through the use of a TM, HM, or Tutor but the Move is on their Level Up List, the Move no longer counts against this limit. Moves listed in the Tutor with the “(N)” symbol indicate a “Heart Scale Move” that is referenced by some Features. Heart Scale Moves do not count against the three Move limit for TM/HM and Tutor Moves.

Egg Move List and Inheritance Moves

When a mature parent Pokémon gains access to a powerful Move, they instill the ability to use the Move in their child. Cross Species breeding can result in young Pokémon knowing unusual Moves. The Egg Move List lists what Moves have been known to exist in the Species on occasion, from birth. Egg Moves along with compatible TM/HM Moves for the child are placed in an Inheritance List for the child. At level 20 and every 10 levels thereafter, the Child Pokémon can learn a Move from its Inheritance Move List.

Pokédex

BULBASAUR

Base Stats:

HP:	5
Attack:	5
Defense:	5
Special Attack:	7
Special Defense:	7
Speed:	5

Basic Information

Type : Grass / Poison
Basic Ability 1: Chlorophyll
Basic Ability 2: Overgrow
Adv Ability 1: Confidence
Adv Ability 2: Discipline
High Ability: Empower

Evolution:

- 1 - Bulbasaur
- 2 - Ivysaur Minimum 15
- 3 - Venusaur Minimum 30

Size Information

Height : 2' 4" / 0.7m (Small)
Weight : 15.2 lbs. / 6.9kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster / Plant
Average Hatch Rate: 10 Days

Diet : Herbivore, Phototroph
Habitat : Forest, Grassland, Rainforest

Capability List

Overland 5, Swim 3, Jump 0/2, Power 2, Nature-walk (Grassland, Forest), Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Tackle - Normal
- 3 Growl - Normal
- 7 Leech Seed - Grass
- 9 Vine Whip - Grass**
- 13 Poison Powder - Poison
- 13 Sleep Powder - Grass
- 15 Take Down - Normal
- 19 Razor Leaf - Grass**
- 21 Sweet Scent - Normal
- 25 Growth - Normal
- 27 Double-Edge - Normal
- 31 Worry Seed - Grass
- 33 Synthesis - Grass
- 37 Seed Bomb - Grass**

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, **09 Venoshock**, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, **36 Sludge Bomb**, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, **53 Energy Ball**, 70 Flash, 75 Swords Dance, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 100 Confide

Egg Move List

Amnesia, Charm, Curse, Endure, **Giga Drain**, Grass Whistle, Grassy Terrain, Ingrain, **Leaf Storm**, Light Screen, **Magical Leaf**, Nature Power, **Petal Dance**, **Power Whip**, Safeguard, Skull Bash, **Sludge**

Tutor Move List

Bind, Body Slam, **Bullet Seed**, Defense Curl, Fury Cutter, **Giga Drain**, **Grass Pledge**, Knock Off, Mud-Slap, Natural Gift, Secret Power, **Seed Bomb**, Sleep Talk, Snore, String Shot, Synthesis, Worry Seed

IVYSAUR

Base Stats:

HP:	6
Attack:	6
Defense:	6
Special Attack:	8
Special Defense:	8
Speed:	6

Basic Information

Type : Grass / Poison
Basic Ability 1: Chlorophyll
Basic Ability 2: Overgrow
Adv Ability 1: Confidence
Adv Ability 2: Discipline
High Ability: Empower

Evolution:

- 1 - Bulbasaur
- 2 - Ivysaur Minimum 15
- 3 - Venusaur Minimum 30

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 28.7 lbs. / 13kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster / Plant

Diet : Omnivore, Phototroph
Habitat : Forest, Grassland, Rainforest

Capability List

Overland 6, Swim 3, Jump 1/1, Power 3, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 4d6+3, Acro 2d6, Combat 3d6, Stealth 2d6, Percep 2d6, Focus 3d6+2

Move List

Level Up Move List

- 3 Growl - Normal
- 7 Leech Seed - Grass
- 9 Vine Whip - Grass**
- 13 Poison Powder - Poison
- 13 Sleep Powder - Grass
- 15 Take Down - Normal
- 20 Razor Leaf - Grass**
- 23 Sweet Scent - Normal
- 28 Growth - Normal
- 31 Double-Edge - Normal
- 36 Worry Seed - Grass
- 39 Synthesis - Grass
- 44 Solar Beam - Grass**

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, **09 Venoshock**, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, **36 Sludge Bomb**, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, **53 Energy Ball**, 70 Flash, 75 Swords Dance, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 100 Confide

Tutor Move List

Bind, Body Slam, **Bullet Seed**, Defense Curl, Endure, Fury Cutter, **Giga Drain**, **Grass Pledge**, Knock Off, Leech Seed, Mud-Slap, Natural Gift, Secret Power, **Seed Bomb**, Sleep Talk, Snore, String Shot, Synthesis, Tackle, Worry Seed

VENUSAUR

Base Stats:

HP:	8
Attack:	8
Defense:	8
Special Attack:	10
Special Defense:	10
Speed:	8

Basic Information

Type : Grass / Poison
 Basic Ability 1: Chlorophyll
 Basic Ability 2: Overgrow
 Adv Ability 1: Confidence
 Adv Ability 2: Discipline
 High Ability: Empower

Evolution:

- 1 - Bulbasaur
- 2 - Ivysaur Minimum 15
- 3 - Venusaur Minimum 30

Size Information

Height : 6' 7" / 2m (Large)
 Weight : 220.5 lbs. / 100kg (5)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Monster / Plant

Diet : Omnivore, Phototroph
 Habitat : Forest, Grassland, Rainforest

Capability List

Overland 6, Swim 4, Jump 2/2, Power 8, Naturewalk (Grassland, Forest), Alluring (while in Rain only)

Skill List

Athl 5d6+3, Acro 1d6, Combat 4d6, Stealth 1d6, Percep 2d6, Focus 5d6+3

Move List

Level Up Move List

- 3 Growl - Normal
- 7 Leech Seed - Grass
- 9 Vine Whip - Grass**
- 13 Poison Powder - Poison
- 13 Sleep Powder - Grass
- 15 Take Down - Normal
- 20 Razor Leaf - Grass**
- 23 Sweet Scent - Normal
- 28 Growth - Normal
- 31 Double-Edge - Normal
- 32 Petal Dance - Grass**
- 39 Worry Seed - Grass
- 45 Synthesis - Grass
- 50 Petal Blizzard - Grass**
- 53 Solar Beam - Grass**

TM/HM Move List

A1 Cut, A4 Strength, 05 Roar, 06 Toxic, **09 Venoshock**, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 26 Earthquake, 27 Return, 32 Double Team, **36 Sludge Bomb**, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, **53 Energy Ball**, 68 Giga Impact, 70 Flash, 75 Swords Dance, 78 Bulldoze, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 100 Confide

Tutor Move List

Bind, Body Slam, Block, **Bullet Seed**, Defense Curl, **Frenzy Plant**, Fury Cutter, **Giga Drain**, **Grass Pledge**, Knock Off, Mud-Slap, Natural Gift, Outrage, Secret Power, **Seed Bomb**, Sleep Talk, Snore, String Shot, Synthesis, Worry Seed

Mega Evolution

Type: Unchanged
Ability: Thick Fat

Stats: +2 Atk, +4 Def, +2 Sp. Atk, +2 Sp. Def

CHIKORITA

Base Stats:

HP:	5
Attack:	5
Defense:	7
Special Attack:	5
Special Defense:	7
Speed:	5

Basic Information

Type : Grass
Basic Ability 1: Healer
Basic Ability 2: Overgrow
Adv Ability 1: Aroma Veil
Adv Ability 2: Leaf Guard
High Ability: Blessed Touch

Evolution:

- 1 - Chikorita
- 2 - Bayleef Minimum 15
- 3 - Meganium Minimum 30

Size Information

Height : 2' 11" / 0.9m (Small)
Weight : 14.1 lbs. / 6.4kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster / Plant
Average Hatch Rate: 10 Days

Diet : Phototroph, Herbivore
Habitat : Forest, Grassland

Capability List

Overland 5, Swim 3, Jump 1/1, Power 2, Nature-walk (Grassland, Forest), Underdog

Skill List

Athl 3d6+2, Acro 3d6, Combat 2d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 3 Growl - Normal
- 6 Razor Leaf - Grass**
- 9 Poison Powder - Poison
- 12 Synthesis - Grass
- 17 Reflect - Psychic
- 20 Magical Leaf - Grass**
- 23 Natural Gift - Normal
- 28 Sweet Scent - Normal
- 31 Light Screen - Psychic
- 34 Body Slam - Normal
- 39 Safeguard - Normal
- 42 Aromatherapy - Grass
- 45 Solar Beam - Grass**

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, **53 Energy Ball**, 70 Flash, 75 Swords Dance, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Egg Move List

Ancient Power, Aromatherapy, Body Slam, Counter, Flail, Grass Whistle, Grassy Terrain, Heal Pulse, Ingrain, **Leaf Storm**, Leech Seed, Nature Power, Refresh, **Vine Whip**, Wring Out

Tutor Move List

Ancient Power, **Bullet Seed**, Double-Edge, Fury Cutter, **Giga Drain**, **Grass Pledge**, Iron Tail, Magic Coat, Mud-Slap, Role Play, Secret Power, **Seed Bomb**, Sleep Talk, Snore, Synthesis, Worry Seed

BAYLEEF

Base Stats:

HP:	6
Attack:	6
Defense:	8
Special Attack:	6
Special Defense:	8
Speed:	6

Basic Information

Type : Grass

Basic Ability 1: Healer

Basic Ability 2: Overgrow

Adv Ability 1: Aroma Veil

Adv Ability 2: Leaf Guard

High Ability: Blessed Touch

Evolution:

1 - Chikorita

2 - Bayleef Minimum 15

3 - Meganium Minimum 30

Size Information

Height : 3' 11" / 1.2m (Medium)

Weight : 34.8 lbs. / 15.8kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Monster / Plant

Diet : Phototroph, Herbivore

Habitat : Forest, Grassland

Capability List

Overland 7, Swim 4, Jump 2/2, Power 3, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 4d6+4, Acro 3d6, Combat 2d6+2, Stealth 3d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

3 Growl - Normal

6 Razor Leaf - Grass

9 Poison Powder - Poison

12 Synthesis - Grass

17 Reflect - Psychic

20 Magical Leaf - Grass

23 Natural Gift - Normal

28 Sweet Scent - Normal

31 Light Screen - Psychic

34 Body Slam - Normal

39 Safeguard - Normal

42 Aromatherapy - Grass

45 Solar Beam - Grass

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, **53 Energy Ball**, 70 Flash, 75 Swords Dance, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Tutor Move List

Ancient Power, **Bullet Seed**, Counter, Double-Edge, Fury Cutter, **Giga Drain**, **Grass Pledge**, Iron Tail, Magic Coat, Mud-Slap, Role Play, Secret Power, **Seed Bomb**, Sleep Talk, Snore, Synthesis, Worry Seed

MEGANIUM

Base Stats:

HP:	8
Attack:	8
Defense:	10
Special Attack:	8
Special Defense:	10
Speed:	8

Basic Information

Type : Grass

Basic Ability 1: Healer

Basic Ability 2: Overgrow

Adv Ability 1: Aroma Veil

Adv Ability 2: Leaf Guard

High Ability: Blessed Touch

Evolution:

1 - Chikorita

2 - Bayleef Minimum 15

3 - Meganium Minimum 30

Size Information

Height : 5' 11" / 1.8m (Large)

Weight : 221.6 lbs. / 100.5kg (5)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Monster / Plant

Diet : Phototroph, Herbivore

Habitat : Forest, Grassland

Capability List

Overland 8, Swim 4, Jump 2/2, Power 4, Naturewalk (Grassland, Forest)

Skill List

Athl 5d6+4, Acro 3d6, Combat 3d6+2, Stealth 3d6, Percep 3d6, Focus 5d6

Move List

Level Up Move List

3 Growl - Normal

6 Razor Leaf - Grass

9 Poison Powder - Poison

12 Synthesis - Grass

18 Reflect - Psychic

22 Magical Leaf - Grass

26 Natural Gift - Normal

32 Petal Dance - Grass

34 Sweet Scent - Normal

40 Light Screen - Psychic

46 Body Slam - Normal

54 Safeguard - Normal

60 Aromatherapy - Grass

66 Solar Beam - Grass

70 Petal Blizzard - Grass

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 26 Earthquake, 27 Return, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, **53 Energy Ball**, 68 Giga Impact, 70 Flash, 75 Swords Dance, 78 Bulldoze, 82 Dragon Tail, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Tutor Move List

Ancient Power, **Bullet Seed**, Counter, Double-Edge, Frenzy Plant, Fury Cutter, **Giga Drain**, **Grass Pledge**, Iron Tail, Magic Coat, Mud-Slap, Outrage, Role Play, Secret Power, **Seed Bomb**, Sleep Talk, Snore, Synthesis, Worry Seed

TREECKO

Base Stats:

HP:	4
Attack:	5
Defense:	4
Special Attack:	7
Special Defense:	6
Speed:	7

Basic Information

Type : Grass
 Basic Ability 1: Unburden
 Basic Ability 2: Overgrow
 Adv Ability 1: Run Away
 Adv Ability 2: Vanguard
 High Ability: Ambush

Evolution:

- 1 - Treecko
- 2 - Grovyle Minimum 15
- 3 - Sceptile Minimum 30

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 11 lbs. / 5kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Monster / Dragon
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Rainforest

Capability List

Overland 5, Swim 3, Jump 2/2, Power 2, Wallclimber, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6, Acro 3d6+3, Combat 2d6, Stealth 3d6+3, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Pound - Normal
- 3 Leer - Normal
- 5 Absorb - Grass**
- 9 Quick Attack - Normal
- 13 Mega Drain - Grass**
- 17 Pursuit - Dark
- 21 Giga Drain - Grass**
- 25 Agility - Psychic
- 29 Slam - Normal
- 33 Detect - Fighting
- 37 Energy Ball - Grass**
- 41 Quick Guard - Fighting
- 45 Endeavor - Normal
- 49 Screech - Normal

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 56 Fling, 62 Acrobatics, 70 Flash, 75 Swords Dance, 80 Rock Slide, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 98 Power-Up Punch, 100 Confide

Egg Move List

Bullet Seed, Crunch, Crush Claw, Double Kick, Dragon Breath, Endeavor, Grass Whistle, Grassy Terrain, **Leaf Storm**, Leech Seed, **Magical Leaf**, Mud Sport, Natural Gift, Razor Wind, Synthesis, Worry Seed

Tutor Move List

Body Slam, Counter, Double-Edge, Drain Punch, Dynamic Punch, Endeavor, Focus Punch, Fury Cutter, **Giga Drain**, **Grass Pledge**, Iron Tail, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Secret Power, **Seed Bomb**, Seismic Toss, Sleep Talk, Snore, Swift, Synthesis, Thunder Punch, Worry Seed

GROVYLE

Base Stats:

HP:	5
Attack:	7
Defense:	5
Special Attack:	9
Special Defense:	6
Speed:	7

Basic Information

Type : Grass
Basic Ability 1: Unburden
Basic Ability 2: Overgrow
Adv Ability 1: Run Away
Adv Ability 2: Vanguard
High Ability: Ambush

Evolution:

- 1 - Treecko
- 2 - Grovyle Minimum 15
- 3 - Sceptile Minimum 30

Size Information

Height : 2' 11" / 0.9m (Medium)
Weight : 47.6 lbs. / 21.6kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster / Dragon

Diet : Herbivore

Habitat : Rainforest

Capability List

Overland 8, Swim 4, Jump 3/3, Power 3, Wallclimber, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 4d6, Acro 4d6+3, Combat 3d6+2, Stealth 5d6+3, Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Leer - Normal
- 5 Absorb - Grass**
- 9 Quick Attack - Normal
- 13 Mega Drain - Grass**
- 16 Fury Cutter - Bug
- 18 Pursuit - Dark
- 23 Leaf Blade - Grass**
- 28 Agility - Psychic
- 33 Slam - Normal
- 38 Detect - Fighting
- 43 X-Scissor - Bug
- 48 False Swipe - Normal
- 53 Quick Guard - Fighting
- 58 Leaf Storm - Grass**
- 63 Screech - Normal

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, **53 Energy Ball**, 54 False Swipe, 56 Fling, 62 Acrobatics, 70 Flash, 75 Swords Dance, 80 Rock Slide, 81 X-Scissor, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, **Bullet Seed**, Counter, Double-Edge, Drain Punch, Dynamic Punch, Endeavor, Focus Punch, Fury Cutter, **Giga Drain**, **Grass Pledge**, Iron Tail, Low Kick, **Mega Kick**, Mega Punch, Mud-Slap, Secret Power, **Seed Bomb**, Seismic Toss, Sleep Talk, Snore, Swift, Synthesis, Thunder Punch, Worry Seed

SCEPTILE

Base Stats:

HP:	7
Attack:	9
Defense:	7
Special Attack:	11
Special Defense:	9
Speed:	12

Basic Information

Type : Grass
Basic Ability 1: Unburden
Basic Ability 2: Overgrow
Adv Ability 1: Run Away
Adv Ability 2: Vanguard
High Ability: Ambush

Evolution:

- 1 - Treecko
- 2 - Grovyle Minimum 15
- 3 - Sceptile Minimum 30

Size Information

Height : 5' 7" / 1.7m (Medium)
Weight : 115.1 lbs. / 52.2kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster / Dragon

Diet : Omnivore
Habitat : Rainforest

Capability List

Overland 8, Swim 5, Jump 3/3, Power 5, Wallclimber, Naturewalk (Grassland, Forest)

Skill List

Athl 4d6, Acro 5d6+2, Combat 5d6, Stealth 5d6+3, Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Leer - Normal
- 5 Absorb - Grass**
- 9 Quick Attack - Normal
- 13 Mega Drain - Grass**
- 16 Fury Cutter - Bug
- 18 Pursuit - Dark
- 23 Leaf Blade - Grass**
- 28 Agility - Psychic
- 33 Slam - Normal
- 36 Dual Chop - Dragon
- 39 Detect - Fighting
- 45 X-Scissor - Bug
- 51 False Swipe - Normal
- 57 Quick Guard - Fighting
- 63 Leaf Storm - Grass**
- 69 Screech - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, **53 Energy Ball**, 54 False Swipe, 56 Fling, 62 Acrobatics, 68 Giga Impact, 70 Flash, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 81 X-Scissor, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, **Bullet Seed**, Counter, Double-Edge, Dragon Pulse, Drain Punch, Dynamic Punch, Endeavor, Focus Punch, **Frenzy Plant**, Fury Cutter, **Giga Drain**, **Grass Pledge**, Iron Tail, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Night Slash (N), Outrage, Rock Climb, Secret Power, **Seed Bomb**, Seismic Toss, Sleep Talk, Snore, Swift, Synthesis, Thunder Punch, Worry Seed

Mega Evolution

Type: Grass / Dragon
Ability: Lightning Rod

Stats: +2 Atk, +1 Def, +4 Sp. Atk, +3 Speed

TURTWIG

Base Stats:

HP:	6
Attack:	7
Defense:	6
Special Attack:	5
Special Defense:	6
Speed:	3

Basic Information

Type : Grass
Basic Ability 1: Shell Armor
Basic Ability 2: Overgrow
Adv Ability 1: Grass Pelt
Adv Ability 2: Sturdy
High Ability: Natural Cure

Evolution:

- 1 - Turtwig
- 2 - Grotle Minimum 15
- 3 - Torterra Minimum 30

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 22.5 lbs. / 10.2kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster / Plant
Average Hatch Rate: 10 Days

Diet : Herbivore, Phototroph

Habitat : Forest, Marsh, Rainforest

Capability List

Overland 4, Swim 2, Burrow 2, Jump 1/1, Power 3, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 3d6, Percep 1d6, Focus 3d6+2

Move List

Level Up Move List

- 1 Tackle - Normal
- 5 Withdraw - Water
- 9 Absorb - Grass**
- 13 Razor Leaf - Grass**
- 17 Curse - Ghost
- 21 Bite - Dark
- 25 Mega Drain - Grass**
- 29 Leech Seed - Grass
- 33 Synthesis - Grass
- 37 Crunch - Dark
- 41 Giga Drain - Grass**
- 45 Leaf Storm - Grass**

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 70 Flash, 75 Swords Dance, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Amnesia, Body Slam, Double-Edge, *Earth Power*, Grassy Terrain, Growth, *Sand Tomb*, **Seed Bomb**, Spit Up, Stockpile, Superpower, Swallow, Thrash, Tickle, Wide Guard, Worry Seed

Tutor Move List

Bullet Seed, *Earth Power*, **Giga Drain**, **Grass Pledge**, Iron Tail, *Mud-Slap*, Natural Gift, Rock Climb, Secret Power, **Seed Bomb**, Sleep Talk, Snore, Stealth Rock, Superpower, Synthesis, Worry Seed

GROTLE

Base Stats:

HP:	8
Attack:	9
Defense:	9
Special Attack:	6
Special Defense:	7
Speed:	4

Basic Information

Type : Grass
Basic Ability 1: Shell Armor
Basic Ability 2: Overgrow
Adv Ability 1: Grass Pelt
Adv Ability 2: Sturdy
High Ability: Natural Cure

High Abilities: Shell Armor

Evolution:

- 1 - Turtwig
- 2 - Grotle Minimum 15
- 3 - Torterra Minimum 30

Size Information

Height : 3' 7" / 1.1m (Medium)

Weight : 213.8 lbs. / 97kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Monster / Plant

Diet : Herbivore, Phototroph

Habitat : Forest, Marsh, Rainforest

Capability List

Overland 5, Swim 2, Jump 1/1, Power 4, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 3d6, Stealth 2d6, Percep 2d6, Focus 4d6+2

Move List

Level Up Move List

- 5 Withdraw - Water
- 9 Absorb - Grass**
- 13 Razor Leaf - Grass**
- 17 Curse - Ghost
- 22 Bite - Dark
- 27 Mega Drain - Grass**
- 32 Leech Seed - Grass
- 37 Synthesis - Grass
- 42 Crunch - Dark
- 47 Giga Drain - Grass**
- 52 Leaf Storm - Grass

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 70 Flash, 75 Swords Dance, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Bullet Seed, Earth Power, Giga Drain, Grass Pledge, Iron Tail, Mud-Slap, Natural Gift, Rock Climb, Secret Power, Seed Bomb, Sleep Talk, Snore, Stealth Rock, Superpower, Synthesis, Worry Seed

TORTERRA

Base Stats:

HP:	10
Attack:	11
Defense:	11
Special Attack:	8
Special Defense:	9
Speed:	4

Basic Information

Type : Grass / Ground
Basic Ability 1: Shell Armor
Basic Ability 2: Overgrow
Adv Ability 1: Grass Pelt
Adv Ability 2: Sturdy
High Ability: Natural Cure

Evolution:

- 1 - Turtwig
- 2 - Grotle Minimum 15
- 3 - Torterra Minimum 30

Size Information

Height : 7' 3" / 2.2m (Large)
Weight : 683.4 lbs. / 310kg (6)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster / Plant

Diet : Herbivore, Phototroph

Habitat : Forest, Marsh, Rainforest

Capability List

Overland 6, Swim 3, Jump 1/1, Power 7, Ground-shaper, Naturewalk (Grassland, Forest), Planter, Mountable 2

Skill List

Athl 4d6, Acro 1d6, Combat 4d6+2, Stealth 1d6, Percep 3d6, Focus 6d6+2

Move List

Level Up Move List

- 5 Withdraw - Water
- 9 Absorb - Grass**
- 13 Razor Leaf - Grass**
- 17 Curse - Ghost
- 22 Bite - Dark
- 27 Mega Drain - Grass**
- 32 Earthquake - Ground**
- 33 Leech Seed - Grass
- 39 Synthesis - Grass
- 45 Crunch - Dark
- 51 Giga Drain - Grass**
- 57 Leaf Storm - Grass**

TM/HM Move List

A1 Cut, A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, **26 Earthquake**, 27 Return, 32 Double Team, 33 Reflect, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 68 Giga Impact, 69 Rock Polish, 70 Flash, 71 Stone Edge, 75 Swords Dance, **78 Bulldoze**, 80 Rock Slide, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Block, **Bullet Seed**, **Earth Power**, **Frenzy Plant**, **Giga Drain**, **Grass Pledge**, **Earth Power**, Iron Head, Iron Tail, **Mud-Slap**, Natural Gift, Outrage, Rock Climb, Secret Power, **Seed Bomb**, Sleep Talk, Snore, Stealth Rock, Superpower, Synthesis, **Wood Hammer(N)**, Worry Seed

SNIVY

Base Stats:

HP:	5
Attack:	5
Defense:	6
Special Attack:	5
Special Defense:	6
Speed:	6

Basic Information

Type : Grass
 Basic Ability 1: Sol Veil
 Basic Ability 2: Overgrow
 Adv Ability 1: Contrary
 Adv Ability 2: Leaf Rush
 High Ability: Sway

Evolution:

- 1 - Snivy
- 2 - Servine Minimum 15
- 3 - Serperior Minimum 30

Size Information

Height : 2' 0" / 0.6m (Small)
 Weight : 17.9. lbs. / 8.1kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Field / Plant
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 5, Swim 3, Jump 1/2, Power 2, Naturewalk (Grassland, Forest), Stealth, Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 3d6+3, Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

- 1 Tackle - Normal
- 4 Leer - Normal
- 7 **Vine Whip** - Grass
- 10 Wrap - Normal
- 13 Growth - Normal
- 16 **Leaf Tornado** - Grass
- 19 Leech Seed - Grass
- 22 **Mega Drain** - Grass
- 25 Slam - Normal
- 28 **Leaf Blade** - Grass
- 31 Coil - Poison
- 34 **Giga Drain** - Grass
- 37 Wring Out - Normal
- 40 Gastro Acid - Poison
- 43 **Leaf Storm** - Grass

TM/HM Move List

A1 Cut, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 33 Reflect, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 70 Flash, 75 Swords Dance, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Egg Move List

Captivate, Glare, Grassy Terrain, Iron Tail, **Magical Leaf**, Mean Look, Mirror Coat, Natural Gift, Pursuit, Sweet Scent, Twister

Tutor Move List

Aqua Tail, Bind, Gastro Acid, **Giga Drain**, **Grass Pledge**, Iron Tail, Knock Off, **Seed Bomb**, Sleep Talk, Snatch, Snore, Synthesis, Worry Seed

SERVINE

Base Stats:

HP:	6
Attack:	6
Defense:	8
Special Attack:	6
Special Defense:	8
Speed:	8

Basic Information

Type : Grass
Basic Ability 1: Sol Veil
Basic Ability 2: Overgrow
Adv Ability 1: Contrary
Adv Ability 2: Leaf Rush
High Ability: Sway

Evolution:

- 1 - Snivy
- 2 - Servine Minimum 15
- 3 - Serperior Minimum 30

Size Information

Height : 2' 07" / 0.8m (Small)
Weight : 35.3 lbs. / 16kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field / Plant

Diet : Herbivore, Phototroph
Habitat : Forest, Rainforest

Capability List

Overland 6, Swim 4, Jump 2/2, Power 3, Naturewalk (Grassland, Forest), Stealth, Underdog

Skill List

Athl 3d6, Acro 4d6, Combat 3d6, Stealth 4d6+3, Percep 4d6, Focus 4d6+2

Move List

Level Up Move List

- 4 Leer - Normal
- 7 **Vine Whip** - Grass
- 10 Wrap - Normal
- 13 Growth - Normal
- 16 **Leaf Tornado** - Grass
- 20 Leech Seed - Grass
- 24 **Mega Drain** - Grass
- 28 Slam - Normal
- 32 **Leaf Blade** - Grass
- 36 Coil - Poison
- 40 **Giga Drain** - Grass
- 44 Wring Out - Normal
- 48 Gastro Acid - Poison
- 52 **Leaf Storm** - Grass

TM/HM Move List

A1 Cut, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 33 Reflect, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 70 Flash, 75 Swords Dance, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Tutor Move List

Aqua Tail, Bind, Gastro Acid, **Giga Drain**, **Grass Pledge**, Iron Tail, Knock Off, **Seed Bomb**, Sleep Talk, Snatch, Snore, Synthesis, Worry Seed

SERPERIOR

Base Stats:

HP:	8
Attack:	8
Defense:	10
Special Attack:	8
Special Defense:	10
Speed:	11

Basic Information

Type : Grass

Basic Ability 1: Sol Veil

Basic Ability 2: Overgrow

Adv Ability 1: Contrary

Adv Ability 2: Leaf Rush

High Ability: Regal Challenge

Evolution:

1 - Snivy

2 - Servine Minimum 15

3 - Serperior Minimum 30

Size Information

Height : 10' 10" / 3.3m (Large)

Weight : 138.9 lbs. / 63kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Field / Plant

Diet : Herbivore, Phototroph

Habitat : Forest, Rainforest

Capability List

Overland 8, Swim 5, Jump 3/2, Power 5, Naturewalk (Grassland, Forest), Stealth

Skill List

Athl 3d6, Acro 4d6, Combat 4d6, Stealth 5d6+3, Percep 5d6+2, Focus 6d6

Move List

Level Up Move List

4 Leer - Normal

7 **Vine Whip** - Grass

10 Wrap - Normal

13 Growth - Normal

16 **Leaf Tornado** - Grass

20 Leech Seed - Grass

24 **Mega Drain** - Grass

28 Slam - Normal

32 **Leaf Blade** - Grass

38 Coil - Poison

44 **Giga Drain** - Grass

50 Wring Out - Normal

56 Gastro Acid - Poison

62 **Leaf Storm** - Grass

TM/HM Move List

A1 Cut, A4 Strength, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, 22 **Solar Beam**, 27 Return, 32 Double Team, 33 Reflect, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 **Energy Ball**, 68 Giga Impact, 70 Flash, 75 Swords Dance, 82 Dragon Tail, 86 **Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Tutor Move List

Aqua Tail, Bind, Dragon Pulse, **Frenzy Plant**, Gastro Acid, **Giga Drain**, **Grass Pledge**, Iron Tail, Knock Off, Outrage, **Seed Bomb**, Sleep Talk, Snatch, Snore, Synthesis, Worry Seed

CHESPIN

Base Stats:

HP:	6
Attack:	6
Defense:	7
Special Attack:	5
Special Defense:	5
Speed:	4

Basic Information

Type : Grass

Basic Ability 1: Bodyguard

Basic Ability 2: Overgrow

Adv Ability 1: Gentle Vibe

Adv Ability 2: Bulletproof

High Ability: Abominable

Evolution:

1 - Chespin

2 - Quilladin Minimum 15

3 - Chesnaught Minimum 30

Size Information

Height : 1' 04" / 0.4m (Small)

Weight : 19.8 lbs. / 9kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Field

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland, Rainforest

Capability List

Overland 4, Swim 2, Jump 1/2, Power 2, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

1 Tackle - Normal

1 Growl - Normal

5 Vine Whip - Grass

8 Rollout - Rock

15 Leech Seed - Grass

18 Pin Missile - Bug

21 Needle Arm - Grass

27 Take Down - Normal

32 Seed Bomb - Grass

35 Mud Shot - Ground

39 Bulk Up - Fighting

42 Body Slam - Normal

45 Pain Split - Normal

48 Wood Hammer - Grass

TM/HM Move List

A1 Cut, A4 Strength, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 21 Frustration, **22 Solar Beam**, 23 Smack Down, 27 Return, 28 Dig, 31 *Brick Break*, 32 Double Team, 33 Reflect, 36 Sludge Bomb, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, **53 Energy Ball**, 56 Fling, 65 Shadow Claw, 66 Payback, 67 Retaliate, 70 Flash, 71 Stone Edge, 74 Gyro Ball, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 *Rock Smash*, 96 Nature Power, 98 *Power-Up Punch*, 100 Confide

Egg Move List

Belly Drum, Curse, Defense Curl, Quick Guard, Rollout, Spikes, Synthesis

Tutor Move List

Drain Punch, Dual Chop, Endeavor, Focus Punch, Giga Drain, **Grass Pledge**, Helping Hand, Iron Defense, Iron Head, Iron Tail, Low Kick, Pain Split, Seed Bomb, Snore, Super Fang, Superpower, Synthesis, Thunder Punch, Worry Seed

QUILLADIN

Base Stats:

HP:	6
Attack:	8
Defense:	10
Special Attack:	6
Special Defense:	6
Speed:	6

Basic Information

Type : Grass

Basic Ability 1: Bodyguard

Basic Ability 2: Overgrow

Adv Ability 1: Gentle Vibe

Adv Ability 2: Bulletproof

High Ability: Abominable

Evolution:

1 - Chespin

2 - Quilladin Minimum 15

3 - Chesnaught Minimum 30

Size Information

Height : 2' 04" / 0.7m (Small)

Weight : 63.9 lbs. / 29kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Field

Diet : Herbivore

Habitat : Forest, Grassland, Rainforest

Capability List

Overland 5, Swim 3, Jump 1/2, Power 3, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 4d6+2, Acro 2d6, Combat 3d6+1, Stealth 2d6, Percep 2d6, Focus 4d6+1

Move List

Level Up Move List

1 Tackle - Normal

1 Growl - Normal

5 Vine Whip - Grass

8 Rollout - Rock

15 Leech Seed - Grass

20 Pin Missile - Bug

26 Needle Arm - Grass

30 Take Down - Normal

35 Seed Bomb - Grass

39 Mud Shot - Ground

44 Bulk Up - Fighting

48 Body Slam - Normal

52 Pain Split - Normal

55 Wood Hammer - Grass

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 21 Frustration, **22 Solar Beam**, 23 Smack Down, 27 Return, 28 Dig, *31 Brick Break*, 32 Double Team, 33 Reflect, 36 Sludge Bomb, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, **53 Energy Ball**, 56 Fling, 65 Shadow Claw, 66 Payback, 67 Retaliate, 70 Flash, 71 Stone Edge, 74 Gyro Ball, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 98 *Power-Up Punch*, 100 Confide

Tutor Move List

Drain Punch, Dual Chop, Endeavor, Focus Punch, Giga Drain, **Grass Pledge**, Helping Hand, Iron Defense, Iron Head, Iron Tail, Low Kick, Pain Split, Seed Bomb, Snore, Super Fang, Superpower, Synthesis, Thunder Punch, Worry Seed, Zen Headbutt

CHESNAUGHT

Base Stats:

HP:	9
Attack:	11
Defense:	12
Special Attack:	7
Special Defense:	8
Speed:	6

Basic Information

Type : Grass / Fighting
Basic Ability 1: Bodyguard
Basic Ability 2: Overgrow
Adv Ability 1: Battle Armor
Adv Ability 2: Bulletproof
High Ability: Abominable

Evolution:

- 1 - Chespin
- 2 - Quilladin Minimum 15
- 3 - Chesnaught Minimum 30

Size Information

Height : 5' 03" / 1.6m (Large)
Weight : 198.4 lbs. / 90kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field

Diet : Herbivore

Habitat : Forest, Grassland, Rainforest

Capability List

Overland 7, Swim 4, Jump 2/2, Power 7, Naturewalk (Grassland, Forest)

Skill List

Athl 5d6+2, Acro 2d6, Combat 5d6, Stealth 2d6, Percep 3d6, Focus 4d6+1

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Growl - Normal
- 5 Vine Whip - Grass**
- 8 Rollout - Rock
- 15 Leech Seed - Grass
- 20 Pin Missile - Bug
- 26 Needle Arm - Grass**
- 30 Take Down - Normal
- 30 Spiky Shield - Grass
- 35 Seed Bomb - Grass**
- 41 Mud Shot - Ground
- 44 Bulk Up - Fighting
- 48 Body Slam - Normal
- 52 Pain Split - Normal
- 55 Wood Hammer - Grass**
- 60 Hammer Arm - Fighting**
- 70 Giga Impact - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 21 Frustration, **22 Solar Beam**, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, **31 Brick Break**, 32 Double Team, 33 Reflect, 36 Sludge Bomb, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, **47 Low Sweep**, **48 Round**, **52 Focus Blast**, **53 Energy Ball**, 56 Fling, 65 Shadow Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 70 Flash, 71 Stone Edge, 74 Gyro Ball, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, **94 Rock Smash**, 96 Nature Power, **98 Power-Up Punch**, 100 Confide

Tutor Move List

Belly Drum (N), Block, **Drain Punch**, Dual Chop, Endeavor, Feint (N), **Focus Punch**, Giga Drain, **Frenzy Plant**, **Grass Pledge**, **Hammer Arm** (N), Helping Hand, Iron Defense, Iron Head, Iron Tail, **Low Kick**, Pain Split, Seed Bomb, Snore, Super Fang, Superpower, Synthesis, Thunder Punch, Worry Seed, Zen Headbutt

CHARMANDER

Base Stats:

HP:	4
Attack:	5
Defense:	4
Special Attack:	6
Special Defense:	5
Speed:	7

Basic Information

Type : Fire
Basic Ability 1: Blaze
Basic Ability 2: Rattled
Adv Ability 1: Solar Power
Adv Ability 2: Courage
High Ability: Dodge

Evolution:

- 1 - Charmander
- 2 - Charmeleon Minimum 15
- 3 - Charizard Minimum 30

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 18.7 lbs. / 8.5kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster / Dragon
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 3, Jump 1/1, Power 2, Firestarter, Glow, Naturewalk (Mountain), Underdog

Skill List

Athl 2d6+2, Acro 3d6, Combat 2d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Scratch - Normal
- 3 Growl - Normal
- 7 Ember - Fire**
- 10 Smokescreen - Normal
- 16 Dragon Rage - Dragon
- 19 Scary Face - Normal
- 25 Fire Fang - Fire**
- 28 Flame Burst - Fire**
- 34 Slash - Normal
- 37 Flamethrower - Fire**
- 43 Fire Spin - Fire**
- 46 Inferno - Fire**

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, 39 Rock Tomb, *40 Aerial Ace*, 42 Facade, **43 Flame Charge**, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, **50 Overheat**, 56 Fling, **59 Incinerate**, 61 Will-O-Wisp, 65 Shadow Claw, 75 Swords Dance, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Air Cutter, Ancient Power, Beat Up, Belly Drum, Bite, Counter, Crunch, Dragon Dance, Dragon Rush, **Flare Blitz**, Focus Punch, Metal Claw, Outrage, Rock Slide, Swords Dance

Tutor Move List

Body Slam, Counter, Defense Curl, Double-Edge, Dynamic Punch, **Fire Pledge**, **Fire Punch**, Fury Cutter, **Heat Wave**, Iron Tail, Mega Kick, Mega Punch, Mud-Slap, Outrage, Rage, Seismic Toss, Sleep Talk, Snore, Swift, Thunder Punch

CHARMELEON

Base Stats:

HP:	6
Attack:	6
Defense:	6
Special Attack:	8
Special Defense:	7
Speed:	8

Basic Information

Type : Fire
Basic Ability 1: Blaze
Basic Ability 2: Intimidate
Adv Ability 1: Solar Power
Adv Ability 2: Prime Fury
High Ability: White Flame

Evolution:

- 1 - Charmander
- 2 - Charmeleon Minimum 15
- 3 - Charizard Minimum 30

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 41.9 lbs. / 19kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster / Dragon

Diet : Carnivore

Habitat : Cave, Mountain

Capability List

Overland 6, Swim 4, Jump 1/1, Power 4, Firestarter, Glow, Naturewalk (Mountain), Underdog

Skill List

Athl 4d6+2, Acro 3d6, Combat 3d6+2, Stealth 3d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 7 Ember - Fire**
- 10 Smokescreen - Normal
- 17 Dragon Rage - Dragon
- 21 Scary Face - Normal
- 28 Fire Fang - Fire**
- 32 Flame Burst - Fire**
- 39 Slash - Normal
- 43 Flamethrower - Fire**
- 50 Fire Spin - Fire**
- 54 Inferno - Fire**

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, 39 Rock Tomb, *40 Aerial Ace*, 42 Facade, **43 Flame Charge**, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, **50 Overheat**, 56 Fling, **59 Incinerate**, 61 Will-O-Wisp, 65 Shadow Claw, 75 Swords Dance, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Counter, Defense Curl, Double-Edge, Dynamic Punch, **Fire Pledge**, **Fire Punch**, Focus Punch, Fury Cutter, **Heat Wave**, Iron Tail, Outrage, Mega Kick, Mega Punch, Metal Claw, Mud-Slap, Rage, Seismic Toss, Sleep Talk, Snore, Swift, Thunder Punch

CHARIZARD

Base Stats:

HP:	8
Attack:	8
Defense:	8
Special Attack:	11
Special Defense:	9
Speed:	10

Basic Information

Type : Fire / Flying
 Basic Ability 1: Blaze
 Basic Ability 2: Intimidate
 Adv Ability 1: Solar Power
 Adv Ability 2: Prime Fury
 High Ability: White Flame

Evolution:

- 1 - Charmander
- 2 - Charmeleon Minimum 15
- 3 - Charizard Minimum 30

Size Information

Height : 5' 7" / 1.7m (Medium)
 Weight : 199.5 lbs. / 90.5kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Monster / Dragon

Diet : Carnivore

Habitat : Cave, Mountain

Capability List

Overland 6, Swim 5, Sky 8, Jump 2/3, Power 8, Firestarter, Glow, Heater, Naturewalk (Mountain), Mountable 1

Skill List

Athl 5d6+2, Acro 3d6, Combat 4d6+3, Stealth 1d6, Percep 2d6, Focus 4d6

Move List

Level Up Move List

- 7 **Ember** - Fire
- 10 Smokescreen - Normal
- 17 Dragon Rage - Dragon
- 21 Scary Face - Normal
- 28 **Fire Fang** - Fire
- 32 **Flame Burst** - Fire
- 36 **Wing Attack** - Flying
- 41 Slash - Normal
- 47 **Flamethrower** - Fire
- 56 **Fire Spin** - Fire
- 62 **Inferno** - Fire
- 71 **Heat Wave** - Fire
- 77 **Flare Blitz** - Fire

TM/HM Move List

A1 Cut, A2 Fly, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 19 Roost, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 **Flamethrower**, 38 **Fire Blast**, 39 Rock Tomb, 40 **Aerial Ace**, 42 Facade, 43 **Flame Charge**, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 50 **Overheat**, 51 Steel Wing, 52 Focus Blast, 56 Fling, 58 **Sky Drop**, 59 **Incinerate**, 61 Will-O-Wisp, 65 Shadow Claw, 68 Giga Impact, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Air Cutter, **Air Slash(N)**, **Blast Burn**, Body Slam, Counter, Defense Curl, Double-Edge, Dragon Claw(N), Dragon Pulse, Dynamic Punch, **Fire Pledge**, **Fire Punch**, Focus Punch, Fury Cutter, Growl, **Heat Wave**, Hold Hands, Iron Tail, Mega Kick, Mega Punch, Metal Claw, Mud-Slap, Ominous Wind, Outrage, Rage, Roost, Seismic Toss, Shadow Claw(N), Sleep Talk, Snore, Steel Wing, Swift, Tailwind, Thunder Punch, Twister

Mega Evolution X

Type: Fire/Dragon
Ability: Tough Claws
Stats: +5 Atk, +3 Def, +2 Sp. Atk

Mega Evolution Y

Type: Unchanged
Ability: Drought
Stats: +2 Atk, +5 Sp. Atk, +3 Sp. Def

CYNDAQUIL

Base Stats:

HP:	4
Attack:	5
Defense:	4
Special Attack:	6
Special Defense:	5
Speed:	7

Basic Information

Type : Fire
 Basic Ability 1: Blaze
 Basic Ability 2: Flame Body
 Adv Ability 1: Run Away
 Adv Ability 2: Celebrate
 High Ability: Flash Fire

Evolution:

- 1 - Cyndaquil
- 2 - Quilava Minimum 15
- 3 - Typhlosion Minimum 30

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 17.4 lbs. / 7.9kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 3, Jump 1/1, Burrow 2, Power 2, Firestarter, Heater, Glow, Naturewalk (Grasslands), Underdog

Skill List

Athl 2d6+2, Acro 2d6, Combat 2d6, Stealth 3d6+3, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Leer - Normal
- 6 Smokescreen - Normal
- 10 Ember - Fire**
- 13 Quick Attack - Normal
- 19 Flame Wheel - Fire**
- 22 Defense Curl - Normal
- 28 Flame Charge - Fire**
- 31 Swift - Normal
- 37 Lava Plume - Fire**
- 40 Flamethrower - Fire**
- 46 Inferno - Fire**
- 49 Rollout - Rock
- 55 Double-Edge - Normal
- 58 Eruption - Fire**

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 27 Return, 28 Dig, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, 40 Aerial Ace, 42 Facade, **43 Flame Charge**, 44 Rest, 45 Attract, 48 Round, **50 Overheat**, **59 Incinerate**, 61 Will-O-Wisp, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 96 Nature Power

Egg Move List

Covet, Crush Claw, Double Kick, Double-Edge, Extrasensory, **Flame Burst**, **Flare Blitz**, Foresight, Fury Swipes, Howl, Nature Power, Quick Attack, Reversal, Thrash

Tutor Move List

Body Slam, Covet, **Fire Pledge**, **Heat Wave**, Mud-Slap, Rollout, Sleep Talk, Snore

QUILAVA

Base Stats:

HP:	6
Attack:	6
Defense:	6
Special Attack:	8
Special Defense:	7
Speed:	8

Basic Information

Type : Fire
Basic Ability 1: Blaze
Basic Ability 2: Flame Body
Adv Ability 1: Run Away
Adv Ability 2: Celebrate
High Ability: Flash Fire

Evolution:

- 1 - Cyndaquil
- 2 - Quilava Minimum 15
- 3 - Typhlosion Minimum 30

Size Information

Height : 2' 11" / 0.9m (Small)
Weight : 41.9 lbs. / 19kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field

Diet : Carnivore

Habitat : Cave, Mountain

Capability List

Overland 7, Swim 4, Jump 2/2, Burrow 3, Power 3, Firestarter, Heater, Glow, Naturewalk (Grasslands), Underdog

Skill List

Athl 4d6+2, Acro 3d6, Combat 3d6, Stealth 4d6+3, Percep 3d6+3, Focus 3d6

Move List

Level Up Move List

- 6 Smokescreen - Normal
- 10 Ember - Fire**
- 13 Quick Attack - Normal
- 20 Flame Wheel - Fire**
- 24 Defense Curl - Normal
- 31 Swift - Normal
- 35 Flame Charge - Fire**
- 42 Lava Plume - Fire**
- 46 Flamethrower - Fire**
- 53 Inferno - Fire**
- 57 Rollout - Rock
- 64 Double-Edge - Normal
- 68 Eruption - Fire**

TM/HM Move List

A1 Cut, A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, 40 Aerial Ace, 42 Facade, **43 Flame Charge**, 44 Rest, 45 Attract, 48 Round, **50 Overheat**, **59 Incinerate**, 61 Will-O-Wisp, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 96 Nature Power

Tutor Move List

Body Slam, Covet, **Fire Pledge**, Focus Punch, Fury Cutter, **Heat Wave**, Mud-Slap, Rollout, Sleep Talk, Snore

TYPHLOSION

Base Stats:

HP:	8
Attack:	8
Defense:	8
Special Attack:	11
Special Defense:	9
Speed:	10

Basic Information

Type : Fire
Basic Ability 1: Blaze
Basic Ability 2: Flame Body
Adv Ability 1: Heat Mirage
Adv Ability 2: Celebrate
High Ability: Flash Fire

Evolution:

- 1 - Cyndaquil
- 2 - Quilava Minimum 15
- 3 - Typhlosion Minimum 30

Size Information

Height : 5' 7" / 1.7m (Medium)
Weight : 175.3 lbs. / 79.5kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field

Diet : Carnivore

Habitat : Cave, Mountain

Capability List

Overland 9, Swim 5, Jump 2/2, Power 6, Firestarter, Heater, Glow, Naturewalk (Grasslands)

Skill List

Athl 5d6+2, Acro 3d6, Combat 4d6+1, Stealth 4d6+3, Percep 4d6+3, Focus 4d6

Move List

Level Up Move List

- 6 Smokescreen - Normal
- 10 Ember - Fire**
- 13 Quick Attack - Normal
- 20 Flame Wheel - Fire**
- 24 Defense Curl - Normal
- 31 Swift - Normal
- 35 Flame Charge - Fire**
- 43 Lava Plume - Fire**
- 48 Flamethrower - Fire**
- 56 Inferno - Fire**
- 61 Rollout - Rock
- 69 Double-Edge - Normal
- 74 Eruption - Fire**

TM/HM Move List

A1 Cut, A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, **43 Flame Charge**, 44 Rest, 45 Attract, 48 Round, **50 Overheat**, 52 Focus Blast, 56 Fling, **59 Incinerate**, 61 Will-O-Wisp, 65 Shadow Claw, 68 Giga Impact, 74 Gyro Ball, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Blast Burn, Body Slam, Counter, Covet, Dynamic Punch, **Fire Pledge**, **Fire Punch**, Focus Punch, Fury Cutter, Gyro Ball(N), **Heat Wave**, Mega Kick, Mega Punch, Low Kick, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Swift, Thunder Punch

TORCHIC

Base Stats:

HP:	5
Attack:	6
Defense:	4
Special Attack:	7
Special Defense:	5
Speed:	5

Basic Information

Type : Fire
Basic Ability 1: Blaze
Basic Ability 2: Klutz
Adv Ability 1: Speed Boost
Adv Ability 2: Tangled Feet
High Ability: Moxie

Evolution:

- 1 - Torchic
- 2 - Combusken Minimum 15
- 3 - Blaziken Minimum 35

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 5.5 lbs. / 2.5kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Grassland

Capability List

Overland 6, Swim 3, Jump 1/2, Power 1, Heater, Naturewalk (Grasslands), Underdog

Skill List

Athl 2d6, Acro 3d6+3, Combat 2d6, Stealth 3d6, Percep 2d6, Focus 1d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Scratch - Normal
- 5 Ember - Fire**
- 10 Sand Attack - Ground
- 14 Peck - Flying
- 19 Fire Spin - Fire**
- 23 Quick Attack - Normal
- 28 Flame Burst - Fire**
- 32 Focus Energy - Normal
- 37 Slash - Normal
- 41 Mirror Move - Flying
- 46 Flamethrower - Fire**

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 27 Return, 28 Dig, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, **43 Flame Charge**, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, **50 Overheat**, **59 Incinerate**, 61 Will-O-Wisp, 65 Shadow Claw, 75 Swords Dance, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, *94 Rock Smash*, *98 Power-Up Punch*, 100 Confide

Egg Move List

Agility, Baton Pass, Counter, Crush Claw, Curse, Endure, Feather Dance, Feint, **Flame Burst**, Last Resort, *Low Kick*, Night Slash, Reversal, Rock Slide, Smelling Salts, Swagger

Tutor Move List

Body Slam, Bounce, Double-Edge, **Heat Wave**, Helping Hand, **Fire Pledge**, Last Resort, *Low Kick*, Mega Kick, Mega Punch, Mud-Slap, Seismic Toss, Sleep Talk, Snore, Swift

COMBUSKEN

Base Stats:

HP:	6
Attack:	9
Defense:	6
Special Attack:	9
Special Defense:	6
Speed:	6

Basic Information

Type : Fire / Fighting
 Basic Ability 1: Blaze
 Basic Ability 2: Klutz
 Adv Ability 1: Speed Boost
 Adv Ability 2: Tangled Feet
 High Ability: Moxie

Evolution:

- 1 - Torchic
- 2 - Combusken Minimum 15
- 3 - Blaziken Minimum 35

Size Information

Height : 2' 11" / 0.9m (Small)
 Weight : 43 lbs. / 19.5kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Field

Diet : Omnivore
 Habitat : Grassland

Capability List

Overland 8, Swim 3, Jump 2/2, Power 4, Firestarter, Heater, Naturewalk (Grasslands), Underdog

Skill List

Athl 3d6+3, Acro 4d6+3, Combat 3d6+2, Stealth 3d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 5 Ember - Fire**
- 10 Sand Attack - Ground
- 14 Peck - Flying
- 16 Double Kick - Fighting**
- 20 Flame Charge - Fire**
- 25 Quick Attack - Normal
- 31 Bulk Up - Fighting
- 36 Focus Energy - Normal
- 42 Slash - Normal
- 47 Mirror Move - Flying
- 53 Sky Uppercut - Fighting**
- 58 Flare Blitz - Fire**

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 27 Return, 28 Dig, **31 Brick Break**, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, **43 Flame Charge**, 44 Rest, 45 Attract, **47 Low Sweep**, 48 Round, 49 Echoed Voice, **50 Overheat**, **52 Focus Blast**, 56 Fling, **59 Incinerate**, 61 Will-O-Wisp, 65 Shadow Claw, 75 Swords Dance, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, **94 Rock Smash**, **98 Power-Up Punch**, 100 Confide

Tutor Move List

Body Slam, Bounce, Counter, Double-Edge, Dual Chop, **Dynamic Punch**, **Fire Pledge**, **Fire Punch**, **Focus Punch**, Fury Cutter, **Heat Wave**, Helping Hand, Last Resort, **Low Kick**, Mega Kick, Mega Punch, Mud-Slap, Seismic Toss, Sleep Talk, Snore, Swift, Thunder Punch, **Vacuum Wave**, Work Up

BLAZIKEN

Base Stats:

HP:	8
Attack:	12
Defense:	7
Special Attack:	11
Special Defense:	7
Speed:	8

Basic Information

Type : Fire / Fighting
 Basic Ability 1: Blaze
 Basic Ability 2: Klutz
 Adv Ability 1: Speed Boost
 Adv Ability 2: Tangled Feet
 High Ability: Moxie

Evolution:

- 1 - Torchic
- 2 - Combusken Minimum 15
- 3 - Blaziken Minimum 35

Size Information

Height : 6' 3" / 1.9m (Medium)
 Weight : 114.6 lbs. / 52kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Field

Diet : Omnivore

Habitat : Grassland

Capability List

Overland 10, Swim 4, Jump 3/4, Power 7, Firestarter, Naturewalk (Grasslands), Heater

Skill List

Athl 4d6+3, Acro 5d6+3, Combat 5d6, Stealth 3d6, Percep 3d6, Focus 4d6

Move List

Level Up Move List

- 5 Ember - Fire**
- 10 Sand Attack - Ground
- 14 Peck - Flying
- 16 Double Kick - Fighting**
- 20 Flame Charge - Fire**
- 25 Quick Attack - Normal
- 31 Bulk Up - Fighting
- 36 Blaze Kick - Fire**
- 37 Focus Energy - Normal
- 44 Slash - Normal
- 50 Brave Bird - Flying
- 57 Sky Uppercut - Fighting**
- 63 Flare Blitz - Fire**

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 28 Dig, **31 Brick Break**, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, **43 Flame Charge**, 44 Rest, 45 Attract, **47 Low Sweep**, 48 Round, 49 Echoed Voice, **50 Overheat**, **52 Focus Blast**, 56 Fling, **59 Incinerate**, 61 Will-O-Wisp, 62 Acrobatics, 65 Shadow Claw, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, **94 Rock Smash**, **98 Power-Up Punch**, 100 Confide

Tutor Move List

Blast Burn, Body Slam, Bounce, Counter, Double-Edge, Dual Chop, **Dynamic Punch**, **Fire Pledge**, **Fire Punch(N)**, **Focus Punch**, Fury Cutter, **Heat Wave**, Helping Hand, **High Jump Kick (N)**, Knock Off, Last Resort, **Low Kick**, Magic Coat, Mega Kick, Mega Punch, Mirror Move, Mud-Slap, Rock Climb, Role Play, Seismic Toss, Sleep Talk, Snore, **Superpower**, Swift, Thunder Punch, **Vacuum Wave**, Work Up

Mega Evolution

Type: Unchanged
Ability: Speed Boost
Stats: +4 Atk, +1 Def, +2 Sp. Atk, +1 Sp. Def, +2 Speed

CHIMCHAR

Base Stats:

HP:	4
Attack:	6
Defense:	4
Special Attack:	6
Special Defense:	4
Speed:	6

Basic Information

Type : Fire
Basic Ability 1: Blaze
Basic Ability 2: Pickup
Adv Ability 1: Decoy
Adv Ability 2: Iron Fist
High Ability: Celebrate

Evolution:

- 1 - Chimchar
- 2 - Monferno Minimum 15
- 3 - Infernape Minimum 30

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 13.7 lbs. / 6.2kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field / Humanshape
Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 3, Jump 1/2, Power 2, Firestarter, Glow, Naturewalk (Forest, Mountain), Underdog

Skill List

Athl 3d6+2, Acro 3d6+2, Combat 2d6, Stealth 3d6+2, Percep 3d6, Focus 1d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Scratch - Normal
- 7 Ember - Fire
- 9 Taunt - Dark
- 15 Fury Swipes - Normal
- 17 Flame Wheel - Fire
- 23 Nasty Plot - Dark
- 25 Torment - Dark
- 31 Facade - Normal
- 33 Fire Spin - Fire
- 39 Acrobatics - Flying
- 41 Slack Off - Fire
- 47 Flamethrower - Fire

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 40 Aerial Ace, 41 Torment, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 50 Overheat, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 62 Acrobatics, 65 Shadow Claw, 75 Swords Dance, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Assist, Blaze Kick, Counter, Double Kick, Encore, Fake Out, Quick Guard, Fire Punch, Focus Energy, Focus Punch, Heat Wave, Helping Hand, Submission, Thunder Punch

Tutor Move List

Covet, Endeavor, Fire Pledge, Fire Punch, Gunk Shot, Heat Wave, Helping Hand, Iron Tail, Low Kick, Magic Coat, Mud-Slap, Rock Climb, Role Play, Rollout, Sleep Talk, Snore, Stealth Rock, Swift, Thunder Punch, Uproar, Vacuum Wave

MONFERNO

Base Stats:

HP:	6
Attack:	8
Defense:	5
Special Attack:	8
Special Defense:	5
Speed:	8

Basic Information

Type : Fire / Fighting
Basic Ability 1: Blaze
Basic Ability 2: Pickup
Adv Ability 1: Decoy
Adv Ability 2: Iron Fist
High Ability: Celebrate

Evolution:

- 1 - Chimchar
- 2 - Monferno Minimum 15
- 3 - Infernape Minimum 30

Size Information

Height : 2' 11" / 0.9m (Small)
Weight : 48.5 lbs. / 22kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field / Humanshape

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 6, Swim 3, Jump 2/3, Power 5, Firestarter, Heater, Glow, Naturewalk (Forest, Mountain), Underdog

Skill List

Athl 4d6+2, Acro 4d6+2, Combat 3d6, Stealth 3d6+2, Percep 3d6+3, Focus 2d6

Move List

Level Up Move List

- 7 Ember - Fire
- 9 Taunt - Dark
- 15 Mach Punch - Fighting
- 16 Fury Swipes - Normal
- 19 Flame Wheel - Fire
- 26 Feint - Normal
- 29 Torment - Dark
- 36 Close Combat - Fighting
- 39 Fire Spin - Fire
- 46 Acrobatics - Flying
- 49 Slack Off - Normal
- 56 Flare Blitz - Fire

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 50 Overheat, 52 Focus Blast, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 62 Acrobatics, 65 Shadow Claw, 67 Retaliate, 75 Swords Dance, 80 Rock Slide, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Covet, Dual Chop, Endeavor, Fire Pledge, Fire Punch, Focus Punch, Gunk Shot, Heat Wave, Helping Hand, Iron Tail, Low Kick, Magic Coat, Mud-Slap, Rock Climb, Role Play, Rollout, Sleep Talk, Snore, Stealth Rock, Swift, Thunder Punch, Uproar, Vacuum Wave, Work Up

INFERNAPE

Base Stats:

HP:	8
Attack:	10
Defense:	7
Special Attack:	10
Special Defense:	7
Speed:	10

Basic Information

Type : Fire / Fighting
 Basic Ability 1: Blaze
 Basic Ability 2: Pickup
 Adv Ability 1: Decoy
 Adv Ability 2: Iron Fist
 High Ability: Celebrate

Evolution:

- 1 - Chimchar
- 2 - Monferno Minimum 15
- 3 - Infernape Minimum 30

Size Information

Height : 3' 11" / 1.2m (Medium)
 Weight : 121.3 lbs. / 55kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Field / Humanshape

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 8, Swim 4, Jump 3/4, Power 8, Firestarter, Heater, Glow, Naturewalk (Forest, Mountain)

Skill List

Athl 5d6+2, Acro 6d6+2, Combat 5d6, Stealth 4d6+2, Percep 3d6+3, Focus 3d6

Move List

Level Up Move List

- 7 Ember - Fire
- 9 Taunt - Dark
- 15 Mach Punch - Fighting
- 16 Fury Swipes - Normal
- 19 Flame Wheel - Fire
- 26 Feint - Normal
- 29 Punishment - Dark
- 36 Close Combat - Fighting
- 42 Fire Spin - Fire
- 52 Acrobatics - Flying
- 58 Calm Mind - Psychic
- 68 Flare Blitz - Fire

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 04 Calm Mind, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 50 Overheat, 52 Focus Blast, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 62 Acrobatics, 65 Shadow Claw, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Blast Burn, Covet, Dual Chop, Endeavor, Fire Pledge, Fire Punch, Focus Punch, Gunk Shot, Heat Wave, Helping Hand, Iron Tail, Low Kick, Magic Coat, Mud-Slap, Rock Climb, Role Play, Rollout, Sleep Talk, Snore, Stealth Rock, Swift, Thunder Punch, Uproar, Vacuum Wave, Work Up

TEPIG

Base Stats:

HP:	7
Attack:	6
Defense:	5
Special Attack:	5
Special Defense:	5
Speed:	5

Basic Information

Type : Fire
Basic Ability 1: Blaze
Basic Ability 2: Thick Fat
Adv Ability 1: Gluttony
Adv Ability 2: Reckless
High Ability: Bodyguard

Evolution:

- 1 - Tepig
- 2 - Pignite Minimum 15
- 3 - Emboar Minimum 30

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 21.8 lbs. / 9.9kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore
Habitat : Forest, Grassland, Mountain

Capability List

Overland 5, Swim 2, Jump 1/1, Power 2, Firestarter, Heater, Tracker, Naturewalk (Grasslands), Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 2d6, Stealth 3d6, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 3 Tail Whip - Normal
- 7 Ember - Fire
- 9 Odor Sleuth - Normal
- 13 Defense Curl - Normal
- 15 Flame Charge - Fire
- 19 Smog - Poison
- 21 Rollout - Rock
- 25 Take Down - Normal
- 27 Heat Crash - Fire
- 31 Assurance - Dark
- 33 Flamethrower - Fire
- 37 Head Smash - Rock
- 39 Roar - Normal
- 43 Flare Blitz - Fire

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 74 Gyro Ball, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash

Egg Move List

Body Slam, Covet, Curse, Endeavor, Heavy Slam, Magnitude, Sleep Talk, Sucker Punch, Superpower, Thrash, Yawn

Tutor Move List

Covet, Endeavor, Fire Pledge, Heat Wave, Helping Hand, Iron Tail, Sleep Talk, Snore, Superpower

PIGNITE

Base Stats:

HP:	9
Attack:	9
Defense:	6
Special Attack:	7
Special Defense:	6
Speed:	6

Basic Information

Type : Fire / Fighting
Basic Ability 1: Blaze
Basic Ability 2: Thick Fat
Adv Ability 1: Gluttony
Adv Ability 2: Reckless
High Ability: Bodyguard

Evolution:

- 1 - Tepig
- 2 - Pignite Minimum 15
- 3 - Emboar Minimum 30

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 122.4 lbs. / 55.5kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field

Diet : Herbivore

Habitat : Cave, Grassland, Mountain

Capability List

Overland 6, Swim 3, Jump 1/1, Power 4, Firestarter, Heater, Tracker, Naturewalk (Grasslands), Underdog

Skill List

Athl 4d6+2, Acro 2d6, Combat 3d6, Stealth 3d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 3 Tail Whip - Normal
- 7 Ember - Fire
- 9 Odor Sleuth - Normal
- 13 Defense Curl - Normal
- 15 Flame Charge - Fire
- 17 Arm Thrust - Fighting
- 20 Smog - Poison
- 23 Rollout - Rock
- 28 Take Down - Normal
- 31 Heat Crash - Fire
- 36 Assurance - Dark
- 39 Flamethrower - Fire
- 44 Head Smash - Rock
- 47 Roar - Normal
- 52 Flare Blitz - Fire

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 49 Echoed Voice, 50 Overheat, 52 Focus Blast, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 71 Stone Edge, 74 Gyro Ball, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Covet, Endeavor, Fire Pledge, Fire Punch, Heat Wave, Helping Hand, Iron Tail, Low Kick, Sleep Talk, Snore, Superpower, Thunder Punch, Work Up

EMBOAR

Base Stats:

HP:	11
Attack:	12
Defense:	7
Special Attack:	10
Special Defense:	7
Speed:	7

Basic Information

Type : Fire / Fighting
Basic Ability 1: Blaze
Basic Ability 2: Thick Fat
Adv Ability 1: Gluttony
Adv Ability 2: Reckless
High Ability: Bodyguard

Evolution:

- 1 - Tepig
- 2 - Pignite Minimum 15
- 3 - Emboar Minimum 30

Size Information

Height : 5' 3" / 1.6m (Medium)
Weight : 330.7 lbs. / 150kg (5)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field

Diet : Omnivore

Habitat : Cave, Grassland, Mountain

Capability List

Overland 7, Swim 4, Jump 2/2, Power 8, Firestarter, Heater, Naturewalk (Grasslands), Tracker

Skill List

Athl 5d6+3, Acro 2d6, Combat 4d6+3, Stealth 2d6, Percep 3d6, Focus 4d6

Move List

Level Up Move List

- 3 Tail Whip - Normal
- 7 Ember - Fire
- 9 Odor Sleuth - Normal
- 13 Defense Curl - Normal
- 15 Flame Charge - Fire
- 17 Arm Thrust - Fighting
- 20 Smog - Poison
- 23 Rollout - Rock
- 28 Take Down - Normal
- 31 Heat Crash - Fire
- 38 Assurance - Dark
- 43 Flamethrower - Fire
- 50 Head Smash - Rock
- 55 Roar - Normal
- 62 Flare Blitz - Fire

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 23 Smack Down, 26 Earthquake, 27 Return, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 49 Echoed Voice, 50 Overheat, 52 Focus Blast, 55 Scald, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 68 Giga Impact, 71 Stone Edge, 74 Gyro Ball, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Blast Burn, Block, Covet, Endeavor, Fire Pledge, Fire Punch, Hammer Arm(N), Heat Wave, Helping Hand, Iron Head, Iron Tail, Low Kick, Sleep Talk, Snore, Superpower, Thunder Punch, Work Up

FENNEKIN

Base Stats:

HP:	4
Attack:	5
Defense:	4
Special Attack:	6
Special Defense:	6
Speed:	6

Basic Information

Type : Fire
Basic Ability 1: Blaze
Basic Ability 2: Forewarn
Adv Ability 1: Magician
Adv Ability 2: Sorcery
High Ability: Fox Fire

Evolution:

- 1 - Fennekin
- 2 - Braixen Minimum 15
- 3 - Delphox Minimum 30

Size Information

Height : 1' 04" / 0.4m (Small)
Weight : 20.7 lbs. / 9.4kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 4, Swim 2, Jump 1/2, Power 2, Firestarter, Naturewalk (Forest, Grasslands), Tracker, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 3d6, Percep 3d6+2, Focus 3d6+1

Move List

Level Up Move List

- 1 Scratch - Normal
- 1 Tail Whip - Normal
- 5 Ember - Fire**
- 11 Howl - Normal
- 14 Flame Charge - Fire**
- 17 Psybeam - Psychic
- 20 Fire Spin - Fire**
- 25 Lucky Chant - Normal
- 31 Psyshock - Psychic
- 34 Flamethrower - Fire**
- 38 Will-O-Wisp - Fire
- 41 Psychic - Psychic
- 43 Sunny Day - Fire
- 46 Magic Room - Psychic
- 48 Fire Blast - Fire**

TM/HM Move List

A1 Cut, 03 Psyshock, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 22 Solar Beam, 27 Return, 29 Psychic, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, 42 Facade, **43 Flame Charge**, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, **50 Overheat**, **59 Incinerate**, 61 Will-O-Wisp, 63 Embargo, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 98 Power-Up Punch, 100 Confide

Egg Move List

Heat Wave, Hypnosis, Magic Coat, Wish

Tutor Move List

Covet, **Fire Pledge**, Foul Play, **Heat Wave**, Iron Tail, Magic Coat, Magic Room, Snore

BRAIXEN

Base Stats:

HP:	6
Attack:	6
Defense:	6
Special Attack:	9
Special Defense:	7
Speed:	7

Basic Information

Type : Fire

Basic Ability 1: Blaze

Basic Ability 2: Forewarn

Adv Ability 1: Magician

Adv Ability 2: Sorcery

High Ability: Fox Fire

Evolution:

1 - Fennekin

2 - Braixen Minimum 15

3 - Delphox Minimum 30

Size Information

Height : 3' 03" / 1m (Medium)

Weight : 32 lbs. / 14.5kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Field

Diet : Herbivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 6, Swim 2, Jump 2/2, Power 3, Firestarter, Naturewalk (Forest, Grasslands), Tracker, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 3d6, Stealth 3d6, Percep 4d6+2, Focus 4d6+1

Move List

Level Up Move List

1 Scratch - Normal

1 Tail Whip - Normal

5 Ember - Fire

11 Howl - Normal

14 Flame Charge- Fire

18 *Psybeam - Psychic*

22 Fire Spin - Fire

27 Lucky Chant - Normal

30 Light Screen - Normal

34 *Psychock - Psychic*

41 Flamethrower - Fire

45 Will-O-Wisp - Fire

48 *Psychic - Psychic*

51 Sunny Day - Fire

53 Magic Room - Psychic

55 Fire Blast - Fire

TM/HM Move List

A1 Cut, 03 *Psychock*, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 22 Solar Beam, 27 Return, 29 *Psychic*, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, 42 Facade, **43 Flame Charge**, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, **50 Overheat**, **59 Incinerate**, 61 Will-O-Wisp, 63 Embargo, 77 Psych Up, 85 *Dream Eater*, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 98 Power-Up Punch, 100 Confide

Tutor Move List

Covet, **Fire Pledge**, **Fire Punch**, Foul Play, **Heat Wave**, Iron Tail, Low Kick, Magic Coat, Magic Room, Recycle, Shock Wave, Skill Swap, Snatch, Snore, Thunder Punch, Trick, Wonder Room, Zen Headbutt

DELPHOX

Base Stats:

HP:	8
Attack:	7
Defense:	7
Special Attack:	11
Special Defense:	10
Speed:	10

Basic Information

Type : Fire / Psychic
Basic Ability 1: Blaze
Basic Ability 2: Forewarn
Adv Ability 1: Magician
Adv Ability 2: Sorcery
High Ability: Fox Fire

Evolution:

- 1 - Fennekin
- 2 - Braixen Minimum 15
- 3 - Delphox Minimum 30

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 86 lbs. / 39kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field

Diet : Herbivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 7, Swim 4, Jump 2/2, Power 4, Firestarter, Naturewalk (Forest, Grasslands), Telekinesis, Telepath, Tracker

Skill List

Athl 3d6, Acro 2d6, Combat 4d6, Stealth 3d6, Percep 4d6+2, Focus 5d6+2

Move List

Level Up Move List

- 1 Scratch - Normal
- 1 Tail Whip - Normal
- 5 Ember - Fire**
- 11 Howl - Normal
- 14 Flame Charge- Fire**
- 18 Psybeam - Psychic**
- 22 Fire Spin - Fire**
- 27 Lucky Chant - Normal
- 30 Light Screen - Normal
- 30 Mystical Fire - Fire**
- 34 Psyshock - Psychic**
- 42 Flamethrower - Fire**
- 47 Will-O-Wisp - Fire
- 51 Psychic - Psychic**
- 55 Sunny Day - Fire
- 58 Magic Room - Psychic
- 61 Fire Blast - Fire**
- 69 Future Sight - Psychic**

TM/HM Move List

A1 Cut, **03 Psyshock**, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 22 Solar Beam, 27 Return, **29 Psychic**, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, 42 Facade, **43 Flame Charge**, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, **50 Overheat**, **59 Incinerate**, 61 Will-O-Wisp, 63 Embargo, 68 Giga Impact, 77 Psych Up, **85 Dream Eater**, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 98 Power-Up Punch, 100 Confide

Tutor Move List

Blast Burn, Covet, **Fire Pledge**, **Fire Punch**, Foul Play, **Future Sight (N)**, **Heat Wave**, Iron Tail, Low Kick, Magic Coat, Magic Room, Recycle, Roleplay (N), Shock Wave, Skill Swap, Snatch, Snore, Switcheroo (N), Thunder Punch, Trick, Wonder Room, **Zen Headbutt**

SQUIRTLE

Base Stats:

HP:	4
Attack:	5
Defense:	7
Special Attack:	5
Special Defense:	6
Speed:	4

Basic Information

Type : Water

Basic Ability 1: Rain Dish

Basic Ability 2: Torrent

Adv Ability 1: Shell Armor

Adv Ability 2: Shell Shield

High Ability: Overtcoat

Evolution:

1 - Squirtle

2 - Wartortle Minimum 15

3 - Blastoise Minimum 30

Size Information

Height : 1' 8" / 0.5m (Small)

Weight : 19.8 lbs. / 9kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Monster / Water 1

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Beach, Freshwater, Ocean

Capability List

Overland 6, Swim 6, Jump 1/1, Power 2, Fountain, Naturewalk (Wetlands), Underdog

Skill List

Athl 2d6+2, Acro 3d6+2, Combat 2d6, Stealth 3d6, Percep 3d6, Focus 2d6+3

Move List

Level Up Move List

- 1 Tackle - Normal
- 4 Tail Whip - Normal
- 7 Bubble - Water
- 10 Withdraw - Water
- 13 Water Gun - Water
- 16 Bite - Dark
- 19 Rapid Spin - Normal
- 22 Protect - Normal
- 25 Water Pulse - Water
- 28 Aqua Tail - Water
- 31 Skull Bash - Normal
- 34 Iron Defense - Steel
- 37 Rain Dance - Water
- 40 Hydro Pump - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 56 Fling, 74 Gyro Ball, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Aqua Jet, Aqua Ring, Aura Sphere, Brine, Dragon Pulse, Fake Out, Flail, Foresight, Haze, Mirror Coat, Mist, Mud Sport, Muddy Water, Refresh, Water Spout, Yawn

Tutor Move List

Aqua Tail, Body Slam, Counter, Defense Curl, Dive, Double-Edge, Dynamic Punch, Focus Punch, Ice Punch, Icy Wind, Iron Defense, Iron Tail, Mega Kick, Mega Punch, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Water Pledge, Zen Headbutt

WARTORTLE

Base Stats:

HP:	6
Attack:	6
Defense:	8
Special Attack:	7
Special Defense:	8
Speed:	6

Basic Information

Type : Water
Basic Ability 1: Rain Dish
Basic Ability 2: Torrent
Adv Ability 1: Shell Armor
Adv Ability 2: Shell Shield
High Ability: Overtcoat

Evolution:

- 1 - Squirtle
- 2 - Wartortle Minimum 15
- 3 - Blastoise Minimum 30

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 49.6 lbs. / 22.5kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster / Water 1

Diet : Omnivore

Habitat : Beach, Freshwater, Ocean

Capability List

Overland 6, Swim 6, Jump 1/1, Power 4, Fountain, Naturewalk (Wetlands), Underdog

Skill List

Athl 3d6+2, Acro 3d6+2, Combat 3d6+1, Stealth 3d6+2, Percep 3d6, Focus 3d6+3

Move List

Level Up Move List

- 4 Tail Whip - Normal
- 7 Bubble - Water
- 10 Withdraw - Water
- 13 Water Gun - Water
- 16 Bite - Dark
- 20 Rapid Spin - Normal
- 24 Protect - Normal
- 28 Water Pulse - Water
- 32 Aqua Tail - Water
- 36 Skull Bash - Normal
- 40 Iron Defense - Steel
- 44 Rain Dance - Water
- 48 Hydro Pump - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 56 Fling, 74 Gyro Ball, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aqua Tail, Body Slam, Brine, Counter, Defense Curl, Double-Edge, Dive, Dynamic Punch, Focus Punch, Ice Punch, Icy Wind, Iron Defense, Iron Tail, Mega Kick, Mega Punch, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Water Pledge, Zen Headbutt

BLASTOISE

Base Stats:

HP:	8
Attack:	8
Defense:	10
Special Attack:	9
Special Defense:	11
Speed:	8

Basic Information

Type : Water
 Basic Ability 1: Rain Dish
 Basic Ability 2: Torrent
 Adv Ability 1: Shell Armor
 Adv Ability 2: Shell Cannon
 High Ability: Overtcoat

Evolution:

1 - Squirtle
 2 - Wartortle Minimum 15
 3 - Blastoise Minimum 30

Size Information

Height : 5' 3" / 1.6m (Medium)
 Weight : 188.5 lbs. / 85.5kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Monster / Water 1

Diet : Omnivore

Habitat : Beach, Freshwater, Ocean

Capability List

Overland 6, Swim 9, Jump 1/1, Power 9, Fountain, Naturewalk (Grassland), Mountable 1

Skill List

Athl 4d6+2, Acro 1d6+2, Combat 4d6+2, Stealth 1d6+2, Percep 3d6+3, Focus 4d6+3

Move List

Level Up Move List

4 Tail Whip - Normal
 7 Bubble - Water
 10 Withdraw - Water
 13 Water Gun - Water
 16 Bite - Dark
 20 Rapid Spin - Normal
 24 Protect - Normal
 28 Water Pulse - Water
 32 Aqua Tail - Water
 39 Skull Bash - Normal
 46 Iron Defense - Steel
 53 Rain Dance - Water
 60 Hydro Pump - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 55 Scald, 56 Fling, 68 Giga Impact, 74 Gyro Ball, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aqua Tail, Avalanche, Body Slam, Brine, Counter, Defense Curl, Dive, Double-Edge, Dynamic Punch, Flash Cannon(N), Focus Punch, Hydro Cannon, Ice Punch, Icy Wind, Iron Defense, Iron Tail, Mega Kick, Mega Punch, Mud-Slap, Outrage, Rollout, Seismic Toss, Signal Beam, Sleep Talk, Snore, Water Pledge, Zen Headbutt

Mega Evolution
Type: Unchanged
Ability: Mega Launcher

Stats: +2 Atk, +2 Def, +5 Sp. Atk, +1 Sp. Def

TOTODILE

Base Stats:

HP:	5
Attack:	7
Defense:	6
Special Attack:	4
Special Defense:	5
Speed:	4

Basic Information

Type : Water

Basic Ability 1: Hyper Cutter

Basic Ability 2: Torrent

Adv Ability 1: Frisk

Adv Ability 2: Sheer Force

High Ability: Strong Jaw

Evolution:

1 - Totodile

2 - Croconaw Minimum 15

3 - Feraligatr Minimum 30

Size Information

Height : 2' 0" / 0.6m (Small)

Weight : 20.9 lbs. / 9.5kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Monster / Water 1

Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Beach, Freshwater, Marsh

Capability List

Overland 6, Swim 6, Jump 1/2, Power 2, Fountain, Naturewalk (Wetlands), Underdog

Skill List

Athl 2d6+2, Acro 3d6+2, Combat 2d6, Stealth 3d6+2, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Scratch - Normal
- 6 Water Gun - Water
- 8 Rage - Normal
- 13 Bite - Dark
- 15 Scary Face - Normal
- 20 Ice Fang - Ice
- 22 Flail - Normal
- 27 Crunch - Normal
- 29 Chip Away - Dark
- 34 Slash - Normal
- 36 Screech - Normal
- 41 Thrash - Normal
- 43 Aqua Tail - Water
- 48 Superpower - Fighting
- 50 Hydro Pump - Water

TM/HM Move List

A1 Cut, A3 Surf, A5 Waterfall, A6 Dive, 01 Hone Claws, 02 Dragon Claw, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 56 Fling, 65 Shadow Claw, 75 Swords Dance, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 98 Power-Up Punch, 100 Confide

Egg Move List

Ancient Power, Crunch, Dragon Claw, Dragon Dance, Flatter, Hydro Pump, Ice Punch, Metal Claw, Mud Sport, Rock Slide, Thrash, Water Sport

Tutor Move List

Ancient Power, Aqua Tail, Block, Body Slam, Counter, Dive, Double-Edge, Dynamic Punch, Focus Punch, Ice Punch, Icy Wind, Iron Tail, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Seismic Toss, Sleep Talk, Snore, Spite, Superpower, Uproar, Water Pledge

CROCONAW

Base Stats:

HP:	7
Attack:	8
Defense:	8
Special Attack:	6
Special Defense:	6
Speed:	6

Basic Information

Type : Water
Basic Ability 1: Hyper Cutter
Basic Ability 2: Torrent
Adv Ability 1: Frisk
Adv Ability 2: Sheer Force
High Ability: Strong Jaw

Evolution:

- 1 - Totodile
- 2 - Croconaw Minimum 15
- 3 - Feraligatr Minimum 30

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 55.1 lbs. / 25kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster / Water 1

Diet : Carnivore

Habitat : Beach, Freshwater, Marsh

Capability List

Overland 7, Swim 7, Jump 1/2, Power 5, Fountain, Naturewalk (Wetlands), Underdog

Skill List

Athl 3d6+2, Acro 3d6+2, Combat 3d6, Stealth 4d6+2, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 6 Water Gun - Water
- 8 Rage - Normal
- 13 Bite - Dark
- 15 Scary Face - Normal
- 21 Ice Fang - Ice
- 24 Flail - Normal
- 30 Crunch - Dark
- 33 Chip Away - Normal
- 39 Slash - Normal
- 42 Screech - Normal
- 48 Thrash - Normal
- 51 Aqua Tail - Water
- 57 Superpower - Fighting
- 60 Hydro Pump - Water

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 56 Fling, 65 Shadow Claw, 75 Swords Dance, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Aqua Tail, Block, Body Slam, Counter, Dive, Double-Edge, Dynamic Punch, Focus Punch, Fury Cutter, Ice Punch, Icy Wind, Iron Tail, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Seismic Toss, Sleep Talk, Snore, Spite, Superpower, Uproar, Water Pledge, Water Pulse

FERALIGATR

Base Stats:

HP:	9
Attack:	11
Defense:	10
Special Attack:	8
Special Defense:	8
Speed:	8

Basic Information

Type : Water

Basic Ability 1: Hyper Cutter

Basic Ability 2: Torrent

Adv Ability 1: Frisk

Adv Ability 2: Sheer Force

High Ability: Strong Jaw

Evolution:

1 - Totodile

2 - Croconaw Minimum 15

3 - Feraligatr Minimum 30

Size Information

Height : 7' 7" / 2.3m (Large)

Weight : 195.8 lbs. / 88.8kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Monster / Water 1

Diet : Carnivore

Habitat : Beach, Freshwater, Marsh

Capability List

Overland 7, Swim 8, Jump 2/2, Power 8, Fountain, Naturewalk (Wetlands)

Skill List

Athl 4d6+3, Acro 3d6, Combat 4d6+2, Stealth 4d6+3, Percep 4d6, Focus 4d6

Move List

Level Up Move List

- 6 Water Gun - Water
- 8 Rage - Normal
- 13 Bite - Dark
- 15 Scary Face - Normal
- 21 Ice Fang - Ice
- 24 Flail - Normal
- 30 Agility - Psychic
- 32 Crunch - Dark
- 37 Chip Away - Normal
- 45 Slash - Normal
- 50 Screech - Normal
- 58 Thrash - Normal
- 63 Aqua Tail - Water
- 71 Superpower - Fighting
- 76 Hydro Pump - Water

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 55 Scald, 56 Fling, 65 Shadow Claw, 68 Giga Impact, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Aqua Tail, Avalanche, Block, Body Slam, Counter, Dive, Double-Edge, Dragon Pulse, Dynamic Punch, Focus Punch, Fury Cutter, Hydro Cannon, Ice Punch, Icy Wind, Iron Tail, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Outrage, Rage, Seismic Toss, Sleep Talk, Snore, Spite, Superpower, Uproar, Water Pledge, Water Pulse

MUDKIP

Base Stats:

HP: 5
 Attack: 7
 Defense: 5
 Special Attack: 5
 Special Defense: 5
 Speed: 4

Basic Information

Type : Water
 Basic Ability 1: Mud Dweller
 Basic Ability 2: Torrent
 Adv Ability 1: Damp
 Adv Ability 2: Own Tempo
 High Ability: Regenerator

Evolution:

- 1 - Mudkip
- 2 - Marshtomp Minimum 15
- 3 - Swampert Minimum 30

Size Information

Height : 1' 4" / 0.4m (Small)
 Weight : 16.8 lbs. / 7.6kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Monster / Water 1
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Marsh

Capability List

Overland 5, Swim 6, Burrow 2, Jump 1/1, Power 2, Gilled, Fountain, Naturewalk (Wetlands), Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 3d6+2, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Tackle - Normal
- 4 Water Gun - Water
- 9 Mud-Slap - Ground
- 12 Foresight - Normal
- 17 Bide - Normal
- 20 Mud Sport - Ground
- 25 Rock Throw - Rock
- 28 Protect - Normal
- 33 Whirlpool - Water
- 36 Take Down - Normal
- 41 Hydro Pump - Water
- 44 Endeavor - Normal

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 32 Double Team, 34 Sludge Wave, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 55 Scald, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Ancient Power, Avalanche, Barrier, Bite, Counter, Curse, Double-Edge, Ice Ball, Mirror Coat, Mud Bomb, Refresh, Sludge, Stomp, Uproar, Whirlpool, Wide Guard, Yawn

Tutor Move List

Ancient Power, Aqua Tail, Body Slam, Defense Curl, Dive, Earth Power, Endeavor, Icy Wind, Iron Tail, Mud-Slap, Low Kick, Rollout, Sleep Talk, Snore, Superpower, Water Pledge, Water Pulse

MARSHTOMP

Base Stats:

HP:	7
Attack:	9
Defense:	7
Special Attack:	6
Special Defense:	7
Speed:	5

Basic Information

Type : Water / Ground
Basic Ability 1: Mud Dweller
Basic Ability 2: Torrent
Adv Ability 1: Damp
Adv Ability 2: Own Tempo
High Ability: Regenerator

High Abilities: Hydration

Evolution:

- 1 - Mudkip
- 2 - Marshtomp Minimum 15
- 3 - Swampert Minimum 30

Size Information

Height : 2' 4" / 0.7m (Small)

Weight : 61.7 lbs. / 28kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Monster / Water 1

Diet : Herbivore

Habitat : Marsh

Capability List

Overland 5, Swim 6, Burrow 2, Jump 1/1, Power 4, Gilled, Fountain, Naturewalk (Wetlands), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 3d6, Stealth 2d6+2, Percep 3d6+2, Focus 3d6

Move List

Level Up Move List

- 4 Water Gun - Water
- 9 Mud-Slap - Ground
- 12 Foresight - Normal
- 16 Mud Shot - Ground
- 18 Bide - Normal
- 22 Mud Bomb - Ground
- 28 Rock Slide - Rock
- 32 Protect - Normal
- 38 Muddy Water - Water
- 42 Take Down - Normal
- 48 Earthquake - Ground
- 52 Endeavor - Normal

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 55 Scald, 56 Fling, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Aqua Tail, Body Slam, Counter, Defense Curl, Dive, Double-Edge, Dynamic Punch, Earth Power, Endeavor, Ice Punch, Icy Wind, Iron Tail, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Mud Sport, Low Kick, Rollout, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Superpower, Water Pledge, Water Pulse

SWAMPERT

Base Stats:

HP: 10
 Attack: 11
 Defense: 9
 Special Attack: 9
 Special Defense: 9
 Speed: 6

Basic Information

Type : Water / Ground
 Basic Ability 1: Mud Dweller
 Basic Ability 2: Torrent
 Adv Ability 1: Damp
 Adv Ability 2: Own Tempo
 High Ability: Regenerator

Evolution:

1 - Mudkip
 2 - Marshtomp Minimum 15
 3 - Swampert Minimum 30

Size Information

Height : 4' 11" / 1.5m (Medium)
 Weight : 180.6 lbs. / 81.9kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Monster / Water 1

Diet : Herbivore
 Habitat : Marsh

Capability List

Overland 7, Swim 7, Burrow 4, Jump 2/2, Power 7, Fountain, Gilled, Naturewalk (Wetlands)

Skill List

Athl 5d6, Acro 2d6, Combat 4d6, Stealth 2d6, Percep 3d6+2, Focus 4d6

Move List

Level Up Move List

4 Water Gun - Water
 9 Mud-Slap - Ground
 12 Foresight - Normal
 16 Mud Shot - Ground
 18 Bide - Normal
 22 Mud Bomb - Ground
 28 Rock Slide - Rock
 32 Protect - Normal
 39 Muddy Water - Water
 44 Take Down - Normal
 51 Earthquake - Ground
 56 Endeavor - Normal
 63 Hammer Arm - Fighting

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 52 Focus Blast, 55 Scald, 56 Fling, 68 Giga Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Aqua Tail, Body Slam, Counter, Defense Curl, Dive, Double-Edge, Dynamic Punch, Earth Power, Endeavor, Hydro Cannon, Ice Punch, Icy Wind, Iron Tail, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Mud Sport, Low Kick, Outrage, Rollout, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Superpower, Water Pledge,

	<p>Water Pulse</p> <p>Mega Evolution Type: Unchanged Ability: Swift Swim</p> <p>Stats: +4 Atk, +2 Def, +1 Sp. Atk, +2 Sp. Def, +1 Speed</p>
--	--

PIPLUP

Base Stats:

HP:	5
Attack:	5
Defense:	5
Special Attack:	6
Special Defense:	6
Speed:	4

Basic Information

Type : Water
Basic Ability 1: Klutz
Basic Ability 2: Torrent
Adv Ability 1: Pride
Adv Ability 2: Defiant
High Ability: Swift Swim

Evolution:

- 1 - Piplup
- 2 - Prinplup Minimum 15
- 3 - Empoleon Minimum 30

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 11.5 lbs. / 5.2kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Water 1 / Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Beach, Taiga, Tundra

Capability List

Overland 4, Swim 6, Jump 1/1, Power 2, Fountain, Naturewalk (Tundra, Ocean), Underdog

Skill List

Athl 2d6, Acro 3d6+2, Combat 2d6, Stealth 3d6+2, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Pound - Normal
- 4 Growl - Normal
- 8 Bubble - Water
- 11 Water Sport - Water
- 15 Peck - Flying
- 19 Bubble Beam - Water
- 24 Bide - Normal
- 28 Fury Attack - Normal
- 33 Brine - Water
- 37 Whirlpool - Water
- 42 Mist - Ice
- 46 Drill Peck - Flying
- 51 Hydro Pump - Water

TM/HM Move List

A1 Cut, A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 55 Scald, 56 Fling, 60 Quash, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Agility, Aqua Ring, Bide, Double Hit, Flail, Hydro Pump, Mud Sport, Mud-Slap, Snore, Supersonic, Yawn

Tutor Move List

Covet, Dive, Icy Wind, Mud-Slap, Pluck, Signal Beam, Sleep Talk, Snore, Stealth Rock, Water Pledge, Water Pulse

PRINPLUP

Base Stats:

HP:	6
Attack:	7
Defense:	7
Special Attack:	8
Special Defense:	8
Speed:	5

Basic Information

Type : Water
Basic Ability 1: Klutz
Basic Ability 2: Torrent
Adv Ability 1: Pride
Adv Ability 2: Defiant
High Ability: Swift Swim

Evolution:

1 - Piplup
2 - Prinplup Minimum 15
3 - Empoleon Minimum 30

Size Information

Height : 2' 7" / 0.8m (Small)
Weight : 50.7 lbs. / 23kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Water 1 / Field

Diet : Omnivore

Habitat : Beach, Taiga, Tundra

Capability List

Overland 5, Swim 6, Jump 1/1, Power 3, Fountain, Naturewalk (Tundra, Ocean), Underdog

Skill List

Athl 3d6, Acro 3d6+2, Combat 3d6, Stealth 3d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

4 Growl - Normal
8 Bubble - Water
11 Water Sport - Water
15 Peck - Flying
16 Metal Claw - Steel
19 Bubble Beam - Water
24 Bide - Normal
28 Fury Attack - Normal
33 Brine - Water
37 Whirlpool - Water
42 Mist - Ice
46 Drill Peck - Flying
51 Hydro Pump - Water

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 01 Hone Claws, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 55 Scald, 56 Fling, 60 Quash, 65 Shadow Claw, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Covet, Dive, Icy Wind, Mud-Slap, Pluck, Signal Beam, Sleep Talk, Snore, Stealth Rock, Water Pledge, Water Pulse

EMPOLEON

Base Stats:

HP:	8
Attack:	9
Defense:	9
Special Attack:	11
Special Defense:	10
Speed:	6

Basic Information

Type : Water / Steel
Basic Ability 1: Confidence
Basic Ability 2: Torrent
Adv Ability 1: Pride
Adv Ability 2: Defiant
High Ability: Swift Swim

High Abilities: Defiant

Evolution:

- 1 - Piplup
- 2 - Prinplup Minimum 15
- 3 - Empoleon Minimum 30

Size Information

Height : 5' 7" / 1.7m (Medium)
Weight : 186.3 lbs. / 84.5kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Water 1 / Field

Diet : Omnivore.

Habitat : Beach, Taiga, Tundra

Capability List

Overland 7, Swim 10, Jump 2/1, Power 7, Fountain, Naturewalk (Tundra, Ocean)

Skill List

Athl 4d6+2, Acro 4d6+2, Combat 4d6, Stealth 2d6, Percep 4d6, Focus 5d6

Move List

Level Up Move List

- 4 Growl - Normal
- 8 Bubble - Water
- 11 Swords Dance - Normal
- 15 Peck - Flying
- 16 Metal Claw - Steel
- 19 Bubble Beam - Water
- 24 Swagger - Normal
- 28 Fury Attack - Normal
- 33 Brine - Water
- 36 Aqua Jet - Water
- 39 Whirlpool - Water
- 46 Mist - Ice
- 52 Drill Peck - Flying
- 59 Hydro Pump - Water

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 01 Hone Claws, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 51 Steel Wing, 55 Scald, 56 Fling, 60 Quash, 65 Shadow Claw, 68 Giga Impact, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash

Tutor Move List

Avalanche, Covet, Dive, Fury Cutter, Hydro Cannon, Icy Wind, Iron Defense, Knock Off, Mud-Slap, Pluck, Rock Climb, Signal Beam, Sleep Talk, Snore, Stealth Rock, Steel Wing, Water Pledge, Water Pulse

OSHAWOTT

Base Stats:

HP:	6
Attack:	6
Defense:	5
Special Attack:	6
Special Defense:	5
Speed:	5

Basic Information

Type : Water

Basic Ability 1: Inner Focus

Basic Ability 2: Torrent

Adv Ability 1: Shell Armor

Adv Ability 2: Water Absorb

High Ability: Parry

Evolution:

1 - Oshawott

2 - Dewott Minimum 15

3 - Samurott Minimum 30

Size Information

Height : 1' 8" / 0.5m (Small)

Weight : 13 lbs. / 5.9kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Field

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Beach, Ocean

Capability List

Overland 5, Swim 5, Jump 1/1, Power 2, Fountain, Naturewalk (Ocean), Wielder, Underdog

Skill List

Athl 3d6, Acro 2d6+2, Combat 2d6, Stealth 3d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 5 Tail Whip - Normal
- 7 Water Gun - Water
- 11 Water Sport - Water
- 13 Focus Energy - Normal
- 17 Razor Shell - Water
- 19 Fury Cutter - Bug
- 23 Water Pulse - Water
- 25 Revenge - Fighting
- 29 Aqua Jet - Water
- 31 Encore - Normal
- 35 Aqua Tail - Water
- 37 Retaliate - Normal
- 41 Swords Dance - Normal
- 43 Hydro Pump - Water

TM/HM Move List

A1 Cut, A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 54 False Swipe, 55 Scald, 56 Fling, 67 Retaliate, 75 Swords Dance, 81 X-Scissor, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Air Slash, Assurance, Brine, Copycat, Detect, Night Slash, Screech, Trump Card

Tutor Move List

Aqua Tail, Covet, Helping Hand, Icy Wind, Iron Tail, Sleep Talk, Snore, Water Pledge

DEWOTT

Base Stats:

HP:	8
Attack:	8
Defense:	6
Special Attack:	8
Special Defense:	6
Speed:	6

Basic Information

Type : Water
Basic Ability 1: Inner Focus
Basic Ability 2: Torrent
Adv Ability 1: Shell Armor
Adv Ability 2: Water Absorb
High Ability: Parry

Evolution:

- 1 - Oshawott
- 2 - Dewott Minimum 15
- 3 - Samurott Minimum 30

Size Information

Height : 2' 7" / 0.8m (Medium)
Weight : 54 lbs. / 24.5kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field

Diet : Herbivore

Habitat : Beach, Ocean

Capability List

Overland 6, Swim 7, Jump 2/2, Power 3,
Fountain, Naturewalk (Ocean), Wielder, Underdog

Skill List

Athl 4d6, Acro 3d6+2, Combat 3d6+3, Stealth 3d6,
Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

- 5 Tail Whip - Normal
- 7 Water Gun - Water
- 11 Water Sport - Water
- 13 Focus Energy - Normal
- 17 Razor Shell - Water
- 20 Fury Cutter - Bug
- 25 Water Pulse - Water
- 28 Revenge - Fighting
- 33 Aqua Jet - Water
- 36 Encore - Normal
- 41 Aqua Tail - Water
- 44 Retaliate - Normal
- 49 Swords Dance - Normal
- 52 Hydro Pump - Water

TM/HM Move List

A1 Cut, A3 Surf, A5 Waterfall, A6 Dive, 06
Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice
Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21
Frustration, 27 Return, 28 Dig, 32 Double Team, 40
Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round,
54 False Swipe, 55 Scald, 56 Fling, 67 Retaliate,
75 Swords Dance, 81 X-Scissor, 86 Grass Knot, 87
Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Aqua Tail, Covet, Helping Hand, Icy Wind,
Iron Tail, Sleep Talk, Snore, Water Pledge

SAMUROT

Base Stats:

HP:	10
Attack:	10
Defense:	9
Special Attack:	11
Special Defense:	7
Speed:	7

Basic Information

Type : Water

Basic Ability 1: Inner Focus

Basic Ability 2: Torrent

Adv Ability 1: Shell Armor

Adv Ability 2: Water Absorb

High Ability: Parry

Evolution:

1 - Oshawott

2 - Dewott Minimum 15

3 - Samurott Minimum 30

Size Information

Height : 4' 11" / 1.5m (Large)

Weight : 208.6 lbs. / 94.6kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Field

Diet : Herbivore

Habitat : Beach, Ocean

Capability List

Overland 5, Swim 8, Jump 2/3, Power 7, Fountain, Naturewalk (Ocean), Wielder

Skill List

Athl 5d6, Acro 4d6+3, Combat 5d6, Stealth 2d6, Percep 3d6, Focus 4d6+2

Move List

Level Up Move List

- 5 Tail Whip - Normal
- 7 Water Gun - Water
- 11 Water Sport - Water
- 13 Focus Energy - Normal
- 17 Razor Shell - Water
- 20 Fury Cutter - Bug
- 25 Water Pulse - Water
- 28 Revenge - Fighting
- 33 Aqua Jet - Water
- 36 Slash - Normal
- 38 Encore - Normal
- 45 Aqua Tail - Water
- 50 Retaliate - Normal
- 57 Swords Dance - Normal
- 62 Hydro Pump - Water

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 54 False Swipe, 55 Scald, 56 Fling, 67 Retaliate, 68 Giga Impact, 75 Swords Dance, 81 X-Scissor, 82 Dragon Tail, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Aqua Tail, Block, Covet, Helping Hand, Icy Wind, Iron Tail, Knock Off, Megahorn(N), Sleep Talk, Snore, Superpower, Water Pledge

FROAKIE

Base Stats:

HP:	4
Attack:	6
Defense:	4
Special Attack:	6
Special Defense:	4
Speed:	7

Basic Information

Type : Water

Basic Ability 1: Mud Dweller

Basic Ability 2: Torrent

Adv Ability 1: Protean

Adv Ability 2: Hydration

High Ability: Wash Away

Evolution:

1 - Froakie

2 - Frogadier Minimum 15

3 - Greninja Minimum 30

Size Information

Height : 1' 00" / 0.3m (Small)

Weight : 15.4 lbs. / 7kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Water 1

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 5, Swim 4, Jump 2/2, Power 2, Fountain, Gilled, Underdog, Wallclimber, Naturewalk (Wetlands)

Skill List

Athl 2d6, Acro 3d6+2, Combat 2d6, Stealth 3d6+2, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

1 Pound - Normal

1 Growl - Normal

5 Bubble - Water

8 Quick Attack - Normal

10 Lick - Ghost

14 Water Pulse - Water

18 Smokescreen - Normal

21 Round - Normal

25 *Fling* - Dark

29 Smack Down - Rock

35 Substitute - Normal

39 Bounce - Flying

43 Double Team - Normal

48 Hydro Pump - Water

TM/HM Move List

A1 Cut, **A3 Surf**, A4 Strength, **A5 Waterfall**, 06 Toxic, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 28 Dig, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 *Thief*, 48 Round, 49 Echoed Voice, **55 Scald**, 56 *Fling*, 62 Acrobatics, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Bestow, Camouflage, Mind Reader, Mud Sport, Water Sport, Toxic Spikes

Tutor Move List

Bounce, Icy Wind, Role Play, Snatch, Snore, Spite, **Water Pledge**, **Water Pulse**

FROGADIER

Base Stats:

HP:	5
Attack:	6
Defense:	5
Special Attack:	8
Special Defense:	6
Speed:	10

Basic Information

Type : Water

Basic Ability 1: Mud Dweller

Basic Ability 2: Torrent

Adv Ability 1: Protean

Adv Ability 2: Hydration

High Ability: Wash Away

Evolution:

1 - Froakie

2 - Frogadier Minimum 15

3 - Greninja Minimum 30

Size Information

Height : 2' 00" / 0.6m (Small)

Weight : 24 lbs. / 10.9kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Water 1

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 7, Swim 6, Jump 2/3, Power 2, Fountain, Gilled, Underdog, Stealth, Wallclimber, Naturewalk (Wetlands)

Skill List

Athl 3d6, Acro 4d6+1, Combat 3d6, Stealth 4d6+2, Percep 3d6+1, Focus 2d6

Move List

Level Up Move List

1 Pound - Normal

1 Growl - Normal

5 Bubble - Water

8 Quick Attack - Normal

10 Lick - Ghost

14 Water Pulse - Water

20 Smokescreen - Normal

23 Round - Normal

28 Fling - Dark

33 Smack Down - Rock

38 Substitute - Normal

44 Bounce - Flying

48 Double Team - Normal

55 Hydro Pump - Water

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, A5 Waterfall, 06 Toxic, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 28 Dig, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, **55 Scald**, 56 Fling, 62 Acrobatics, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Bounce, Gunk Shot, Ice Punch, Icy Wind, Low Kick, Role Play, Snatch, Snore, Spite, **Water Pledge**, **Water Pulse**

GREININJA

Base Stats:

HP:	7
Attack:	10
Defense:	7
Special Attack:	10
Special Defense:	7
Speed:	12

Basic Information

Type : Water / Dark

Basic Ability 1: Mud Dweller

Basic Ability 2: Torrent

Adv Ability 1: Protean

Adv Ability 2: Hydration

High Ability: Wash Away

Evolution:

1 - Froakie

2 - Frogadier Minimum 15

3 - Greninja Minimum 30

Size Information

Height : 4' 11" / 1.5m (Medium)

Weight : 88.2 lbs. / 40kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Water 1

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 8, Swim 8, Jump 3/3, Power 3, Fountain, Gilled, Stealth, Wallclimber, Naturewalk (Wetlands)

Skill List

Athl 4d6, Acro 6d6+2, Combat 4d6, Stealth 5d6+1, Percep 3d6+1, Focus 3d6

Move List

Level Up Move List

1 Pound - Normal

1 Growl - Normal

5 Bubble - Water

8 Quick Attack - Normal

10 Lick - Ghost

14 Water Pulse - Water

20 Smokescreen - Normal

23 Shadow Sneak - Ghost

28 Spikes - Ground

30 Water Shuriken - Water

33 Feint Attack - Dark

43 Substitute - Normal

49 Extrasensory - Psychic

52 Double Team - Normal

56 Haze - Ice

60 Hydro Pump - Water

70 Night Slash - Dark

TM/HM Move List

A1 Cut, **A3 Surf**, A4 Strength, **A5 Waterfall**, 06 Toxic, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 28 Dig, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, **46 Thief**, 48 Round, 49 Echoed Voice, **55 Scald**, **56 Fling**, 62 Acrobatics, 68 Giga Impact, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, **97 Dark Pulse**, 98 Power-Up Punch, 100 Confide

Tutor Move List

Bounce, Gunk Shot, **Hydro Cannon**, Ice Punch, Icy Wind, Low Kick, Mat Block (N), **Night Slash (N)**, Role Play (N), Snatch, Snore, Spite, **Water Pledge**, **Water Pulse**

CATERPIE

Base Stats:

HP:	5
Attack:	3
Defense:	4
Special Attack:	2
Special Defense:	2
Speed:	5

Basic Information

Type : Bug
Basic Ability 1: Shield Dust
Adv Ability 1: Run Away
Adv Ability 2: Silk Threads
Adv Ability 3: Stench
High Ability: Suction Cups

Evolution:

1 - Caterpie
2 - Metapod Minimum 5
3 - Butterfree Minimum 10

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 6.4 lbs. / 2.9kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 7 Days

Diet : Herbivore
Habitat : Forest

Capability List

Overland 5, Swim 2, Jump 1/1, Power 1, Nature-walk (Grassland, Forest), Wallclimber, Threaded, Underdog

Skill List

Athl 3d6, Acro 1d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

1 String Shot - Bug
1 Tackle - Normal
15 Bug Bite - Bug

Tutor Move List

Bug Bite, Electroweb, Snore, Bug Bite, String Shot

METAPOD

Base Stats:

HP:	5
Attack:	2
Defense:	6
Special Attack:	3
Special Defense:	3
Speed:	3

Basic Information

Type : Bug

Basic Ability 1: Shed Skin

Adv Ability 1: Battle Armor

Adv Ability 2: Silk Threads

Adv Ability 3: Magic Guard

High Ability: Sturdy

Evolution:

1 - Caterpie

2 - Metapod Minimum 5

3 - Butterfree Minimum 10

Size Information

Height : 2' 4" / 0.7m (Small)

Weight : 21.8 lbs. / 9.9kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Bug

Diet : Nullivore

Habitat : Forest

Capability List

Overland 2, Swim 2, Jump 1/1, Power 1, Na-

turewalk (Grassland, Forest), Threaded, Underdog

Skill List

Athl 1d6, Acro 1d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

7 Harden - Normal

Tutor Move List

Bug Bite, Electroweb, Iron Defense, String Shot, Tackle

BUTTERFREE

Base Stats:

HP:	6
Attack:	5
Defense:	5
Special Attack:	9
Special Defense:	8
Speed:	7

Basic Information

Type : Bug / Flying
Basic Ability 1: Compound Eyes
Adv Ability 1: Tinted Lens
Adv Ability 2: Keen Eye
Adv Ability 3: Flutter
High Ability: Blow Away

Evolution:

- 1 - Caterpie
- 2 - Metapod Minimum 5
- 3 - Butterfree Minimum 10

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 70.5 lbs. / 32kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore

Habitat : Forest

Capability List

Overland 3, Sky 8, Swim 2, Jump 1/1, Power 2, Naturewalk (Grassland, Forest), Wallclimber, Threaded, Underdog

Skill List

Athl 3d6, Acro 3d6, Combat 2d6, Stealth 2d6, Percep 6d6+3, Focus 5d6

Move List

Level Up Move List

- 10 Confusion - Psychic
- 12 Poison Powder - Poison
- 12 Sleep Powder - Grass
- 12 Stun Spore - Grass
- 16 Gust - Flying
- 18 Supersonic - Normal
- 22 Whirlwind - Normal
- 24 Psybeam - Psychic
- 28 Silver Wind - Bug
- 30 Tailwind - Flying
- 34 Rage Powder - Bug
- 36 Safeguard - Normal
- 40 Captivate - Normal
- 42 Bug Buzz - Bug
- 46 Quiver Dance - Bug

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 62 Acrobatics, 68 Giga Impact, 70 Flash, 76 Struggle Bug, 77 Psych Up, 83 Infestation, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Bug Bite, Double- Edge, Electroweb, Giga Drain, Ominous Wind, Roost, Signal Beam, Skill Swap, Sleep Talk, Snore, String Shot, Swift, Tailwind, Twister

WEEDLE

Base Stats:

HP:	4
Attack:	4
Defense:	3
Special Attack:	2
Special Defense:	2
Speed:	5

Basic Information

Type : Bug / Poison
Basic Ability 1: Shield Dust
Adv Ability 1: Run Away
Adv Ability 2: Silk Threads
Adv Ability 3: Swarm
High Ability: Poison Touch

Evolution:

1 - Weedle
2 - Kakuna Minimum 5
3 - Beedrill Minimum 10

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 7.1 lbs. / 3.2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 7 Days

Diet : Herbivore
Habitat : Forest

Capability List

Overland 5, Burrow 1, Jump 1/1, Power 1,
Naturewalk (Grassland, Forest), Threaded, Wall-
climber, Underdog

Skill List

Athl 3d6, Acro 1d6, Combat 2d6, Stealth 3d6, Percep
2d6, Focus 2d6

Move List

Level Up Move List

1 Poison Sting - Poison
1 String Shot - Bug
15 Bug Bite - Bug

Tutor Move List

Bug Bite, Electroweb, String Shot

KAKUNA

Base Stats:

HP:	5
Attack:	3
Defense:	5
Special Attack:	3
Special Defense:	3
Speed:	4

Basic Information

Type : Bug / Poison
Basic Ability 1: Shed Skin
Adv Ability 1: Battle Armor
Adv Ability 2: Silk Threads
Adv Ability 3: Magic Guard
High Ability: Sturdy

Evolution:

- 1 - Weedle
- 2 - Kakuna Minimum 5
- 3 - Beedrill Minimum 10

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 22 lbs. / 10kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Nullivore
Habitat : Forest

Capability List

Overland 2, Swim 2, Jump 1/1, Power 1, Na-

turewalk (Grassland, Forest), Threaded, Underdog

Skill List

Athl 1d6, Acro 1d6, Combat 2d6, Stealth 2d6, Percep
2d6, Focus 3d6

Move List

Level Up Move List

7 Harden - Normal

Tutor Move List

Bug Bite, Electroweb, Iron Defense, String
Shot, Tackle

BEEDRILL

Base Stats:

HP:	7
Attack:	9
Defense:	4
Special Attack:	5
Special Defense:	8
Speed:	8

Basic Information

Type : Bug / Poison
Basic Ability 1: Sniper
Adv Ability 1: Poison Touch
Adv Ability 2: Technician
Adv Ability 3: Swarm
High Ability: Vanguard

Evolution:

- 1 - Weedle
- 2 - Kakuna Minimum 5
- 3 - Beedrill Minimum 10

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 65 lbs. / 29.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore
Habitat : Forest

Capability List

Overland 2, Swim 2, Sky 8, Jump 3/4, Power 4, Underdog

Skill List

Athl 3d6+2, Acro 5d6+3, Combat 4d6+1, Stealth 3d6+3, Percep 3d6+3, Focus 3d6+3

Move List

Level Up Move List

- 10 Fury Attack - Normal
- 13 Focus Energy - Normal
- 16 Twineedle - Bug
- 19 Rage - Normal
- 22 Pursuit - Dark
- 25 Toxic Spikes - Poison
- 28 Pin Missile - Bug
- 31 Agility - Psychic
- 34 Assurance - Dark
- 37 Poison Jab - Poison
- 40 Endeavor - Normal
- 45 Fell Stinger - Bug

TM/HM Move List

A1 Cut, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 19 Roost, 21 Frustration, 22 Solar Beam, 27 Return, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 54 False Swipe, 62 Acrobatics, 66 Payback, 68 Giga Impact, 70 Flash, 75 Swords Dance, 76 Struggle Bug, 81 X-Scissor, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash

Tutor Move List

Air Cutter, Bug Bite, Double-Edge, Drill Run, Electroweb, Endeavor, Fury Cutter, Giga Drain, Knock Off, Ominous Wind, Roost, Silver Wind, Sleep Talk, Snore, String Shot, Swift, Tailwind

Mega Evolution
Type: Unchanged
Ability: Adaptability

Stats: +6 Atk, -3 Sp. Atk, +7 Speed

SEWADDLE

Base Stats:

HP:	5
Attack:	5
Defense:	7
Special Attack:	4
Special Defense:	6
Speed:	4

Basic Information

Type : Bug / Grass
Basic Ability 1: Designer
Adv Ability 1: Full Guard
Adv Ability 2: Leafy Cloak
Adv Ability 3: Swarm
High Ability: Leaf Rush

Evolution:

1 - Sewaddle
2 - Swadloon Minimum 15
3 - Leavanny Minimum 30

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 5.5 lbs. / 2.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 10 Days

Diet : Herbivore
Habitat : Forest

Capability List

Overland 5, Swim 2, Jump 1/1, Power 1, Nature-walk (Grassland, Forest), Wallclimber, Threaded, Underdog, Leaf Crafter

Skill List

Athl 3d6, Acro 1d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

1 String Shot - Bug
1 Tackle - Normal
8 Bug Bite - Bug
15 Razor Leaf - Grass
22 Struggle Bug - Bug
29 Endure - Normal
36 Bug Buzz - Bug
43 Flail - Normal

TM/HM Move List

A1 Cut, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 66 Payback, 70 Flash, 76 Struggle Bug, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Egg Move List

Agility, Air Slash, Baton Pass, Camouflage, Me First, Mind Reader, Razor Wind, Screech, Silver Wind

Tutor Move List

Bug Bite, Electroweb, Giga Drain, Iron Defense, Magic Coat, Seed Bomb, Signal Beam, Sleep Talk, Snore, Synthesis, Worry Seed

SWADLOON

Base Stats:

HP:	6
Attack:	6
Defense:	9
Special Attack:	5
Special Defense:	8
Speed:	4

Basic Information

Type : Bug / Grass
Basic Ability 1: Designer
Adv Ability 1: Full Guard
Adv Ability 2: Leafy Cloak
Adv Ability 3: Swarm
High Ability: Leaf Rush

Evolution:

1 - Sewaddle
2 - Swadloon Minimum 15
3 - Leavanny Minimum 30

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 16.1 lbs. / 7.3kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 10 Days

Diet : Herbivore
Habitat : Forest

Capability List

Overland 3, Swim 2, Jump 1/1, Power 2,
Naturewalk (Grassland, Forest), Threaded, Wall-
climber, Underdog, Leaf Crafter

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 3d6+2, Per-
cep 2d6, Focus 3d6

Move List

Level Up Move List

20 Protect - Normal

TM/HM Move List

A1 Cut, 04 Calm Mind, 06 Toxic, 10 Hidden
Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 20
Safeguard, 21 Frustration, 22 Solar Beam, 27 Return,
32 Double Team, 42 Facade, 44 Rest, 45 Attract,
48 Round, 53 Energy Ball, 66 Payback, 70 Flash,
76 Struggle Bug, 85 Dream Eater, 86 Grass Knot,
87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature
Power

Tutor Move List

Bug Bite, Electroweb, Giga Drain,
Grass Whistle, Iron Defense, Magic Coat, Razor Leaf,
Seed Bomb, Signal Beam, Sleep Talk, Snore,
Synthesis, Worry Seed

LEAVANNY

Base Stats:

HP:	8
Attack:	10
Defense:	8
Special Attack:	7
Special Defense:	8
Speed:	9

Basic Information

Type : Bug / Grass
Basic Ability 1: Designer
Adv Ability 1: Full Guard
Adv Ability 2: Leafy Cloak
Adv Ability 3: Swarm
High Ability: Leaf Rush

Evolution:

- 1 - Sewaddle
- 2 - Swadloon Minimum 15
- 3 - Leavanny Minimum 30

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 45.2 lbs. / 20.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 10 Days

Diet : Herbivore
Habitat : Forest

Capability List

Overland 7, Swim 4, Jump 2/2, Power 3,
Naturewalk (Grassland, Forest), Threaded, Wall-
climber, Leaf Crafter

Skill List

Athl 3d6+2, Acro 4d6+2, Combat 2d6+2, Stealth
4d6+2, Percep 3d6, Focus 4d6

Move List

Level Up Move List

- 8 Bug Bite - Bug
- 15 Razor Leaf - Grass
- 22 Struggle Bug - Bug
- 30 Slash - Normal
- 32 Helping Hand - Normal
- 34 Fell Stinger - Bug
- 36 Leaf Blade - Grass
- 39 X-Scissor - Bug
- 43 Entrainment - Normal
- 46 Swords Dance - Normal
- 50 Leaf Storm - Grass

TM/HM Move List

A1 Cut, 01 Hone Claws, 04 Calm Mind, 06
Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper
Beam, 16 Light Screen, 17 Protect, 20 Safeguard, 21
Frustration, 22 Solar Beam, 27 Return, 32 Double
Team, 33 Reflect, 40 Aerial Ace, 42 Facade, 44 Rest,
45 Attract, 48 Round, 51 Steel Wing, 53 Energy
Ball, 54 False Swipe, 65 Shadow Claw, 66 Payback,
67 Retaliate, 68 Giga Impact, 70 Flash, 75 Swords
Dance, 76 Struggle Bug, 81 X-Scissor, 84 Poison Jab,
85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep
Talk, 90 Substitute, 96 Nature Power

Tutor Move List

Bug Bite (N), Electroweb, False Swipe(N),
Giga Drain, Heal Bell, Helping Hand, Iron Defense,
Knock Off, Magic Coat, Seed Bomb, Signal Beam,
Sleep Talk, Snore, Synthesis, Worry Seed

VENIPEDE

Base Stats:

HP:	3
Attack:	5
Defense:	6
Special Attack:	3
Special Defense:	4
Speed:	6

Basic Information

Type : Bug / Poison
Basic Ability 1: Poison Point
Basic Ability 2: Vanguard
Adv Ability 1: Swarm
Adv Ability 2: Speed Boost
High Ability: Rock Head

Evolution:

- 1 - Venipede
- 2 - Whirlipede Minimum 15
- 3 - Scolipede Minimum 30

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 11.7 lbs. / 5.3kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest

Capability List

Overland 5, Swim 1, Jump 2/2, Power 1,
Naturewalk (Grassland, Forest), Wallclimber, Underdog

Skill List

Athl 3d6, Acro 1d6, Combat 2d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Defense Curl - Normal
- 5 Poison Sting - Poison
- 8 Screech - Normal
- 12 Pursuit - Dark
- 15 Protect - Normal
- 19 Poison Tail - Poison
- 22 Bug Bite - Bug
- 26 Venoshock - Poison
- 29 Agility - Psychic
- 33 Steamroller - Bug
- 36 Toxic - Poison
- 40 Rock Climb - Normal
- 43 Double-Edge - Normal

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 66 Payback, 74 Gyro Ball, 76 Struggle Bug, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Pin Missile, Rock Climb, Spikes, Take Down, Toxic Spikes, Twineedle

Tutor Move List

Bug Bite, Endeavor, Iron Defense, Rollout(N), Sleep Talk, Snore

WHIRLPEDE

Base Stats:

HP:	4
Attack:	6
Defense:	10
Special Attack:	4
Special Defense:	8
Speed:	5

Basic Information

Type : Bug / Poison
Basic Ability 1: Poison Point
Basic Ability 2: Vanguard
Adv Ability 1: Swarm
Adv Ability 2: Speed Boost
High Ability: Rock Head

Evolution:

- 1 - Venipede
- 2 - Whirlpede Minimum 15
- 3 - Scolipede Minimum 30

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 129 lbs. / 58.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore
Habitat : Forest

Capability List

Overland 4, Swim 2, Jump 1/1, Power 3,
Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6, Acro 1d6, Combat 2d6, Stealth 3d6+2,
Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

- 5 Poison Sting - Poison
- 8 Screech - Normal
- 12 Pursuit - Dark
- 15 Protect - Normal
- 19 Poison Tail - Poison
- 22 Iron Defense - Steel
- 23 Bug Bite - Bug
- 28 Venoshock - Poison
- 32 Agility - Psychic
- 37 Steamroller - Bug
- 41 Toxic - Poison
- 46 Rock Climb - Normal
- 50 Double-Edge - Normal

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power,
11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar
Beam, 27 Return, 32 Double Team, 36 Sludge Bomb,
42 Facade, 44 Rest, 45 Attract, 48 Round, 66 Pay-
back, 74 Gyro Ball, 76 Struggle Bug, 83 Infestation,
84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substi-
tute, 94 Rock Smash

Tutor Move List

Bug Bite, Endeavor, Iron Defense,
Rollout(N), Sleep Talk, Snore

SCOLIPEDE

Base Stats:

HP:	6
Attack:	10
Defense:	9
Special Attack:	6
Special Defense:	7
Speed:	11

Basic Information

Type : Bug / Poison
Basic Ability 1: Poison Point
Basic Ability 2: Vanguard
Adv Ability 1: Swarm
Adv Ability 2: Speed Boost
High Ability: Rock Head

Evolution:

1 - Venipede
2 - Whirlipede Minimum 15
3 - Scolipepe Minimum 30

Size Information

Height : 8' 2" / 2.5m (Large)
Weight : 442 lbs. / 200.5kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore

Habitat : Forest

Capability List

Overland 8, Swim 4, Jump 2/2, Power 6,
Naturewalk (Grassland, Forest), Wallclimber, Mount-
able 1

Skill List

Athl 4d6+3, Acro 3d6, Combat 4d6, Stealth 3d6+2,
Percep 4d6, Focus 4d6+2

Move List

Level Up Move List

5 Poison Sting - Poison
8 Screech - Normal
12 Pursuit - Dark
15 Protect - Normal
19 Poison Tail - Poison
23 Bug Bite - Bug
28 Venoshock - Poison
30 Baton Pass - Normal
33 Agility - Psychic
39 Steamroller - Bug
44 Toxic - Poison
50 Rock Climb - Normal
55 Double-Edge - Normal
65 Megahorn - Bug

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 09 Venoshock,
10 Hidden Power, 11 Sunny Day, 15 Hyper Beam,
17 Protect, 21 Frustration, 22 Solar Beam, 26 Earth-
quake, 27 Return, 28 Dig, 32 Double Team, 36 Sludge
Bomb, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract,
48 Round, 66 Payback, 68 Giga Impact, 74 Gyro Ball,
75 Swords Dance, 76 Struggle Bug, 78 Bulldoze, 80
Rock Slide, 81 X-Scissor, 83 Infestation, 84 Poison
Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock
Smash

Tutor Move List

Aqua Tail, Bug Bite, Endeavor, Iron Defense,
Iron Tail, Megahorn(N), Rollout(N), Sleep Talk,
Snatch, Snore, Superpower

WURMPLE

Base Stats:

HP:	5
Attack:	5
Defense:	4
Special Attack:	2
Special Defense:	3
Speed:	2

Basic Information

Type : Bug

Basic Ability 1: Shield Dust

Adv Ability 1: Silk Threads

Adv Ability 2: Run Away

Adv Ability 3: Poison Point

High Ability: Suction Cups

Evolution:

1 - Wurmple

2 - Silcoon Minimum 5 see Split Evolution

3 - Beautifly Minimum 10

2 - Cascoon Minimum 5 see Split Evolution

3 - Dustox Minimum 10

Size Information

Height : 1' 0" / 0.3m (Small)

Weight : 7.9 lbs. / 3.6kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Bug

Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 3, Swim 2, Burrow 1, Jump 1/1,
Power 1, Naturewalk (Grassland, Forest), Threaded,
Split Evolution, Wallclimber, Underdog

Skill List

Athl 3d6, Acro 1d6, Combat 2d6, Stealth 2d6, Percep
2d6, Focus 3d6

Move List

Level Up Move List

1 String Shot - Bug

1 Tackle - Normal

5 Poison Sting - Poison

15 Bug Bite - Bug

Tutor Move List

Bug Bite, Electroweb, Snore, String Shot

SILCOON

Base Stats:

HP:	5
Attack:	4
Defense:	6
Special Attack:	3
Special Defense:	3
Speed:	2

Basic Information

Type : Bug

Basic Ability 1: Shed Skin

Adv Ability 1: Silk Threads

Adv Ability 2: Battle Armor

Adv Ability 3: Overcoat

High Ability: Sturdy

Evolution:

1 - Wurmple

2 - Silcoon Minimum 5

3 - Beautifly Minimum 10

Size Information

Height : 2' 0" / 0.6m (Small)

Weight : 22 lbs. / 10kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Bug

Diet : Nullivore

Habitat : Forest, Rainforest

Capability List

Overland 1, Swim 1, Jump 1/1, Power 1, Naturewalk (Grassland, Forest), Threaded, Underdog

Skill List

Athl 1d6, Acro 1d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

5 Harden - Normal

Tutor Move List

Bug Bite, Electroweb, Iron Defense, String Shot

BEAUTIFLY

Base Stats:

HP:	6
Attack:	7
Defense:	5
Special Attack:	10
Special Defense:	5
Speed:	7

Basic Information

Type : Bug / Flying
Basic Ability 1: Pride
Adv Ability 1: Rivalry
Adv Ability 2: Cruelty
Adv Ability 3: Swarm
High Ability: Sap Sipper

Evolution:

- 1 - Wurmple
- 2 - Silcoon Minimum 5
- 3 - Beautifly Minimum 10

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 62.6 lbs. / 28.4kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore
Habitat : Forest, Rainforest

Capability List

Overland 2, Swim 2, Sky 9, Jump 1/1, Power 3, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6, Acro 3d6, Combat 2d6, Stealth 2d6, Percep 6d6+3, Focus 5d6

Move List

Level Up Move List

- 10 Gust - Flying
- 12 Absorb - Grass
- 15 Stun Spore - Grass
- 17 Morning Sun - Normal
- 20 Air Cutter - Flying
- 22 Mega Drain - Grass
- 25 Silver Wind - Bug
- 27 Attract - Normal
- 30 Whirlwind - Normal
- 32 Giga Drain - Grass
- 35 Bug Buzz - Bug
- 37 Rage - Normal
- 40 Quiver Dance - Bug

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 62 Acrobatics, 68 Giga Impact, 70 Flash, 76 Struggle Bug, 83 Infestation, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Bug Bite, Defog, Double-Edge, Electroweb, Giga Drain, Ominous Wind, Roost, Secret Power, Signal Beam, Sleep Talk, Snore, String Shot, Swift, Tailwind, Twister

CASCOON

(Grassland, Forest), Threaded, Underdog

Skill List

Athl 1d6, Acro 1d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

5 Harden - Normal

Tutor Move List

Bug Bite, Electroweb, Iron Defense, String Shot

Base Stats:

HP:	5
Attack:	4
Defense:	6
Special Attack:	3
Special Defense:	3
Speed:	2

Basic Information

Type : Bug

Basic Ability 1: Shed Skin

Adv Ability 1: Silk Threads

Adv Ability 2: Battle Armor

Adv Ability 3: Overcoat

High Ability: Sturdy

Evolution:

1 - Wurmple

2 - Cascoon Minimum 5

3 - Dustox Minimum 10

Size Information

Height : 2' 4" / 0.7m (Small)

Weight : 25.4 lbs. / 11.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Bug

Diet : Nullivore

Habitat : Forest, Rainforest

Capability List

Overland 1, Swim 2, Jump 1/1, Power 1, Naturewalk

DUSTOX

Base Stats:

HP:	6
Attack:	5
Defense:	7
Special Attack:	5
Special Defense:	9
Speed:	7

Basic Information

Type : Bug / Poison
Basic Ability 1: Shield Dust
Adv Ability 1: Compound Eyes
Adv Ability 2: Dust Cloud
Adv Ability 3: Flutter
High Ability: Effect Spore

Evolution:

- 1 - Wurmple
- 2 - Cascoon Minimum 5
- 3 - Dustox Minimum 10

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 69.7 lbs. / 31.6kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 2, Swim 2, Sky 9, Jump 1/1, Power 2, Underdog

Skill List

Athl 3d6, Acro 3d6, Combat 2d6, Stealth 2d6, Percep 6d6+3, Focus 5d6

Move List

Level Up Move List

- 10 Gust - Flying
- 12 Confusion - Psychic
- 15 Poison Powder - Poison
- 17 Moonlight - Fairy
- 20 Venoshock - Poison
- 22 Psybeam - Psychic
- 25 Silver Wind - Bug
- 27 Light Screen - Psychic
- 30 Whirlwind - Normal
- 32 Toxic - Poison
- 35 Bug Buzz - Bug
- 37 Protect - Normal
- 40 Quiver Dance - Bug

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 19 Roost, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 36 Sludge Bomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 62 Acrobatics, 68 Giga Impact, 70 Flash, 76 Struggle Bug, 83 Infestation, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Bug Bite, Defog, Double-Edge, Electroweb, Giga Drain, Ominous Wind, Roost, Signal Beam, Sleep Talk, Snore, String Shot, Swift, Tailwind, Twister

SCATTERBUG

Base Stats:

HP:	4
Attack:	4
Defense:	4
Special Attack:	3
Special Defense:	3
Speed:	4

Basic Information

Type : Bug

Basic Ability 1: Compound Eyes

Adv Ability 1: Shield Dust

Adv Ability 2: Friend Guard

Adv Ability 3: Suction Cups

High Ability: Effect Spore

Evolution:

1 - Scatterbug

2 - Spewpa Minimum 5

3 - Vivillon Minimum 10

Size Information

Height : 1' 00" / .3m (Small)

Weight : 5.5 lbs. / 2.5 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Bug

Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 3, Swim 2, Jump 0/0, Power 1, Naturewalk (Grassland, Forest), Threaded, Underdog

Skill List

Athl 1d6, Acro 2d6, Combat 1d6, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

1 Tackle - Normal

1 String Shot - Bug

5 Stun Spore - Grass

15 Bug Bite - Bug

TM/HM Move List

None

Egg Move List

Poison Powder, Rage Powder, Stun Spore

Tutor Move List

Bug Bite

SPEWPA

Base Stats:

HP:	5
Attack:	2
Defense:	6
Special Attack:	3
Special Defense:	3
Speed:	3

Basic Information

Type : Bug

Basic Ability 1: Compound Eyes

Adv Ability 1: Shed Skin

Adv Ability 2: Friend Guard

Adv Ability 3: Wonder Skin

High Ability: Effect Spore

Evolution:

1 - Scatterbug

2 - Spewpa Minimum 5

3 - Vivillon Minimum 10

Size Information

Height : 1' 00" / .3m (Small)

Weight : 18.5 lbs. / 8.4 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Bug

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 2, Swim 1, Jump 0/0, Power 1, Naturewalk (Grassland, Forest), Threaded, Underdog

Skill List

Athl 1d6, Acro 1d6, Combat 1d6, Stealth 3d6+2, Percep 3d6, Focus 3d6

Move List

Level Up Move List

1 Harden - Normal

5 Protect - Normal

TM/HM Move List

None

Tutor Move List

Bug Bite, Electroweb, Iron Defense

VIVILLON

Base Stats:

HP:	8
Attack:	5
Defense:	5
Special Attack:	9
Special Defense:	5
Speed:	9

Basic Information

Type : Bug / Flying
Basic Ability 1: Compound Eyes
Adv Ability 1: Shield Dust
Adv Ability 2: Friend Guard
Adv Ability 3: Wonder Skin
High Ability: Effect Spore

Evolution:

1 - Scatterbug
2 - Spewpa Minimum 5
3 - Vivillon Minimum 10

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 37.5 lbs. / 17 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 3, Swim 1, Sky 8, Jump 1/2, Power 1, Naturewalk (Grassland, Forest), Threaded, Wallclimber, Underdog

Skill List

Athl 3d6, Acro 4d6+2, Combat 2d6, Stealth 2d6, Percep 5d6+2, Focus 4d6

Move List

Level Up Move List

10 Struggle Bug - Bug
17 Psybeam - Psychic
21 Supersonic - Normal
25 Draining Kiss - Fairy
31 Aromatherapy - Grass
35 Bug Buzz - Bug
41 Safeguard - Normal
45 Quiver Dance - Bug
50 Hurricane - Flying
55 Powder - Bug

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 32 Double Team, **40 Aerial Ace**, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, **62 Acrobatics**, 68 Giga Impact, 70 Flash, **76 Struggle Bug**, 77 Psych Up, **83 Infestation**, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, **89 U-Turn**, 90 Substitute, 100 Confide

Tutor Move List

Bug Bite, Electroweb, Endeavor, Giga Drain, **Gust (N)**, Hold Hands, Light Screen (N), Poison Powder (N), Powder (N), **Signal Beam**, Sleep Powder (N), Snore, Stun Spore (N), Tailwind

PIDGEY

Base Stats:

HP:	4
Attack:	5
Defense:	4
Special Attack:	4
Special Defense:	4
Speed:	6

Basic Information

Type : Normal / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Tangled Feet
Adv Ability 1: Big Pecks
Adv Ability 2: Blow Away
High Ability: Run Away

Evolution:

- 1 - Pidgey
- 2 - Pidgeotto Minimum 15
- 3 - Pidgeot Minimum 30

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 4 lbs. / 1.8kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying
Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Forest, Urban

Capability List

Overland 2, Swim 2, Sky 5, Jump 1/1, Power 1, Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 3d6, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 5 Sand Attack - Ground
- 9 Gust - Flying
- 13 Quick Attack - Normal
- 17 Whirlwind - Normal
- 21 Twister - Dragon
- 25 Feather Dance - Flying
- 29 Agility - Psychic
- 33 Wing Attack - Flying
- 37 Roost - Flying
- 41 Tailwind - Flying
- 45 Mirror Move - Flying
- 49 Air Slash - Flying
- 53 Hurricane - Flying

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Air Cutter, Air Slash, Brave Bird, Defog, Feint Attack, Foresight, Pursuit, Steel Wing, Uproar

Tutor Move List

Air Cutter, Defog, Double-Edge, Heat Wave, Mud-Slap, Ominous Wind, Pluck, Roost, Sky Attack, Sleep Talk, Snore, Swift, Tailwind, Twister, Uproar, Work Up

PIDGEOTTO

Base Stats:

HP:	6
Attack:	6
Defense:	6
Special Attack:	5
Special Defense:	5
Speed:	7

Basic Information

Type : Normal / Flying

Basic Ability 1: Keen Eye

Basic Ability 2: Tangled Feet

Adv Ability 1: Big Pecks

Adv Ability 2: Blow Away

High Ability: Competitive

Evolution:

1 - Pidgey

2 - Pidgeotto Minimum 15

3 - Pidgeot Minimum 30

Size Information

Height : 3' 7" / 1.1m (Medium)

Weight : 66.1 lbs. / 30kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Flying

Diet : Carnivore

Habitat : Forest

Capability List

Overland 3, Swim 2, Sky 7, Jump 2/2, Power 3, Underdog

Skill List

Athl 3d6+1, Acro 3d6+2, Combat 3d6, Stealth 2d6+2, Percep 3d6+2, Focus 3d6

Move List

Level Up Move List

- 5 Sand Attack - Ground
- 9 Gust - Flying
- 13 Quick Attack - Normal
- 17 Whirlwind - Normal
- 22 Twister - Dragon
- 27 Feather Dance - Flying
- 32 Agility - Psychic
- 37 Wing Attack - Flying
- 42 Roost - Flying
- 47 Tailwind - Flying
- 52 Mirror Move - Flying
- 57 Air Slash - Flying
- 62 Hurricane - Flying

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Defog, Double-Edge, Heat Wave, Mud-Slap, Ominous Wind, Pluck, Roost, Sky Attack, Sleep Talk, Snore, Steel Wing, Swift, Tailwind, Twister, Uproar, Work Up

PIDGEOT

Base Stats:

HP:	8
Attack:	8
Defense:	8
Special Attack:	7
Special Defense:	7
Speed:	10

Basic Information

Type : Normal / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Tangled Feet
Adv Ability 1: Rocket
Adv Ability 2: Blow Away
High Ability: Competitive

Evolution:

- 1 - Pidgey
- 2 - Pidgeotto Minimum 15
- 3 - Pidgeot Minimum 30

Size Information

Height : 4' 11" / 1.5m (Large)
Weight : 87.1 lbs. / 39.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Carnivore
Habitat : Forest

Capability List

Overland 4, Swim 3, Sky 9, Jump 3/3, Power 5,
Guster, Mountable 1

Skill List

Athl 4d6+2, Acro 4d6+1, Combat 4d6+1, Stealth 2d6,
Percep 4d6+3, Focus 4d6

Move List

Level Up Move List

- 5 Sand Attack - Ground
- 9 Gust - Flying
- 13 Quick Attack - Normal
- 17 Whirlwind - Normal
- 22 Twister - Dragon
- 27 Feather Dance - Flying
- 32 Agility - Psychic
- 38 Wing Attack - Flying
- 44 Roost - Flying
- 50 Tailwind - Flying
- 56 Mirror Move - Flying
- 62 Air Slash - Flying
- 68 Hurricane - Flying

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Defog, Double-Edge, Heat Wave, Mud-Slap, Ominous Wind, Pluck, Roost, Sky Attack, Sleep Talk, Snore, Steel Wing, Swift, Tailwind, Twister, Uproar, Work Up

STARLY

Base Stats:

HP:	4
Attack:	6
Defense:	3
Special Attack:	3
Special Defense:	3
Speed:	6

Basic Information

Type : Normal / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Intimidate
Adv Ability 1: Big Pecks
Adv Ability 2: Rivalry
High Ability: Reckless

Evolution:

- 1 - Starly
- 2 - Staravia Minimum 15
- 3 - Staraptor Minimum 30

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 4.4 lbs. / 2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying
Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 2, Swim 1, Sky 5, Jump 1/1, Power 1, Underdog

Skill List

Athl 2d6, Acro 2d6+1, Combat 2d6, Stealth 3d6, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Tackle - Normal
- 5 Quick Attack - Normal
- 9 Wing Attack - Flying
- 13 Double Team - Normal
- 17 Endeavor - Normal
- 21 Whirlwind - Normal
- 25 Aerial Ace - Flying
- 29 Take Down - Normal
- 33 Agility - Psychic
- 37 Brave Bird - Flying
- 41 Final Gambit - Normal

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Astonish, Detect, Double-Edge, Feather Dance, Foresight, Fury Attack, Mirror Move, Pursuit, Revenge, Roost, Sand Attack, Steel Wing, Uproar

Tutor Move List

Air Cutter, Defog, Endeavor, Heat Wave, Mud-Slap, Ominous Wind, Pluck, Roost, Sleep Talk, Snore, Swift, Tailwind, Twister, Work Up

STARAVIA

Base Stats:

HP:	6
Attack:	8
Defense:	5
Special Attack:	4
Special Defense:	4
Speed:	8

Basic Information

Type : Normal / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Intimidate
Adv Ability 1: Big Pecks
Adv Ability 2: Rivalry
High Ability: Reckless

Evolution:

- 1 - Starly
- 2 - Staravia Minimum 15
- 3 - Staraptor Minimum 30

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 34.2 lbs. / 15.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Carnivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 3, Swim 2, Sky 7, Jump 2/2, Power 3, Un-

derdog

Skill List

Athl 3d6+1, Acro 3d6+1, Combat 3d6+1, Stealth 2d6+1, Percep 3d6+1, Focus 3d6

Move List

Level Up Move List

- 5 Quick Attack - Normal
- 9 Wing Attack - Flying
- 13 Double Team - Normal
- 18 Endeavor - Normal
- 23 Whirlwind - Normal
- 28 Aerial Ace - Flying
- 33 Take Down - Normal
- 38 Agility - Psychic
- 43 Brave Bird - Flying
- 48 Final Gambit - Normal

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 67 Retaliate, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Defog, Endeavor, Heat Wave, Mud-Slap, Ominous Wind, Pluck, Roost, Sleep Talk, Snore, Steel Wing, Swift, Tailwind, Twister, Work Up

STARAPTOR

Base Stats:

HP:	9
Attack:	12
Defense:	7
Special Attack:	5
Special Defense:	6
Speed:	10

Basic Information

Type : Normal / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Intimidate
Adv Ability 1: Big Pecks
Adv Ability 2: Cruelty
High Ability: Reckless

Evolution:

- 1 - Starly
- 2 - Staravia Minimum 15
- 3 - Staraptor Minimum 30

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 54.9 lbs. / 24.9kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Carnivore

Habitat : Forest, Grassland

Capability List

Overland 4, Swim 3, Sky 10, Jump 3/3, Power 5,

Guster, Mountable 1

Skill List

Athl 4d6+2, Acro 4d6+1, Combat 4d6+2, Stealth 2d6,
Percep 4d6+2, Focus 4d6

Move List

Level Up Move List

- 5 Quick Attack - Normal
- 9 Wing Attack - Flying
- 13 Double Team - Normal
- 18 Endeavor - Normal
- 23 Whirlwind - Normal
- 28 Aerial Ace - Flying
- 33 Take Down - Normal
- 34 Close Combat - Fighting
- 41 Agility - Psychic
- 49 Brave Bird - Flying
- 57 Final Gambit - Normal

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 67 Retaliate, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Defog, Endeavor, Heat Wave, Mud-Slap, Ominous Wind, Pluck, Roost, Sky Attack, Sleep Talk, Snore, Steel Wing, Swift, Tailwind, Twister, Work Up

PIDOVE

Base Stats:

HP:	5
Attack:	6
Defense:	5
Special Attack:	4
Special Defense:	3
Speed:	4

Basic Information

Type : Normal / Flying
Basic Ability 1: Big Pecks
Basic Ability 2: Super Luck
Adv Ability 1: Rivalry
Adv Ability 2: Klutz
High Ability: Lunchbox

Evolution:

1 - Pidove
2 - Tranquill Minimum 15
3 - Unfezant Minimum 30

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 4.6 lbs. / 2.1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 2, Swim 1, Sky 5, Jump 1/1, Power 1,
Guster, Underdog

Skill List

Athl 2d6, Acro 2d6+1, Combat 2d6, Stealth 3d6,
Percep 3d6, Focus 2d6

Move List

Level Up Move List

1 Gust - Flying
4 Growl - Normal
8 Leer - Normal
11 Quick Attack - Normal
15 Air Cutter - Flying
18 Roost - Flying
22 Detect - Fighting
25 Taunt - Dark
29 Air Slash - Flying
32 Razor Wind - Normal
36 Feather Dance - Flying
39 Swagger - Normal
43 Facade - Normal
46 Tailwind - Flying
50 Sky Attack - Flying

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny
Day, 12 Taunt, 17 Protect, 18 Rain Dance, 19 Roost,
21 Frustration, 27 Return, 32 Double Team, 40 Aer-
ial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49
Echoed Voice, 51 Steel Wing, 87 Swagger, 88 Sleep
Talk, 89 U-Turn, 90 Substitute

Egg Move List

Bestow, Hypnosis, Lucky Chant, Morning
Sun, Night Slash, Steel Wing, Up roar, Wish

Tutor Move List

Heat Wave, Pluck, Roost, Sky Attack, Sleep
Talk, Snore, Tailwind, Up roar, Work Up

TRANQUILL

Base Stats:

HP:	6
Attack:	8
Defense:	6
Special Attack:	5
Special Defense:	4
Speed:	7

Basic Information

Type : Normal / Flying
Basic Ability 1: Big Pecks
Basic Ability 2: Super Luck
Adv Ability 1: Rivalry
Adv Ability 2: Klutz
High Ability: Lunchbox

Evolution:

- 1 - Pidove
- 2 - Tranquill Minimum 15
- 3 - Unfezant Minimum 30

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 33.1 lbs. / 15kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Carnivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 4, Swim 3, Sky 6, Jump 2/2, Power 3,

Guster, Underdog

Skill List

Athl 3d6+1, Acro 3d6+1, Combat 3d6, Stealth 2d6+1,
Percep 3d6+1, Focus 3d6

Move List

Level Up Move List

- 4 Growl - Normal
- 8 Leer - Normal
- 11 Quick Attack - Normal
- 15 Air Cutter - Flying
- 18 Roost - Flying
- 23 Detect - Fighting
- 27 Taunt - Dark
- 32 Air Slash - Flying
- 36 Razor Wind - Normal
- 41 Feather Dance - Flying
- 45 Swagger - Normal
- 50 Facade - Normal
- 54 Tailwind - Flying
- 59 Sky Attack - Flying

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 51 Steel Wing, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Heat Wave, Pluck, Roost, Sky Attack, Sleep Talk, Snore, Tailwind, Uproar, Work Up

UNFEZANT

Base Stats:

HP:	8
Attack:	12
Defense:	8
Special Attack:	7
Special Defense:	6
Speed:	9

Basic Information

Type : Normal / Flying
Basic Ability 1: Big Pecks
Basic Ability 2: Super Luck
Adv Ability 1: Rivalry
Adv Ability 2: Klutz
High Ability: Frighten (Male) / Rocket (Female)

Evolution:

- 1 - Pidove
- 2 - Tranquill Minimum 15
- 3 - Unfezant Minimum 30

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 63.9 lbs. / 29kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Carnivore

Habitat : Forest, Grassland

Capability List

Overland 6, Swim 4, Sky 8, Jump 3/3, Power 5,

Guster

Skill List

Athl 4d6+2, Acro 4d6, Combat 4d6, Stealth 2d6,
Percep 3d6+2, Focus 4d6

Move List

Level Up Move List

- 4 Growl - Normal
- 8 Leer - Normal
- 11 Quick Attack - Normal
- 15 Air Cutter - Flying
- 18 Roost - Flying
- 23 Detect - Fighting
- 27 Taunt - Dark
- 33 Air Slash - Flying
- 38 Razor Wind - Normal
- 44 Feather Dance - Flying
- 49 Swagger - Normal
- 55 Facade - Normal
- 60 Tailwind - Flying
- 66 Sky Attack - Flying

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 51 Steel Wing, 68 Giga Impact, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Heat Wave, Pluck, Roost, Sky Attack, Sleep Talk, Snore, Tailwind, Uproar, Work Up

FLETCHLING

Base Stats:

HP:	5
Attack:	5
Defense:	4
Special Attack:	4
Special Defense:	4
Speed:	6

Basic Information

Type : Normal / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Tangled Feet
Adv Ability 1: Big Pecks
Adv Ability 2: Gale Wings
High Ability: Rocket

Evolution:

1 - Fletchling
2 - Fletchinder Minimum 15
3 - Talonflame Minimum 30

Size Information

Height : 1' 00" / 0.3m (Small)
Weight : 3.7 lbs. / 1.7 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying
Average Hatch Rate: 7 Days

Diet : Carnivore

Habitat : Forest, Grassland

Capability List

Overland 3, Sky 5, Jump 1/1, Power 1, Guster, Underdog

Skill List

Athl 2d6, Acro 3d6+2, Combat 2d6, Stealth 2d6, Percep 3d6+2, Focus 2d6

Move List

Level Up Move List

1 Tackle - Normal
1 Growl - Normal
6 Quick Attack - Normal
10 Peck - Flying
13 Agility - Psychic
16 Flail - Normal
21 Roost - Flying
25 Razor Wind - Normal
29 Natural Gift - Normal
34 *Flame Charge* - Fire
39 Acrobatics - Flying
41 Me First - Normal
46 Tailwind - Flying
48 Steel Wing - Steel

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 19 Roost, **21 Frustration**, **27 Return**, 32 Double Team, **40 Aerial Ace**, **42 Facade**, 43 *Flame Charge*, 44 Rest, 45 Attract, 46 Thief, 48 Round, 50 *Overheat*, 51 Steel Wing, **62 Acrobatics**, 75 Swords Dance, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 100 Confide

Egg Move List

Quick Guard, Snatch, Tailwind

Tutor Move List

Heat Wave, Snatch, **Snore**, Tailwind

FLETCHINDER

Base Stats:

HP:	6
Attack:	7
Defense:	6
Special Attack:	6
Special Defense:	5
Speed:	8

Basic Information

Type : Fire / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Tangled Feet
Adv Ability 1: Big Pecks
Adv Ability 2: Gale Wings
High Ability: Rocket

Evolution:

1 - Fletchling
2 - Fletchinder Minimum 15
3 - Talonflame Minimum 30

Size Information

Height : 2' 04" / 0.7m (Small)
Weight : 35.3 lbs. / 16 kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Carnivore

Habitat : Forest, Grassland

Capability List

Overland 3, Sky 7, Jump 2/2, Power 2, Firestarter, Guster, Underdog

Skill List

Athl 3d6, Acro 4d6+2, Combat 3d6, Stealth 2d6, Percep 4d6, Focus 3d6

Move List

Level Up Move List

1 Tackle - Normal
1 Growl - Normal
6 Quick Attack - Normal
10 Peck - Flying
13 Agility - Psychic
16 Flail - Normal
17 Ember - Fire
25 Roost - Flying
27 Razor Wind - Normal
31 Natural Gift - Normal
38 Flame Charge - Fire
42 Acrobatics - Flying
46 Me First - Normal
51 Tailwind - Flying
55 Steel Wing - Steel

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, **40 Aerial Ace**, **42 Facade**, **43 Flame Charge**, 44 Rest, 45 Attract, 46 Thief, 48 Round, **50 Overheat**, 51 Steel Wing, **59 Incinerate**, 61 Will-O-Wisp, **62 Acrobatics**, 75 Swords Dance, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 100 Confide

Tutor Move List

Heat Wave, Snatch, Snore, Tailwind

TALONFLAME

Base Stats:

HP:	8
Attack:	8
Defense:	7
Special Attack:	7
Special Defense:	7
Speed:	13

Basic Information

Type : Fire / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Tangled Feet
Adv Ability 1: Big Pecks
Adv Ability 2: Gale Wings
High Ability: Rocket

Evolution:

- 1 - Fletchling
- 2 - Fletchinder Minimum 15
- 3 - Talonflame Minimum 30

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 54 lbs. / 24.5 kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Carnivore

Habitat : Forest, Grassland

Capability List

Overland 4, Sky 8, Jump 2/2, Power 4, Firestarter, Guster, Mountable 1

Skill List

Athl 4d6, Acro 5d6+2, Combat 4d6, Stealth 2d6, Percep 4d6+2, Focus 3d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Growl - Normal
- 6 Quick Attack - Normal
- 10 Peck - Flying**
- 13 Agility - Psychic
- 16 Flail - Normal
- 17 Ember - Fire**
- 25 Roost - Flying
- 27 Razor Wind - Normal
- 31 Natural Gift - Normal
- 39 Flame Charge - Fire**
- 44 Acrobatics - Flying**
- 49 Me First - Normal
- 55 Tailwind - Flying
- 60 Steel Wing - Steel
- 64 Brave Bird - Flying**

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, **35 Flame-thrower**, **38 Fire Blast**, **40 Aerial Ace**, **42 Facade**, **43 Flame Charge**, 44 Rest, 45 Attract, 46 Thief, 48 Round, **50 Overheat**, 51 Steel Wing, **59 Incinerate**, 61 Will-O-Wisp, **62 Acrobatics**, 68 Giga Impact, 75 Swords Dance, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 100 Confide

Tutor Move List

Brave Bird (N), **Flare Blitz (N)**, **Heat Wave**, Snatch, Snore, Tailwind

NIDORAN (F)

Base Stats:

HP:	6
Attack:	5
Defense:	5
Special Attack:	4
Special Defense:	4
Speed:	4

Basic Information

Type : Poison
 Basic Ability 1: Poison Point
 Basic Ability 2: Rivalry
 Adv Ability 1: Hustle
 Adv Ability 2: Celebrate
 High Ability: Bodyguard

Evolution:

- 1 - Nidoran F
- 2 - Nidorina Minimum 15
- 3 - Nidoqueen Moon Stone Minimum 25

Size Information

Height : 1' 4" / 0.4m (Small)
 Weight : 15.4 lbs. / 7kg (1)

Breeding Information

Gender Ratio : 0% M / 100% F
 Egg Group : Monster / Field
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Grassland

Capability List

Overland 5, Swim 3, Burrow 2, Jump 1/1, Power 2,
 Naturewalk (Grassland), Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 3d6-1, Stealth 3d6+1,
 Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Scratch - Normal
- 7 Tail Whip - Normal
- 9 Double Kick - Fighting
- 13 Poison Sting - Poison
- 19 Fury Swipes - Normal
- 21 Bite - Dark
- 25 Helping Hand - Normal
- 31 Toxic Spikes - Poison
- 33 Flatter - Dark
- 37 Crunch - Dark
- 43 Captivate - Normal
- 45 Poison Fang - Poison

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 32 Double Team, 36 Sludge Bomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 65 Shadow Claw, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Beat Up, Charm, Chip Away, Counter, Disable, Endure, Focus Energy, Iron Tail, Poison Tail, Pursuit, Supersonic, Take Down, Venom Drench

Tutor Move List

Body Slam, Defense Curl, Double-Edge, Helping Hand, Iron Tail, Mud-Slap, Shock Wave, Sleep Talk, Snore, Super Fang, Water Pulse

NIDORINA

Base Stats:

HP:	7
Attack:	6
Defense:	7
Special Attack:	6
Special Defense:	6
Speed:	6

Basic Information

Type : Poison

Basic Ability 1: Poison Point

Basic Ability 2: Rivalry

Adv Ability 1: Hustle

Adv Ability 2: Celebrate

High Ability: Bodyguard

Evolution:

1 - Nidoran F

2 - Nidorina Minimum 15

3 - Nidoqueen Moon Stone Minimum 25

Size Information

Height : 2' 7" / 0.8m (Small)

Weight : 44.1 lbs. / 20kg (2)

Breeding Information

Gender Ratio : 0% M / 100% F

Egg Group : Monster / Field

Diet : Herbivore

Habitat : Grassland

Capability List

Overland 6, Swim 4, Burrow 3, Jump 1/2, Power 5,

Naturewalk (Grassland), Underdog

Skill List

Athl 4d6+1, Acro 3d6, Combat 3d6+3, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 7 Tail Whip - Normal
- 9 Double Kick - Fighting
- 13 Poison Sting - Poison
- 20 Fury Swipes - Normal
- 23 Bite - Dark
- 28 Helping Hand - Normal
- 35 Toxic Spikes - Poison
- 38 Flatter - Dark
- 43 Crunch - Dark
- 50 Captivate - Normal
- 58 Poison Fang - Poison

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 32 Double Team, 36 Sludge Bomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 65 Shadow Claw, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Body Slam, Counter, Defense Curl, Double-Edge, Helping Hand, Iron Tail, Mud-Slap, Shock Wave, Sleep Talk, Snore, Super Fang, Water Pulse

NIDOQUEEN

Base Stats:

HP:	9
Attack:	9
Defense:	9
Special Attack:	8
Special Defense:	9
Speed:	8

Basic Information

Type : Poison / Ground
Basic Ability 1: Poison Point
Basic Ability 2: Rivalry
Adv Ability 1: Hustle
Adv Ability 2: Sheer Force
High Ability: Bodyguard

Evolution:

- 1 - Nidoran F
- 2 - Nidorina Minimum 15
- 3 - Nidoqueen Moon Stone Minimum 25

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 132.3 lbs. / 60kg (4)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : Monster / Field

Diet : Omnivore

Habitat : Grassland, Mountain

Capability List

Overland 6, Swim 4, Burrow 2, Jump 1/2, Power 8,
Groundshaper, Naturewalk (Grassland), Pack Mon,
Mountable 1

Skill List

Athl 5d6+2, Acro 2d6, Combat 4d6+2, Stealth 1d6+1,
Percep 3d6+1, Focus 4d6+2

Move List

Level Up Move List

- 7 Tail Whip - Normal
- 9 Double Kick - Fighting
- 13 Poison Sting - Poison
- 20 Fury Swipes - Normal
- 23 Bite - Dark
- 25 Chip Away - Normal
- 28 Helping Hand - Normal
- 35 Toxic Spikes - Poison
- 35 Body Slam - Normal
- 38 Flatter - Dark
- 43 Crunch - Dark
- 43 Earth Power - Ground
- 50 Captivate - Normal
- 58 Poison Fang - Poison
- 58 Superpower - Fighting

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 01 Hone Claws,
05 Roar, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11
Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hy-
per Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23
Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earth-
quake, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break,
32 Double Team, 34 Sludge Wave, 35 Flamethrower, 36
Sludge Bomb, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb,
40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract,
46 Thief, 48 Round, 49 Echoed Voice, 52 Focus Blast, 56
Fling, 59 Incinerate, 60 Quash, 65 Shadow Claw, 68 Giga
Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 82
Dragon Tail, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90
Substitute, 94 Rock Smash, 98 Power-Up Punch

Tutor Move List

Aqua Tail, Avalanche, Body Slam, Counter,
Defense Curl, Double Kick(N), Double-Edge, Drag-
on Pulse, Dynamic Punch, Earth Power, Fire Punch,
Focus Punch, Fury Cutter, Helping Hand, Ice Punch,
Icy Wind, Iron Tail, Mega Kick, Mega Punch,
Mud-Slap, Outrage, Poison Sting(N), Rollout,
Sand Attack, Seismic Toss, Shock Wave, Sleep Talk,
Snore, Stealth Rock, Superpower (N), Super Fang,
Thunder Punch, Uprouar, Water Pulse

NIDORAN (M)

Base Stats:

HP:	5
Attack:	6
Defense:	4
Special Attack:	4
Special Defense:	4
Speed:	5

Basic Information

Type : Poison

Basic Ability 1: Poison Point

Basic Ability 2: Rivalry

Adv Ability 1: Hustle

Adv Ability 2: Celebrate

High Ability: Bodyguard

Evolution:

1 - Nidoran M

2 - Nidorino Minimum 15

3 - Nidoking Moon Stone Minimum 25

Size Information

Height : 1' 8" / 0.5m (Small)

Weight : 19.8 lbs. / 9kg (1)

Breeding Information

Gender Ratio : 100% M / 0% F

Egg Group : Monster / Field

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Grassland

Capability List

Overland 5, Swim 3, Burrow 2, Jump 1/1, Power 2, Naturewalk (Grassland), Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 3d6-1, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Peck - Flying
- 7 Focus Energy - Normal
- 9 Double Kick - Fighting
- 13 Poison Sting - Poison
- 19 Fury Attack - Normal
- 21 Horn Attack - Normal
- 25 Helping Hand - Normal
- 31 Toxic Spikes - Poison
- 33 Flatter - Dark
- 37 Poison Jab - Poison
- 43 Captivate - Normal
- 45 Horn Drill - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 65 Shadow Claw, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch

Egg Move List

Amnesia, Beat Up, Confusion, Counter, Disable, Sucker Punch, Supersonic, Take Down, Venom Drench, Head Smash, Chip Away, Endure, Iron Tail, Poison Tail

Tutor Move List

Body Slam, Defense Curl, Double-Edge, Drill Run, Helping Hand, Iron Tail, Mud-Slap, Shock Wave, Sleep Talk, Snore, Sucker Punch, Super Fang, Water Pulse

NIDORINO

Base Stats:

HP:	6
Attack:	7
Defense:	6
Special Attack:	6
Special Defense:	6
Speed:	7

Basic Information

Type : Poison
Basic Ability 1: Poison Point
Basic Ability 2: Rivalry
Adv Ability 1: Hustle
Adv Ability 2: Celebrate
High Ability: Bodyguard

Evolution:

- 1 - Nidoran M
- 2 - Nidorino Minimum 15
- 3 - Nidoking Moon Stone Minimum 25

Size Information

Height : 2' 11" / 0.9m (Small)
Weight : 43 lbs. / 19.5kg (2)

Breeding Information

Gender Ratio : 100% M / 0% F
Egg Group : Monster / Field

Diet : Omnivore
Habitat : Grassland

Capability List

Overland 6, Swim 4, Burrow 3, Jump 1/2, Power 5,

Naturewalk (Grassland), Underdog

Skill List

Athl 4d6+1, Acro 3d6, Combat 3d6+3, Stealth 2d6,
Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 7 Focus Energy - Normal
- 9 Double Kick - Fighting
- 13 Poison Sting - Poison
- 20 Fury Attack - Normal
- 23 Horn Attack - Normal
- 28 Helping Hand - Normal
- 35 Toxic Spikes - Poison
- 38 Flatter - Dark
- 43 Poison Jab - Poison
- 50 Captivate - Normal
- 58 Horn Drill - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 65 Shadow Claw, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Body Slam, Counter, Defense Curl, Double-Edge, Drill Run, Helping Hand, Iron Tail, Mud-Slap, Shock Wave, Sleep Talk, Snore, Sucker Punch, Super Fang, Water Pulse

NIDOKING

Base Stats:

HP:	8
Attack:	10
Defense:	8
Special Attack:	9
Special Defense:	8
Speed:	9

Basic Information

Type : Poison / Ground
Basic Ability 1: Poison Point
Basic Ability 2: Rivalry
Adv Ability 1: Hustle
Adv Ability 2: Sheer Force
High Ability: Bodyguard

Evolution:

- 1 - Nidoran M
- 2 - Nidorino Minimum 15
- 3 - Nidoking Moon Stone Minimum 25

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 136.7 lbs. / 62kg (4)

Breeding Information

Gender Ratio : 100% M / 0% F
Egg Group : Monster / Field

Diet : Omnivore

Habitat : Grassland, Mountain

Capability List

Overland 6, Swim 4, Burrow 2, Jump 1/2, Power 9,
Groundshaper, Naturewalk (Grassland), Pack Mon,
Mountable 1

Skill List

Athl 5d6+3, Acro 2d6, Combat 4d6+2, Stealth 1d6,
Percep 3d6, Focus 4d6

Move List

Level Up Move List

- 7 Focus Energy - Normal
- 9 Double Kick - Fighting
- 13 Poison Sting - Poison
- 20 Fury Attack - Normal
- 23 Horn Attack - Normal
- 25 Chip Away - Normal
- 28 Helping Hand - Normal
- 35 Toxic Spikes - Poison
- 35 Thrash - Normal
- 38 Flatter - Dark
- 43 Poison Jab - Poison
- 43 Earth Power - Ground
- 50 Captivate - Normal
- 58 Horn Drill - Normal
- 58 Megahorn - Bug

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 01 Hone Claws,
05 Roar, 06 Toxic, 09 Venoshock, 10 Hidden Power,
11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15
Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration,
23 Smack Down, 24 Thunderbolt, 25 Thunder, 26
Earthquake, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick
Break, 32 Double Team, 34 Sludge Wave, 35 Flame-
thrower, 36 Sludge Bomb, 37 Sandstorm, 38 Fire Blast, 39
Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract,
46 Thief, 48 Round, 49 Echoed Voice, 52 Focus Blast, 56
Fling, 59 Incinerate, 60 Quash, 65 Shadow Claw, 68 Giga
Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 82
Dragon Tail, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90
Substitute, 94 Rock Smash, 98 Power-Up Punch

Tutor Move List

Aqua Tail, Avalanche, Body Slam, Counter, De-
fense Curl, Double Kick(N), Double-Edge, Dragon Pulse,
Drill Run, Dynamic Punch, Earth Power, Fire Punch,
Focus Energy(N), Focus Punch, Fury Cutter, Helping
Hand, Ice Punch, Icy Wind, Iron Tail, Mega Kick, Mega
Punch, Megahorn (N), Mud-Slap, Outrage, Peck(N),
Poison Sting(N), Seismic Toss, Shock Wave, Sleep Talk,
Snore, Stealth Rock, Sucker Punch, Superpower, Super
Fang, Thunder Punch, Uproar, Water Pulse

ZUBAT

Base Stats:

HP:	4
Attack:	5
Defense:	4
Special Attack:	3
Special Defense:	4
Speed:	6

Basic Information

Type : Poison / Flying
Basic Ability 1: Inner Focus
Basic Ability 2: Infiltrator
Adv Ability 1: Insomnia
Adv Ability 2: Vanguard
High Ability: Ambush

Evolution:

- 1 - Zubat
- 2 - Golbat Minimum 20
- 3 - Crobat Minimum 30

Size Information

Height : 2' 7" / 0.8m (Small)
Weight : 16.5 lbs. / 7.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying
Average Hatch Rate: 7 Days

Diet : Carnivore
Habitat : Cave

Capability List

Overland 2, Swim 1, Sky 5, Jump 1/1, Power 1,
Blindsense, Tracker, Underdog

Skill List

Athl 1d6+2, Acro 2d6+2, Combat 2d6, Stealth 3d6,
Percep 1d6+2, Focus 2d6

Move List

Level Up Move List

- 1 Leech Life - Bug
- 5 Supersonic - Normal
- 7 Astonish - Ghost
- 11 Bite - Dark
- 13 Wing Attack - Flying
- 17 Confuse Ray - Ghost
- 19 Air Cutter - Flying
- 23 Swift - Normal
- 25 Poison Fang - Poison
- 29 Mean Look - Normal
- 31 Acrobatics - Flying
- 35 Haze - Ice
- 37 Venoshock - Poison
- 41 Air Slash - Flying
- 43 Quick Guard - Fighting

TM/HM Move List

A2 Fly, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 30 Shadow Ball, 32 Double Team, 36 Sludge Bomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 62 Acrobatics, 66 Payback, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Brave Bird, Curse, Defog, Feint Attack, Giga Drain, Gust, Hypnosis, Nasty Plot, Pursuit, Quick Attack, Steel Wing, Venom Drench, Whirlwind, Zen Headbutt

Tutor Move List

Air Cutter, Double-Edge, Giga Drain, Heat Wave, Ominous Wind, Pluck, Roost, Sky Attack, Snatch, Sleep Talk, Snore, Super Fang, Swift, Tailwind, Twister, Uproar, Zen Headbutt

GOLBAT

Base Stats:

HP:	8
Attack:	8
Defense:	7
Special Attack:	7
Special Defense:	8
Speed:	9

Basic Information

Type : Poison / Flying
Basic Ability 1: Inner Focus
Basic Ability 2: Infiltrator
Adv Ability 1: Insomnia
Adv Ability 2: Vanguard
High Ability: Ambush

Evolution:

- 1 - Zubat
- 2 - Golbat Minimum 20
- 3 - Crobat Minimum 30

Size Information

Height : 5' 3" / 1.6m (Medium)
Weight : 121.3 lbs. / 55kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Carnivore

Habitat : Cave

Capability List

Overland 3, Swim 2, Sky 5, Jump 1/1, Power 3,
Darkvision, Tracker

Skill List

Athl 2d6+2, Acro 3d6+2, Combat 3d6, Stealth 3d6,
Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 5 Supersonic - Normal
- 7 Astonish - Ghost
- 11 Bite - Dark
- 13 Wing Attack - Flying
- 17 Confuse Ray - Ghost
- 19 Air Cutter - Flying
- 24 Swift - Normal
- 27 Poison Fang - Poison
- 32 Mean Look - Normal
- 35 Acrobatics - Flying
- 40 Haze - Ice
- 43 Venoshock - Poison
- 48 Air Slash - Flying
- 51 Quick Guard - Fighting

TM/HM Move List

A2 Fly, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 30 Shadow Ball, 32 Double Team, 36 Sludge Bomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 62 Acrobatics, 66 Payback, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Double-Edge, Giga Drain, Heat Wave, Ominous Wind, Pluck, Roost, Sky Attack, Sleep Talk, Snatch, Snore, Steel Wing, Super Fang, Swift, Tailwind, Twister, Uproar, Zen Headbutt

CROBAT

Base Stats:

HP:	9
Attack:	9
Defense:	8
Special Attack:	7
Special Defense:	8
Speed:	13

Basic Information

Type : Poison / Flying
Basic Ability 1: Inner Focus
Basic Ability 2: Infiltrator
Adv Ability 1: Insomnia
Adv Ability 2: Vanguard
High Ability: Ambush

Evolution:

1 - Zubat
2 - Golbat Minimum 20
3 - Crobat Minimum 30

Size Information

Height : 5' 11" / 1.8m (Medium)
Weight : 165.3 lbs. / 75kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Carnivore

Habitat : Cave

Capability List

Overland 3, Swim 2, Sky 8, Jump 1/1, Power 5, Dark-vision, Tracker, Mountable 1

Skill List

Athl 3d6+2, Acro 5d6+3, Combat 4d6-1, Stealth 4d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

5 Supersonic - Normal
7 Astonish - Ghost
11 Bite - Dark
13 Wing Attack - Flying
17 Confuse Ray - Ghost
19 Air Cutter - Flying
24 Swift - Normal
27 Poison Fang - Poison
32 Mean Look - Normal
35 Acrobatics - Flying
40 Haze - Ice
43 Venoshock - Poison
48 Air Slash - Flying
51 Quick Guard - Fighting

TM/HM Move List

A2 Fly, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 30 Shadow Ball, 32 Double Team, 36 Sludge Bomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 62 Acrobatics, 66 Payback, 68 Giga Impact, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 97 Dark Pulse

Tutor Move List

Air Cutter, Cross Poison(N), Dark Pulse, Double-Edge, Giga Drain, Heat Wave, Ominous Wind, Pluck, Roost, Sky Attack, Sleep Talk, Snatch, Snore, Steel Wing, Super Fang, Swift, Tailwind, Twister, Uproar, Zen Headbutt

IGGLYBUFF

Base Stats:

HP:	9
Attack:	3
Defense:	2
Special Attack:	4
Special Defense:	2
Speed:	2

Basic Information

Type : Normal / Fairy
Basic Ability 1: Cute Charm
Basic Ability 2: Lullaby
Adv Ability 1: Oblivious
Adv Ability 2: Competitive
High Ability: Friend Guard

Evolution:

- 1 - Igglybuff
- 2 - Jigglypuff Minimum 10
- 3 - Wigglytuff Moon Stone Minimum 20

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 2.2 lbs. / 1kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Fairy
Average Hatch Rate: 4 Days

Diet : Herbivore

Habitat : Cave, Grassland, Urban

Capability List

Overland 3, Swim 2, Jump 1/1, Power 1, Inflatable, Naturewalk (Grassland, Urban), Underdog

Skill List

Athl 1d6, Acro 3d6, Combat 1d6, Stealth 3d6, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Charm - Fairy
- 1 Sing - Normal
- 3 Defense Curl - Normal
- 5 Pound - Normal
- 9 Sweet Kiss - Fairy
- 11 Copycat - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 35 Flamethrower, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 59 Incinerate, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 98 Power-Up Punch, 100 Confide

Egg Move List

Captivate, Covet, Feint Attack, Fake Tears, Gravity, Heal Pulse, Last Resort, Misty Terrain, Perish Song, Present, Punishment, Sleep Talk, Wish

Tutor Move List

Body Slam, Bounce, Counter, Covet, Double-Edge, Endeavor, Gravity, Heal Bell, Helping Hand, Hyper Voice, Icy Wind, Last Resort, Magic Coat, Mega Kick, Mega Punch, Mimic, Mud-Slap, Pain Split, Recycle, Role Play, Rollout, Seismic Toss, Shock Wave, Sleep Talk, Snore, Uproar, Water Pulse, Work Up

JIGGLYPUFF

Base Stats:

HP:	12
Attack:	5
Defense:	2
Special Attack:	5
Special Defense:	3
Speed:	2

Basic Information

Type : Normal / Fairy
Basic Ability 1: Cute Charm
Basic Ability 2: Lullaby
Adv Ability 1: Huge Power
Adv Ability 2: Competitive
High Ability: Friend Guard

Evolution:

- 1 - Igglybuff
- 2 - Jigglypuff Minimum 10
- 3 - Wigglytuff Moon Stone Minimum 20

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 12.1 lbs. / 5.5kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Fairy

Diet : Herbivore

Habitat : Cave, Grassland, Urban

Capability List

Overland 5, Swim 2, Jump 1/1, Power 1, Inflatable, Naturewalk (Grassland, Urban), Underdog

Skill List

Athl 2d6+1, Acro 3d6+1, Combat 2d6, Stealth 3d6, Percep 2d6+2, Focus 3d6+2

Move List

Level Up Move List

- 5 Defense Curl - Normal
- 9 Pound - Normal
- 10 Play Nice - Normal
- 13 Disarming Voice - Fairy
- 15 Disable - Normal
- 18 Double Slap - Normal
- 21 Rollout - Rock
- 24 Round - Normal
- 28 Wake-Up Slap - Fighting
- 32 Rest - Psychic
- 35 Body Slam - Normal
- 37 Mimic - Normal
- 40 Gyro Ball - Steel
- 44 Hyper Voice - Normal
- 49 Double-Edge - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 35 Flamethrower, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 57 Charge Beam, 59 Incinerate, 67 Retaliate, 70 Flash, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Bounce, Counter, Covet, Double-Edge, Drain Punch, Dynamic Punch, Endeavor, Fire Punch, Focus Punch, Gravity, Heal Bell, Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Knock Off, Last Resort, Magic Coat, Mega Kick, Mega Punch, Mimic, Mud-Slap, Pain Split, Recycle, Role Play, Rollout, Seismic Toss, Shock Wave, Sleep Talk, Snatch, Snore, Stealth Rock, Thunder Punch, Uproar, Water Pulse, Work Up

WIGGLYTUFF

Base Stats:

HP:	14
Attack:	7
Defense:	5
Special Attack:	9
Special Defense:	5
Speed:	5

Basic Information

Type : Normal / Fairy
Basic Ability 1: Cute Charm
Basic Ability 2: Lullaby
Adv Ability 1: Huge Power
Adv Ability 2: Competitive
High Ability: Frisk

Evolution:

- 1 - Igglybuff
- 2 - Jigglypuff Minimum 10
- 3 - Wigglytuff Moon Stone Minimum 20

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 26.5 lbs. / 12kg (2)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Fairy

Diet : Herbivore
Habitat : Cave, Grassland

Capability List

Overland 6, Swim 3, Jump 1/2, Power 3, Inflatable, Naturewalk (Grassland, Urban), Underdog

Skill List

Athl 3d6+1, Acro 4d6+1, Combat 2d6+2, Stealth 2d6+2, Percep 3d6+2, Focus 4d6+3

Move List

Level Up Move List

- 5 Defense Curl - Normal
- 9 Pound - Normal
- 10 Play Nice - Normal
- 13 Disarming Voice - Fairy
- 15 Disable - Normal
- 18 Double Slap - Normal
- 21 Rollout - Rock
- 24 Round - Normal
- 28 Wake-Up Slap - Fighting
- 32 Rest - Psychic
- 35 Body Slam - Normal
- 37 Mimic - Normal
- 40 Gyro Ball - Steel
- 44 Hyper Voice - Normal
- 49 Double-Edge - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 35 Flamethrower, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 52 Focus Blast, 56 Fling, 57 Charge Beam, 59 Incinerate, 67 Retaliate, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Bounce, Counter, Covet, Defense Curl(N), Disable(N), Double-Edge, Double Slap(N), Drain Punch, Dynamic Punch, Endeavor, Fire Punch, Focus Punch, Gravity, Heal Bell, Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Knock Off, Last Resort, Magic Coat, Magic Room, Mega Kick, Mega Punch, Mimic, Mud-Slap, Pain Split, Recycle, Role Play, Rollout, Seismic Toss, Shock Wave, Signal Beam, Sing(N), Sleep Talk, Snatch, Snore, Stealth Rock, Thunder Punch, Up roar, Water Pulse, Work Up

HAPPINY

Base Stats:

HP:	10
Attack:	1
Defense:	1
Special Attack:	2
Special Defense:	7
Speed:	3

Basic Information

Type : Normal

Basic Ability 1: Natural Cure

Basic Ability 2: Serene Grace

Adv Ability 1: Friend Guard

Adv Ability 2: Healer

High Ability: Blessed Touch

Evolution:

1 - Happiny

2 - Chansey Holding Oval Stone Minimum 10

3 - Blissey Minimum 40

Size Information

Height : 2' 0" / 0.6m (Small)

Weight : 53.8 lbs. / 24.4kg (2)

Breeding Information

Gender Ratio : 0% M / 100% F

Egg Group : Fairy

Average Hatch Rate: 25 Days

Diet : Herbivore

Habitat : Grassland, Urban

Capability List

Overland 3, Swim 1, Jump 1/1, Power 1, Naturewalk (Grassland, Urban), Underdog

Skill List

Athl 1d6+1, Acro 3d6, Combat 1d6, Stealth 3d6, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

- 1 Charm - Fairy
- 1 Pound - Normal
- 1 Defense Curl - Normal
- 5 Copycat - Normal
- 9 Refresh - Normal
- 12 Sweet Kiss - Fairy

TM/HM Move List

06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 59 Incinerate, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Aromatherapy, Counter, Endure, Gravity, Heal Bell, Helping Hand, Last Resort, Metronome, Mud Bomb, Natural Gift, Present, Seismic Toss, Substitute

Tutor Move List

Covet, Drain Punch, Endeavor, Gravity, Heal Bell, Helping Hand, Hyper Voice, Icy Wind, Last Resort, Mud-Slap, Recycle, Rollout, Shock Wave, Sleep Talk, Snore, Uproar, Water Pulse, Work Up, Zen Headbutt

CHANSEY

Base Stats:

HP:	25
Attack:	1
Defense:	1
Special Attack:	4
Special Defense:	11
Speed:	5

Basic Information

Type : Normal
Basic Ability 1: Natural Cure
Basic Ability 2: Serene Grace
Adv Ability 1: Friend Guard
Adv Ability 2: Healer
High Ability: Blessed Touch

Evolution:

- 1 - Happiny
- 2 - Chansey Holding Oval Stone Minimum 10
- 3 - Blissey Minimum 40

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 76.3 lbs. / 34.6kg (3)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : Fairy

Diet : Herbivore

Habitat : Grassland, Urban

Capability List

Overland 5, Swim 2, Jump 1/1, Power 1, Naturewalk (Grassland, Urban)

Skill List

Athl 2d6, Acro 2d6+1, Combat 1d6, Stealth 2d6+1, Percep 2d6+1, Focus 4d6+1

Move List

Level Up Move List

- 5 Tail Whip - Normal
- 9 Refresh - Normal
- 12 Double Slap - Normal
- 16 Soft-Boiled - Normal
- 20 Bestow - Normal
- 23 Minimize - Normal
- 27 Take Down - Normal
- 31 Sing - Normal
- 34 Fling - Dark
- 38 Heal Pulse - Psychic
- 42 Egg Bomb - Normal
- 46 Light Screen - Psychic
- 52 Healing Wish - Psychic
- 54 Double-Edge - Normal

TM/HM Move List

A4 Strength, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 57 Charge Beam, 59 Incinerate, 67 Retaliate, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Body Slam, Covet, Drain Punch, Dynamic Punch, Endeavor, Fire Punch, Focus Punch, Gravity, Heal Bell, Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Iron Tail, Last Resort, Mega Kick, Mega Punch, Mimic, Mud-Slap, Recycle, Rollout, Seismic Toss, Shock Wave, Skill Swap, Sleep Talk, Snatch, Snore, Stealth Rock, Thunder Punch, Uproar, Water Pulse, Work Up, Zen Headbutt

BLISSEY

Base Stats:

HP:	26
Attack:	1
Defense:	1
Special Attack:	8
Special Defense:	14
Speed:	6

Basic Information

Type : Normal
Basic Ability 1: Natural Cure
Basic Ability 2: Serene Grace
Adv Ability 1: Friend Guard
Adv Ability 2: Healer
High Ability: Blessed Touch

Evolution:

- 1 - Happiny
- 2 - Chansey Holding Oval Stone Minimum 10
- 3 - Blissey Minimum 40

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 103.2 lbs. / 46.8kg (3)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : Fairy

Diet : Herbivore

Habitat : Grassland, Urban

Capability List

Overland 6, Swim 2, Jump 1/1, Power 3, Naturewalk (Grassland, Urban)

Skill List

Athl 3d6, Acro 2d6+2, Combat 1d6, Stealth 2d6+1, Percep 2d6+2, Focus 5d6+2

Move List

Level Up Move List

- 5 Tail Whip - Normal
- 9 Refresh - Normal
- 12 Double Slap - Normal
- 16 Soft-Boiled - Normal
- 20 Bestow - Normal
- 23 Minimize - Normal
- 27 Take Down - Normal
- 31 Sing - Normal
- 34 Fling - Dark
- 38 Heal Pulse - Psychic
- 42 Egg Bomb - Normal
- 46 Light Screen - Psychic
- 50 Healing Wish - Psychic
- 54 Double-Edge - Normal

TM/HM Move List

A4 Strength, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 52 Focus Blast, 56 Fling, 57 Charge Beam, 59 Incinerate, 67 Retaliate, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Avalanche, Block, Body Slam, Covet, Drain Punch, Dynamic Punch, Endeavor, Fire Punch, Focus Punch, Gravity, Heal Bell, Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Iron Tail, Last Resort, Mega Kick, Mega Punch, Mimic, Mud-Slap, Recycle, Rollout, Seismic Toss, Shock Wave, Skill Swap, Snatch, Snore, Stealth Rock, Thunder Punch, Up roar, Water Pulse, Work Up, Zen Headbutt

WHISMUR

Base Stats:

HP:	6
Attack:	5
Defense:	2
Special Attack:	5
Special Defense:	2
Speed:	3

Basic Information

Type : Normal
Basic Ability 1: Soundproof
Adv Ability 1: Rattled
Adv Ability 2: Drown Out
Adv Ability 2: Cute Charm
High Ability: Vital Spirit

Evolution:

- 1 - Whismur
- 2 - Loudred Minimum 20
- 3 - Exploud Minimum 40

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 35.9 lbs. / 16.3kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Field
Average Hatch Rate: 10 Days

Diet : Herbivore
Habitat : Cave

Capability List

Overland 3, Swim 1, Jump 1/1, Power 1, Naturewalk (Cave), Underdog

Skill List

Athl 1d6+2, Acro 2d6, Combat 1d6, Stealth 2d6+1, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Pound - Normal
- 4 Echoed Voice - Normal
- 8 Astonish - Ghost
- 11 Howl - Normal
- 15 Screech - Normal
- 18 Supersonic - Normal
- 22 Stomp - Normal
- 25 Uproar - Normal
- 29 Roar - Normal
- 32 Rest - Psychic
- 36 Sleep Talk - Normal
- 39 Hyper Voice - Normal
- 43 Synchronoise - Psychic

TM/HM Move List

05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 59 Incinerate, 67 Retaliate, 87 Swagger, 88 Sleep Talk, 90 Substitute, 100 Confide

Egg Move List

Circle Throw, Disarming Voice, Endeavor, Extrasensory, Fake Tears, Hammer Arm, Smelling Salts, Smokescreen, Snore, Swagger, Take Down

Tutor Move List

Body Slam, Counter, Defense Curl, Double-Edge, Dynamic Punch, Fire Punch, Hyper Voice, Ice Punch, Icy Wind, Mega Kick, Mega Punch, Mud-Slap, Psych Up, Rollout, Seismic Toss, Shock Wave, Sleep Talk, Snore, Thunder Punch, Uproar, Water Pulse, Work Up, Zen Headbutt

LOUDRED

Base Stats:

HP:	8
Attack:	7
Defense:	4
Special Attack:	7
Special Defense:	4
Speed:	5

Basic Information

Type : Normal
Basic Ability 1: Soundproof
Adv Ability 1: Scrappy
Adv Ability 2: Drown Out
Adv Ability 3: Intimidate
High Ability: Vital Spirit

Evolution:

1 - Whismur
2 - Loudred Minimum 20
3 - Exploud Minimum 40

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 89.3 lbs. / 40.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Field

Diet : Herbivore

Habitat : Cave

Capability List

Overland 5, Swim 2, Jump 1/2, Power 4, Naturewalk (Cave), Underdog

Skill List

Athl 3d6+1, Acro 2d6, Combat 3d6-1, Stealth 1d6+1, Percep 2d6, Focus 3d6

Move List

Level Up Move List

4 Echoed Voice - Normal
9 Astonish - Ghost
11 Howl - Normal
15 Screech - Normal
18 Supersonic - Normal
20 Bite - Dark
23 Stomp - Normal
27 Uproar - Normal
32 Roar - Normal
36 Rest - Psychic
41 Sleep Talk - Normal
45 Hyper Voice - Normal
50 Synchronoise - Psychic

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 23 Smack Down, 26 Earthquake, 27 Return, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 50 Overheat, 56 Fling, 59 Incinerate, 67 Retaliate, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Counter, Defense Curl, Double-Edge, Dynamic Punch, Endeavor, Fire Punch, Hyper Voice, Ice Punch, Icy Wind, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Psych Up, Rollout, Seismic Toss, Shock Wave, Sleep Talk, Snore, Thunder Punch, Uproar, Water Pulse, Work Up, Zen Headbutt

EXPLOUD

Base Stats:

HP:	10
Attack:	9
Defense:	6
Special Attack:	9
Special Defense:	7
Speed:	7

Basic Information

Type : Normal
Basic Ability 1: Soundproof
Adv Ability 1: Scrappy
Adv Ability 2: Drown Out
Adv Ability 3: Intimidate
High Ability: Vital Spirit

Evolution:

- 1 - Whismur
- 2 - Loudred Minimum 20
- 3 - Exploud Minimum 40

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 185.2 lbs. / 84kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Field

Diet : Herbivore
Habitat : Cave

Capability List

Overland 6, Swim 4, Jump 1/2, Power 6, Naturewalk (Cave)

Skill List

Athl 4d6+2, Acro 2d6, Combat 4d6+1, Stealth 1d6, Percep 2d6, Focus 4d6

Move List

Level Up Move List

- 4 Echoed Voice - Normal
- 9 Astonish - Ghost
- 11 Howl - Normal
- 15 Screech - Normal
- 18 Supersonic - Normal
- 20 Bite - Dark
- 23 Stomp - Normal
- 27 Uproar - Normal
- 32 Roar - Normal
- 36 Rest - Psychic
- 40 Crunch - Dark
- 42 Sleep Talk - Normal
- 47 Hyper Voice - Normal
- 53 Synchronoise - Psychic
- 58 Boomburst - Normal
- 64 Hyper Beam - Normal

TM/HM Move List

A3 Surf, A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 23 Smack Down, 26 Earthquake, 27 Return, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 50 Overheat, 52 Focus Blast, 56 Fling, 59 Incinerate, 67 Retaliate, 68 Giga Impact, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Avalanche, Body Slam, Boomburst (N), Counter, Double-Edge, Dynamic Punch, Endeavor, Fire Fang(N), Fire Punch, Hyper Voice, Ice Fang(N), Ice Punch, Icy Wind, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Outrage, Psych Up, Rock Climb, Rollout, Seismic Toss, Shock Wave, Sleep Talk, Snore, Thunder Fang(N), Thunder Punch, Uproar, Water Pulse, Work Up, Zen Headbutt

LILLIPUP

Base Stats:

HP:	5
Attack:	6
Defense:	5
Special Attack:	3
Special Defense:	5
Speed:	6

Basic Information

Type : Normal

Basic Ability 1: Pickup

Basic Ability 2: Vital Spirit

Adv Ability 1: Sand Rush

Adv Ability 2: Run Away

High Ability: Scrappy

Evolution:

1 - Lillipup

2 - Herdier Minimum 15

3 - Stoutland Minimum 30

Size Information

Height : 1' 4" / 0.4m (Small)

Weight : 9 lbs. / 4.1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field

Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Grassland, Urban

Capability List

Overland 5, Swim 3, Jump 1/2, Power 2, Tracker, Naturewalk (Grassland, Urban), Underdog

Skill List

Athl 2d6+2, Acro 2d6+2, Combat 2d6, Stealth 3d6, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Tackle - Normal
- 5 Odor Sleuth - Normal
- 8 Bite - Dark
- 10 Baby-Doll Eyes - Fairy
- 12 Helping Hand - Normal
- 15 Take Down - Normal
- 19 Work Up - Normal
- 22 Crunch - Dark
- 26 Roar - Normal
- 29 Retaliate - Normal
- 33 Reversal - Fighting
- 36 Last Resort - Normal
- 40 Giga Impact - Normal
- 45 Play Rough - Fairy

TM/HM Move List

05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 67 Retaliate, 68 Giga Impact, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 95 Snarl, 100 Confide

Egg Move List

After You, Charm, Endure, Fire Fang, Howl, Ice Fang, Lick, Mud-Slap, Pursuit, Sand Attack, Thunder Fang, Yawn

Tutor Move List

Covet, Helping Hand, Hyper Voice, Last Resort, Sleep Talk, Snore, Uproar, Work Up

HERDIER

Base Stats:

HP:	7
Attack:	8
Defense:	7
Special Attack:	4
Special Defense:	7
Speed:	6

Basic Information

Type : Normal
Basic Ability 1: Intimidate
Basic Ability 2: Vital Spirit
Adv Ability 1: Sand Rush
Adv Ability 2: Run Away
High Ability: Scrappy

Evolution:

- 1 - Lillipup
- 2 - Herdier Minimum 15
- 3 - Stoutland Minimum 30

Size Information

Height : 2' 11" / 0.9m (Medium)
Weight : 32.4 lbs. / 14.7kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Omnivore

Habitat : Grassland, Urban

Capability List

Overland 7, Swim 4, Jump 1/2, Power 4, Tracker, Naturewalk (Grassland, Urban), Underdog

Skill List

Athl 3d6+2, Acro 2d6+2, Combat 3d6, Stealth 2d6+1, Percep 3d6+1, Focus 3d6

Move List

Level Up Move List

- 5 Odor Sleuth - Normal
- 8 Bite - Dark
- 12 Helping Hand - Normal
- 15 Take Down - Normal
- 20 Work Up - Normal
- 24 Crunch - Dark
- 29 Roar - Normal
- 33 Retaliate - Normal
- 38 Reversal - Fighting
- 42 Last Resort - Normal
- 47 Giga Impact - Normal
- 52 Play Rough - Fairy

TM/HM Move List

A3 Surf, A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 66 Payback, 67 Retaliate, 68 Giga Impact, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 95 Snarl, 100 Confide

Tutor Move List

Covet, Helping Hand, Hyper Voice, Last Resort, Sleep Talk, Snore, Uproar, Work Up

STOUTLAND

Base Stats:

HP:	9
Attack:	11
Defense:	9
Special Attack:	5
Special Defense:	9
Speed:	8

Basic Information

Type : Normal
Basic Ability 1: Intimidate
Basic Ability 2: Vital Spirit
Adv Ability 1: Sand Rush
Adv Ability 2: Run Away
High Ability: Scrappy

Evolution:

- 1 - Lillipup
- 2 - Herdier Minimum 15
- 3 - Stoutland Minimum 30

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 134.5 lbs. / 61kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Omnivore

Habitat : Grassland, Urban

Capability List

Overland 7, Swim 5, Jump 1/2, Power 5, Tracker, Naturewalk (Grassland, Urban)

Skill List

Athl 5d6+1, Acro 2d6+2, Combat 4d6, Stealth 2d6, Percep 4d6, Focus 4d6

Move List

Level Up Move List

- 5 Odor Sleuth - Normal
- 8 Bite - Dark
- 12 Helping Hand - Normal
- 15 Take Down - Normal
- 20 Work Up - Normal
- 24 Crunch - Dark
- 29 Roar - Normal
- 36 Retaliate - Normal
- 42 Reversal - Fighting
- 51 Last Resort - Normal
- 59 Giga Impact - Normal
- 63 Play Rough - Fairy

TM/HM Move List

A3 Surf, A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 66 Payback, 67 Retaliate, 68 Giga Impact, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 95 Snarl, 100 Confide

Tutor Move List

Covet, Fire Fang(N), Helping Hand, Hyper Voice, Ice Fang(N), Iron Head, Last Resort, Sleep Talk, Snore, Superpower, Thunder Fang(N), Uproar, Work Up

PORYGON

Base Stats:

HP:	7
Attack:	6
Defense:	7
Special Attack:	9
Special Defense:	8
Speed:	4

Basic Information

Type : Normal
 Basic Ability 1: Download
 Basic Ability 2: Trace
 Adv Ability 1: Analytic
 Adv Ability 2: Tolerance
 High Ability: Targeting System

Evolution:

- 1 - Porygon
- 2 - Porygon2 Holding UpGrade Minimum 10
- 3 - Porygon-Z Holding Dubious Disc Minimum 25

Size Information

Height : 2' 7" / 0.8m (Small)
 Weight : 80.5 lbs. / 36.5kg (3)

Breeding Information

Gender Ratio : No Gender
 Egg Group : None

Diet : Nullivore
 Habitat : Urban

Capability List

Overland 2, Swim 1, Levitate 4, Jump 1/1, Power 2, Wired, Underdog

Skill List

Athl 1d6+2, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 3d6, Focus 3d6, Edu: Tech 3d6

Move List

Level Up Move List

- 1 Conversion - Normal
- 1 Conversion2 - Normal
- 1 Sharpen - Normal
- 1 Tackle - Normal
- 7 Psybeam - Psychic
- 12 Agility - Psychic
- 18 Recover - Normal
- 23 Magnet Rise - Electric
- 29 Signal Beam - Bug
- 34 Recycle - Normal
- 40 Discharge - Electric
- 45 Lock-On - Normal
- 51 Tri Attack - Normal
- 56 Magic Coat - Psychic
- 62 Zap Cannon - Electric

TM/HM Move List

03 Psyshock, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 46 Thief, 48 Round, 57 Charge Beam, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 100 Confide

Tutor Move List

Double-Edge, Electroweb, Foul Play, Gravity, Icy Wind, Iron Tail, Last Resort, Magic Coat, Magnet Rise, Mimic, Pain Split, Recycle, Role Play, Shock Wave, Signal Beam, Sleep Talk, Snore, Swift, Trick, Wonder Room, Zen Headbutt

PORYGON2

Base Stats:

HP:	9
Attack:	8
Defense:	9
Special Attack:	11
Special Defense:	10
Speed:	6

Basic Information

Type : Normal
Basic Ability 1: Download
Basic Ability 2: Trace
Adv Ability 1: Analytic
Adv Ability 2: Tolerance
High Ability: Targeting System

Evolution:

- 1 - Porygon
- 2 - Porygon2 Holding UpGrade Minimum 10
- 3 - Porygon-Z Holding Dubious Disc Minimum 25

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 71.7 lbs. / 32.5kg (3)

Breeding Information

Gender Ratio : No Gender
Egg Group : None

Diet : Nullivore
Habitat : Urban

Capability List

Overland 2, Swim 2, Levitate 6, Jump 1/1, Power 2, Wired

Skill List

Athl 2d6, Acro 2d6, Combat 3d6, Stealth 2d6, Percep 4d6+2, Focus 4d6, Edu: Tech 4d6+1

Move List

Level Up Move List

- 7 Psybeam - Psychic
- 12 Agility - Psychic
- 18 Recover - Normal
- 23 Magnet Rise - Electric
- 29 Signal Beam - Bug
- 34 Recycle - Normal
- 40 Discharge - Electric
- 45 Lock-On - Normal
- 51 Tri Attack - Normal
- 56 Magic Coat - Psychic
- 62 Zap Cannon - Electric
- 67 Hyper Beam - Normal

TM/HM Move List

03 Psyshock, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 46 Thief, 48 Round, 57 Charge Beam, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 100 Confide

Tutor Move List

Conversion(N), Conversion2(N), Defense Curl, Double-Edge, Electroweb, Foul Play, Gravity, Icy Wind, Iron Tail, Last Resort, Magic Coat, Magnet Rise, Mimic, Pain Split, Recycle, Role Play, Shock Wave, Signal Beam, Sleep Talk, Snore, Swift, Tackle, Trick, Wonder Room, Zen Headbutt

PORYGON-Z

Base Stats:

HP:	9
Attack:	8
Defense:	7
Special Attack:	14
Special Defense:	8
Speed:	9

Basic Information

Type : Normal
 Basic Ability 1: Download
 Basic Ability 2: Trace
 Adv Ability 1: Analytic
 Adv Ability 2: Tolerance
 High Ability: Targeting System

Evolution:

- 1 - Porygon
- 2 - Porygon2 Holding UpGrade Minimum 10
- 3 - Porygon-Z Holding Dubious Disc Minimum 25

Size Information

Height : 2' 11" / 0.9m (Small)
 Weight : 75 lbs. / 34kg (3)

Breeding Information

Gender Ratio : No Gender
 Egg Group : None

Diet : Nullivore
 Habitat : Urban

Capability List

Overland 2, Swim 2, Levitate 7, Jump 1/1, Power 2, Wired

Skill List

Athl 2d6, Acro 2d6+2, Combat 3d6, Stealth 2d6+2, Percep 4d6, Focus 3d6, Edu: Tech 5d6+3

Move List

Level Up Move List

- 7 Psybeam - Psychic
- 12 Agility - Psychic
- 18 Recover - Normal
- 23 Magnet Rise - Electric
- 29 Signal Beam - Bug
- 34 Embargo - Dark
- 40 Discharge - Electric
- 45 Lock-On - Normal
- 51 Tri Attack - Normal
- 56 Magic Coat - Psychic
- 62 Zap Cannon - Electric
- 67 Hyper Beam - Normal

TM/HM Move List

03 Psyshock, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 46 Thief, 48 Round, 57 Charge Beam, 63 Embargo, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse, 100 Confide

Tutor Move List

Conversion(N), Conversion2(N), Dark Pulse, Double-Edge, Electroweb, Foul Play, Gravity, Icy Wind, Iron Tail, Last Resort, Magic Coat, Magnet Rise, Mimic, Nasty Plot(N), Pain Split, Recycle, Role Play, Shock Wave, Signal Beam, Sleep Talk, Snore, Swift, Trick, Trick Room(N), Uproar, Wonder Room, Zen Headbutt

SLAKOTH

Base Stats:

HP:	6
Attack:	6
Defense:	6
Special Attack:	4
Special Defense:	4
Speed:	3

Basic Information

Type : Normal
 Basic Ability 1: Truant
 Adv Ability 1: Limber
 Adv Ability 2: Oblivious
 Adv Ability 3: Own Tempo
 High Ability: Deep Sleep

Evolution:

- 1 - Slakoth
- 2 - Vigoroth Minimum 15
- 3 - Slaking Minimum 35

Size Information

Height : 2' 7" / 0.8m (Small)
 Weight : 52.9 lbs. / 24kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Forest, Rainforest, Taiga

Capability List

Overland 3, Swim 1, Jump 1/1, Power 3, Naturewalk (Forest), Underdog

Skill List

Athl 1d6, Acro 1d6, Combat 1d6, Stealth 3d6+1, Percep 2d6, Focus 1d6

Move List

Level Up Move List

- 1 Scratch - Normal
- 1 Yawn - Normal
- 6 Encore - Normal
- 9 Slack Off - Normal
- 14 Feint Attack - Dark
- 17 Amnesia - Psychic
- 22 Covet - Normal
- 25 Chip Away - Normal
- 30 Counter - Fighting
- 33 Flail - Normal
- 38 Play Rough - Fairy

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 56 Fling, 59 Incinerate, 65 Shadow Claw, 67 Retaliate, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

After You, Body Slam, Crush Claw, Curse, Hammer Arm, Night Slash, Pursuit, Slash, Sleep Talk, Snore, Tickle

Tutor Move List

After You, Covet, Double-Edge, Dynamic Punch, Fire Punch, Focus Punch, Fury Cutter, Gunk Shot, Ice Punch, Icy Wind, Mega Kick, Mega Punch, Mud-Slap, Seismic Toss, Shock Wave, Sleep Talk, Snore, Sucker Punch, Water Pulse, Thunder Punch, Work Up

VIGOROTH

Base Stats:

HP:	8
Attack:	8
Defense:	8
Special Attack:	6
Special Defense:	6
Speed:	9

Basic Information

Type : Normal
Basic Ability 1: Vital Spirit
Adv Ability 1: Limber
Adv Ability 2: Oblivious
Adv Ability 3: Own Tempo
High Ability: Vigor

Evolution:

- 1 - Slakoth
- 2 - Vigoroth Minimum 15
- 3 - Slaking Minimum 35

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 102.5 lbs. / 46.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore

Habitat : Forest, Rainforest, Taiga

Capability List

Overland 7, Swim 4, Jump 2/2, Power 4, Naturewalk (Forest), Underdog

Skill List

Athl 4d6+2, Acro 4d6+1, Combat 4d6, Stealth 4d6+2, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 6 Encore - Normal
- 9 Uproar - Normal
- 14 Fury Swipes - Normal
- 17 Endure - Normal
- 23 Slash - Normal
- 27 Chip Away - Normal
- 33 Counter - Fighting
- 37 Focus Punch - Fighting
- 43 Reversal - Fighting

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 65 Shadow Claw, 67 Retaliate, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

After You, Body Slam, Covet, Double-Edge, Dynamic Punch, Fire Punch, Fury Cutter, Gunk Shot, Ice Punch, Icy Wind, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Reversal (N), Rock Climb, Seismic Toss, Shock Wave, Sleep Talk, Snore, Sucker Punch, Thunder Punch, Water Pulse, Uproar, Work Up

SLAKING

Base Stats:

HP:	15
Attack:	16
Defense:	10
Special Attack:	10
Special Defense:	7
Speed:	10

Basic Information

Type : Normal
Basic Ability 1: Truant
Adv Ability 1: Limber
Adv Ability 2: Oblivious
Adv Ability 3: Own Tempo
High Ability: Deep Sleep

Evolution:

- 1 - Slakoth
- 2 - Vigoroth Minimum 15
- 3 - Slaking Minimum 35

Size Information

Height : 6' 7" / 2m (Large)
Weight : 287.7 lbs. / 130.5kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Omnivore

Habitat : Forest, Rainforest, Taiga

Capability List

Overland 6, Swim 4, Jump 2/2, Power 9, Naturewalk (Forest), Pack Mon

Skill List

Athl 5d6+2, Acro 3d6+1, Combat 4d6+3, Stealth 3d6, Percep 4d6, Focus 1d6

Move List

Level Up Move List

- 6 Encore - Normal
- 9 Slack Off - Normal
- 14 Feint Attack - Dark
- 17 Amnesia - Psychic
- 23 Covet - Normal
- 27 Chip Away - Normal
- 33 Counter - Fighting
- 36 Swagger - Normal
- 39 Flail - Normal
- 47 Fling - Dark
- 53 Punishment - Dark
- 61 Hammer Arm - Fighting

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 60 Quash, 65 Shadow Claw, 67 Retaliate, 68 Giga Impact, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

After You, Body Slam, Block, Covet, Double-Edge, Dynamic Punch, Fire Punch, Fling (N), Focus Punch, Fury Cutter, Gunk Shot, Hammer Arm (N), Ice Punch, Icy Wind, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Punishment (N), Rock Climb, Seismic Toss, Shock Wave, Slack Off (N), Sleep Talk, Snore, Sucker Punch, Thunder Punch, Water Pulse, Uproar, Work Up

ODDISH

Base Stats:

HP:	5
Attack:	5
Defense:	6
Special Attack:	8
Special Defense:	7
Speed:	3

Basic Information

Type : Grass / Poison
Basic Ability 1: Chlorophyll
Basic Ability 2: Run Away
Adv Ability 1: Adaptability
Adv Ability 2: Oblivious
High Ability: Life Force

Evolution:

1 - Oddish
2 - Gloom Minimum 20
3 - Vileplume Leaf Stone Minimum 30
3 - Bellossom Sun Stone Minimum 30

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 11.9 lbs. / 5.4kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant
Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Forest, Grassland, Marsh, Rainforest

Capability List

Overland 4, Swim 2, Burrow 1, Jump 1/1, Power 1, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 1d6+2, Stealth 4d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

1 Absorb - Grass
5 Sweet Scent - Normal
9 Acid - Poison
13 Poison Powder - Poison
14 Stun Spore - Grass
15 Sleep Powder - Grass
19 Mega Drain - Grass
23 Lucky Chant - Normal
27 Moonlight - Fairy
31 Giga Drain - Grass
35 Toxic - Poison
39 Natural Gift - Normal
43 Moonblast - Fairy
47 Grassy Terrain - Grass
51 Petal Dance - Grass

TM/HM Move List

A1 Cut, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 70 Flash, 75 Swords Dance, 83 Infestation, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 99 Dazzling Gleam, 100 Confide

Egg Move List

After You, Charm, Flail, Ingrain, Nature Power, Razor Leaf, Secret Power, Swords Dance, Synthesis, Teeter Dance, Tickle

Tutor Move List

After You, Bullet Seed, Double-Edge, Gastro Acid, Giga Drain, Nature Power, Secret Power, Seed Bomb, Sleep Talk, Snore, Synthesis, Worry Seed

GLOOM

Base Stats:

HP:	6
Attack:	7
Defense:	7
Special Attack:	9
Special Defense:	8
Speed:	4

Basic Information

Type : Grass / Poison
Basic Ability 1: Effect Spore
Basic Ability 2: Run Away
Adv Ability 1: Stench
Adv Ability 2: Oblivious
High Ability: Life Force

Evolution:

- 1 - Oddish
- 2 - Gloom Minimum 20
- 3 - Vileplume Leaf Stone Minimum 30
- 3 - Bellossom Sun Stone Minimum 30

Size Information

Height : 2' 7" / 0.8m (Small)
Weight : 19 lbs. / 8.6kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant

Diet : Phototroph

Habitat : Forest, Grassland, Marsh, Rainforest

Capability List

Overland 5, Swim 2, Jump 1/1, Power 2, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6+1, Stealth 3d6, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

- 5 Sweet Scent - Normal
- 9 Acid - Poison
- 13 Poison Powder - Poison
- 14 Stun Spore - Grass
- 15 Sleep Powder - Grass
- 19 Mega Drain - Grass
- 24 Lucky Chant - Normal
- 29 Moonlight - Fairy
- 34 Giga Drain - Grass
- 39 Toxic - Poison
- 44 Natural Gift - Normal
- 49 Petal Blizzard - Grass
- 54 Grassy Terrain - Grass
- 59 Petal Dance - Grass

TM/HM Move List

A1 Cut, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 56 Fling, 70 Flash, 75 Swords Dance, 83 Infestation, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 99 Dazzling Gleam, 100 Confide

Tutor Move List

After You, Bullet Seed, Double-Edge, Drain Punch, Gastro Acid, Giga Drain, Secret Power, Seed Bomb, Sleep Talk, Snore, Synthesis, Worry Seed

VILEPLUME

Base Stats:

HP:	8
Attack:	8
Defense:	9
Special Attack:	11
Special Defense:	9
Speed:	5

Basic Information

Type : Grass / Poison
 Basic Ability 1: Effect Spore
 Basic Ability 2: Hay Fever
 Adv Ability 1: Stench
 Adv Ability 2: Dust Cloud
 High Ability: Life Force

Evolution:

- 1 - Oddish
- 2 - Gloom Minimum 20
- 3 - Vileplume Leaf Stone Minimum 30

Size Information

Height : 3' 11" / 1.2m (Medium)
 Weight : 41 lbs. / 18.6kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Plant

Diet : Phototroph

Habitat : Forest, Grassland, Marsh, Rainforest

Capability List

Overland 5, Swim 3, Jump 1/1, Power 2, Naturewalk (Grassland, Forest)

Skill List

Athl 3d6+1, Acro 2d6+1, Combat 3d6+3, Stealth 4d6, Percep 3d6, Focus 4d6+1

Move List

Level Up Move List

- 5 Sweet Scent - Normal
- 9 Acid - Poison
- 13 Poison Powder - Poison
- 14 Stun Spore - Grass
- 15 Sleep Powder - Grass
- 19 Mega Drain - Grass
- 24 Lucky Chant - Normal
- 29 Moonlight - Fairy
- 34 Giga Drain - Grass
- 39 Toxic - Poison
- 44 Natural Gift - Normal
- 49 Petal Blizzard - Grass
- 59 Petal Dance - Grass
- 64 Solar Beam - Grass

TM/HM Move List

A1 Cut, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 56 Fling, 68 Giga Impact, 70 Flash, 75 Swords Dance, 83 Infestation, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Absorb, After You, Aromatherapy(N), Body Slam, Bullet Seed, Double-Edge, Drain Punch, Gastro Acid, Giga Drain, Mega Drain(N), Natural Gift, Poison Powder(N), Secret Power, Seed Bomb, Sleep Talk, Snore, Stun Spore(N), Synthesis, Worry Seed

BELLOSSOM

Base Stats:

HP:	8
Attack:	8
Defense:	10
Special Attack:	9
Special Defense:	10
Speed:	5

Basic Information

Type : Grass

Basic Ability 1: Sol Veil

Basic Ability 1: Healer

Adv Ability 1: Chlorophyll

Adv Ability 2: Natural Cure

High Ability: Life Force

Evolution:

1 - Oddish

2 - Gloom Minimum 20

3 - Bellossom Sun Stone Minimum 30

Size Information

Height : 1' 4" / 0.4m (Small)

Weight : 12.8 lbs. / 5.8kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Plant

Diet : Phototroph

Habitat : Marsh, Rainforest

Capability List

Overland 5, Swim 3, Jump 1/1 Power 2, Alluring, Naturewalk (Grassland, Forest)

Skill List

Athl 3d6+1, Acro 4d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 4d6+2

Move List

Level Up Move List

- 5 Sweet Scent - Normal
- 9 Acid - Poison
- 13 Poison Powder - Poison
- 14 Stun Spore - Grass
- 15 Sleep Powder - Grass
- 19 Mega Drain - Grass
- 24 Magical Leaf - Grass
- 29 Moonlight - Fairy
- 34 Giga Drain - Grass
- 39 Toxic - Poison
- 44 Natural Gift - Normal
- 49 Petal Blizzard - Grass
- 54 Grassy Terrain - Grass
- 59 Petal Dance - Grass
- 64 Leaf Storm - Grass

TM/HM Move List

A1 Cut, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 56 Fling, 68 Giga Impact, 70 Flash, 75 Swords Dance, 83 Infestation, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Absorb, After You, Body Slam, Bullet Seed, Double-Edge, Gastro Acid, Giga Drain, Drain Punch, Leaf Blade(N), Mega Drain(N), Natural Gift, Petal Dance, Secret Power, Seed Bomb, Sleep Talk, Snore, Stun Spore(N), Sunny Day(N), Sweet Scent(N), Synthesis, Uproar, Worry Seed

BELLSPROUT

Base Stats:

HP:	5
Attack:	8
Defense:	4
Special Attack:	7
Special Defense:	3
Speed:	4

Basic Information

Type : Grass / Poison
 Basic Ability 1: Spinning Dance
 Basic Ability 2: Gluttony
 Adv Ability 1: Chlorophyll
 Adv Ability 2: Dodge
 High Ability: Sway

Evolution:

- 1 - Bellsprout
- 2 - Weepinbell Minimum 20
- 3 - Victreebel Leaf Stone Minimum 30

Size Information

Height : 2' 4" / 0.7m (Small)
 Weight : 8.8 lbs. / 4kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Plant
 Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Forest, Marsh, Rainforest

Capability List

Overland 4, Swim 3, Burrow 1, Jump 1/1, Power 1,
 Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6, Acro 3d6+2, Combat 2d6+1, Stealth 3d6+2,
 Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Vine Whip - Grass
- 7 Growth - Normal
- 11 Wrap - Normal
- 13 Sleep Powder - Grass
- 15 Poison Powder - Poison
- 17 Stun Spore - Grass
- 23 Acid - Poison
- 27 Knock Off - Dark
- 29 Sweet Scent - Normal
- 35 Gastro Acid - Poison
- 39 Razor Leaf - Grass
- 41 Slam - Normal
- 47 Wring Out - Normal

TM/HM Move List

A1 Cut, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 33 Reflect, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 70 Flash, 75 Swords Dance, 83 Infestation, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Egg Move List

Acid Spray, Belch, Bullet Seed, Clear Smog, Encore, Giga Drain, Ingrain, Leech Life, Magical Leaf, Natural Gift, Power Whip, Reflect, Swords Dance, Synthesis, Tickle, Weather Ball, Worry Seed

Tutor Move List

Bind, Double-Edge, Gastro Acid, Giga Drain, Knock Off, Secret Power, Seed Bomb, Sleep Talk, Snore, Sucker Punch, Synthesis, Worry Seed

WEEPINBELL

Base Stats:

HP:	7
Attack:	9
Defense:	5
Special Attack:	9
Special Defense:	5
Speed:	6

Basic Information

Type : Grass / Poison
Basic Ability 1: Dust Cloud
Basic Ability 2: Gluttony
Adv Ability 1: Chlorophyll
Adv Ability 2: Crush Trap
High Ability: Stench

Evolution:

- 1 - Bellsprout
- 2 - Weepinbell Minimum 20
- 3 - Victreebel Leaf Stone Minimum 30

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 14.1 lbs. / 6.4kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant

Diet : Canivore, Phototroph
Habitat : Cave, Forest, Marsh, Rainforest

Capability List

Overland 5, Swim 3, Jump 1/1, Power 2, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 3d6, Stealth 3d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 7 Growth - Normal
- 11 Wrap - Normal
- 13 Sleep Powder - Grass
- 15 Poison Powder - Poison
- 17 Stun Spore - Grass
- 23 Acid - Poison
- 27 Knock Off - Dark
- 29 Sweet Scent - Normal
- 35 Gastro Acid - Poison
- 39 Razor Leaf - Grass
- 41 Slam - Normal
- 47 Wring Out - Normal

TM/HM Move List

A1 Cut, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 33 Reflect, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 70 Flash, 75 Swords Dance, 83 Infestation, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Tutor Move List

Bind, Bug Bite, Bullet Seed, Double-Edge, Gastro Acid, Giga Drain, Knock Off, Natural Gift, Secret Power, Seed Bomb, Sleep Talk, Snore, Sucker Punch, Synthesis, Worry Seed

VICTREEBEL

Base Stats:

HP:	8
Attack:	11
Defense:	7
Special Attack:	10
Special Defense:	7
Speed:	7

Basic Information

Type : Grass / Poison
Basic Ability 1: Dust Cloud
Basic Ability 2: Gluttony
Adv Ability 1: Chlorophyll
Adv Ability 2: Crush Trap
High Ability: Stench

Evolution:

- 1 - Bellsprout
- 2 - Weepinbell Minimum 20
- 3 - Victreebel Leaf Stone Minimum 30

Size Information

Height : 5' 7" / 1.7m (Medium)
Weight : 34.2 lbs. / 15.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant

Diet : Phototroph, Carnivore
Habitat : Cave, Forest, Marsh, Rainforest

Capability List

Overland 6, Swim 3, Jump 1/1, Power 4, Naturewalk (Grassland, Forest)

Skill List

Athl 4d6+1, Acro 2d6, Combat 4d6, Stealth 3d6, Percep 3d6, Focus 4d6

Move List

Level Up Move List

- 7 Growth - Normal
- 11 Wrap - Normal
- 13 Sleep Powder - Grass
- 15 Poison Powder - Poison
- 17 Stun Spore - Grass
- 23 Acid - Poison
- 27 Knock Off - Dark
- 27 Leaf Tornado - Grass
- 29 Sweet Scent - Normal
- 35 Gastro Acid - Poison
- 39 Razor Leaf - Grass
- 41 Slam - Normal
- 47 Wring Out - Normal
- 47 Leaf Storm - Grass
- 47 Leaf Blade - Grass

TM/HM Move List

A1 Cut, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 33 Reflect, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 68 Giga Impact, 70 Flash, 75 Swords Dance, 83 Infestation, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Tutor Move List

Bind, Bug Bite, Bullet Seed, Double-Edge, Gastro Acid, Giga Drain, Knock Off, Natural Gift, Razor Leaf(N), Secret Power, Seed Bomb, Sleep Powder, Sleep Talk(N), Snore, Spit Up(N), Stockpile(N), Sucker Punch, Swallow(N), Sweet Scent(N), Synthesis, Worry Seed

HOPPIP

Base Stats:

HP:	4
Attack:	4
Defense:	4
Special Attack:	4
Special Defense:	6
Speed:	5

Basic Information

Type : Grass / Flying

Basic Ability 1: Infiltrator

Basic Ability 2: Windveiled

Adv Ability 1: Chlorophyll

Adv Ability 2: Leaf Guard

High Ability: Flutter

Evolution:

1 - Hoppip

2 - Skiploom Minimum 15

3 - Jumpluff Minimum 30

Size Information

Height : 1' 4" / 0.4m (Small)

Weight : 1.1 lbs. / 0.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Fairy / Plant

Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Forest, Grassland

Capability List

Overland 2, Swim 2, Sky 3, Jump 2/2, Power 1, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 1d6+1, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Splash - Normal
- 4 Synthesis - Grass
- 7 Tail Whip - Normal
- 8 Tackle - Normal
- 10 Fairy Wind - Fairy
- 12 Poison Powder - Poison
- 14 Stun Spore - Grass
- 16 Sleep Powder - Grass
- 19 Bullet Seed - Grass
- 22 Leech Seed - Grass
- 25 Mega Drain - Grass
- 28 Acrobatics - Flying
- 31 Rage Powder - Bug
- 34 Cotton Spore - Grass
- 37 U-Turn - Bug
- 40 Worry Seed - Grass
- 43 Giga Drain - Grass
- 46 Bounce - Flying
- 49 Memento - Dark

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 33 Reflect, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 62 Acrobatics, 70 Flash, 75 Swords Dance, 77 Psych Up, 83 Infestation, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 99 Dazzling Gleam, 100 Confide

Egg Move List

Amnesia, Aromatherapy, Confusion, Cotton Guard, Double-Edge, Encore, Endure, Grassy Terrain, Helping Hand, Psych Up, Reflect, Seed Bomb, Worry Seed

Tutor Move List

Bounce, Defense Curl, Giga Drain, Helping Hand, Seed Bomb, Silver Wind, Sleep Talk, Snore, Synthesis, Worry Seed

SKIPLOOM

Base Stats:

HP:	6
Attack:	5
Defense:	5
Special Attack:	5
Special Defense:	7
Speed:	5

Basic Information

Type : Grass / Flying
Basic Ability 1: Infiltrator
Basic Ability 2: Windveiled
Adv Ability 1: Chlorophyll
Adv Ability 2: Leaf Guard
High Ability: Flutter

Evolution:

1 - Hoppip
2 - Skiploom Minimum 15
3 - Jumpluff Minimum 30

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 2.2 lbs. / 1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Fairy / Plant

Diet : Phototroph

Habitat : Forest, Grassland

Capability List

Overland 3, Swim 3, Sky 5, Jump 2/3, Power 2, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6+2, Acro 3d6+1, Combat 2d6, Stealth 2d6+1, Percep 2d6, Focus 3d6

Move List

Level Up Move List

4 Synthesis - Grass
7 Tail Whip - Normal
8 Tackle - Normal
10 Fairy Wind - Fairy
12 Poison Powder - Poison
14 Stun Spore - Grass
16 Sleep Powder - Grass
20 Bullet Seed - Grass
24 Leech Seed - Grass
28 Mega Drain - Grass
32 Acrobatics - Flying
36 Rage Powder - Bug
40 Cotton Spore - Grass
44 U-Turn - Bug
48 Worry Seed - Grass
52 Giga Drain - Grass
56 Bounce - Flying
60 Memento - Dark

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 33 Reflect, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 62 Acrobatics, 70 Flash, 75 Swords Dance, 77 Psych Up, 83 Infestation, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Bounce, Defense Curl, Double-Edge, Giga Drain, Helping Hand, Seed Bomb, Silver Wind, Sleep Talk, Snore, Synthesis, Worry Seed

JUMPLUFF

Base Stats:

HP:	8
Attack:	6
Defense:	7
Special Attack:	6
Special Defense:	10
Speed:	11

Basic Information

Type : Grass / Flying

Basic Ability 1: Infiltrator

Basic Ability 2: Windveiled

Adv Ability 1: Chlorophyll

Adv Ability 2: Leaf Guard

High Ability: Flutter

Evolution:

1 - Hoppip

2 - Skiploom Minimum 15

3 - Jumpluff Minimum 30

Size Information

Height : 2' 7" / 0.8m (Small)

Weight : 6.6 lbs. / 3kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Fairy / Plant

Diet : Phototroph

Habitat : Forest, Grassland

Capability List

Overland 4, Swim 4, Sky 8, Jump 3/4, Power 2, Naturewalk (Grassland, Forest)

Skill List

Athl 2d6+2, Acro 4d6+2, Combat 2d6+2, Stealth 3d6, Percep 2d6, Focus 4d6

Move List

Level Up Move List

- 4 Synthesis - Grass
- 7 Tail Whip - Normal
- 8 Tackle - Normal
- 10 Fairy Wind - Fairy
- 12 Poison Powder - Poison
- 14 Stun Spore - Grass
- 16 Sleep Powder - Grass
- 20 Bullet Seed - Grass
- 24 Leech Seed - Grass
- 29 Mega Drain - Grass
- 34 Acrobatics - Flying
- 39 Rage Powder - Bug
- 44 Cotton Spore - Grass
- 49 U-Turn - Bug
- 54 Worry Seed - Grass
- 59 Giga Drain - Grass
- 64 Bounce - Flying
- 69 Memento - Dark

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 33 Reflect, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 62 Acrobatics, 68 Giga Impact, 70 Flash, 75 Swords Dance, 77 Psych Up, 83 Infestation, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Bounce, Defense Curl, Double-Edge, Giga Drain, Helping Hand, Seed Bomb, Silver Wind, Sleep Talk, Snore, Synthesis, Worry Seed

LOTAD

Base Stats:

HP:	4
Attack:	3
Defense:	3
Special Attack:	4
Special Defense:	5
Speed:	3

Basic Information

Type : Water / Grass
Basic Ability 1: Swift Swim
Basic Ability 2: Rain Dish
Adv Ability 1: Own Tempo
Adv Ability 2: Hydration
High Ability: Rattled

Evolution:

- 1 - Lotad
- 2 - Lombre Minimum 15
- 3 - Ludicolo Water Stone Minimum 25

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 5.7 lbs. / 2.6kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Plant
Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Freshwater

Capability List

Overland 3, Swim 4, Jump 1/1, Power 1, Fountain, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6, Acro 1d6+1, Combat 1d6, Stealth 3d6+2, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Astonish - Ghost
- 3 Growl - Normal
- 6 Absorb - Grass
- 9 Bubble - Water
- 12 Natural Gift - Normal
- 15 Mist - Ice
- 18 Mega Drain - Grass
- 21 Bubble Beam - Water
- 24 Nature Power - Normal
- 27 Rain Dance - Water
- 33 Zen Headbutt - Psychic
- 36 Energy Ball - Grass

TM/HM Move List

A3 Surf, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 53 Energy Ball, 55 Scald, 70 Flash, 75 Swords Dance, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 100 Confide

Egg Move List

Counter, Flail, Giga Drain, Leech Seed, Razor Leaf, Sweet Scent, Synthesis, Teeter Dance, Tickle, Water Gun

Tutor Move List

Body Slam, Bullet Seed, Double-Edge, Giga Drain, Icy Wind, Seed Bomb, Sleep Talk, Snore, Synthesis, Up roar, Water Pulse, Zen Headbutt

LOMBRE

Base Stats:

HP:	6
Attack:	5
Defense:	5
Special Attack:	6
Special Defense:	7
Speed:	5

Basic Information

Type : Water / Grass
Basic Ability 1: Swift Swim
Basic Ability 2: Rain Dish
Adv Ability 1: Own Tempo
Adv Ability 2: Hydration
High Ability: Confidence

Evolution:

- 1 - Lotad
- 2 - Lombre Minimum 15
- 3 - Ludicolo Water Stone Minimum 25

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 71.7 lbs. / 32.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Plant

Diet : Herbivore
Habitat : Freshwater

Capability List

Overland 4, Swim 5, Jump 1/2, Power 3, Fountain,

Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6+1, Acro 3d6, Combat 2d6+2, Stealth 3d6+2, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 3 Growl - Normal
- 6 Absorb - Grass
- 9 Bubble - Water
- 12 Fury Swipes - Normal
- 16 Fake Out - Normal
- 20 Water Sport - Water
- 24 Bubble Beam - Water
- 28 Nature Power - Normal
- 32 Uproar - Normal
- 36 Knock Off - Dark
- 40 Zen Headbutt - Psychic
- 44 Hydro Pump - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 01 Hone Claws, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 53 Energy Ball, 55 Scald, 56 Fling, 70 Flash, 75 Swords Dance, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Bullet Seed, Dive, Double-Edge, Drain Punch, Dynamic Punch, Fire Punch, Giga Drain, Ice Punch, Icy Wind, Mud-Slap, Seed Bomb, Sleep Talk, Snore, Synthesis, Thunder Punch, Uproar, Water Pulse, Whirlpool, Zen Headbutt

LUDICOLO

Base Stats:

HP:	8
Attack:	7
Defense:	7
Special Attack:	9
Special Defense:	10
Speed:	7

Basic Information

Type : Water / Grass

Basic Ability 1: Swift Swim

Basic Ability 2: Rain Dish

Adv Ability 1: Own Tempo

Adv Ability 2: Hydration

High Ability: Confidence

Evolution:

1 - Lotad

2 - Lombre Minimum 15

3 - Ludicolo Water Stone Minimum 25

Size Information

Height : 4' 11" / 1.5m (Medium)

Weight : 121.3 lbs. / 55kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 / Plant

Diet : Herbivore

Habitat : Forest, Freshwater

Capability List

Overland 5, Swim 7, Jump 1/2, Power 5, Fountain,

Naturewalk (Grassland, Forest)

Skill List

Athl 4d6, Acro 3d6+2, Combat 3d6+1, Stealth 2d6, Percep 2d6, Focus 4d6

Move List

Level Up Move List

- 3 Growl - Normal
- 6 Absorb - Grass
- 9 Bubble - Water
- 12 Fury Swipes - Normal
- 16 Fake Out - Normal
- 20 Water Sport - Water
- 24 Bubble Beam - Water
- 28 Nature Power - Normal
- 32 Uproar - Normal
- 36 Knock Off - Dark
- 40 Zen Headbutt - Psychic
- 44 Hydro Pump - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 01 Hone Claws, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 52 Focus Blast, 53 Energy Ball, 55 Scald, 56 Fling, 68 Giga Impact, 70 Flash, 75 Swords Dance, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 98 Power-Up Punch, 100 Confide

Tutor Move List

Absorb, Astonish(N), Body Slam, Bullet Seed, Dive, Double-Edge, Drain Punch, Dynamic Punch, Fire Punch, Focus Punch, Giga Drain, Hyper Voice, Ice Punch, Icy Wind, Mega Drain(N), Metronome, Mud-Slap, Nature Power(N), Rock Climb, Seed Bomb, Seismic Toss, Sleep Talk, Snore, Synthesis, Thunder Punch, Uproar, Water Pulse, Whirlpool, Zen Headbutt

SEEDOT

Base Stats:

HP:	4
Attack:	4
Defense:	5
Special Attack:	3
Special Defense:	3
Speed:	3

Basic Information

Type : Grass

Basic Ability 1: Sturdy

Basic Ability 2: Early Bird

Adv Ability 1: Pickpocket

Adb Ability 2: Overcoat

High Ability: Bulletproof

Evolution:

1 - Seedot

2 - Nuzleaf Minimum 15

3 - Shiftry Leaf Stone Minimum 25

Size Information

Height : 1' 8" / 0.5m (Small)

Weight : 8.8 lbs. / 4kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field / Plant

Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 3, Swim 1, Jump 2/2, Power 1, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Bide - Normal
- 3 Harden - Normal
- 9 Growth - Normal
- 15 Nature Power - Normal
- 21 Synthesis - Grass
- 27 Sunny Day - Fire
- 33 Explosion - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 54 False Swipe, 64 Explosion, 67 Retaliate, 70 Flash, 75 Swords Dance, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Egg Move List

Amnesia, Beat Up, Bullet Seed, Defog, False Swipe, Foul Play, Grassy Terrain, Leech Seed, Nasty Plot, Power Swap, Quick Attack, Razor Wind, Take Down, Worry Seed

Tutor Move List

Body Slam, Defense Curl, Double-Edge, Foul Play, Giga Drain, Rollout, Seed Bomb, Sleep Talk, Snore, Spite, Synthesis, Worry Seed

NUZLEAF

Base Stats:

HP:	7
Attack:	7
Defense:	4
Special Attack:	6
Special Defense:	4
Speed:	6

Basic Information

Type : Grass / Dark
Basic Ability 1: Chlorophyll
Basic Ability 2: Early Bird
Adv Ability 1: Pickpocket
Adv Ability 2: Omen
High Ability: Intimidate

Evolution:

- 1 - Seedot
- 2 - Nuzleaf Minimum 15
- 3 - Shiftry Leaf Stone Minimum 25

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 61.7 lbs. / 28kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field / Plant

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 5, Swim 3, Jump 1/2, Power 4, Darkvision,

Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6+1, Acro 3d6+1, Combat 3d6+1, Stealth 4d6+2, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 3 Harden - Normal
- 6 Growth - Normal
- 9 Nature Power - Normal
- 12 Fake Out - Normal
- 14 Razor Leaf - Grass
- 16 Torment - Dark
- 20 Razor Wind - Normal
- 24 Feint Attack - Dark
- 28 Leaf Blade - Grass
- 32 Swagger - Normal
- 36 Extrasensory - Psychic

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 53 Energy Ball, 54 False Swipe, 56 Fling, 63 Embargo, 64 Explosion, 66 Payback, 67 Retaliate, 70 Flash, 75 Swords Dance, 77 Psych Up, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 96 Nature Power, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Bullet Seed, Dark Pulse, Defense Curl, Double-Edge, Foul Play, Fury Cutter, Giga Drain, Low Kick, Mega Kick, Mud-Slap, Razor Leaf, Rollout, Seed Bomb, Sleep Talk, Snore, Spite, Swift, Synthesis, Worry Seed

SHIFTRY

Base Stats:

HP:	9
Attack:	10
Defense:	6
Special Attack:	9
Special Defense:	6
Speed:	8

Basic Information

Type : Grass / Dark
Basic Ability 1: Chlorophyll
Basic Ability 2: Early Bird
Adv Ability 1: Pickpocket
Adv Ability 2: Omen
High Ability: Blow Away

Evolution:

- 1 - Seedot
- 2 - Nuzleaf Minimum 15
- 3 - Shiftry Leaf Stone Minimum 25

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 131.4 lbs. / 59.6kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field / Plant

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 7, Swim 3, Jump 1/2, Power 5, Darkvi-

sion, Naturewalk (Grassland, Forest)

Skill List

Athl 3d6+2, Acro 2d6+2, Combat 4d6+2, Stealth 4d6, Percep 2d6, Focus 4d6

Move List

Level Up Move List

- 3 Harden - Normal
- 6 Growth - Normal
- 9 Nature Power - Normal
- 12 Fake Out - Normal
- 14 Razor Leaf - Grass
- 16 Torment - Dark
- 20 Leaf Tornado - Grass
- 24 Feint Attack - Dark
- 28 Leaf Blade - Grass
- 32 Hurricane - Flying
- 36 Extrasensory - Psychic
- 44 Leaf Storm - Grass

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 53 Energy Ball, 54 False Swipe, 56 Fling, 63 Embargo, 64 Explosion, 66 Payback, 67 Retaliate, 68 Giga Impact, 70 Flash, 75 Swords Dance, 77 Psych Up, 80 Rock Slide, 81 X-Scissor, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 96 Nature Power, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Air Cutter, Body Slam, Bounce, Bullet Seed, Dark Pulse, Defense Curl, Double-Edge, Feint Attack(N), Foul Play, Fury Cutter, Giga Drain, Growth, Harden, Icy Wind, Knock Off, Low Kick, Mega Kick, Mud-Slap, Nature Power, Nasty Plot(N), Ominous Wind, Pound, Razor Leaf(N), Rollout, Seed Bomb, Sleep Talk, Snore, Spite, Sucker Punch, Swift, Synthesis, Tailwind, Twister, Whirlwind(N), Worry Seed

BUDEW

Base Stats:

HP:	4
Attack:	3
Defense:	4
Special Attack:	5
Special Defense:	7
Speed:	6

Basic Information

Type : Grass / Poison
Basic Ability 1: Poison Point
Basic Ability 2: Natural Cure
Adv Ability 1: Leaf Guard
Adv Ability 2: Technician
High Ability: Cute Charm

Evolution:

- 1 - Budew
- 2 - Roselia Minimum 20
- 3 - Roserade Shiny Stone Minimum 30

Size Information

Height : 0' 8" / 0.2m (Small)
Weight : 2.6 lbs. / 1.2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Fairy / Plant
Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Forest, Grassland, Rainforest

Capability List

Overland 4, Swim 2, Jump 1/1, Power 1, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 1d6+1, Acro 2d6, Combat 1d6, Stealth 3d6+1, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Absorb - Grass
- 4 Growth - Normal
- 7 Water Sport - Water
- 10 Stun Spore - Grass
- 13 Mega Drain - Grass
- 16 Worry Seed - Grass

TM/HM Move List

A1 Cut, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 30 Shadow Ball, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 70 Flash, 75 Swords Dance, 77 Psych Up, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 99 Dazzling Gleam

Egg Move List

Bullet Seed, Cotton Spore, Extrasensory, Giga Drain, Grass Whistle, Leaf Storm, Mind Reader, Natural Gift, Pin Missile, Razor Leaf, Seed Bomb, Sleep Powder, Spikes, Synthesis

Tutor Move List

Covet, Bullet Seed, Giga Drain, Mud-Slap, Seed Bomb, Sleep Talk, Snore, Swift, Synthesis, Uproar, Worry Seed

ROSELIA

Base Stats:

HP:	5
Attack:	6
Defense:	5
Special Attack:	10
Special Defense:	8
Speed:	7

Basic Information

Type : Grass / Poison

Basic Ability 1: Poison Point

Basic Ability 2: Natural Cure

Adv Ability 1: Leaf Guard

Adv Ability 2: Technician

High Ability: Beautiful

Evolution:

1 - Budew

2 - Roselia Minimum 20

3 - Roserade Shiny Stone Minimum 30

Size Information

Height : 1' 0" / 0.3m (Small)

Weight : 4.4 lbs. / 2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Fairy / Plant

Diet : Phototroph

Habitat : Forest, Grassland, Rainforest

Capability List

Overland 5, Swim 3, Jump 1/2, Power 2, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 3d6, Percep 2d6, Focus 3d6+2

Move List

Level Up Move List

- 4 Growth - Normal
- 7 Poison Sting - Poison
- 10 Stun Spore - Grass
- 13 Mega Drain - Grass
- 16 Leech Seed - Grass
- 19 Magical Leaf - Grass
- 22 Grass Whistle - Grass
- 25 Giga Drain - Grass
- 28 Toxic Spikes - Poison
- 31 Sweet Scent - Normal
- 34 Ingrain - Grass
- 37 Petal Blizzard - Grass
- 40 Toxic - Poison
- 43 Aromatherapy - Grass
- 46 Synthesis - Grass
- 50 Petal Dance - Grass

TM/HM Move List

A1 Cut, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 30 Shadow Ball, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 70 Flash, 75 Swords Dance, 77 Psych Up, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 99 Dazzling Gleam

Tutor Move List

Body Slam, Bullet Seed, Covet, Double-Edge, Fury Cutter, Giga Drain, Mud-Slap, Seed Bomb, Sleep Talk, Snore, Swift, Synthesis, Uproar, Worry Seed

ROSERADE

Base Stats:

HP:	6
Attack:	7
Defense:	7
Special Attack:	13
Special Defense:	11
Speed:	9

Basic Information

Type : Grass / Poison
Basic Ability 1: Poison Point
Basic Ability 2: Natural Cure
Adv Ability 1: Leaf Guard
Adv Ability 2: Technician
High Ability: Beautiful

Evolution:

- 1 - Budew
- 2 - Roselia Minimum 20
- 3 - Roserade Shiny Stone Minimum 30

Size Information

Height : 2' 11" / 0.9m (Small)
Weight : 32 lbs. / 14.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Fairy / Plant

Diet : Phototroph

Habitat : Forest, Grassland, Rainforest

Capability List

Overland 7, Swim 4, Jump 2/3, Power 4, Naturewalk

(Grassland, Forest)

Skill List

Athl 3d6+2, Acro 4d6+1, Combat 3d6+2, Stealth 2d6,
Percep 3d6, Focus 4d6+3

Move List

Level Up Move List

- 4 Growth - Normal
- 7 Poison Sting - Poison
- 10 Stun Spore - Grass
- 13 Mega Drain - Grass
- 16 Leech Seed - Grass
- 19 Magical Leaf - Grass
- 22 Grass Whistle - Grass
- 25 Giga Drain - Grass
- 28 Toxic Spikes - Poison
- 31 Sweet Scent - Normal
- 34 Ingrain - Grass
- 37 Petal Blizzard - Grass
- 40 Toxic - Poison
- 43 Aromatherapy - Grass
- 46 Synthesis - Grass
- 50 Petal Dance - Grass

TM/HM Move List

A1 Cut, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 30 Shadow Ball, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 68 Giga Impact, 70 Flash, 75 Swords Dance, 77 Psych Up, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 99 Dazzling Gleam

Tutor Move List

Covet, Body Slam, Bullet Seed, Double-Edge, Fury Cutter, Giga Drain, Grassy Terrain (N), Magical Leaf(N), Mega Drain(N), Mud-Slap, Natural Gift, Poison Sting(N), Seed Bomb, Sleep Talk, Snore, Sweet Scent(N), Swift, Synthesis, Uproar, Weather Ball(N), Venom Drench (N), Worry Seed

PICHU

Base Stats:

HP:	2
Attack:	4
Defense:	2
Special Attack:	4
Special Defense:	4
Speed:	6

Basic Information

Type : Electric

Basic Ability 1: Static

Basic Ability 2: Cute Charm

Adv Ability 1: Lightning Rod

Adv Ability 2: Sprint

High Ability: Sequence

Evolution:

1 - Pichu

2 - Pikachu Minimum 10

3 - Raichu Thunderstone

Size Information

Height : 1' 0" / 0.3m (Small)

Weight : 4.4 lbs. / 2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field / Fairy

Average Hatch Rate: 4 Days

Diet : Herbivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 3, Swim 1, Jump 1/2, Power 1, Zapper, Naturewalk (Forest, Urban), Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 1d6, Stealth 3d6+2, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Charm - Fairy
- 1 Thunder Shock - Electric
- 5 Tail Whip - Normal
- 10 Sweet Kiss - Fairy
- 13 Nasty Plot - Dark
- 18 Thunder Wave - Electric

TM/HM Move List

06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 57 Charge Beam, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge

Egg Move List

Bestow, Bide, Charge, Disarming Voice, Double Slap, Encore, Endure, Fake Out, Flail, Lucky Chant, Present, Reversal, Thunder Punch, Tickle, Volt Tackle, Wish

Tutor Move List

Body Slam, Counter, Covet, Defense Curl, Double-Edge, Helping Hand, Hold Hands, Iron Tail, Magnet Rise, Mega Kick, Mega Punch, Mud-Slap, Rollout, Seismic Toss, Shock Wave, Signal Beam, Sleep Talk, Snore, Swift, Up roar

PIKACHU

Base Stats:

HP:	4
Attack:	6
Defense:	4
Special Attack:	5
Special Defense:	5
Speed:	9

Basic Information

Type : Electric
Basic Ability 1: Static
Basic Ability 2: Cute Charm
Adv Ability 1: Lightning Rod
Adv Ability 2: Sprint
High Ability: Sequence

Evolution:

- 1 - Pichu
- 2 - Pikachu Minimum 10
- 3 - Raichu Thunderstone Minimum 20

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 13.2 lbs. / 6kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field / Fairy

Diet : Herbivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 7, Swim 2, Jump 2/2, Power 2, Zapper, Naturewalk (Forest, Urban), Underdog

Skill List

Athl 3d6, Acro 3d6+1, Combat 2d6, Stealth 3d6+1, Percep 2d6+1, Focus 3d6+2

Move List

Level Up Move List

- 5 Tail Whip - Normal
- 7 Play Nice - Normal
- 10 Quick Attack - Normal
- 13 Electro Ball - Electric
- 18 Thunder Wave - Electric
- 21 Feint - Normal
- 23 Double Team - Normal
- 26 Spark - Electric
- 29 Nuzzle - Electric
- 34 Discharge - Electric
- 37 Slam - Normal
- 42 Thunderbolt - Electric
- 45 Agility - Psychic
- 50 Wild Charge - Electric
- 53 Light Screen - Psychic
- 58 Thunder - Electric

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 57 Charge Beam, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash

Tutor Move List

Body Slam, Counter, Covet, Defense Curl, Double-Edge, Dynamic Punch, Focus Punch, Helping Hand, Hold Hands, Iron Tail, Knock Off, Magnet Rise, Mega Kick, Mega Punch, Mud-Slap, Rollout, Seismic Toss, Shock Wave, Signal Beam, Sleep Talk, Snore, Swift, Thunder Punch, Uproar

RAICHU

Base Stats:

HP:	6
Attack:	9
Defense:	6
Special Attack:	9
Special Defense:	8
Speed:	11

Basic Information

Type : Electric
Basic Ability 1: Static
Basic Ability 2: Motor Drive
Adv Ability 1: Lightning Rod
Adv Ability 2: Sprint
High Ability: Sequence

Evolution:

- 1 - Pichu
- 2 - Pikachu Minimum 10
- 3 - Raichu Thunderstone

Size Information

Height : 2' 7" / 0.8m (Small)
Weight : 66.1 lbs. / 30kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field / Fairy

Diet : Herbivore

Habitat : Forest

Capability List

Overland 6, Swim 3, Jump 2/2, Power 4, Naturewalk (Forest, Urban), Zapper

Skill List

Athl 4d6+1, Acro 2d6+1, Combat 4d6, Stealth 3d6, Percep 2d6+1, Focus 4d6+3

Move List

Level Up Move List

- 5 Tail Whip - Normal
- 7 Play Nice - Normal
- 10 Quick Attack - Normal
- 13 Electro Ball - Electric
- 18 Thunder Wave - Electric
- 21 Feint - Normal
- 23 Double Team - Normal
- 26 Spark - Electric
- 29 Nuzzle - Electric
- 34 Discharge - Electric
- 37 Slam - Normal
- 42 Thunderbolt - Electric
- 45 Agility - Psychic
- 50 Wild Charge - Electric
- 53 Light Screen - Psychic
- 58 Thunder - Electric

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 52 Focus Blast, 56 Fling, 57 Charge Beam, 68 Giga Impact, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash

Tutor Move List

Body Slam, Counter, Covet, Defense Curl, Double-Edge, Dynamic Punch, Focus Punch, Helping Hand, Iron Tail, Knock Off, Magnet Rise, Mega Kick, Mega Punch, Mud-Slap, Rollout, Seismic Toss, Shock Wave, Signal Beam, Sleep Talk, Snore, Swift, Thunderbolt(N), Thunder Punch, Thunder Shock, Uproar

MAGNEMITE

Base Stats:

HP:	3
Attack:	4
Defense:	7
Special Attack:	10
Special Defense:	6
Speed:	5

Basic Information

Type : Electric / Steel
 Basic Ability 1: Magnet Pull
 Basic Ability 2: Sturdy
 Adv Ability 1: Analytic
 Adv Ability 2: Soundproof
 High Ability: Targeting System

Evolution:

- 1 - Magnemite
- 2 - Magnetron Minimum 30
- 3 - Magnezone Minimum 1.5 mi. above sea level

Size Information

Height : 1' 0" / 0.3m (Small)
 Weight : 13.2 lbs. / 6kg (1)

Breeding Information

Gender Ratio : No Gender
 Egg Group : Mineral
 Average Hatch Rate: 10 Days

Diet : Ergovore
 Habitat : Mountain, Urban

Capability List

Overland 2, Swim 3, Levitate 4, Jump 1/1, Power 2, Dead Silent, Magnetic, Zapper, Underdog

Skill List

Athl 2d6+1, Acro 3d6, Combat 2d6, Stealth 3d6, Percep 2d6+1, Focus 2d6+1

Move List

Level Up Move List

- 1 Tackle - Normal
- 5 Supersonic - Normal
- 7 Thunder Shock - Electric
- 11 Sonic Boom - Normal
- 13 Thunder Wave - Electric
- 17 Magnet Bomb - Steel
- 19 Spark - Electric
- 23 Mirror Shot - Steel
- 25 Metal Sound - Steel
- 20 Electro Ball - Electric
- 31 Flash Cannon - Steel
- 35 Screech - Normal
- 37 Discharge - Electric
- 41 Lock-On - Normal
- 43 Magnet Rise - Electric
- 47 Gyro Ball - Steel
- 49 Zap Cannon - Electric

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 48 Round, 57 Charge Beam, 64 Explosion, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 93 Wild Charge

Egg Move List

Curse, Endure, Feather Dance, Flail, Foresight, Steel Wing

Tutor Move List

Double-Edge, Electroweb, Gravity, Iron Defense, Magic Coat, Magnet Rise, Recycle, Role Play, Rollout, Shock Wave, Signal Beam, Sleep Talk, Snore, Swift

MAGNETON

Base Stats:

HP:	5
Attack:	6
Defense:	10
Special Attack:	12
Special Defense:	7
Speed:	7

Basic Information

Type : Electric / Steel

Basic Ability 1: Magnet Pull

Basic Ability 2: Sturdy

Adv Ability 1: Analytic

Adv Ability 2: Soundproof

High Ability: Targeting System

Evolution:

1 - Magnemite

2 - Magnetron Minimum 30

3 - Magnezone Minimum 1.5 mi. above sea level

Size Information

Height : 3' 3" / 1m (Medium)

Weight : 132.3 lbs. / 60kg (4)

Breeding Information

Gender Ratio : No Gender

Egg Group : Mineral

Diet : Ergovore

Habitat : Mountain, Urban

Capability List

Overland 3, Swim 4, Levitate 5, Jump 1/1, Power 4, Dead Silent, Magnetic, Zapper

Skill List

Athl 3d6, Acro 2d6+1, Combat 2d6+2, Stealth 2d6+1, Percep 3d6+2, Focus 3d6+2

Move List

Level Up Move List

- 4 Supersonic - Normal
- 7 Thunder Shock - Electric
- 11 Sonic Boom - Normal
- 13 Thunder Wave - Electric
- 17 Magnet Bomb - Steel
- 19 Spark - Electric
- 23 Mirror Shot - Steel
- 25 Metal Sound - Steel
- 29 Electro Ball - Electric
- 30 Tri Attack - Normal
- 33 Flash Cannon - Steel
- 39 Screech - Normal
- 43 Discharge - Electric
- 49 Lock-On - Normal
- 53 Magnet Rise - Electric
- 59 Gyro Ball - Steel
- 63 Zap Cannon - Electric

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 48 Round, 57 Charge Beam, 64 Explosion, 68 Giga Impact, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 93 Wild Charge

Tutor Move List

Double-Edge, Electric Terrain (N), Electroweb, Gravity, Iron Defense, Magic Coat, Magnet Rise, Metal Claw, Recycle, Role Play, Rollout, Shock Wave, Signal Beam, Sleep Talk, Snore, Sonic Boom (N), Supersonic, Swift, Thunder Shock, Tri Attack(N), Zap Cannon (N)

MAGNEZONE

Base Stats:

HP:	7
Attack:	7
Defense:	12
Special Attack:	13
Special Defense:	9
Speed:	6

Basic Information

Type : Electric / Steel

Basic Ability 1: Magnet Pull

Basic Ability 2: Sturdy

Adv Ability 1: Analytic

Adv Ability 2: Soundproof

High Ability: Targeting System

Evolution:

1 - Magnemite

2 - Magnetron Minimum 30

3 - Magnezone Minimum 1.5 mi. above sea level

Size Information

Height : 3' 11" / 1.2m (Medium)

Weight : 396.8 lbs. / 180kg (5)

Breeding Information

Gender Ratio : No Gender

Egg Group : Mineral

Diet : Ergovore

Habitat : Mountain

Capability List

Overland 3, Swim 5, Levitate 6, Jump 1/1, Power 6, Magnetic, Mountable 1

Skill List

Athl 4d6, Acro 2d6, Combat 3d6+2, Stealth 2d6, Percep 3d6+2, Focus 4d6+3

Move List

Level Up Move List

- 4 Supersonic - Normal
- 7 Thunder Shock - Electric
- 11 Sonic Boom - Normal
- 13 Thunder Wave - Electric
- 17 Magnet Bomb - Steel
- 19 Spark - Electric
- 23 Mirror Shot - Steel
- 25 Metal Sound - Steel
- 29 Electro Ball - Electric
- 30 Tri Attack - Normal
- 33 Flash Cannon - Steel
- 39 Screech - Normal
- 43 Discharge - Electric
- 49 Lock-On - Normal
- 53 Magnet Rise - Electric
- 59 Gyro Ball - Steel
- 63 Zap Cannon - Electric

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 48 Round, 57 Charge Beam, 64 Explosion, 68 Giga Impact, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 93 Wild Charge

Tutor Move List

Barrier(N), Double-Edge, Electric Terrain (N), Electroweb, Gravity, Iron Defense, Iron Head, Magic Coat, Magnet Rise, Magnetic Flux (N), Metal Claw, Metal Sound, Mirror Coat (N), Recycle, Role Play, Rollout, Shock Wave, Signal Beam, Snore, Sonic Boom (N), Swift, Zap Cannon (N)

MAREEP

Base Stats:

HP:	6
Attack:	4
Defense:	4
Special Attack:	7
Special Defense:	5
Speed:	4

Basic Information

Type : Electric
Basic Ability 1: Static
Adv Ability 1: Fluffy Charge
Adv Ability 2: Sap Sipper
Adv Ability 3: Sequence
High Ability: Fur Coat

Evolution:

- 1 - Mareep
- 2 - Flaaffy Minimum 15
- 3 - Ampharos Minimum 30

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 17.2 lbs. / 7.8kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Grassland

Capability List

Overland 4, Swim 2, Jump 1/1, Power 1, Glow, Zapper, Naturewalk (Grassland), Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 1d6+1, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Growl - Normal
- 4 Thunder Wave - Electric
- 8 Thunder Shock - Electric
- 11 Cotton Spore - Grass
- 15 Charge - Electric
- 18 Take Down - Normal
- 22 Electro Ball - Electric
- 25 Confuse Ray - Ghost
- 29 Power Gem - Rock
- 32 Discharge - Electric
- 36 Cotton Guard - Grass
- 39 Signal Beam - Bug
- 43 Light Screen - Psychic
- 46 Thunder - Electric

TM/HM Move List

06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 57 Charge Beam, 70 Flash, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge

Egg Move List

After You, Agility, Body Slam, Charge, Eerie Impulse, Electric Terrain, Flatter, Iron Tail, Odor Sleuth, Reflect, Safeguard, Sand Attack, Screech, Take Down

Tutor Move List

After You, Defense Curl, Double-Edge, Heal Bell, Iron Tail, Magnet Rise, Shock Wave, Signal Beam, Sleep Talk, Snore, Swift

FLAAFFY

Base Stats:

HP:	7
Attack:	6
Defense:	6
Special Attack:	8
Special Defense:	6
Speed:	5

Basic Information

Type : Electric
Basic Ability 1: Static
Adv Ability 1: Fluffy Charge
Adv Ability 2: Sap Sipper
Adv Ability 3: Sequence
High Ability: Plus

Evolution:

- 1 - Mareep
- 2 - Flaaffy Minimum 15
- 3 - Ampharos Minimum 30

Size Information

Height : 2' 7" / 0.8m (Small)
Weight : 29.3 lbs. / 13.3kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Field

Diet : Herbivore
Habitat : Grassland

Capability List

Overland 6, Jump 1/2, Power 3, Glow, Zapper, Naturewalk (Grassland), Underdog

Skill List

Athl 3d6+1, Acro 3d6+2, Combat 2d6, Stealth 3d6, Percep 2d6+1, Focus 3d6

Move List

Level Up Move List

- 4 Thunder Wave - Electric
- 8 Thunder Shock - Electric
- 11 Cotton Spore - Grass
- 16 Charge - Electric
- 20 Take Down - Normal
- 25 Electro Ball - Electric
- 29 Confuse Ray - Ghost
- 34 Power Gem - Rock
- 38 Discharge - Electric
- 43 Cotton Guard - Grass
- 47 Signal Beam - Bug
- 52 Light Screen - Psychic
- 56 Thunder - Electric

TM/HM Move List

06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 57 Charge Beam, 70 Flash, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 98 Power-Up Punch

Tutor Move List

After You, Body Slam, Counter, Defense Curl, Double-Edge, Dynamic Punch, Fire Punch, Focus Punch, Heal Bell, Iron Tail, Magnet Rise, Mega Kick, Mega Punch, Seismic Toss, Shock Wave, Signal Beam, Sleep Talk, Snore, Swift, Thunder Punch

AMPHAROS

Base Stats:

HP:	9
Attack:	8
Defense:	9
Special Attack:	12
Special Defense:	9
Speed:	6

Basic Information

Type : Electric
Basic Ability 1: Static
Adv Ability 1: Illuminate
Adv Ability 2: Sap Sipper
Adv Ability 3: Sequence
High Ability: Plus

Evolution:

- 1 - Mareep
- 2 - Flaaffy Minimum 15
- 3 - Ampharos Minimum 30

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 135.6 lbs. / 61.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Field

Diet : Herbivore

Habitat : Grassland, Mountain

Capability List

Overland 7, Jump 2/3, Power 5, Glow, Naturewalk (Grassland), Zapper

Skill List

Athl 4d6+1, Acro 3d6+1, Combat 3d6+2, Stealth 2d6, Percep 2d6+2, Focus 4d6

Move List

Level Up Move List

- 4 Thunder Wave - Electric
- 8 Thunder Shock - Electric
- 11 Cotton Spore - Grass
- 16 Charge - Electric
- 20 Take Down - Normal
- 25 Electro Ball - Electric
- 29 Confuse Ray - Ghost
- 30 Thunder Punch - Electric
- 35 Power Gem - Rock
- 40 Discharge - Electric
- 46 Cotton Guard - Grass
- 51 Signal Beam - Bug
- 57 Light Screen - Psychic
- 62 Thunder - Electric
- 65 Dragon Pulse - Dragon

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 52 Focus Blast, 56 Fling, 57 Charge Beam, 68 Giga Impact, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 73 Thunder Wave, 78 Bulldoze, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 98 Power-Up Punch

Tutor Move List

After You, Body Slam, Counter, Defense Curl, Double-Edge, Dragon Pulse (N), Dynamic Punch, Fire Punch(N), Focus Punch, Heal Bell, Ion Deluge (N), Iron Tail, Magnet Rise, Magnetic Flux (N), Mega Kick, Mega Punch, Outrage, Seismic Toss, Shock Wave, Signal Beam, Sleep Talk, Snore, Swift, Thunder Punch, Zap Cannon (N)

Mega Evolution

Type: Electric/Dragon
Ability: Mold Breaker
Stats: +2 Atk, +2 Def, +5 Sp. Atk, +2 Sp. Def, -1 Speed

SHINX

Base Stats:

HP: 5
 Attack: 7
 Defense: 3
 Special Attack: 4
 Special Defense: 3
 Speed: 5

Basic Information

Type : Electric
 Basic Ability 1: Keen Eye
 Basic Ability 2: Rivalry
 Adv Ability 1: Strong Jaw
 Adv Ability 2: Intimidate
 High Ability: Guts

Evolution:

1 - Shinx
 2 - Luxio Minimum 15
 3 - Luxray Minimum 30

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 20.9 lbs. / 9.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Cave, Grassland

Capability List

Overland 5, Swim 3, Jump 1/1, Power 2, Tracker, Zapper, Naturewalk (Grassland, Cave), Underdog

Skill List

Athl 3d6+1, Acro 2d6+1, Combat 2d6, Stealth 3d6+1, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

1 Tackle - Normal
 5 Leer - Normal
 9 Charge - Electric
 11 Baby-Doll Eyes - Fairy
 13 Spark - Electric
 17 Bite - Dark
 21 Roar - Normal
 25 Swagger - Normal
 29 Thunder Fang - Electric
 33 Crunch - Dark
 37 Scary Face - Normal
 41 Discharge - Electric
 45 Wild Charge - Charge

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 57 Charge Beam, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 95 Snarl

Egg Move List

Double Kick, Eerie Impulse, Fake Tears, Fire Fang, Helping Hand, Howl, Ice Fang, Night Slash, Quick Attack, Shock Wave, Signal Beam, Swift, Take Down, Thunder Fang

Tutor Move List

Fury Cutter, Iron Tail, Magnet Rise, Mud-Slap, Signal Beam, Sleep Talk, Snore, Swift

LUXIO

Base Stats:

HP:	6
Attack:	9
Defense:	5
Special Attack:	6
Special Defense:	5
Speed:	6

Basic Information

Type : Electric
Basic Ability 1: Keen Eye
Basic Ability 2: Rivalry
Adv Ability 1: Strong Jaw
Adv Ability 2: Intimidate
High Ability: Guts

Evolution:

- 1 - Shinx
- 2 - Luxio Minimum 15
- 3 - Luxray Minimum 30

Size Information

Height : 2' 11" / 0.9m (Medium)
Weight : 67.2 lbs. / 30.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Carnivore

Habitat : Cave, Grassland

Capability List

Overland 7, Swim 4, Jump 1/2, Power 4, Tracker, Zapper, Naturewalk (Grassland, Cave), Underdog

Skill List

Athl 4d6+1, Acro 2d6+2, Combat 3d6+1, Stealth 4d6+2, Percep 4d6+1, Focus 3d6

Move List

Level Up Move List

- 5 Leer - Normal
- 9 Charge - Electric
- 13 Spark - Electric
- 18 Bite - Dark
- 23 Roar - Normal
- 28 Swagger - Normal
- 33 Thunder Fang - Electric
- 38 Crunch - Dark
- 43 Scary Face - Normal
- 48 Discharge - Electric
- 53 Wild Charge - Electric

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 57 Charge Beam, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 95 Snarl

Tutor Move List

Fury Cutter, Iron Tail, Magnet Rise, Mud-Slap, Signal Beam, Shock Wave, Sleep Talk, Snore, Swift

LUXRAY

Base Stats:

HP:	8
Attack:	12
Defense:	8
Special Attack:	10
Special Defense:	8
Speed:	7

Basic Information

Type : Electric
Basic Ability 1: Keen Eye
Basic Ability 2: Rivalry
Adv Ability 1: Strong Jaw
Adv Ability 2: Intimidate
High Ability: Guts

Evolution:

- 1 - Shinx
- 2 - Luxio Minimum 15
- 3 - Luxray Minimum 30

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 92.6 lbs. / 42kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Carnivore

Habitat : Cave, Grassland, Mountain

Capability List

Overland 8, Swim 5, Jump 1/2, Power 5, Pack Mon, Tracker, Zapper, Naturewalk (Grassland, Cave), X-Ray Vision, Mountable 1

Skill List

Athl 5d6+2, Acro 2d6+2, Combat 4d6+2, Stealth 5d6+2, Percep 6d6+3, Focus 3d6+2

Move List

Level Up Move List

- 5 Leer - Normal
- 9 Charge - Electric
- 13 Spark - Electric
- 18 Bite - Dark
- 23 Roar - Normal
- 28 Swagger - Normal
- 35 Thunder Fang - Electric
- 42 Crunch - Dark
- 49 Scary Face - Normal
- 56 Discharge - Electric
- 63 Wild Charge - Electric
- 67 Electric Terrain - Electric

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 57 Charge Beam, 68 Giga Impact, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 95 Snarl

Tutor Move List

Electric Terrain (N), Fury Cutter, Iron Tail, Magnet Rise, Mud-Slap, Shock Wave, Signal Beam, Sleep Talk, Snore, Superpower

TYNAMO

Capability List

Overland 2, Levitate 4, Swim 5, Jump 1/1, Power 1, Zapper, Glow, Underdog

Skill List

Athl 2d6+1, Acro 2d6+1, Combat 1d6, Stealth 3d6+2, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Charge Beam - Electric
- 1 Spark - Electric
- 1 Tackle - Normal
- 1 Thunder Wave - Electric

TM/HM Move List

Egg Move List

Tutor Move List

- Magnet Rise

Base Stats:

HP: 4
 Attack: 6
 Defense: 4
 Special Attack: 5
 Special Defense: 4
 Speed: 6

Basic Information

Type : Electric
 Basic Ability 1: Levitate
 Adv Ability 1: Electrodash
 Adv Ability 2: Sequence
 Adv Ability 3: Storm Drain
 High Ability: Lightning Rod

Evolution:

- 1 - Tynamo
- 2 - Eelektrik Minimum 15
- 3 - Eelektross Thunderstone Minimum 40

Size Information

Height : 0' 8" / 0.2m (Small)
 Weight : 0.7 lbs. / 0.3kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Indeterminate
 Average Hatch Rate: 10 Days

Diet : Ergovore

Habitat : Cave, Freshwater

EELEKTRIK

Base Stats:

HP:	7
Attack:	9
Defense:	7
Special Attack:	8
Special Defense:	7
Speed:	4

Basic Information

Type : Electric
Basic Ability 1: Levitate
Adv Ability 1: Electrodash
Adv Ability 2: Sequence
Adv Ability 3: Storm Drain
High Ability: Lightning Rod

Evolution:

- 1 - Tynamo
- 2 - Eelektrik Minimum 15
- 3 - Eelektross Thunderstone Minimum 40

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 48.5 lbs. / 22kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Ergovore
Habitat : Cave, Freshwater

Capability List

Overland 4, Levitate 4, Swim 5, Jump 1/1, Power 4,
Zapper, Glow, Gilled, Underdog

Skill List

Athl 3d6+1, Acro 2d6+2, Combat 2d6+3, Stealth
4d6+2, Percep 3d6+2, Focus 2d6+1

Move List

Level Up Move List

- 9 Bind - Normal
- 19 Acid - Poison
- 29 Discharge - Electric
- 39 Crunch - Dark
- 44 Thunderbolt - Electric
- 49 Acid Spray - Poison
- 54 Coil - Poison
- 59 Wild Charge - Electric
- 64 Gastro Acid - Poison
- 69 Zap Cannon - Electric
- 74 Thrash - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 16 Light Screen,
17 Protect, 18 Rain Dance, 21 Frustration, 24 Thun-
derbolt, 25 Thunder, 27 Return, 32 Double Team,
42 Facade, 44 Rest, 45 Attract, 48 Round, 57 Charge
Beam, 62 Acrobatics, 70 Flash, 72 Volt Switch, 73
Thunder Wave, 87 Swagger, 88 Sleep Talk, 89 U-
Turn, 90 Substitute, 91 Flash Cannon, 93 Wild
Charge

Tutor Move List

Aqua Tail, Bind, Bounce, Charge Beam(N),
Gastro Acid, Giga Drain, Headbutt (N), Iron Tail,
Knock Off, Magnet Rise, Signal Beam, Sleep Talk,
Snore, Spark(N), Super Fang, Thunder Wave (N)

EELEKTROSS

Base Stats:

HP:	9
Attack:	12
Defense:	8
Special Attack:	11
Special Defense:	8
Speed:	5

Basic Information

Type : Electric
Basic Ability 1: Levitate
Adv Ability 1: Electrodash
Adv Ability 2: Sequence
Adv Ability 3: Storm Drain
High Ability: Lightning Rod

Evolution:

- 1 - Tynamo
- 2 - Eelektrik Minimum 30
- 3 - Eelektross Thunderstone Minimum 40

Size Information

Height : 6' 11" / 2.1m (Large)
Weight : 177.5 lbs. / 80.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Carnivore, Ergovore
Habitat : Cave, Freshwater

Capability List

Overland 5, Levitate 5, Swim 5, Jump 1/1, Power 6, Zapper, Glow, Gilled, Mountable 1

Skill List

Athl 4d6+2, Acro 2d6+2, Combat 4d6+1, Stealth 4d6+2, Percep 3d6+2, Focus 2d6+1

Move List

Level Up Move List

- 19 Acid - Poison
- 29 Discharge - Electric
- 39 Crunch - Dark
- 44 Thunderbolt - Electric
- 49 Acid Spray - Poison
- 54 Coil - Poison
- 59 Wild Charge - Electric
- 64 Gastro Acid - Poison
- 69 Zap Cannon - Electric
- 74 Thrash - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 31 Brick Break, 32 Double Team, 35 Flamethrower, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 57 Charge Beam, 62 Acrobatics, 68 Giga Impact, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 80 Rock Slide, 82 Dragon Tail, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 91 Flash Cannon, 93 Wild Charge, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Acid(N), Aqua Tail, Bind, Bounce, Charge Beam(N), Coil (N), Crunch(N), Crush Claw(N), Discharge(N), Drain Punch, Fire Punch, Gastro Acid, Giga Drain, Headbutt(N), Ion Deluge (N), Iron Tail, Knock Off, Magnet Rise, Signal Beam, Sleep Talk, Snore, Spark(N), Super Fang, Superpower, Thunder Wave(N), Zap Cannon (N)

ELEKID

Base Stats:

HP:	5
Attack:	8
Defense:	4
Special Attack:	7
Special Defense:	6
Speed:	8

Basic Information

Type : Electric
 Basic Ability 1: Static
 Basic Ability 2: Inner Focus
 Adv Ability 1: Vital Spirit
 Adv Ability 2: Motor Drive
 High Ability: Type Aura (Electric)

Evolution:

- 1 - Elekid
- 2 - Electabuzz Minimum 30
- 3 - Electivire Holding Electrizer Minimum 40

Size Information

Height : 2' 0" / 0.6m (Small)
 Weight : 51.8 lbs. / 23.5kg (2)

Breeding Information

Gender Ratio : 75% M / 25% F
 Egg Group : Humanshape
 Average Hatch Rate: 13 Days

Diet : Ergovore, Herbivore
 Habitat : Forest, Grassland, Urban

Capability List

Overland 4, Swim 2, Jump 1/1, Power 3, Zapper, Naturewalk (Urban), Underdog

Skill List

Athl 2d6+1, Acro 2d6+1, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Quick Attack - Normal
- 1 Leer - Normal
- 5 Thunder Shock - Electric
- 8 Low Kick - Fighting
- 12 Swift - Normal
- 15 Shock Wave - Electric
- 19 Thunder Wave - Electric
- 22 Electro Ball - Electric
- 26 Light Screen - Psychic
- 29 Thunder Punch - Electric
- 33 Discharge - Electric
- 36 Screech - Normal
- 40 Thunderbolt - Electric
- 43 Thunder - Electric

TM/HM Move List

06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 57 Charge Beam, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Barrier, Cross Chop, Dynamic Punch, Feint, Fire Punch, Focus Punch, Hammer Arm, Ice Punch, Karate Chop, Meditate, Rolling Kick

Tutor Move List

Body Slam, Counter, Covet, Double-Edge, Dual Chop, Electroweb, Fire Punch, Helping Hand, Ice Punch, Low Kick, Magnet Rise, Mega Kick, Mega Punch, Mud-Slap, Seismic Toss, Signal Beam, Sleep Talk, Snore, Swift, Thunder Punch, Uproar

ELECTABUZZ

Base Stats:

HP:	7
Attack:	8
Defense:	6
Special Attack:	10
Special Defense:	9
Speed:	11

Basic Information

Type : Electric
Basic Ability 1: Static
Basic Ability 2: Inner Focus
Adv Ability 1: Vital Spirit
Adv Ability 2: Motor Drive
High Ability: Type Aura (Electric)

Evolution:

- 1 - Elekid
- 2 - Electabuzz Minimum 30
- 3 - Electivire Holding Electrizer Minimum 40

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 66.1 lbs. / 30kg (3)

Breeding Information

Gender Ratio : 75% M / 25% F
Egg Group : Humanshape

Diet : Ergovore, Omnivore
Habitat : Forest, Grassland, Urban

Capability List

Overland 7, Swim 3, Jump 1/2, Power 5, Naturewalk (Urban), Zapper

Skill List

Athl 4d6+1, Acro 3d6+1, Combat 3d6+2, Stealth 2d6+2, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 5 Thunder Shock - Electric
- 8 Low Kick - Fighting
- 12 Swift - Normal
- 15 Shock Wave - Electric
- 19 Thunder Wave - Electric
- 22 Electro Ball - Electric
- 26 Light Screen - Psychic
- 29 Thunder Punch - Electric
- 36 Discharge - Electric
- 42 Screech - Normal
- 49 Thunderbolt - Electric
- 55 Thunder - Electric

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 57 Charge Beam, 68 Giga Impact, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Counter, Covet, Double-Edge, Dual Chop, Electroweb, Fire Punch, Focus Punch, Helping Hand, Ice Punch, Iron Tail, Low Kick, Magnet Rise, Mega Kick, Mega Punch, Mud-Slap, Seismic Toss, Signal Beam, Sleep Talk, Snore, Swift, Thunder Punch, Uproar

ELECTIVIRE

Base Stats:

HP:	8
Attack:	12
Defense:	7
Special Attack:	10
Special Defense:	9
Speed:	10

Basic Information

Type : Electric
Basic Ability 1: Static
Basic Ability 2: Inner Focus
Adv Ability 1: Vital Spirit
Adv Ability 2: Motor Drive
High Ability: Type Aura (Electric)

Evolution:

- 1 - Elekid
- 2 - Electabuzz Minimum 30
- 3 - Electivire Holding Electrizer Minimum 40

Size Information

Height : 5' 11" / 1.8m (Large)
Weight : 305.6 lbs. / 138.6kg (5)

Breeding Information

Gender Ratio : 75% M / 25% F
Egg Group : Humanshape

Diet : Ergovore, Omnivore
Habitat : Forest, Grassland, Urban

Capability List

Overland 7, Swim 3, Jump 2/3, Power 7, Naturewalk (Urban), Zapper

Skill List

Athl 5d6+2, Acro 4d6+1, Combat 4d6+2, Stealth 3d6+2, Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 5 Thunder Shock - Electric
- 8 Low Kick - Fighting
- 12 Swift - Normal
- 15 Shock Wave - Electric
- 19 Thunder Wave - Electric
- 22 Electro Ball - Electric
- 26 Light Screen - Psychic
- 29 Thunder Punch - Electric
- 36 Discharge - Electric
- 42 Screech - Normal
- 49 Thunderbolt - Electric
- 55 Thunder - Electric
- 62 Giga Impact - Normal
- 65 Electric Terrain - Electric

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 29 Psychic, 31 Brick Break, 32 Double Team, 35 Flamethrower, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 57 Charge Beam, 68 Giga Impact, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Counter, Covet, Double-Edge, Electric Terrain (N), Fire Punch(N), Focus Punch, Helping Hand, Ice Punch, Ion Deluge (N), Iron Tail, Low Kick(N), Magnet Rise, Mega Kick, Mega Punch, Mud-Slap, Rock Climb, Seismic Toss, Signal Beam, Sleep Talk, Snore, Swift, Thunder Punch, Uproar

MAGBY

Base Stats:

HP:	5
Attack:	8
Defense:	4
Special Attack:	7
Special Defense:	6
Speed:	8

Basic Information

Type : Fire
Basic Ability 1: Flame Body
Basic Ability 2: Oblivious
Adv Ability 1: Vital Spirit
Adv Ability 2: Flash Fire
High Ability: Type Aura (Fire)

Evolution:

- 1 - Magby
- 2 - Magmar Minimum 30
- 3 - Magmortar Holding Magmarizer Minimum 40

Size Information

Height : 2' 4" / 0.7m (Small)
Weight : 47.2 lbs. / 21.4kg (2)

Breeding Information

Gender Ratio : 75% M / 25% F
Egg Group : Humanshape
Average Hatch Rate: 13 Days

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 4, Swim 2, Jump 1/1, Power 3, Egg Warmer, Naturewalk (Cave, Mountain), Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 1d6+1, Stealth 1d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Smog - Poison
- 1 Leer - Normal
- 5 Ember - Fire
- 8 Smokescreen - Normal
- 12 Feint Attack - Dark
- 15 Fire Spin - Fire
- 19 Clear Smog - Poison
- 22 Flame Burst - Fire
- 26 Confuse Ray - Ghost
- 29 Fire Punch - Fire
- 33 Lava Plume - Fire
- 36 Sunny Day - Fire
- 40 Flamethrower - Fire
- 43 Fire Blast - Fire

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 27 Return, 29 Psychic, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 46 Thief, 48 Round, 50 Overheat, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Barrier, Belch, Belly Drum, Cross Chop, Dynamic Punch, Flare Blitz, Focus Energy, Iron Tail, Karate Chop, Mach Punch, Mega Punch, Power Swap, Screech, Thunder Punch

Tutor Move List

Body Slam, Counter, Covet, Double-Edge, Dual Chop, Fire Punch, Focus Punch, Heat Wave, Helping Hand, Iron Tail, Mega Kick, Mud-Slap, Seismic Toss, Sleep Talk, Snore, Thunder Punch, Uproar

MAGMAR

Base Stats:

HP:	7
Attack:	10
Defense:	6
Special Attack:	10
Special Defense:	9
Speed:	10

Basic Information

Type : Fire
Basic Ability 1: Flame Body
Basic Ability 2: Oblivious
Adv Ability 1: Vital Spirit
Adv Ability 2: Flash Fire
High Ability: Type Aura (Fire)

Evolution:

- 1 - Magby
- 2 - Magmar Minimum 30
- 3 - Magmortar Holding Magmarizer Minimum 40

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 98.1 lbs. / 44.5kg (3)

Breeding Information

Gender Ratio : 75% M / 25% F
Egg Group : Humanshape

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 3, Jump 1/1, Power 5, Egg Warmer, Firestarter, Glow, Naturewalk (Cave, Mountain), Heater

Skill List

Athl 3d6+3, Acro 2d6, Combat 3d6, Stealth 1d6, Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

- 5 Ember - Fire
- 8 Smokescreen - Normal
- 12 Feint Attack - Dark
- 15 Fire Spin - Fire
- 19 Clear Smog - Poison
- 22 Flame Burst - Fire
- 26 Confuse Ray - Ghost
- 29 Fire Punch - Fire
- 36 Lava Plume - Fire
- 42 Sunny Day - Fire
- 49 Flamethrower - Fire
- 55 Fire Blast - Fire

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 27 Return, 29 Psychic, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 50 Overheat, 52 Focus Blast, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Counter, Covet, Double-Edge, Dual Chop, Dynamic Punch, Fire Punch, Focus Punch, Heat Wave, Helping Hand, Iron Tail, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Seismic Toss, Sleep Talk, Smog, Snore, Thunder Punch, Uproar

MAGMORTAR

Base Stats:

HP:	8
Attack:	10
Defense:	7
Special Attack:	13
Special Defense:	10
Speed:	8

Basic Information

Type : Fire

Basic Ability 1: Flame Body

Basic Ability 2: Oblivious

Adv Ability 1: Vital Spirit

Adv Ability 2: Flash Fire

High Ability: Type Aura (Fire)

Evolution:

1 - Magby

2 - Magmar Minimum 30

3 - Magmortar Holding Magmarizer Minimum 40

Size Information

Height : 5' 3" / 1.6m (Large)

Weight : 149.9 lbs. / 68kg (4)

Breeding Information

Gender Ratio : 75% M / 25% F

Egg Group : Humanshape

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 6, Swim 4, Jump 1/2, Power 6, Egg Warmer, Firestarter, Glow, Naturewalk (Cave, Mountain), Heater

Skill List

Athl 4d6+3, Acro 3d6, Combat 4d6+2, Stealth 1d6, Percep 4d6, Focus 4d6+2

Move List

Level Up Move List

- 5 Ember - Fire
- 8 Smokescreen - Normal
- 12 Feint Attack - Dark
- 15 Fire Spin - Fire
- 19 Clear Smog - Poison
- 22 Flame Burst - Fire
- 26 Confuse Ray - Ghost
- 29 Fire Punch - Fire
- 36 Lava Plume - Fire
- 42 Sunny Day - Fire
- 49 Flamethrower - Fire
- 55 Fire Blast - Fire
- 62 Hyper Beam - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 26 Earthquake, 27 Return, 29 Psychic, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 41 Torment, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 50 Overheat, 52 Focus Blast, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 68 Giga Impact, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Counter, Covet, Double-Edge, Dual Chop, Dynamic Punch, Fire Punch, Focus Punch, Heat Wave, Helping Hand, Iron Tail, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Rock Climb, Seismic Toss, Sleep Talk, Smog(N), Snore, Thunder Punch(N), Uproar

POLIWAG

Base Stats:

HP:	4
Attack:	5
Defense:	4
Special Attack:	4
Special Defense:	4
Speed:	9

Basic Information

Type : Water
Basic Ability 1: Swift Swim
Basic Ability 2: Water Absorb
Adv Ability 1: Damp
Adv Ability 2: Hypnotic
High Ability: Rain Dish

Evolution:

- 1 - Poliwag
- 2 - Poliwhirl Minimum 25
- 3 - Poliwrath Water Stone Minimum 30
- 3 - Politoed Holding King's Rock Minimum 30

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 27.3 lbs. / 12.4kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 3, Swim 4, Jump 1/1, Power 2, Fountain, Gilled, Naturewalk (Wetlands), Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 1d6, Stealth 2d6, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Water Sport - Water
- 5 Bubble - Water
- 8 Hypnosis - Psychic
- 11 Water Gun - Water
- 15 Double Slap - Normal
- 18 Rain Dance - Water
- 21 Body Slam - Normal
- 25 Bubble Beam - Water
- 28 Mud Shot - Ground
- 31 Belly Drum - Normal
- 35 Wake-Up Slap - Fighting
- 38 Hydro Pump - Water
- 41 Mud Bomb - Ground

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 29 Psychic, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 55 Scald, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Bubble Beam, Encore, Endeavor, Endure, Haze, Ice Ball, Mind Reader, Mist, Mud Shot, Refresh, Splash, Water Pulse, Water Sport

Tutor Move List

Dive, Defense Curl, Double-Edge, Endeavor, Helping Hand, Icy Wind, Sleep Talk, Snore, Water Pulse

POLIWHIRL

Base Stats:

HP:	7
Attack:	7
Defense:	7
Special Attack:	5
Special Defense:	5
Speed:	9

Basic Information

Type : Water

Basic Ability 1: Swift Swim

Basic Ability 2: Water Absorb

Adv Ability 1: Damp

Adv Ability 2: Hypnotic

High Ability: Rain Dish

Evolution:

1 - Poliwhirl

2 - Poliwhirl Minimum 25

3 - Poliwrath Water Stone Minimum 30

3 - Politoed Holding King's Rock Minimum 30

Size Information

Height : 3' 3" / 1m (Medium)

Weight : 44.1 lbs. / 20kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 4, Swim 5, Jump 1/2, Power 4, Fountain, Gilled, Naturewalk (Wetlands), Underdog

Skill List

Athl 3d6+1, Acro 3d6+2, Combat 3d6, Stealth 2d6+1, Percep 2d6+1, Focus 3d6+2

Move List

Level Up Move List

- 5 Bubble - Water
- 8 Hypnosis - Psychic
- 11 Water Gun - Water
- 15 Double Slap - Normal
- 18 Rain Dance - Water
- 21 Body Slam - Normal
- 27 Bubble Beam - Water
- 32 Mud Shot - Ground
- 37 Belly Drum - Normal
- 43 Wake-Up Slap - Fighting
- 48 Hydro Pump - Water
- 53 Mud Bomb - Ground

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 29 Psychic, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 55 Scald, 56 Fling, 78 Bulldoze, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Counter, Dive, Defense Curl, Double-Edge, Endeavor, Focus Punch, Helping Hand, Ice Punch, Icy Wind, Mega Kick, Mega Punch, Metronome, Mud-Slap, Seismic Toss, Sleep Talk, Snore, Water Pulse

POLIWRATH

Base Stats:

HP:	9
Attack:	10
Defense:	10
Special Attack:	7
Special Defense:	9
Speed:	7

Basic Information

Type : Water / Fighting
Basic Ability 1: Swift Swim
Basic Ability 2: Water Absorb
Adv Ability 1: Damp
Adv Ability 2: Hypnotic
High Ability: Guts

Evolution:

- 1 - Poliwhirl
- 2 - Poliwhirl Minimum 25
- 3 - Poliwhirl Water Stone Minimum 30

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 119 lbs. / 54kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 7, Swim 7, Jump 1/2, Power 5, Fountain, Gilled, Naturewalk (Wetlands)

Skill List

Athl 5d6+2, Acro 3d6+3, Combat 4d6+1, Stealth 2d6+1, Percep 3d6+1, Focus 4d6+2

Move List

Level Up Move List

- 5 Bubble - Water
- 8 Hypnosis - Psychic
- 11 Water Gun - Water
- 15 Double Slap - Normal
- 18 Rain Dance - Water
- 21 Body Slam - Normal
- 23 Dynamic Punch - Fighting
- 27 Bubble Beam - Water
- 32 Mud Shot - Ground
- 37 Belly Drum - Normal
- 43 Wake-Up Slap - Fighting
- 43 Mind Reader - Normal
- 48 Hydro Pump - Water
- 53 Mud Bomb - Ground
- 53 Circle Throw - Fighting

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 08 Bulk Up, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 29 Psychic, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 55 Scald, 56 Fling, 66 Payback, 68 Giga Impact, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Bubble Beam(N), Counter, Dive, Defense Curl, Double Slap(N), Double-Edge, Endeavor, Focus Punch, Helping Hand, Hypnosis(N), Ice Punch, Icy Wind, Mega Kick, Mega Punch, Metronome, Mud-Slap, Seismic Toss, Submission(N), Sleep Talk, Snore, Vacuum Wave, Water Gun, Water Pulse, Work Up

POLITOED

Base Stats:

HP:	9
Attack:	8
Defense:	8
Special Attack:	9
Special Defense:	10
Speed:	7

Basic Information

Type : Water

Basic Ability 1: Swift Swim

Basic Ability 2: Water Absorb

Adv Ability 1: Drizzle

Adv Ability 2: Hypnotic

High Ability: Rain Dish

Evolution:

1 - Poliwhag

2 - Poliwhirl Minimum 25

3 - Politoed Holding King's Rock Minimum 30

Size Information

Height : 3' 7" / 1.1m (Medium)

Weight : 74.7 lbs. / 33.9kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 5, Swim 8, Jump 3/4, Power 4, Fountain, Gilled, Naturewalk (Wetlands), Pack Mon

Skill List

Athl 4d6+2, Acro 5d6+3, Combat 3d6+2, Stealth 2d6+1, Percep 3d6+1, Focus 4d6+2

Move List

Level Up Move List

- 5 Bubble - Water
- 8 Hypnosis - Psychic
- 11 Water Gun - Water
- 15 Double Slap - Normal
- 18 Rain Dance - Water
- 21 Body Slam - Normal
- 27 Bubble Beam - Water
- 27 Swagger - Normal
- 32 Mud Shot - Ground
- 37 Belly Drum - Normal
- 37 Bounce - Flying
- 43 Wake-Up Slap - Fighting
- 48 Hydro Pump - Water
- 48 Hyper Voice - Normal
- 53 Mud Bomb - Ground

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 29 Psychic, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 52 Focus Blast, 55 Scald, 56 Fling, 66 Payback, 68 Giga Impact, 78 Bulldoze, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Bounce, Bubble Beam(N), Counter, Dive, Defense Curl, Double Slap(N), Double-Edge, Dynamic Punch, Endeavor, Focus Punch, Helping Hand, Hyper Voice, Hypnosis(N), Ice Punch, Icy Wind, Mega Kick, Mega Punch, Metronome, Mud-Slap, Perish Song(N), Seismic Toss, Sleep Talk, Snore, Water Gun, Water Pulse

AZURILL

Base Stats:

HP:	5
Attack:	2
Defense:	4
Special Attack:	2
Special Defense:	4
Speed:	2

Basic Information

Type : Normal / Fairy
Basic Ability 1: Thick Fat
Adv Ability 1: Type Aura (Water)
Adv Ability 2: Huge Power
Adv Ability 3: Sap Sipper
High Ability: Wash Away

Evolution:

- 1 - Azurill
- 2 - Marill Minimum 10
- 3 - Azumarill Minimum 20

Size Information

Height : 0' 8" / 0.2m (Small)
Weight : 4.4 lbs. / 2kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Water 1 / Fairy
Average Hatch Rate: 4 Days

Diet : Herbivore

Habitat : Freshwater

Capability List

Overland 3, Swim 3, Jump 1/1, Power 1, Fountain, Naturewalk (Wetlands), Underdog

Skill List

Athl 2d6+1, Acro 2d6+1, Combat 1d6, Stealth 2d6+2, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Splash - Normal
- 1 Bubble - Water
- 2 Tail Whip - Normal
- 5 Water Sport - Water
- 7 Water Gun - Water
- 10 Charm - Fairy
- 13 Bubble Beam - Water
- 16 Helping Hand - Normal
- 20 Slam - Normal
- 23 Bounce - Flying

TM/HM Move List

A3 Surf, A5 Waterfall, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Amnesia, Aqua Jet, Belly Drum, Body Slam, Encore, Fake Tears, Future Sight, Light Screen, Muddy Water, Perish Song, Present, Refresh, Sing, Slam, Soak, Substitute, Superpower, Supersonic, Tickle, Water Sport

Tutor Move List

Body Slam, Bounce, Camouflage, Copycat, Covet, Defense Curl, Double-Edge, Helping Hand, Hyper Voice, Icy Wind, Iron Tail, Knock Off, Mud-Slap, Rollout, Sleep Talk, Snore, Swift, Uproar, Water Pulse, Whirlpool, Work Up

MARILL

Base Stats:

HP:	7
Attack:	2
Defense:	5
Special Attack:	2
Special Defense:	5
Speed:	4

Basic Information

Type : Water / Fairy
Basic Ability 1: Thick Fat
Adv Ability 1: Type Aura (Water)
Adv Ability 2: Huge Power
Adv Ability 3: Sap Sipper
High Ability: Wash Away

Evolution:

- 1 - Azurill
- 2 - Marill Minimum 10
- 3 - Azumarill Minimum 20

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 18.7 lbs. / 8.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Fairy

Diet : Herbivore

Habitat : Freshwater

Capability List

Overland 4, Swim 4, Jump 1/2, Power 2, Fountain, Naturewalk (Wetlands), Underdog

Skill List

Athl 3d6+1, Acro 2d6+1, Combat 1d6+2, Stealth 2d6+2, Percep 3d6+1, Focus 3d6

Move List

Level Up Move List

- 2 Tail Whip - Normal
- 5 Water Sport - Water
- 7 Bubble - Water
- 10 Defense Curl - Normal
- 10 Rollout - Rock
- 13 Bubble Beam - Water
- 16 Helping Hand - Normal
- 20 Aqua Tail - Water
- 23 Play Rough - Fairy
- 28 Aqua Ring - Water
- 31 Rain Dance - Water
- 37 Double-Edge - Normal
- 40 Superpower - Fighting
- 47 Hydro Pump - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 56 Fling, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aqua Tail, Body Slam, Bounce, Covet, Defense Curl, Dive, Double-Edge, Dynamic Punch, Focus Punch, Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Iron Tail, Knock Off, Mega Kick, Mega Punch, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Superpower, Swift, Uproar, Water Pulse, Work Up

AZUMARILL

Base Stats:

HP:	10
Attack:	5
Defense:	8
Special Attack:	6
Special Defense:	8
Speed:	5

Basic Information

Type : Water / Fairy
 Basic Ability 1: Thick Fat
 Adv Ability 1: Type Aura (Water)
 Adv Ability 2: Huge Power
 Adv Ability 3: Sap Sipper
 High Ability: Wash Away

Evolution:

- 1 - Azurill
- 2 - Marill Minimum 10
- 3 - Azumarill Minimum 20

Size Information

Height : 2' 7" / 0.8m (Small)
 Weight : 62.8 lbs. / 28.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1 / Fairy

Diet : Herbivore

Habitat : Freshwater

Capability List

Overland 5, Swim 5, Jump 1/2, Power 4, Fountain, Naturewalk (Wetlands), Underdog

Skill List

Athl 4d6+2, Acro 3d6+1, Combat 2d6+2, Stealth 3d6+2, Percep 4d6+1, Focus 3d6+2

Move List

Level Up Move List

- 2 Tail Whip - Normal
- 5 Water Sport - Water
- 7 Bubble - Water
- 10 Defense Curl - Normal
- 10 Rollout - Rock
- 13 Bubble Beam - Water
- 16 Helping Hand - Normal
- 21 Aqua Tail - Water
- 25 Play Rough - Fairy
- 31 Aqua Ring - Water
- 35 Rain Dance - Water
- 32 Double-Edge - Normal
- 46 Superpower - Fighting
- 55 Hydro Pump - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 55 Scald, 56 Fling, 68 Giga Impact, 78 Bulldoze, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aqua Tail, Body Slam, Bounce, Covet, Defense Curl, Dive, Double-Edge, Dynamic Punch, Focus Punch, Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Iron Tail, Knock Off, Mega Kick, Mega Punch, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Superpower, Swift, Uproar, Water Pulse, Work Up

TYMPOLE

Base Stats:

HP:	5
Attack:	5
Defense:	4
Special Attack:	5
Special Defense:	4
Speed:	6

Basic Information

Type : Water

Basic Ability 1: Water Absorb

Basic Ability 2: Mud Dweller

Adv Ability 1: Swift Swim

Adv Ability 2: Hydration

High Ability: Refreshing Veil

Evolution:

1 - Tympole

2 - Palpitoad Minimum 15

3 - Seismitoad Minimum 35

Size Information

Height : 1' 8" / 0.5m (Small)

Weight : 9.9 lbs. / 4.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 3, Swim 3, Jump 1/1, Power 1, Fountain, Naturewalk (Wetlands), Underdog

Skill List

Athl 2d6, Acro 3d6+1, Combat 1d6, Stealth 2d6+2, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Bubble - Water
- 1 Growl - Normal
- 5 Supersonic - Normal
- 9 Round - Normal
- 12 Bubble Beam - Water
- 16 Mud Shot - Ground
- 20 Aqua Ring - Water
- 23 Uproar - Normal
- 27 Muddy Water - Water
- 31 Rain Dance - Water
- 34 Flail - Normal
- 38 Echoed Voice - Normal
- 42 Hydro Pump - Water
- 45 Hyper Voice - Normal

TM/HM Move List

A3 Surf, 06 Toxic, 07 Hail, 10 Hidden Power, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 55 Scald, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

After You, Earth Power, Mist, Mud Bomb, Mud Sport, Refresh, Sleep Talk, Snore, Water Pulse

Tutor Move List

Bounce, Earth Power, Endeavor, Hyper Voice, Icy Wind, Sleep Talk, Snore, Uproar

PALPITOAD

Base Stats:

HP:	8
Attack:	7
Defense:	6
Special Attack:	7
Special Defense:	6
Speed:	7

Basic Information

Type : Water / Ground
Basic Ability 1: Water Absorb
Basic Ability 2: Mud Dweller
Adv Ability 1: Swift Swim
Adv Ability 2: Hydration
High Ability: Refreshing Veil

Evolution:

- 1 - Tympole
- 2 - Palpitoad Minimum 15
- 3 - Seismitoad Minimum 35

Size Information

Height : 2' 07" / 0.8m (Small)
Weight : 37.5 lbs. / 17kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 4, Swim 4, Jump 2/2, Power 3, Fountain, Naturewalk (Wetlands), Underdog

Skill List

Athl 3d6+2, Acro 4d6+2, Combat 2d6, Stealth 2d6, Percep 3d6+1, Focus 3d6

Move List

Level Up Move List

- 5 Supersonic - Normal
- 9 Round - Normal
- 12 Bubble Beam - Water
- 16 Mud Shot - Ground
- 20 Aqua Ring - Water
- 23 Uproar - Normal
- 28 Muddy Water - Water
- 33 Rain Dance - Water
- 37 Flail - Normal
- 42 Echoed Voice - Normal
- 47 Hydro Pump - Water
- 51 Hyper Voice - Normal

TM/HM Move List

A3 Surf, 06 Toxic, 07 Hail, 10 Hidden Power, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 55 Scald, 78 Bulldoze, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Bounce, Earth Power, Endeavor, Gastro Acid, Hyper Voice, Icy Wind, Sleep Talk, Snore, Stealth Rock, Uproar

SEISMITOAD

Base Stats:

HP:	11
Attack:	10
Defense:	8
Special Attack:	9
Special Defense:	8
Speed:	7

Basic Information

Type : Water / Ground
Basic Ability 1: Water Absorb
Basic Ability 2: Mud Dweller
Adv Ability 1: Swift Swim
Adv Ability 2: Poison Touch
High Ability: Refreshing Veil

Evolution:

- 1 - Tympole
- 2 - Palpitoad Minimum 15
- 3 - Seismitoad Minimum 35

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 136.7 lbs. / 62kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 6, Swim 5, Jump 2/3, Power 6, Fountain, Naturewalk (Wetlands), Groundshaper

Skill List

Athl 5d6+2, Acro 4d6+2, Combat 3d6+2, Stealth 2d6, Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

- 5 Supersonic - Normal
- 9 Round - Normal
- 12 Bubble Beam - Water
- 16 Mud Shot - Ground
- 20 Aqua Ring - Water
- 23 Uproar - Normal
- 28 Muddy Water - Water
- 33 Rain Dance - Water
- 36 Acid - Poison
- 39 Flail - Normal
- 44 Drain Punch - Fighting
- 49 Echoed Voice - Normal
- 53 Hydro Pump - Water
- 59 Hyper Voice - Normal

TM/HM Move List

A3 Surf, A4 Strength, 06 Toxic, 07 Hail, 09 Venoshock, 10 Hidden Power, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 52 Focus Blast, 55 Scald, 56 Fling, 66 Payback, 68 Giga Impact, 78 Bulldoze, 80 Rock Slide, 83 Infestation, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Bounce, Drain Punch, Earth Power, Endeavor, Gastro Acid, Hyper Voice, Ice Punch, Icy Wind, Knock Off, Low Kick, Sleep Talk, Snore, Stealth Rock, Uproar

HORSEA

Base Stats:

HP: 3
 Attack: 4
 Defense: 7
 Special Attack: 7
 Special Defense: 3
 Speed: 6

Basic Information

Type : Water
 Basic Ability 1: Sniper
 Adv Ability 1: Damp
 Adv Ability 2: Swift Swim
 Adv Ability 3: Multiscale
 High Ability: Spray Down

Evolution:

1 - Horsea
 2 - Seadra Minimum 25
 3 - Kingdra Holding Dragon Scale Minimum 40

Size Information

Height : 1' 4" / 0.4m (Small)
 Weight : 17.6 lbs. / 8kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1 / Dragon
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Ocean

Capability List

Overland 2, Swim 5, Jump 1/1, Power 1,
 Fountain, Gilled, Naturewalk (Ocean), Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 1d6+1, Stealth 2d6, Per-
 cep 2d6, Focus 2d6+1

Move List

Level Up Move List

1 Bubble - Water
 5 Smokescreen - Normal
 9 Leer - Normal
 13 Water Gun - Water
 17 Twister - Dragon
 21 Bubble Beam - Water
 26 Focus Energy - Normal
 31 Brine - Water
 36 Agility - Psychic
 41 Dragon Pulse - Dragon
 46 Dragon Dance - Dragon
 52 Hydro Pump - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07
 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17
 Protect, 18 Rain Dance, 21 Frustration, 27 Return,
 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48
 Round, 55 Scald, 87 Swagger, 88 Sleep Talk, 90 Sub-
 stitute, 91 Flash Cannon

Egg Move List

Aurora Beam, Clear Smog, Disable, Dragon
 Rage, Dragon Breath, Flail, Muddy Water, Octazoo-
 ka, Outrage, Razor Wind, Signal Beam, Splash, Water
 Pulse

Tutor Move List

Bounce, Dive, Double-Edge, Dragon Pulse,
 Icy Wind, Outrage, Signal Beam, Sleep Talk, Snore,
 Swift, Twister

SEADRA

Base Stats:

HP:	6
Attack:	7
Defense:	10
Special Attack:	10
Special Defense:	5
Speed:	9

Basic Information

Type : Water
Basic Ability 1: Sniper
Adv Ability 1: Damp
Adv Ability 2: Poison Point
Adv Ability 3: Multiscale
High Ability: Spray Down

Evolution:

- 1 - Horsea
- 2 - Seadra Minimum 25
- 3 - Kingdra Holding Dragon Scale Minimum 40

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 55.1 lbs. / 25kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Dragon

Diet : Herbivore
Habitat : Ocean

Capability List

Overland 3, Swim 6, Jump 1/2, Power 3, Fountain, Gilled, Naturewalk (Ocean)

Skill List

Athl 3d6+1, Acro 2d6, Combat 3d6, Stealth 2d6, Percep 2d6+2, Focus 3d6+2

Move List

Level Up Move List

- 5 Smokescreen - Normal
- 9 Leer - Normal
- 13 Water Gun - Water
- 17 Twister - Dragon
- 21 Bubble Beam - Water
- 26 Focus Energy - Normal
- 31 Brine - Water
- 38 Agility - Psychic
- 45 Dragon Pulse - Dragon
- 52 Dragon Dance - Dragon
- 60 Hydro Pump - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon

Tutor Move List

Bounce, Dive, Double-Edge, Dragon Pulse, Hydro Pump (N), Icy Wind, Outrage, Signal Beam, Sleep Talk, Snore, Swift, Twister, Water Pulse

KINGDRA

Base Stats:

HP: 8
 Attack: 10
 Defense: 10
 Special Attack: 10
 Special Defense: 10
 Speed: 9

Basic Information

Type : Water / Dragon
 Basic Ability 1: Sniper
 Adv Ability 1: Damp
 Adv Ability 2: Poison Point
 Adv Ability 3: Multiscale
 High Ability: Spray Down

Evolution:

1 - Horsea
 2 - Seadra Minimum 25
 3 - Kingdra Holding Dragon Scale Minimum 40

Size Information

Height : 5' 11" / 1.8m (Medium)
 Weight : 335.1 lbs. / 152kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1 / Dragon

Diet : Herbivore

Habitat : Ocean

Capability List

Overland 3, Swim 8, Jump 2/2, Power 6,
 Fountain, Gilled, Naturewalk (Ocean), Mountable 1

Skill List

Athl 5d6+1, Acro 3d6, Combat 4d6+2, Stealth 2d6,
 Percep 3d6+2, Focus 4d6+2

Move List

Level Up Move List

5 Smokescreen - Normal
 9 Leer - Normal
 13 Water Gun - Water
 17 Twister - Dragon
 21 Bubble Beam - Water
 26 Focus Energy - Normal
 31 Brine - Water
 38 Agility - Psychic
 45 Dragon Pulse - Dragon
 52 Dragon Dance - Dragon
 60 Hydro Pump - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 60 Quash, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon

Tutor Move List

Bounce, Dive, Double-Edge, Draco Meteor, Dragon Pulse (N), Icy Wind, Outrage, Signal Beam, Sleep Talk, Snore, Swift, Twister, Water Pulse, Yawn(N)

SPHEAL

Base Stats:

HP:	7
Attack:	4
Defense:	5
Special Attack:	6
Special Defense:	5
Speed:	3

Basic Information

Type : Ice / Water

Basic Ability 1: Thick Fat

Adv Ability 1: Ice Body

Adv Ability 2: Oblivious

Adv Ability 3: Deep Sleep

High Ability: Snow Cloak

Evolution:

1 - Spheal

2 - Sealeo Minimum 20

3 - Walrein Minimum 35

Size Information

Height : 2' 7" / 0.8m (Small)

Weight : 87.1 lbs. / 39.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 / Field

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Arctic, Ocean, Tundra

Capability List

Overland 3, Swim 4, Jump 2/2, Power 1, Naturewalk (Tundra), Underdog

Skill List

Athl 2d6, Acro 2d6+2, Combat 2d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Defense Curl - Normal
- 1 Growl - Normal
- 1 Powder Snow - Ice
- 1 Water Gun - Water
- 5 Rollout - Rock
- 9 Encore - Normal
- 13 Ice Ball - Ice
- 17 Brine - Water
- 21 Aurora Beam - Ice
- 26 Body Slam - Normal
- 31 Rest - Psychic
- 31 Snore - Normal
- 36 Hail - Ice
- 41 Blizzard - Ice
- 46 Sheer Cold - Ice

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 78 Bulldoze, 79 Frost Breath, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Aqua Ring, Belly Drum, Curse, Fissure, Rock Slide, Rollout, Signal Beam, Sleep Talk, Spit Up, Stockpile, Swallow, Water Pulse, Water Sport, Yawn

Tutor Move List

Aqua Tail, Brine, Dive, Double-Edge, Icy Wind, Iron Tail, Mud-Slap, Rollout, Signal Beam, Sleep Talk, Snore, Super Fang, Water Pulse

SEALEO

Base Stats:

HP:	9
Attack:	6
Defense:	7
Special Attack:	8
Special Defense:	7
Speed:	5

Basic Information

Type : Ice / Water
Basic Ability 1: Thick Fat
Adv Ability 1: Ice Body
Adv Ability 2: Oblivious
Adv Ability 3: Deep Sleep
High Ability: Snow Cloak

Evolution:

- 1 - Spheal
- 2 - Sealeo Minimum 20
- 3 - Walrein Minimum 35

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 193.1 lbs. / 87.6kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Field

Diet : Omnivore

Habitat : Arctic, Ocean, Tundra

Capability List

Overland 4, Swim 6, Jump 1/1, Power 4, Naturewalk (Tundra), Underdog

Skill List

Athl 3d6+2, Acro 2d6+2, Combat 3d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 5 Rollout - Rock
- 9 Encore - Normal
- 13 Ice Ball - Ice
- 17 Brine - Water
- 21 Aurora Beam - Ice
- 26 Body Slam - Normal
- 31 Rest - Psychic
- 31 Snore - Normal
- 32 Swagger - Normal
- 38 Hail - Ice
- 45 Blizzard - Ice
- 52 Sheer Cold - Ice

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 78 Bulldoze, 79 Frost Breath, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Aqua Tail, Brine, Dive, Double-Edge, Icy Wind, Iron Tail, Mud-Slap, Rollout, Signal Beam, Sleep Talk, Snore, Super Fang, Water Pulse

WALREIN

Base Stats:

HP:	11
Attack:	8
Defense:	9
Special Attack:	10
Special Defense:	9
Speed:	7

Basic Information

Type : Ice / Water
Basic Ability 1: Thick Fat
Adv Ability 1: Ice Body
Adv Ability 2: Oblivious
Adv Ability 3: Deep Sleep
High Ability: Snow Cloak

Evolution:

- 1 - Spheal
- 2 - Sealeo Minimum 30
- 3 - Walrein Minimum 45

Size Information

Height : 4' 7" / 1.4m (Large)
Weight : 332 lbs. / 150.6kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Field
Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Arctic, Ocean, Tundra

Capability List

Overland 4, Swim 7, Jump 1/1, Power 7, Freezer, Naturewalk (Tundra), Mountable 1

Skill List

Athl 4d6+2, Acro 1d6, Combat 4d6, Stealth 2d6, Percep 2d6, Focus 4d6

Move List

Level Up Move List

- 5 Rollout - Rock
- 9 Encore - Normal
- 13 Ice Ball - Ice
- 17 Brine - Water
- 21 Aurora Beam - Ice
- 26 Body Slam - Normal
- 31 Rest - Psychic
- 31 Snore - Normal
- 32 Swagger - Normal
- 38 Hail - Ice
- 44 Ice Fang - Ice
- 49 Blizzard - Ice
- 60 Sheer Cold - Ice

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 68 Giga Impact, 78 Bulldoze, 79 Frost Breath, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Aqua Tail, Avalanche, Block, Brine, Crunch(N), Dive, Double-Edge, Encore (N), Fury Cutter, Icy Wind, Iron Head, Iron Tail, Mud-Slap, Rollout, Signal Beam, Sleep Talk, Snore, Super Fang, Water Pulse, Whirlpool

VANILLITE

Base Stats:

HP:	4
Attack:	5
Defense:	5
Special Attack:	7
Special Defense:	6
Speed:	5

Basic Information

Type : Ice

Basic Ability 1: Ice Body

Basic Ability 2: Snow Cloak

Adv Ability 1: Weak Armor

Adv Ability 2: Winter's Kiss

High Ability: Clear Body

Evolution:

1 - Vanillite

2 - Vanillish Minimum 20

3 - Vanilluxe Minimum 35

Size Information

Height : 1' 4" / 0.4m (Small)

Weight : 12.6 lbs. / 5.7kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Mineral

Average Hatch Rate: 10 Days

Diet : Terravore

Habitat : Cave, Taiga, Tundra

Capability List

Overland 3, Swim 2, Levitate 4, Jump 1/1, Power 1, Chilled, Freezer, Naturewalk (Tundra), Underdog

Skill List

Athl 2d6, Acro 2d6+2, Combat 2d6-1, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Icicle Spear - Ice
- 4 Harden - Normal
- 7 Astonish - Ghost
- 10 Uproar - Normal
- 13 Icy Wind - Ice
- 16 Mist - Ice
- 19 Avalanche - Ice
- 22 Taunt - Dark
- 26 Mirror Shot - Steel
- 31 Acid Armor - Poison
- 35 Ice Beam - Ice
- 40 Hail - Ice
- 44 Mirror Coat - Psychic
- 49 Blizzard - Ice
- 53 Sheer Cold - Ice

TM/HM Move List

06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 79 Frost Breath, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon

Egg Move List

Autotomize, Ice Shard, Imprison, Iron Defense, Magnet Rise, Natural Gift, Powder Snow, Water Pulse

Tutor Move List

Icy Wind, Iron Defense, Magic Coat, Magnet Rise, Signal Beam, Sleep Talk, Snore, Uproar

VANILLISH

Base Stats:

HP:	5
Attack:	7
Defense:	7
Special Attack:	8
Special Defense:	8
Speed:	6

Basic Information

Type : Ice
Basic Ability 1: Ice Body
Basic Ability 2: Snow Cloak
Adv Ability 1: Weak Armor
Adv Ability 2: Winter's Kiss
High Ability: Clear Body

Evolution:

- 1 - Vanillite
- 2 - Vanillish Minimum 20
- 3 - Vanilluxe Minimum 35

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 90.4 lbs. / 41kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral

Diet : Terravore

Habitat : Cave, Taiga, Tundra

Capability List

Overland 3, Swim 2, Levitate 5, Jump 1/1, Power 2, Chilled, Freezer, Naturewalk (Tundra), Underdog

Skill List

Athl 3d6+2, Acro 2d6+2, Combat 2d6+2, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 4 Harden - Normal
- 7 Astonish - Ghost
- 10 Uproar - Normal
- 13 Icy Wind - Ice
- 16 Mist - Ice
- 19 Avalanche - Ice
- 22 Taunt - Dark
- 26 Mirror Shot - Steel
- 31 Acid Armor - Poison
- 36 Ice Beam - Ice
- 42 Hail - Ice
- 47 Mirror Coat - Psychic
- 53 Blizzard - Ice
- 58 Sheer Cold - Ice

TM/HM Move List

06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 79 Frost Breath, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon

Tutor Move List

Icy Wind, Iron Defense, Magic Coat, Magnet Rise, Signal Beam, Sleep Talk, Snore, Uproar

VANILLUXE

Base Stats:

HP:	7
Attack:	10
Defense:	9
Special Attack:	11
Special Defense:	10
Speed:	8

Basic Information

Type : Ice
Basic Ability 1: Ice Body
Basic Ability 2: Snow Cloak
Adv Ability 1: Weak Armor
Adv Ability 2: Winter's Kiss
High Ability: Clear Body

Evolution:

- 1 - Vanillite
- 2 - Vanillish Minimum 20
- 3 - Vanilluxe Minimum 35

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 126.8 lbs. / 57.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral

Diet : Terravore

Habitat : Cave, Taiga, Tundra

Capability List

Overland 3, Swim 3, Levitate 6, Jump 1/1, Power 3,
Chilled, Freezer, Naturewalk (Tundra)

Skill List

Athl 4d6+2, Acro 2d6+2, Combat 3d6+1, Stealth 2d6,
Percep 2d6, Focus 4d6

Move List

Level Up Move List

- 4 Harden - Normal
- 7 Astonish - Ghost
- 10 Uproar - Normal
- 13 Icy Wind - Ice
- 16 Mist - Ice
- 19 Avalanche - Ice
- 22 Taunt - Dark
- 26 Mirror Shot - Steel
- 31 Acid Armor - Poison
- 36 Ice Beam - Ice
- 42 Hail - Ice
- 50 Mirror Coat - Psychic
- 59 Blizzard - Ice
- 67 Sheer Cold - Ice

TM/HM Move List

06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt,
13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light
Screen, 17 Protect, 18 Rain Dance, 21 Frustration,
27 Return, 32 Double Team, 42 Facade, 44 Rest, 45
Attract, 48 Round, 64 Explosion, 68 Giga Impact, 79
Frost Breath, 87 Swagger, 88 Sleep Talk, 90 Substitute,
91 Flash Cannon

Tutor Move List

Icy Wind, Freeze-Dry (N), Iron Defense,
Magic Coat, Magnet Rise, Sheer Cold (N), Signal
Beam, Sleep Talk, Snore, Uproar, Weather Ball(N)

RALTS

Base Stats:

HP:	3
Attack:	3
Defense:	3
Special Attack:	5
Special Defense:	4
Speed:	4

Basic Information

Type : Psychic / Fairy
Basic Ability 1: Synchronize
Basic Ability 2: Steadfast
Adv Ability 1: Telepathy
Adv Ability 2: Forewarn
High Ability: Trace

Evolution:

- 1 - Ralts
- 2 - Kirlia Minimum 20
- 3 - Gardevoir Minimum 30
- 3 - Gallade Dawn Stone Male Minimum 30

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 14.6 lbs. / 6.6kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate
Average Hatch Rate: 10 Days

Diet : Omnivore
Habitat : Forest, Urban

Capability List

Overland 4, Swim 1, Jump 1/1, Power 1, Telekinetic, Telepath, Naturewalk (Forest, Urban), Underdog

Skill List

Athl 1d6+2, Acro 2d6, Combat 1d6, Stealth 3d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Growl - Normal
- 4 Confusion - Psychic
- 6 Double Team - Normal
- 9 Teleport - Psychic
- 11 Disarming Voice - Fairy
- 14 Lucky Chant - Normal
- 17 Magical Leaf - Grass
- 19 Heal Pulse - Psychic
- 22 Draining Kiss - Fairy
- 24 Calm Mind - Psychic
- 27 Psychic - Psychic
- 29 Imprison - Psychic
- 32 Future Sight - Psychic
- 34 Charm - Fairy
- 37 Hypnosis - Psychic
- 39 Dream Eater - Psychic
- 42 Stored Power - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 56 Fling, 57 Charge Beam, 61 Will-O-Wisp, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 99 Dazzling Gleam, 100 Confide

Egg Move List

Ally Switch, Confuse Ray, Destiny Bond, Disable, Encore, Grudge, Mean Look, Memento, Misty Terrain, Shadow Sneak, Skill Swap, Synchronoise, Will-O-Wisp

Tutor Move List

Ally Switch, Body Slam, Defense Curl, Double-Edge, Fire Punch, Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Magic Coat, Magic Room, Mud-Slap, Pain Split, Recycle, Role Play, Shock Wave, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Swift, Telekinesis, Thunder Punch, Trick, Wonder Room, Zen Headbutt

KIRLIA

Base Stats:

HP:	4
Attack:	4
Defense:	4
Special Attack:	7
Special Defense:	6
Speed:	5

Basic Information

Type : Psychic / Fairy

Basic Ability 1: Synchronize

Basic Ability 2: Steadfast

Adv Ability 1: Telepathy

Adv Ability 2: Forewarn

High Ability: Trace

Evolution:

1 - Ralts

2 - Kirlia Minimum 20

3 - Gardevoir Minimum 30

3 - Gallade Dawn Stone Male Minimum 30

Size Information

Height : 2' 7" / 0.8m (Small)

Weight : 44.5 lbs. / 20.2kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Indeterminate

Diet : Omnivore

Habitat : Forest, Urban

Capability List

Overland 5, Swim 3, Jump 1/1, Power 2, Telekinetic, Telepath, Naturewalk (Forest, Urban), Underdog

Skill List

Athl 2d6, Acro 2d6+1, Combat 2d6, Stealth 2d6+2, Percep 3d6, Focus 4d6

Move List

Level Up Move List

- 4 Confusion - Psychic
- 6 Double Team - Normal
- 9 Teleport - Psychic
- 11 Disarming Voice - Fairy
- 14 Lucky Chant - Normal
- 17 Magical Leaf - Grass
- 19 Heal Pulse - Psychic
- 23 Draining Kiss - Fairy
- 26 Calm Mind - Psychic
- 30 Psychic - Psychic
- 33 Imprison - Psychic
- 37 Future Sight - Psychic
- 40 Charm - Fairy
- 44 Hypnosis - Psychic
- 47 Dream Eater - Psychic
- 51 Stored Power - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 56 Fling, 57 Charge Beam, 61 Will-O-Wisp, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Ally Switch, Body Slam, Brine, Defense Curl, Defog, Double-Edge, Fire Punch, Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Magic Coat, Magic Room, Mud-Slap, Pain Split, Recycle, Role Play, Shock Wave, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Steel Wing, Swift, Telekinesis, Thunder Punch, Trick, Wonder Room, Zen Headbutt

GARDEVOIR

Base Stats:

HP:	7
Attack:	7
Defense:	7
Special Attack:	13
Special Defense:	12
Speed:	8

Basic Information

Type : Psychic / Fairy
Basic Ability 1: Synchronize
Basic Ability 2: Steadfast
Adv Ability 1: Telepathy
Adv Ability 2: Forewarn
High Ability: Trace

Evolution:

- 1 - Ralts
- 2 - Kirlia Minimum 20
- 3 - Gardevoir Minimum 30

Size Information

Height : 5' 3" / 1.6m (Medium)
Weight : 106.7 lbs. / 48.4kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Omnivore
Habitat : Forest, Urban

Capability List

Overland 6, Swim 4, Jump 2/1, Power 4, Aura Reader, Naturewalk (Forest, Urban), Telekinetic, Telepath

Skill List

Athl 2d6, Acro 2d6+1, Combat 3d6, Stealth 2d6, Percep 4d6, Focus 6d6

Move List

Level Up Move List

- 4 Confusion - Psychic
- 6 Double Team - Normal
- 9 Teleport - Psychic
- 11 Disarming Voice - Fairy
- 14 Wish - Normal
- 17 Magical Leaf - Grass
- 19 Heal Pulse - Psychic
- 23 Draining Kiss - Fairy
- 26 Calm Mind - Psychic
- 31 Psychic - Psychic
- 35 Imprison - Psychic
- 40 Future Sight - Psychic
- 44 Captivate - Normal
- 49 Hypnosis - Psychic
- 53 Dream Eater - Psychic
- 58 Stored Power - Psychic
- 62 Moonblast - Fairy

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 52 Focus Blast, 53 Energy Ball, 56 Fling, 57 Charge Beam, 61 Will-O-Wisp, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Ally Switch, Body Slam, Defense Curl, Double-Edge, Fire Punch, Heal Bell, Healing Wish(N), Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Magic Coat, Magic Room, Misty Terrain (N), Moonblast (N), Mud-Slap, Pain Split, Recycle, Role Play, Shock Wave, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Stored Power (N), Swift, Telekinesis, Thunder Punch, Trick, Wonder Room, Zen Headbutt

Mega Evolution

Type: Unchanged
Ability: Pixilate
Stats: +2 Atk,
+4 Sp. Atk, +2 Sp. Def,
+2 Speed

GALLADE

Base Stats:

HP: 7
 Attack: 13
 Defense: 7
 Special Attack: 7
 Special Defense: 12
 Speed: 8

Basic Information

Type : Psychic / Fighting
 Basic Ability 1: Synchronize
 Basic Ability 2: Steadfast
 Adv Ability 1: Telepathy
 Adv Ability 2: Justified
 High Ability: Vanguard

Evolution:

- 1 - Ralts
- 2 - Kirlia Minimum 20
- 3 - Gallade Dawn Stone Male Minimum 30

Size Information

Height : 5' 3" / 1.6m (Medium)
 Weight : 114.6 lbs. / 52kg (4)

Breeding Information

Gender Ratio : 100% M / 0% F
 Egg Group : Indeterminate

Diet : Omnivore
 Habitat : Forest, Urban

Capability List

Overland 7, Swim 4, Jump 2/2, Power 7, Naturewalk (Forest, Urban), Telekinetic, Telepath

Skill List

Athl 4d6, Acro 2d6+2, Combat 5d6, Stealth 2d6, Percep 3d6+2, Focus 4d6+3

Move List

Level Up Move List

- 4 Confusion - Psychic
- 6 Double Team - Normal
- 9 Teleport - Psychic
- 11 Quick Guard - Fighting
- 14 Fury Cutter - Bug
- 17 Slash - Normal
- 19 Heal Pulse - Psychic
- 23 Wide Guard - Rock
- 26 Swords Dance - Normal
- 31 Psycho Cut - Psychic
- 35 Helping Hand - Normal
- 40 Feint - Normal
- 44 False Swipe - Normal
- 49 Protect - Normal
- 53 Close Combat - Fighting
- 58 Stored Power - Psychic

TM/HM Move List

A1 Cut, A4 Strength, 03 Psyshock, 04 Calm Mind, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 32 Double Team, 33 Reflect, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 49 Echoed Voice, 52 Focus Blast, 54 False Swipe, 56 Fling, 57 Charge Beam, 61 Will-O-Wisp, 67 Retaliate, 68 Giga Impact, 70 Flash, 71 Stone Edge, 73 Thunder Wave, 75 Swords Dance, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 81 X-Scissor, 84 Poison Jab, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 94 Rock Smash, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Ally Switch, Body Slam, Close Combat (N), Defense Curl, Double-Edge, Drain Punch, Dual Chop, Fire Punch, Focus Punch, Fury Cutter, Helping Hand, Hyper Voice, Ice Punch, Knock Off, Leaf Blade(N), Low Kick, Magic Coat, Magic Room, Mud-Slap, Night Slash (N), Pain Split, Recycle, Role Play, Shock Wave, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Stored Power (N), Swift, Thunder Punch, Trick, Vacuum Wave, Wonder Room, Work Up, Zen Headbutt

Mega Evolution

Type: Unchanged
Ability: Inner Focus

Stats: +4 Atk, +3 Def, +3 Speed

ABRA

Base Stats:

HP:	3
Attack:	2
Defense:	2
Special Attack:	11
Special Defense:	6
Speed:	9

Basic Information

Type : Psychic
Basic Ability 1: Synchronize
Basic Ability 2: Inner Focus
Adv Ability 1: Transporter
Adv Ability 2: Magic Guard
High Ability: Life Force

Evolution:

- 1 - Abra
- 2 - Kadabra Minimum 15
- 3 - Alakazam Minimum 35

Size Information

Height : 2' 11" / 0.9m (Small)
Weight : 43 lbs. / 19.5kg (2)

Breeding Information

Gender Ratio : 75% M / 25% F
Egg Group : Humanshape
Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Forest, Urban

Capability List

Overland 3, Swim 1, Teleporter 2, Jump 1/1, Power 1, Naturewalk (Forest, Urban), Telekinetic, Telepath, Underdog

Skill List

Athl 1d6, Acro 2d6, Combat 1d6, Stealth 2d6+1, Percep 4d6, Focus 3d6+2

Move List

Level Up Move List

- 1 Teleport - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 56 Fling, 57 Charge Beam, 63 Embargo, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 99 Dazzling Gleam, 100 Confide

Egg Move List

Ally Switch, Barrier, Encore, Fire Punch, Guard Split, Guard Swap, Ice Punch, Knock Off, Power Trick, Psycho Shift, Skill Swap, Thunder Punch

Tutor Move List

Ally Switch, Body Slam, Counter, Double-Edge, Drain Punch, Dynamic Punch, Iron Tail, Fire Punch, Focus Punch, Foul Play, Gravity, Ice Punch, Iron Tail, Knock Off, Magic Coat, Magic Room, Recycle, Role Play, Magic Coat, Mega Kick, Mega Punch, Metronome, Seismic Toss, Shock Wave, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Telekinesis, Thunder Punch, Trick, Wonder Room, Zen Headbutt

KADABRA

Base Stats:

HP:	4
Attack:	4
Defense:	3
Special Attack:	12
Special Defense:	7
Speed:	11

Basic Information

Type : Psychic
Basic Ability 1: Synchronize
Basic Ability 2: Inner Focus
Adv Ability 1: Transporter
Adv Ability 2: Magic Guard
High Ability: Life Force

Evolution:

- 1 - Abra
- 2 - Kadabra Minimum 15
- 3 - Alakazam Minimum 35

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 124.6 lbs. / 56.5kg (4)

Breeding Information

Gender Ratio : 75% M / 25% F
Egg Group : Humanshape

Diet : Omnivore

Habitat : Forest, Urban

Capability List

Overland 5, Swim 2, Teleporter 2, Jump 2/1, Power 3, Naturewalk (Forest, Urban), Telekinetic, Telepath, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 4d6, Focus 4d6+4

Move List

Level Up Move List

- 16 Confusion - Psychic
- 18 Disable - Normal
- 21 Psybeam - Psychic
- 23 Miracle Eye - Psychic
- 26 Reflect - Psychic
- 28 Psycho Cut - Psychic
- 31 Recover - Normal
- 33 Telekinesis - Psychic
- 36 Ally Switch - Psychic
- 38 Psychic - Psychic
- 41 Role Play - Psychic
- 43 Future Sight - Psychic
- 46 Trick - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 56 Fling, 57 Charge Beam, 63 Embargo, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Ally Switch, Body Slam, Counter, Double-Edge, Drain Punch, Dynamic Punch, Fire Punch, Focus Punch, Foul Play, Gravity, Ice Punch, Iron Tail, Kinesis (N), Knock Off, Magic Coat, Magic Room, Recycle, Role Play, Magic Coat, Mega Kick, Mega Punch, Metronome, Seismic Toss, Shock Wave, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Telekinesis, Thunder Punch, Trick, Wonder Room, Zen Headbutt

ALAKAZAM

Base Stats:

HP:	6
Attack:	5
Defense:	5
Special Attack:	14
Special Defense:	10
Speed:	12

Basic Information

Type : Psychic
Basic Ability 1: Synchronize
Basic Ability 2: Inner Focus
Adv Ability 1: Transporter
Adv Ability 2: Magic Guard
High Ability: Life Force

Evolution:

- 1 - Abra
- 2 - Kadabra Minimum 15
- 3 - Alakazam Minimum 35

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 105.8 lbs. / 48kg (3)

Breeding Information

Gender Ratio : 75% M / 25% F
Egg Group : Humanshape

Diet : Omnivore
Habitat : Urban

Capability List

Overland 6, Swim 3, Teleporter 3, Jump 2/1, Power 4, Naturewalk (Forest, Urban), Telekinetic, Telepath

Skill List

Athl 2d6+2, Acro 2d6, Combat 3d6, Stealth 2d6, Percep 4d6+2, Focus 6d6

Move List

Level Up Move List

- 16 Confusion - Psychic
- 18 Disable - Normal
- 21 Psybeam - Psychic
- 23 Miracle Eye - Psychic
- 26 Reflect - Psychic
- 28 Psycho Cut - Psychic
- 31 Recover - Normal
- 33 Telekinesis - Psychic
- 36 Ally Switch - Psychic
- 38 Psychic - Psychic
- 41 Role Play - Psychic
- 43 Future Sight - Psychic
- 46 Trick - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 57 Charge Beam, 63 Embargo, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Ally Switch, Body Slam, Counter, Double-Edge, Drain Punch, Dynamic Punch, Fire Punch, Focus Punch, Foul Play, Gravity, Ice Punch, Iron Tail, Kinesis(N), Knock Off, Magic Coat, Magic Room, Recycle, Role Play, Magic Coat, Mega Kick, Mega Punch, Metronome, Seismic Toss, Shock Wave, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Telekinesis, Thunder Punch, Trick, Wonder Room, Zen Headbutt

Mega Evolution

Type: Unchanged
Ability: Trace

Stats: +2 Def,
+4 Sp. Atk, +3 Speed

GOTHITA

Base Stats:

HP:	5
Attack:	3
Defense:	5
Special Attack:	6
Special Defense:	7
Speed:	5

Basic Information

Type : Psychic
Basic Ability 1: Frisk
Basic Ability 2: Competitive
Adv Ability 1: Cute Tears
Adv Ability 2: Perception
High Ability: Shadow Tag

Evolution:

- 1 - Gothita
- 2 - Gothorita Minimum 15
- 3 - Gothitelle Minimum 35

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 12.8 lbs. / 5.8kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Humanshape
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Urban

Capability List

Overland 4, Swim 2, Jump 1/1, Power 1, Naturewalk (Forest, Urban), Telekinetic, Telepath, Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 1d6, Stealth 3d6, Percep 3d6+2, Focus 3d6

Move List

Level Up Move List

- 1 Pound - Normal
- 3 Confusion - Psychic
- 7 Tickle - Normal
- 8 Play Nice - Normal
- 10 Fake Tears - Dark
- 14 Double Slap - Normal
- 16 Psybeam - Psychic
- 19 Embargo - Dark
- 24 Feint Attack - Dark
- 25 Psyshock - Psychic
- 28 Flatter - Dark
- 31 Future Sight - Psychic
- 33 Heal Block - Psychic
- 37 Psychic - Psychic
- 40 Telekinesis - Psychic
- 46 Charm - Fairy
- 48 Magic Room - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 12 Taunt, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 56 Fling, 57 Charge Beam, 63 Embargo, 66 Payback, 70 Flash, 73 Thunder Wave, 77 Psych Up, 80 Rock Slide, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room

Egg Move List

Captivate, Dark Pulse, Heal Pulse, Mean Look, Miracle Eye, Mirror Coat, Uproar

Tutor Move List

Covet, Foul Play, Gravity, Heal Bell, Helping Hand, Magic Coat, Magic Room, Recycle, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Telekinesis, Trick, Uproar, Zen Headbutt

GOTHORITA

Base Stats:

HP:	6
Attack:	5
Defense:	7
Special Attack:	8
Special Defense:	9
Speed:	6

Basic Information

Type : Psychic
Basic Ability 1: Frisk
Basic Ability 2: Competitive
Adv Ability 1: Cute Tears
Adv Ability 2: Perception
High Ability: Shadow Tag

Evolution:

- 1 - Gothita
- 2 - Gothorita Minimum 15
- 3 - Gothitelle Minimum 35

Size Information

Height : 2' 4" / 0.7m (Small)
Weight : 39.7 lbs. / 18kg (2)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Humanshape

Diet : Herbivore

Habitat : Forest, Urban

Capability List

Overland 5, Swim 2, Jump 2/2, Power 3, Naturewalk (Forest, Urban), Telekinetic, Telepath, Underdog

Skill List

Athl 2d6+2, Acro 3d6+2, Combat 2d6, Stealth 2d6+2, Percep 4d6+1, Focus 3d6+2

Move List

Level Up Move List

- 3 Confusion - Psychic
- 7 Tickle - Normal
- 10 Fake Tears - Dark
- 14 Double Slap - Normal
- 16 Psybeam - Psychic
- 19 Embargo - Dark
- 24 Feint Attack - Dark
- 25 Psyshock - Psychic
- 28 Flatter - Dark
- 31 Future Sight - Psychic
- 34 Heal Block - Psychic
- 39 Psychic - Psychic
- 43 Telekinesis - Psychic
- 50 Charm - Fairy
- 53 Magic Room - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 12 Taunt, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 56 Fling, 57 Charge Beam, 63 Embargo, 66 Payback, 70 Flash, 73 Thunder Wave, 77 Psych Up, 80 Rock Slide, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room

Tutor Move List

Covet, Foul Play, Gravity, Heal Bell, Helping Hand, Magic Coat, Magic Room, Play Nice (N), Recycle, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Telekinesis, Trick, Uproar, Zen Headbutt

GOTHITELLE

Base Stats:

HP:	7
Attack:	6
Defense:	10
Special Attack:	10
Special Defense:	11
Speed:	7

Basic Information

Type : Psychic
Basic Ability 1: Frisk
Basic Ability 2: Competitive
Adv Ability 1: Cute Tears
Adv Ability 2: Perception
High Ability: Shadow Tag

Evolution:

- 1 - Gothita
- 2 - Gothorita Minimum 15
- 3 - Gothitelle Minimum 35

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 97 lbs. / 44kg (3)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Humanshape

Diet : Herbivore

Habitat : Urban

Capability List

Overland 6, Swim 3, Jump 2/1, Power 4, Naturewalk (Forest, Urban), Telekinetic, Telepath

Skill List

Athl 2d6+2, Acro 2d6+4, Combat 3d6, Stealth 2d6+2, Percep 5d6+1, Focus 4d6

Move List

Level Up Move List

- 3 Confusion - Psychic
- 7 Tickle - Normal
- 10 Fake Tears - Dark
- 14 Double Slap - Normal
- 16 Psybeam - Psychic
- 19 Embargo - Dark
- 24 Feint Attack - Dark
- 25 Psyshock - Psychic
- 28 Flatter - Dark
- 31 Future Sight - Psychic
- 34 Heal Block - Psychic
- 39 Psychic - Psychic
- 45 Telekinesis - Psychic
- 54 Charm - Fairy
- 59 Magic Room - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 53 Energy Ball, 56 Fling, 57 Charge Beam, 63 Embargo, 66 Payback, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 80 Rock Slide, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 98 Power-Up Punch, 100 Confide

Tutor Move List

Covet, Foul Play, Gravity, Heal Bell, Helping Hand, Magic Coat, Magic Room, Play Nice (N), Recycle, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Telekinesis, Trick, Up roar, Zen Headbutt

SOLOSIS

Base Stats:

HP:	5
Attack:	3
Defense:	4
Special Attack:	11
Special Defense:	5
Speed:	2

Basic Information

Type : Psychic

Basic Ability 1: Overcoat

Adv Ability 1: Defy Death

Adv Ability 2: Levitate

Adv Ability 3: Regenerator

High Ability: Cluster Mind

Evolution:

1 - Solosis

2 - Duosion Minimum 15

3 - Reuniclus Minimum 35

Size Information

Height : 1' 0" / 0.3m (Small)

Weight : 2.2 lbs. / 1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Indeterminate

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Forest

Capability List

Overland 2, Swim 1, Levitate 4, Jump 1/1, Power 1, Telekinetic, Underdog

Skill List

Athl 1d6+2, Acro 1d6, Combat 1d6, Stealth 2d6+2, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Psywave - Psychic
- 3 Reflect - Psychic
- 7 Rollout - Rock
- 10 Snatch - Dark
- 14 Hidden Power - Normal
- 16 Light Screen - Psychic
- 19 Charm - Fairy
- 24 Recover - Normal
- 25 Psyshock - Psychic
- 28 Endeavor - Normal
- 31 Future Sight - Psychic
- 33 Pain Split - Normal
- 37 Psychic - Psychic
- 40 Skill Swap - Psychic
- 46 Heal Block - Psychic
- 48 Wonder Room - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 63 Embargo, 64 Explosion, 70 Flash, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 80 Rock Slide, 83 Infestation, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 92 Trick Room

Egg Move List

Acid Armor, Astonish, Confuse Ray, Helping Hand, Imprison, Night Shade, Secret Power, Trick

Tutor Move List

After You, Endeavor, Gravity, Magic Coat, Pain Split, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Telekinesis, Trick, Wonder Room, Zen Headbutt

DUOSION

Base Stats:

HP:	7
Attack:	4
Defense:	5
Special Attack:	13
Special Defense:	6
Speed:	3

Basic Information

Type : Psychic
Basic Ability 1: Overcoat
Adv Ability 1: Defy Death
Adv Ability 2: Levitate
Adv Ability 3: Regenerator
High Ability: Cluster Mind

Evolution:

1 - Solosis
2 - Duosion Minimum 15
3 - Reuniclus Minimum 35

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 17.6 lbs. / 8kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Omnivore
Habitat : Cave, Forest

Capability List

Overland 2, Swim 2, Levitate 4, Jump 1/1, Power 2,
Telekinetic, Telepath, Underdog

Skill List

Athl 2d6, Acro 1d6, Combat 2d6, Stealth 2d6+2, Per-
cep 3d6+2, Focus 4d6+2

Move List

Level Up Move List

3 Reflect - Psychic
7 Rollout - Rock
10 Snatch - Dark
14 Hidden Power - Normal
16 Light Screen - Psychic
19 Charm - Fairy
24 Recover - Normal
25 Psyshock - Psychic
28 Endeavor - Normal
31 Future Sight - Psychic
34 Pain Split - Normal
39 Psychic - Psychic
43 Skill Swap - Psychic
50 Heal Block - Psychic
53 Wonder Room - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10
Hidden Power, 16 Light Screen, 17 Protect, 18 Rain
Dance, 20 Safeguard, 21 Frustration, 25 Thunder, 27
Return, 29 Psychic, 30 Shadow Ball, 32 Double Team,
33 Reflect, 39 Rock Tomb, 42 Facade, 44 Rest, 45
Attract, 48 Round, 53 Energy Ball, 63 Embargo, 64
Explosion, 70 Flash, 73 Thunder Wave, 74 Gyro Ball,
77 Psych Up, 80 Rock Slide, 83 Infestation, 85 Dream
Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91
Flash Cannon, 92 Trick Room

Tutor Move List

After You, Endeavor, Gravity, Magic Coat,
Pain Split, Role Play, Signal Beam, Skill Swap, Sleep
Talk, Snatch, Snore, Telekinesis, Trick, Wonder
Room, Zen Headbutt

REUNICLUS

Base Stats:

HP:	11
Attack:	7
Defense:	8
Special Attack:	13
Special Defense:	9
Speed:	3

Basic Information

Type : Psychic
Basic Ability 1: Magic Guard
Adv Ability 1: Defy Death
Adv Ability 2: Levitate
Adv Ability 3: Regenerator
High Ability: Cluster Mind

Evolution:

- 1 - Solosis
- 2 - Duosion Minimum 15
- 3 - Reuniclus Minimum 35

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 44.3 lbs. / 20.1kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Omnivore
Habitat : Cave, Forest

Capability List

Overland 3, Swim 2, Levitate 4, Jump 2/1, Power 7, Telekinetic, Telepath

Skill List

Athl 3d6, Acro 2d6, Combat 3d6, Stealth 2d6, Percep 4d6, Focus 6d6+2

Move List

Level Up Move List

- 3 Reflect - Psychic
- 7 Rollout - Rock
- 10 Snatch - Dark
- 14 Hidden Power - Normal
- 16 Light Screen - Psychic
- 19 Charm - Fairy
- 24 Recover - Normal
- 25 Psyshock - Psychic
- 28 Endeavor - Normal
- 31 Future Sight - Psychic
- 34 Pain Split - Normal
- 39 Psychic - Psychic
- 41 Dizzy Punch - Normal
- 45 Skill Swap - Psychic
- 54 Heal Block - Psychic
- 59 Wonder Room - Psychic

TM/HM Move List

A4 Strength, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 63 Embargo, 64 Explosion, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 80 Rock Slide, 83 Infestation, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 92 Trick Room, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

After You, Drain Punch, Endeavor, Fire Punch, Gravity, Helping Hand, Ice Punch, Knock Off, Magic Coat, Pain Split, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Superpower, Telekinesis, Thunder Punch, Trick, Wonder Room, Zen Headbutt

MACHOP

Base Stats:

HP:	7
Attack:	8
Defense:	5
Special Attack:	4
Special Defense:	4
Speed:	4

Basic Information

Type : Fighting

Basic Ability 1: Guts

Basic Ability 2: Steadfast

Adv Ability 1: Bodyguard

Adv Ability 2: Discipline

High Ability: No Guard

Evolution:

1 - Machop

2 - Machoke Minimum 20

3 - Machamp Minimum 35

Size Information

Height : 2' 7" / 0.8m (Small)

Weight : 43 lbs. / 19.5kg (2)

Breeding Information

Gender Ratio : 75% M / 25% F

Egg Group : Humanshape

Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 4, Jump 2/2, Power 5, Naturewalk (Cave, Mountain), Underdog

Skill List

Athl 3d6, Acro 3d6, Combat 3d6+2, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Low Kick - Fighting
- 5 Focus Energy - Normal
- 7 Karate Chop - Fighting
- 9 Foresight - Normal
- 13 Low Sweep - Fighting
- 15 Seismic Toss - Fighting
- 19 Revenge - Fighting
- 21 Knock Off - Dark
- 25 Vital Throw - Fighting
- 27 Wake-Up Slap - Fighting
- 31 Dual Chop - Dragon
- 33 Submission - Fighting
- 37 Bulk Up - Fighting
- 39 Cross Chop - Fighting
- 43 Scary Face - Normal
- 45 Dynamic Punch - Fighting

TM/HM Move List

A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 66 Payback, 67 Retaliate, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Bullet Punch, Close Combat, Counter, Encore, Fire Punch, Heavy Slam, Ice Punch, Knock Off, Light Screen, Meditate, Power Trick, Quick Guard, Rock Slide, Rolling Kick, Smelling Salts, Thunder Punch, Tickle

Tutor Move List

Body Slam, Double-Edge, Dual Chop, Fire Punch, Focus Punch, Helping Hand, Ice Punch, Knock Off, Low Kick, Magic Coat, Mega Kick, Mega Punch, Metronome, Mud-Slap, Role Play, Sleep Talk, Snore, Superpower, Thunder Punch, Vacuum Wave, Work Up

MACHOKE

Base Stats:

HP:	8
Attack:	10
Defense:	7
Special Attack:	5
Special Defense:	6
Speed:	5

Basic Information

Type : Fighting
Basic Ability 1: Guts
Basic Ability 2: Steadfast
Adv Ability 1: Bodyguard
Adv Ability 2: Discipline
High Ability: No Guard

Evolution:

- 1 - Machop
- 2 - Machoke Minimum 20
- 3 - Machamp Minimum 40

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 155.4 lbs. / 70.5kg (4)

Breeding Information

Gender Ratio : 75% M / 25% F
Egg Group : Humanshape

Diet : Omnivore

Habitat : Mountain, Urban

Capability List

Overland 6, Swim 4, Jump 2/2, Power 8, Naturewalk (Cave, Mountain), Underdog

Skill List

Athl 4d6, Acro 2d6+2, Combat 4d6+2, Stealth 2d6, Percep 2d6+2, Focus 3d6

Move List

Level Up Move List

- 5 Focus Energy - Normal
- 7 Karate Chop - Fighting
- 9 Foresight - Normal
- 13 Low Sweep - Fighting
- 15 Seismic Toss - Fighting
- 19 Revenge - Fighting
- 21 Knock Off - Dark
- 25 Vital Throw - Fighting
- 27 Wake-Up Slap - Fighting
- 33 Dual Chop - Dragon
- 37 Submission - Fighting
- 43 Bulk Up - Fighting
- 47 Cross Chop - Fighting
- 53 Scary Face - Normal
- 57 Dynamic Punch - Fighting

TM/HM Move List

A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 66 Payback, 67 Retaliate, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Counter, Double-Edge, Dual Chop, Fire Punch, Focus Punch, Helping Hand, Ice Punch, Knock Off, Low Kick, Magic Coat, Mega Kick, Mega Punch, Metronome, Mud-Slap, Role Play, Sleep Talk, Snore, Superpower, Thunder Punch, Vacuum Wave, Work Up

MACHAMP

Base Stats:

HP:	9
Attack:	13
Defense:	8
Special Attack:	7
Special Defense:	9
Speed:	6

Basic Information

Type : Fighting
 Basic Ability 1: Guts
 Basic Ability 2: Steadfast
 Adv Ability 1: Bodyguard
 Adv Ability 2: Discipline
 High Ability: No Guard

Evolution:

- 1 - Machop
- 2 - Machoke Minimum 20
- 3 - Machamp Minimum 40

Size Information

Height : 5' 3" / 1.6m (Medium)
 Weight : 286.6 lbs. / 130kg (5)

Breeding Information

Gender Ratio : 75% M / 25% F
 Egg Group : Humanshape

Diet : Omnivore
 Habitat : Mountain

Capability List

Overland 8, Swim 5, Jump 3/2, Power 10, Naturewalk (Cave, Mountain)

Skill List

Athl 6d6, Acro 2d6+2, Combat 6d6, Stealth 2d6, Percep 2d6+2, Focus 3d6+2

Move List

Level Up Move List

- 5 Focus Energy - Normal
- 7 Karate Chop - Fighting
- 9 Foresight - Normal
- 13 Low Sweep - Fighting
- 15 Seismic Toss - Fighting
- 19 Revenge - Fighting
- 21 Knock Off - Dark
- 25 Vital Throw - Fighting
- 27 Wake-Up Slap - Fighting
- 33 Dual Chop - Dragon
- 37 Submission - Fighting
- 43 Bulk Up - Fighting
- 47 Cross Chop - Fighting
- 53 Scary Face - Normal
- 57 Dynamic Punch - Fighting

TM/HM Move List

A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Counter, Double-Edge, Dual Chop, Fire Punch, Focus Punch, Helping Hand, Ice Punch, Knock Off, Low Kick(N), Magic Coat, Mega Kick, Mega Punch, Metronome, Mud-Slap, Role Play, Sleep Talk, Snore, Superpower, Thunder Punch, Vacuum Wave, Wide Guard(N), Work Up

TIMBURR

Base Stats:

HP:	8
Attack:	8
Defense:	6
Special Attack:	3
Special Defense:	4
Speed:	4

Basic Information

Type : Fighting

Basic Ability 1: Guts

Basic Ability 2: Sheer Force

Adv Ability 1: Huge Power

Adv Ability 2: Hustle

High Ability: Iron Fist

Evolution:

1 - Timburr

2 - Gurdurr Minimum 20

3 - Conkeldurr Minimum 40

Size Information

Height : 2' 0" / 0.6m (Small)

Weight : 27.6 lbs. / 12.5kg (2)

Breeding Information

Gender Ratio : 75% M / 25% F

Egg Group : Humanshape

Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Mountain, Urban

Capability List

Overland 3, Swim 2, Jump 1/1, Power 4, Naturewalk (Mountain, Urban), Underdog, Wielder

Skill List

Athl 3d6+2, Acro 2d6, Combat 3d6, Stealth 2d6, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Pound - Normal
- 4 Focus Energy - Normal
- 8 Bide - Normal
- 12 Low Kick - Fighting
- 16 Rock Throw - Rock
- 20 Wake-Up Slap - Fighting
- 24 Chip Away - Normal
- 28 Bulk Up - Fighting
- 31 Rock Slide - Rock
- 34 Dynamic Punch - Fighting
- 37 Scary Face - Normal
- 40 Hammer Arm - Fighting
- 43 Stone Edge - Rock
- 46 Focus Punch - Fighting
- 49 Superpower - Fighting

TM/HM Move List

A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 66 Payback, 67 Retaliate, 71 Stone Edge, 80 Rock Slide, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Comet Punch, Counter, Detect, Drain Punch, Endure, Force Palm, Foresight, Mach Punch, Reversal, Smelling Salts, Wise Guard

Tutor Move List

Block, Drain Punch, Fire Punch, Helping Hand, Ice Punch, Knock Off, Low Kick, Sleep Talk, Snore, Superpower, Thunder Punch, Work Up

GURDURR

Base Stats:

HP:	9
Attack:	11
Defense:	9
Special Attack:	4
Special Defense:	5
Speed:	4

Basic Information

Type : Fighting
Basic Ability 1: Guts
Basic Ability 2: Sheer Force
Adv Ability 1: Huge Power
Adv Ability 2: Hustle
High Ability: Iron Fist

Evolution:

1 - Timburr
2 - Gurdurr Minimum 250 3 - Conkeldurr Minimum 40

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 88.2 lbs. / 40kg (3)

Breeding Information

Gender Ratio : 75% M / 25% F
Egg Group : Humanshape

Diet : Omnivore

Habitat : Mountain, Urban

Capability List

Overland 4, Swim 3, Jump 1/1, Power 8, Naturewalk (Mountain, Urban), Underdog, Wielder

Skill List

Athl 4d6+2, Acro 2d6, Combat 4d6+1, Stealth 1d6, Percep 3d6+2, Focus 3d6+3

Move List

Level Up Move List

- 4 Focus Energy - Normal
- 8 Bide - Normal
- 12 Low Kick - Fighting
- 16 Rock Throw - Rock
- 20 Wake-Up Slap - Fighting
- 24 Chip Away - Normal
- 29 Bulk Up - Fighting
- 33 Rock Slide - Rock
- 37 Dynamic Punch - Fighting
- 41 Scary Face - Normal
- 45 Hammer Arm - Fighting
- 49 Stone Edge - Rock
- 53 Focus Punch - Fighting
- 57 Superpower - Fighting

TM/HM Move List

A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 66 Payback, 67 Retaliate, 71 Stone Edge, 80 Rock Slide, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Block, Drain Punch, Fire Punch, Helping Hand, Ice Punch, Knock Off, Low Kick, Sleep Talk, Snore, Superpower, Thunder Punch, Work Up

CONKELDURR

Base Stats:

HP:	11
Attack:	14
Defense:	10
Special Attack:	6
Special Defense:	7
Speed:	5

Basic Information

Type : Fighting
Basic Ability 1: Guts
Basic Ability 2: Sheer Force
Adv Ability 1: Huge Power
Adv Ability 2: Hustle
High Ability: Iron Fist

Evolution:

1 - Timburr
2 - Gurdurr Minimum 20
3 - Conkeldurr Minimum 40

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 191.8 lbs. / 87kg (4)

Breeding Information

Gender Ratio : 75% M / 25% F
Egg Group : Humanshape

Diet : Omnivore
Habitat : Mountain

Capability List

Overland 5, Swim 3, Jump 1/1, Power 12, Nature-walk (Mountain, Urban), Wielder

Skill List

Athl 5d6+2, Acro 1d6, Combat 5d6+1, Stealth 1d6, Percep 4d6+1, Focus 4d6+3

Move List

Level Up Move List

4 Focus Energy - Normal
8 Bide - Normal
12 Low Kick - Fighting
16 Rock Throw - Rock
20 Wake-Up Slap - Fighting
24 Chip Away - Normal
29 Bulk Up - Fighting
33 Rock Slide - Rock
37 Dynamic Punch - Fighting
41 Scary Face - Normal
45 Hammer Arm - Fighting
49 Stone Edge - Rock
53 Focus Punch - Fighting
57 Superpower - Fighting

TM/HM Move List

A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Block, Drain Punch, Fire Punch, Helping Hand, Ice Punch, Knock Off, Low Kick, Sleep Talk, Snore, Superpower, Thunder Punch, Work Up

GEODUDE

Base Stats:

HP:	4
Attack:	8
Defense:	10
Special Attack:	3
Special Defense:	3
Speed:	2

Basic Information

Type : Rock / Ground
Basic Ability 1: Levitate
Adv Ability 1: Sand Veil
Adv Ability 2: Sturdy
Adv Ability 3: Bulletproof
High Ability: Rock Head

Evolution:

- 1 - Geodude
- 2 - Graveler Minimum 25
- 3 - Golem Minimum 35

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 44.1 lbs. / 20kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral
Average Hatch Rate: 7 Days

Diet : Terravore
Habitat : Cave, Mountain

Capability List

Overland 4, Swim 2, Levitate 3, Burrow 3, Jump 0/1, Power 3, Underdog, Volatile Bomb

Skill List

Athl 3d6+2, Acro 2d6, Combat 2d6+2, Stealth 2d6, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

- 1 Defense Curl - Normal
- 1 Tackle - Normal
- 4 Mud Sport - Ground
- 6 Rock Polish - Rock
- 10 Rollout - Rock
- 12 Magnitude - Ground
- 16 Rock Throw - Rock
- 18 Smack Down - Rock
- 22 Bulldoze - Ground
- 24 Self-Destruct - Normal
- 28 Stealth Rock - Rock
- 30 Rock Blast - Rock
- 34 Earthquake - Ground
- 36 Explosion - Normal
- 40 Double-Edge - Normal
- 42 Stone Edge - Rock

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 56 Fling, 59 Incinerate, 64 Explosion, 69 Rock Polish, 71 Stone Edge, 74 Gyro Ball, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 98 Power-Up Punch, 100 Confide

Egg Move List

Autotomize, Block, Curse, Endure, Flail, Focus Punch, Hammer Arm, Mega Punch, Rock Climb, Rock Slide, Wide Guard

Tutor Move List

Ancient Power, Block, Body Slam, Counter, Dynamic Punch, Earth Power, Fire Punch, Iron Defense, Metronome, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Sucker Punch, Superpower, Thunder Punch

GRAVELER

Base Stats:

HP:	6
Attack:	10
Defense:	12
Special Attack:	5
Special Defense:	5
Speed:	4

Basic Information

Type : Rock / Ground
Basic Ability 1: Rock Head
Adv Ability 1: Sand Veil
Adv Ability 2: Sturdy
Adv Ability 3: Bulletproof
High Ability: Full Guard

Evolution:

- 1 - Geodude
- 2 - Graveler Minimum 25
- 3 - Golem Minimum 35

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 231.5 lbs. / 105kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral

Diet : Terravore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 3, Burrow 3, Jump 0/1, Power 8, Groundshaper, Naturewalk (Cave, Mountain), Underdog, Volatile Bomb

Skill List

Athl 4d6+2, Acro 2d6, Combat 3d6+2, Stealth 2d6, Percep 3d6, Focus 4d6+1

Move List

Level Up Move List

- 4 Mud Sport - Ground
- 6 Rock Polish - Rock
- 10 Rollout - Rock
- 12 Magnitude - Ground
- 16 Rock Throw - Rock
- 18 Smack Down - Rock
- 22 Bulldoze - Ground
- 24 Self-Destruct - Normal
- 30 Stealth Rock - Rock
- 34 Rock Blast - Rock
- 40 Earthquake - Ground
- 44 Explosion - Normal
- 50 Double-Edge - Normal
- 54 Stone Edge - Rock

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 64 Explosion, 68 Giga Impact, 69 Rock Polish, 69 Rock Polish, 71 Stone Edge, 74 Gyro Ball, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Block, Body Slam, Counter, Dynamic Punch, Earth Power, Fire Punch, Focus Punch, Iron Defense, Mega Punch, Metronome, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Sucker Punch, Superpower, Thunder Punch

GOLEM

Base Stats:

HP:	8
Attack:	12
Defense:	13
Special Attack:	6
Special Defense:	7
Speed:	5

Basic Information

Type : Rock / Ground
Basic Ability 1: Rock Head
Adv Ability 1: Solid Rock
Adv Ability 2: Sturdy
Adv Ability 3: Bulletproof
High Ability: Full Guard

Evolution:

- 1 - Geodude
- 2 - Graveler Minimum 25
- 3 - Golem Minimum 35

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 661.4 lbs. / 300kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral

Diet : Terravore

Habitat : Cave, Mountain

Capability List

Overland 6, Swim 3, Jump 1/2, Power 10, Nature-walk (Cave, Mountain), Groundshaper, Volatile Bomb

Skill List

Athl 5d6+4, Acro 2d6, Combat 4d6+2, Stealth 2d6, Percep 3d6+2, Focus 4d6+1

Move List

Level Up Move List

- 4 Mud Sport - Ground
- 6 Rock Polish - Rock
- 10 Steamroller - Bug
- 12 Magnitude - Ground
- 16 Rock Throw - Rock
- 18 Smack Down - Rock
- 22 Bulldoze - Ground
- 24 Self-Destruct - Normal
- 30 Stealth Rock - Rock
- 34 Rock Blast - Rock
- 40 Earthquake - Ground
- 44 Explosion - Normal
- 50 Double-Edge - Normal
- 54 Stone Edge - Rock
- 60 Heavy Slam - Steel

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 56 Fling, 59 Incinerate, 64 Explosion, 69 Rock Polish, 69 Rock Polish, 71 Stone Edge, 74 Gyro Ball, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Block, Body Slam, Counter, Dynamic Punch, Earth Power, Fire Punch, Focus Punch, Fury Cutter, Heavy Slam (N), Iron Defense, Iron Head, Mega Kick, Mega Punch, Metronome, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Sucker Punch, Superpower, Thunder Punch

ROGGENROLA

Base Stats:

HP:	6
Attack:	8
Defense:	9
Special Attack:	3
Special Defense:	3
Speed:	2

Basic Information

Type : Rock

Basic Ability 1: Sturdy

Adv Ability 1: Sand Rush

Adv Ability 2: Sand Force

Adv Ability 3: Sand Veil

High Ability: Klutz

Evolution:

1 - Roggenrola

2 - Boldore Minimum 25

3 - Gigalith Minimum 40

Size Information

Height : 1' 4" / 0.4m (Small)

Weight : 39.7 lbs. / 18kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Mineral

Average Hatch Rate: 10 Days

Diet : Terravore

Habitat : Cave, Mountain

Capability List

Overland 3, Swim 2, Jump 0/0, Power 3, Naturewalk (Cave, Mountain), Underdog

Skill List

Athl 2d6+2, Acro 1d6, Combat 1d6+1, Stealth 2d6, Percep 2d6, Focus 3d6+2

Move List

Level Up Move List

- 1 Tackle - Normal
- 4 Harden - Normal
- 7 Sand Attack - Ground
- 10 Headbutt - Normal
- 14 Rock Blast - Rock
- 17 Mud-Slap - Ground
- 20 Iron Defense - Steel
- 23 Smack Down - Rock
- 27 Rock Slide - Rock
- 30 Stealth Rock - Rock
- 33 Sandstorm - Rock
- 36 Stone Edge - Rock
- 40 Explosion - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 17 Protect, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 96 Nature Power

Egg Move List

Autotomize, Curse, Gravity, Heavy Slam, Lock-On, Magnitude, Take Down, Wide Guard

Tutor Move List

Block, Earth Power, Gravity, Iron Defense, Sleep Talk, Snore, Stealth Rock

BOLDORE

Base Stats:

HP:	7
Attack:	11
Defense:	11
Special Attack:	5
Special Defense:	4
Speed:	2

Basic Information

Type : Rock
Basic Ability 1: Sturdy
Adv Ability 1: Sand Rush
Adv Ability 2: Sand Force
Adv Ability 3: Solar Power
High Ability: Sunglow

Evolution:

- 1 - Roggenrola
- 2 - Boldore Minimum 25
- 3 - Gigalith Minimum 40

Size Information

Height : 2' 11" / 0.9m (Medium)
Weight : 224.9 lbs. / 102kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral

Diet : Terravore

Habitat : Cave, Mountain

Capability List

Overland 4, Swim 3, Jump 0/1, Power 8, Naturewalk (Cave, Mountain), Underdog

Skill List

Athl 3d6+2, Acro 1d6, Combat 2d6, Stealth 2d6, Percep 3d6, Focus 4d6+2

Move List

Level Up Move List

- 4 Harden - Normal
- 7 Sand Attack - Ground
- 10 Headbutt - Normal
- 14 Rock Blast - Rock
- 17 Mud-Slap - Ground
- 20 Iron Defense - Steel
- 23 Smack Down - Rock
- 25 Power Gem - Rock
- 30 Rock Slide - Rock
- 36 Stealth Rock - Rock
- 42 Sandstorm - Rock
- 48 Stone Edge - Rock
- 55 Explosion - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 17 Protect, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 96 Nature Power

Tutor Move List

Block, Earth Power, Gravity, Iron Defense, Sleep Talk, Snore, Stealth Rock

GIGALITH

Base Stats:

HP:	9
Attack:	14
Defense:	13
Special Attack:	6
Special Defense:	8
Speed:	3

Basic Information

Type : Rock
Basic Ability 1: Sturdy
Adv Ability 1: Sand Rush
Adv Ability 2: Sand Force
Adv Ability 3: Solar Power
High Ability: Sunglow

Evolution:

- 1 - Roggenrola
- 2 - Boldore Minimum 25
- 3 - Gigalith Minimum 40

Size Information

Height : 5' 7" / 1.7m (Large)
Weight : 573.2 lbs. / 260kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral

Diet : Terravore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 3, Jump 1/1, Power 12, Naturewalk (Cave, Mountain)

Skill List

Athl 4d6+3, Acro 1d6, Combat 4d6-1, Stealth 2d6, Percep 4d6, Focus 5d6+2

Move List

Level Up Move List

- 4 Harden - Normal
- 7 Sand Attack - Ground
- 10 Headbutt - Normal
- 14 Rock Blast - Rock
- 17 Mud-Slap - Ground
- 20 Iron Defense - Steel
- 23 Smack Down - Rock
- 25 Power Gem - Rock
- 30 Rock Slide - Rock
- 36 Stealth Rock - Rock
- 42 Sandstorm - Rock
- 48 Stone Edge - Rock
- 55 Explosion - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 23 Smack Down, 26 Earthquake, 27 Return, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 96 Nature Power

Tutor Move List

Block, Earth Power, Gravity, Iron Defense, Iron Head, Sleep Talk, Snore, Stealth Rock

RHYHORN

Base Stats:

HP:	8
Attack:	9
Defense:	10
Special Attack:	3
Special Defense:	3
Speed:	3

Basic Information

Type : Ground / Rock
Basic Ability 1: Rock Head
Basic Ability 2: Solid Rock
Adv Ability 1: Sturdy
Adv Ability 2: Reckless
High Ability: Lightning Rod

Evolution:

- 1 - Rhyhorn
- 2 - Rhydon Minimum 40
- 3 - Rhyperior Holding Protector Minimum 50

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 253.5 lbs. / 115kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Grassland, Mountain

Capability List

Overland 6, Swim 2, Jump 0/1, Power 6, Naturewalk (Mountain), Tracker, Underdog, Mountable 1

Skill List

Athl 3d6+3, Acro 1d6, Combat 2d6+1, Stealth 2d6, Percep 2d6, Focus 1d6

Move List

Level Up Move List

- 1 Horn Attack - Normal
- 1 Tail Whip - Normal
- 5 Fury Attack - Normal
- 9 Scary Face - Normal
- 13 Smack Down - Rock
- 17 Stomp - Normal
- 21 Bulldoze - Ground
- 25 Chip Away - Normal
- 29 Rock Blast - Rock
- 33 Drill Run - Ground
- 37 Take Down - Normal
- 41 Stone Edge - Rock
- 45 Earthquake - Ground
- 49 Megahorn - Bug
- 53 Horn Drill - Normal

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 59 Incinerate, 66 Payback, 69 Rock Polish, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Counter, Crunch, Crush Claw, Curse, Dragon Rush, Fire Fang, Guard Split, Ice Fang, Iron Tail, Magnitude, Metal Burst, Reversal, Rock Climb, Rock Slide, Rototiller, Skull Bash, Swords Dance, Thunder Fang

Tutor Move List

Ancient Power, Aqua Tail, Body Slam, Double-Edge, Dragon Pulse, Drill Run, Earth Power, Endeavor, Icy Wind, Iron Tail, Mud-Slap, Rollout, Shock Wave, Sleep Talk, Snore, Spite, Stealth Rock, Superpower, Upoar

RHYDON

Base Stats:

HP:	11
Attack:	13
Defense:	12
Special Attack:	5
Special Defense:	5
Speed:	4

Basic Information

Type : Ground / Rock
Basic Ability 1: Rock Head
Basic Ability 2: Solid Rock
Adv Ability 1: Sturdy
Adv Ability 2: Reckless
High Ability: Lightning Rod

Evolution:

- 1 - Rhyhorn
- 2 - Rhydon Minimum 25
- 3 - Rhyperior Holding Protector Minimum 45

Size Information

Height : 6' 3" / 1.9m (Medium)
Weight : 264.6 lbs. / 120kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Field

Diet : Herbivore

Habitat : Cave, Grassland, Mountain

Capability List

Overland 5, Swim 2, Jump 1/2, Power 8, Naturewalk (Mountain), Tracker, Mountable 1

Skill List

Athl 4d6+3, Acro 2d6, Combat 4d6, Stealth 2d6, Percep 3d6, Focus 3d6+1

Move List

Level Up Move List

- 5 Fury Attack - Normal
- 9 Scary Face - Normal
- 13 Smack Down - Rock
- 17 Stomp - Normal
- 21 Bulldoze - Ground
- 25 Chip Away - Normal
- 29 Rock Blast - Rock
- 33 Drill Run - Ground
- 37 Take Down - Normal
- 41 Stone Edge - Rock
- 42 Hammer Arm - Fighting
- 48 Earthquake - Ground
- 55 Megahorn - Bug
- 62 Horn Drill - Normal

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Aqua Tail, Avalanche, Block, Body Slam, Counter, Double-Edge, Dragon Pulse, Drill Run, Dynamic Punch, Earth Power, Endeavor, Fire Punch, Focus Punch, Fury Cutter, Horn Drill (N), Ice Punch, Icy Wind, Iron Tail, Mega Kick, Mega Punch, Megahorn (N), Mud-Slap, Outrage, Rollout, Shock Wave, Seismic Toss, Sleep Talk, Snore, Spite, Stealth Rock, Superpower, Thunder Punch, Uproar

RHYPERIOR

Base Stats:

HP:	12
Attack:	14
Defense:	13
Special Attack:	6
Special Defense:	6
Speed:	4

Basic Information

Type : Ground / Rock
Basic Ability 1: Rock Head
Basic Ability 2: Solid Rock
Adv Ability 1: Sturdy
Adv Ability 2: Reckless
High Ability: Lightning Rod

Evolution:

- 1 - Rhyhorn
- 2 - Rhydon Minimum 25
- 3 - Rhyperior Holding Protector Minimum 45

Size Information

Height : 7' 10" / 2.4m (Large)
Weight : 623.5 lbs. / 282.8kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Field

Diet : Herbivore
Habitat : Mountain

Capability List

Overland 5, Swim 2, Jump 1/2, Power 11, Ground-shaper, Naturewalk (Mountain), Tracker, Mountable 1

Skill List

Athl 5d6+3, Acro 2d6, Combat 5d6, Stealth 2d6, Percep 3d6+2, Focus 4d6+1

Move List

Level Up Move List

- 5 Fury Attack - Normal
- 9 Scary Face - Normal
- 13 Smack Down - Rock
- 17 Stomp - Normal
- 21 Bulldoze - Ground
- 25 Chip Away - Normal
- 29 Rock Blast - Rock
- 33 Drill Run - Ground
- 37 Take Down - Normal
- 41 Stone Edge - Rock
- 42 Hammer Arm - Fighting
- 48 Earthquake - Ground
- 55 Megahorn - Bug
- 62 Horn Drill - Normal
- 69 Rock Wrecker

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Aqua Tail, Avalanche, Block, Body Slam, Counter, Double-Edge, Dragon Pulse, Drill Run, Dynamic Punch, Earth Power, Endeavor, Fire Punch, Focus Punch, Fury Cutter, Horn Drill (N), Ice Punch, Icy Wind, Iron Head, Iron Tail, Mega Kick, Mega Punch, Megahorn (N), Mud-Slap, Outrage, Poison Jab (N), Rock Climb, Rock Wrecker (N), Rollout, Seismic Toss, Shock Wave, Sleep Talk, Snore, Spite, Stealth Rock, Superpower, Thunder Punch, Uproar

SWINUB

Base Stats:

HP:	5
Attack:	5
Defense:	4
Special Attack:	3
Special Defense:	3
Speed:	5

Basic Information

Type : Ice / Ground
Basic Ability 1: Thick Fat
Basic Ability 2: Pickup
Adv Ability 1: Oblivious
Adv Ability 2: Snow Cloak
High Ability: Winter's Kiss

Evolution:

- 1 - Swinub
- 2 - Piloswine Minimum 30
- 3 - Mamoswine Learn Ancient Power

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 14.3 lbs. / 6.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Taiga, Tundra

Capability List

Overland 3, Swim 1, Jump 1/1, Power 1, Naturewalk (Tundra), Underdog

Skill List

Athl 2d6, Acro 1d6+1, Combat 1d6+2, Stealth 3d6, Percep 1d6, Focus 2d6

Move List

Level Up Move List

- 1 Odor Sleuth - Normal
- 1 Tackle - Normal
- 5 Mud Sport - Ground
- 8 Powder Snow - Ice
- 11 Mud-Slap - Ground
- 14 Endure - Normal
- 18 Mud Bomb - Ground
- 21 Icy Wind - Ice
- 24 Ice Shard - Ice
- 28 Take Down - Normal
- 35 Mist - Ice
- 37 Earthquake - Ground
- 40 Flail - Normal
- 44 Blizzard - Ice
- 48 Amnesia - Psychic

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 33 Reflect, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Ancient Power, Avalanche, Bite, Body Slam, Curse, Double-Edge, Fissure, Freeze-Dry, Icicle Crash, Icicle Spear, Mud Shot, Rock Slide, Stealth Rock, Take Down

Tutor Move List

Ancient Power, Body Slam, Defense Curl, Earth Power, Endeavor, Icy Wind, Mud-Slap, Sleep Talk, Snore, Stealth Rock, Superpower

PILOSWINE

Base Stats:

HP:	10
Attack:	10
Defense:	8
Special Attack:	6
Special Defense:	6
Speed:	5

Basic Information

Type : Ice / Ground

Basic Ability 1: Thick Fat

Basic Ability 2: Pickup

Adv Ability 1: Oblivious

Adv Ability 2: Snow Cloak

High Ability: Winter's Kiss

Evolution:

1 - Swinub

2 - Piloswine Minimum 30

3 - Mamoswine Learn Ancient Power

Size Information

Height : 3' 7" / 1.1m (Medium)

Weight : 123 lbs. / 55.8kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field

Diet : Herbivore

Habitat : Cave, Taiga, Tundra

Capability List

Overland 5, Swim 3, Jump 1/1, Power 4, Naturewalk

(Tundra), Underdog

Skill List

Athl 3d6+2, Acro 1d6, Combat 3d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 5 Mud Sport - Ground
- 8 Powder Snow - Ice
- 11 Mud-Slap - Ground
- 14 Endure - Normal
- 18 Mud Bomb - Ground
- 21 Icy Wind - Ice
- 24 Ice Shard - Ice
- 28 Take Down - Normal
- 33 Fury Attack - Normal
- 37 Mist - Ice
- 41 Thrash - Normal
- 46 Earthquake - Ground
- 52 Blizzard - Ice
- 58 Amnesia - Psychic

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 33 Reflect, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 68 Giga Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Ancient Power(N), Avalanche, Body Slam, Defense Curl, Double-Edge, Earth Power, Endeavor, Horn Attack, Icy Wind, Mud-Slap, Peck (N), Sleep Talk, Snore, Stealth Rock, Superpower

MAMOSWINE

Base Stats:

HP:	11
Attack:	13
Defense:	8
Special Attack:	7
Special Defense:	6
Speed:	8

Basic Information

Type : Ice / Ground
Basic Ability 1: Thick Fat
Basic Ability 2: Guts
Adv Ability 1: Oblivious
Adv Ability 2: Snow Cloak
High Ability: Winter's Kiss

Evolution:

- 1 - Swinub
- 2 - Piloswine Minimum 30
- 3 - Mamoswine Learn Ancient Power

Size Information

Height : 8' 2" / 2.5m (Large)
Weight : 641.5 lbs. / 291kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore
Habitat : Tundra

Capability List

Overland 7, Swim 4, Jump 1/2, Power 10, Chilled, Freezer, Naturewalk (Tundra), Mountable 1

Skill List

Athl 5d6+1, Acro 2d6, Combat 4d6+1, Stealth 2d6, Percep 2d6, Focus 4d6

Move List

Level Up Move List

- 5 Mud Sport - Ground
- 8 Powder Snow - Ice
- 11 Mud-Slap - Ground
- 14 Endure - Normal
- 18 Mud Bomb - Ground
- 21 Icy Wind - Ice
- 24 Ice Shard - Ice
- 28 Take Down - Normal
- 33 Double Hit - Normal
- 37 Mist - Ice
- 41 Thrash - Normal
- 46 Earthquake - Ground
- 52 Blizzard - Ice
- 58 Scary Face - Psychic

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 33 Reflect, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 68 Giga Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Ancient Power (N), Avalanche, Block, Body Slam, Defense Curl, Double-Edge, Earth Power, Endeavor, Horn Attack, Icy Wind, Iron Head, Knock Off, Mud-Slap, Peck (N), Rock Climb, Scary Face (N), Sleep Talk, Snore, Stealth Rock, Superpower

SANDILE

Base Stats:

HP:	5
Attack:	7
Defense:	4
Special Attack:	4
Special Defense:	4
Speed:	7

Basic Information

Type : Ground / Dark
Basic Ability 1: Intimidate
Basic Ability 2: Moxie
Adv Ability 1: Anger Point
Adv Ability 2: Deep Sleep
High Ability: Strong Jaw

Evolution:

- 1 - Sandile
- 2 - Krokorok Minimum 25
- 3 - Krookodile Minimum 40

Size Information

Height : 2' 4" / 0.7m (Small)
Weight : 33.5 lbs. / 15.2kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Beach, Desert

Capability List

Overland 4, Swim 3, Burrow 2, Jump 1/1, Power 3, Naturewalk (Desert), Darkvision, Stealth, Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 2d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Rage - Normal
- 4 Bite - Dark
- 7 Sand Attack - Ground
- 10 Torment - Dark
- 13 Sand Tomb - Ground
- 16 Assurance - Dark
- 19 Mud-Slap - Ground
- 22 Embargo - Dark
- 25 Swagger - Normal
- 28 Crunch - Dark
- 31 Dig - Ground
- 34 Scary Face - Normal
- 37 Foul Play - Dark
- 40 Sandstorm - Rock
- 43 Earthquake - Ground
- 46 Thrash - Normal

TM/HM Move List

A1 Cut, 01 Hone Claws, 05 Roar, 06 Toxic, 10 Hidden Power, 12 Taunt, 17 Protect, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 59 Incinerate, 63 Embargo, 66 Payback, 67 Retaliate, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 95 Snarl, 97 Dark Pulse

Egg Move List

Beat Up, Counter, Double-Edge, Fire Fang, Focus Energy, Me First, Mean Look, Pursuit, Rock Climb, Thunder Fang, Uproar

Tutor Move List

Aqua Tail, Dark Pulse, Earth Power, Foul Play, Iron Tail, Sleep Talk, Snatch, Snore, Spite, Stealth Rock, Uproar

KROKOROK

Base Stats:

HP:	6
Attack:	8
Defense:	5
Special Attack:	5
Special Defense:	5
Speed:	7

Basic Information

Type : Ground / Dark
Basic Ability 1: Intimidate
Basic Ability 2: Moxie
Adv Ability 1: Anger Point
Adv Ability 2: Deep Sleep
High Ability: Strong Jaw

Evolution:

- 1 - Sandile
- 2 - Krokotorok Minimum 25
- 3 - Krookodile Minimum 40

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 73.6 lbs. / 33.4kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Carnivore

Habitat : Beach, Desert

Capability List

Overland 5, Swim 4, Burrow 2, Jump 1/1, Power 5,
Naturewalk (Desert), Darkvision, Stealth, Underdog

Skill List

Athl 4d6+2, Acro 2d6, Combat 3d6, Stealth 3d6+2,
Percep 3d6+1, Focus 4d6+1

Move List

Level Up Move List

- 4 Bite - Dark
- 7 Sand Attack - Ground
- 10 Torment - Dark
- 13 Sand Tomb - Ground
- 16 Assurance - Dark
- 19 Mud-Slap - Ground
- 22 Embargo - Dark
- 25 Swagger - Normal
- 28 Crunch - Dark
- 32 Dig - Ground
- 36 Scary Face - Normal
- 40 Foul Play - Dark
- 44 Sandstorm - Rock
- 48 Earthquake - Ground
- 52 Thrash - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 05 Roar, 06 Toxic, 10 Hidden Power, 12 Taunt, 17 Protect, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 56 Fling, 59 Incinerate, 63 Embargo, 65 Shadow Claw, 66 Payback, 67 Retaliate, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aqua Tail, Dark Pulse, Earth Power, Foul Play, Iron Tail, Knock Off, Low Kick, Sleep Talk, Snatch, Snore, Spite, Stealth Rock, Up roar

KROOKODILE

Base Stats:

HP:	10
Attack:	12
Defense:	8
Special Attack:	7
Special Defense:	7
Speed:	9

Basic Information

Type : Ground / Dark
Basic Ability 1: Intimidate
Basic Ability 2: Moxie
Adv Ability 1: Anger Point
Adv Ability 2: Deep Sleep
High Ability: Strong Jaw

Evolution:

- 1 - Sandile
- 2 - Krokorok Minimum 25
- 3 - Krookodile Minimum 40

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 212.3 lbs. / 96.3kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Carnivore

Habitat : Beach, Desert

Capability List

Overland 6, Swim 5, Burrow 2, Jump 1/2, Power 7, Naturewalk (Desert), Darkvision, Stealth, Ground-shaper

Skill List

Athl 4d6+3, Acro 2d6, Combat 4d6+1, Stealth 4d6+2, Percep 3d6+2, Focus 4d6+3

Move List

Level Up Move List

- 4 Bite - Dark
- 7 Sand Attack - Ground
- 10 Torment - Dark
- 13 Sand Tomb - Ground
- 16 Assurance - Dark
- 19 Mud-Slap - Ground
- 22 Embargo - Dark
- 25 Swagger - Normal
- 28 Crunch - Dark
- 32 Dig - Ground
- 36 Scary Face - Normal
- 42 Foul Play - Dark
- 48 Sandstorm - Rock
- 54 Earthquake - Ground
- 60 Outrage - Dragon

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 12 Taunt, 15 Hyper Beam, 17 Protect, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 63 Embargo, 65 Shadow Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aqua Tail, Block, Dark Pulse, Dragon Pulse, Earth Power, Foul Play, Iron Tail, Knock Off, Low Kick, Outrage (N), Rage (N), Sleep Talk, Snatch, Snore, Spite, Stealth Rock, Superpower, Up roar

ARON

Base Stats:

HP:	5
Attack:	7
Defense:	10
Special Attack:	4
Special Defense:	4
Speed:	3

Basic Information

Type : Steel / Rock
Basic Ability 1: Bulletproof
Basic Ability 2: Sturdy
Adv Ability 1: Rock Head
Adv Ability 2: Solid Rock
High Ability: Heavy Metal

Evolution:

- 1 - Aron
- 2 - Lairon Minimum 30
- 3 - Aggron Minimum 40

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 132.3 lbs. / 60kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster
Average Hatch Rate: 20 Days

Diet : Terravore
Habitat : Cave, Mountain

Capability List

Overland 3, Swim 1, Jump 0/0, Power 5, Naturewalk (Cave), Underdog

Skill List

Athl 3d6+2, Acro 1d6+1, Combat 2d6, Stealth 2d6, Percep 2d6+1, Focus 2d6+1

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Harden - Normal
- 4 Mud-Slap - Ground
- 7 Headbutt - Normal
- 10 Metal Claw - Steel
- 13 Rock Tomb - Rock
- 16 Protect - Normal
- 19 Roar - Normal
- 22 Iron Head - Steel
- 25 Rock Slide - Rock
- 28 Take Down - Normal
- 31 Metal Sound - Steel
- 34 Iron Tail - Steel
- 37 Iron Defense - Steel
- 40 Double-Edge - Normal
- 43 Autotomize - Steel
- 46 Heavy Slam - Steel
- 49 Metal Burst - Steel

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 65 Shadow Claw, 69 Rock Polish, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Body Slam, Curse, Dragon Rush, Endeavor, Head Smash, Iron Head, Reversal, Screech, Smelling Salts, Stealth Rock, Stomp, Superpower

Tutor Move List

Ancient Power, Defense Curl, Earth Power, Endeavor, Fury Cutter, Iron Defense, Iron Head, Iron Tail, Magnet Rise, Mud-Slap, Rollout, Shock Wave, Sleep Talk, Snore, Spite, Stealth Rock, Superpower, Uproar, Water Pulse

LAIRON

Base Stats:

HP:	6
Attack:	9
Defense:	14
Special Attack:	5
Special Defense:	5
Speed:	4

Basic Information

Type : Steel / Rock
Basic Ability 1: Bulletproof
Basic Ability 2: Sturdy
Adv Ability 1: Rock Head
Adv Ability 2: Solid Rock
High Ability: Heavy Metal

Evolution:

- 1 - Aron
- 2 - Lairon Minimum 30
- 3 - Aggron Minimum 40

Size Information

Height : 2' 11" / 0.9m (Medium)
Weight : 264.6 lbs. / 120kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster

Diet : Terravore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 2, Jump 0/1, Power 9, Naturewalk (Cave), Underdog

Skill List

Athl 4d6+3, Acro 1d6+1, Combat 3d6, Stealth 1d6, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 4 Mud-Slap - Ground
- 7 Headbutt - Normal
- 10 Metal Claw - Steel
- 13 Rock Tomb - Rock
- 16 Protect - Normal
- 19 Roar - Normal
- 22 Iron Head - Steel
- 25 Rock Slide - Rock
- 28 Take Down - Normal
- 31 Metal Sound - Steel
- 35 Iron Tail - Steel
- 39 Iron Defense - Steel
- 43 Double-Edge - Normal
- 47 Autotomize - Steel
- 51 Heavy Slam - Steel
- 55 Metal Burst - Steel

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 65 Shadow Claw, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Ancient Power, Defense Curl, Earth Power, Endeavor, Fury Cutter, Iron Defense, Iron Head, Iron Tail, Magnet Rise, Mud-Slap, Rollout, Shock Wave, Sleep Talk, Snore, Spite, Stealth Rock, Superpower, Uproar, Water Pulse

AGGRON

Base Stats:

HP:	7
Attack:	11
Defense:	18
Special Attack:	6
Special Defense:	6
Speed:	5

Basic Information

Type : Steel / Rock
Basic Ability 1: Bulletproof
Basic Ability 2: Sturdy
Adv Ability 1: Rock Head
Adv Ability 2: Solid Rock
High Ability: Heavy Metal

Evolution:

- 1 - Aron
- 2 - Lairon Minimum 30
- 3 - Aggron Minimum 40

Size Information

Height : 6' 11" / 2.1m (Large)
Weight : 793.7 lbs. / 360kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster

Diet : Terravore

Habitat : Cave, Mountain

Capability List

Overland 6, Swim 3, Jump 0/1, Power 13, Naturewalk (Cave)

Skill List

Athl 6d6+3, Acro 1d6+1, Combat 4d6+2, Stealth 1d6, Percep 4d6+1, Focus 4d6+2

Move List

Level Up Move List

- 4 Mud-Slap - Ground
- 7 Headbutt - Normal
- 10 Metal Claw - Steel
- 13 Rock Tomb - Rock
- 16 Protect - Normal
- 19 Roar - Normal
- 22 Iron Head - Steel
- 25 Rock Slide - Rock
- 28 Take Down - Normal
- 31 Metal Sound - Steel
- 35 Iron Tail - Steel
- 39 Iron Defense - Steel
- 45 Double-Edge - Normal
- 51 Autotomize - Steel
- 57 Heavy Slam - Steel
- 63 Metal Burst - Steel

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 73 Thunder Wave, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Aqua Tail, Avalanche, Block, Body Slam, Counter, Dark Pulse, Defense Curl, Dragon Pulse, Dynamic Punch, Earth Power, Endeavor, Fire Punch, Focus Punch, Fury Cutter, Ice Punch, Icy Wind, Iron Defense, Iron Head, Iron Tail, Low Kick, Magnet Rise, Mega Kick, Mega Punch, Mud-Slap, Outrage, Rock Climb, Rollout, Seismic Toss, Shock Wave, Sleep Talk, Snore, Spite, Stealth Rock, Superpower, Thunder Punch, Uproar, Water Pulse

Mega Evolution

Type: Steel

Ability: Filter

Stats: +3 Atk, +5 Def, +2 Sp. Def

KLINK

Base Stats:

HP:	4
Attack:	6
Defense:	7
Special Attack:	5
Special Defense:	6
Speed:	3

Basic Information

Type : Steel

Basic Ability 1: Levitate

Adv Ability 1: Clear Body

Adv Ability 2: Plus or Minus

Adv Ability 3: Weird Power

High Ability: Targeting System

Evolution:

1 - Klink

2 - Klang Minimum 35

3 - Klinklang Minimum 45

Size Information

Height : 1' 0" / 0.3m (Small)

Weight : 46.3 lbs. / 21kg (2)

Breeding Information

Gender Ratio : No Gender

Egg Group : Mineral

Average Hatch Rate: 10 Days

Diet : Ergovore, Terravore

Habitat : Cave, Urban

Capability List

Overland 1, Swim 2, Levitate 3, Jump 1/1, Power 3, Zapper, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 2d6+1, Focus 2d6+1

Move List

Level Up Move List

- 1 Vice Grip - Normal
- 6 Charge - Electric
- 11 Thunder Shock - Electric
- 16 Gear Grind - Steel
- 21 Bind - Normal
- 26 Charge Beam - Electric
- 31 Autotomize - Steel
- 36 Mirror Shot - Steel
- 39 Screech - Normal
- 42 Discharge - Electric
- 45 Metal Sound - Steel
- 48 Shift Gear - Steel
- 51 Lock-On - Normal
- 54 Zap Cannon - Electric
- 57 Hyper Beam - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 15 Hyper Beam, 17 Protect, 21 Frustration, 24 Thunderbolt, 27 Return, 32 Double Team, 37 Sandstorm, 42 Facade, 44 Rest, 48 Round, 57 Charge Beam, 69 Rock Polish, 72 Volt Switch, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash

Egg Move List

Tutor Move List

Bind, Gravity, Iron Defense, Magic Coat, Magnet Rise, Recycle, Signal Beam, Sleep Talk, Snore, Uproar

KLANG

Base Stats:

HP:	6
Attack:	8
Defense:	10
Special Attack:	7
Special Defense:	9
Speed:	5

Basic Information

Type : Steel
Basic Ability 1: Levitate
Adv Ability 1: Clear Body
Adv Ability 2: Plus or Minus
Adv Ability 3: Weird Power
High Ability: Targeting System

Evolution:

- 1 - Klink
- 2 - Klang Minimum 35
- 3 - Klinklang Minimum 45

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 112.4 lbs. / 51kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : Mineral

Diet : Ergovore, Terravore
Habitat : Cave, Urban

Capability List

Overland 1, Swim 3, Levitate 3, Jump 1/1, Power 5,

Zapper, Underdog

Skill List

Athl 3d6+1, Acro 2d6, Combat 3d6-1, Stealth 2d6,
Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

- 6 Charge - Electric
- 11 Thunder Shock - Electric
- 16 Gear Grind - Steel
- 21 Bind - Normal
- 26 Charge Beam - Electric
- 31 Autotomize - Steel
- 36 Mirror Shot - Steel
- 40 Screech - Normal
- 44 Discharge - Electric
- 48 Metal Sound - Steel
- 52 Shift Gear - Steel
- 56 Lock-On - Normal
- 60 Zap Cannon - Electric
- 64 Hyper Beam - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 15 Hyper Beam,
17 Protect, 21 Frustration, 24 Thunderbolt, 27 Re-
turn, 32 Double Team, 37 Sandstorm, 42 Facade, 44
Rest, 48 Round, 57 Charge Beam, 69 Rock Polish, 72
Volt Switch, 73 Thunder Wave, 87 Swagger, 88 Sleep
Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash

Tutor Move List

Bind, Gravity, Iron Defense, Magic Coat,
Magnet Rise, Recycle, Signal Beam, Sleep Talk,
Snore, Up roar

KLINKLANG

Base Stats:

HP:	6
Attack:	10
Defense:	12
Special Attack:	7
Special Defense:	9
Speed:	9

Basic Information

Type : Steel
Basic Ability 1: Levitate
Adv Ability 1: Clear Body
Adv Ability 2: Plus or Minus
Adv Ability 3: Weird Power
High Ability: Targeting System

Evolution:

- 1 - Klink
- 2 - Klang Minimum 35
- 3 - Klinklang Minimum 45

Size Information

Height : 2' 0" / 0.6m (Medium)
Weight : 178.6 lbs. / 81kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : Mineral

Diet : Ergovore, Terravore
Habitat : Cave

Capability List

Overland 1, Swim 3, Levitate 4, Jump 1/1, Power 7,

Zapper

Skill List

Athl 4d6+1, Acro 2d6, Combat 4d6-2, Stealth 2d6,
Percep 4d6+1, Focus 4d6+1

Move List

Level Up Move List

- 6 Charge - Electric
- 11 Thunder Shock - Electric
- 16 Gear Grind - Steel
- 21 Bind - Normal
- 25 Charge Beam - Electric
- 31 Autotomize - Steel
- 36 Mirror Shot - Steel
- 40 Screech - Normal
- 44 Discharge - Electric
- 48 Metal Sound - Steel
- 54 Shift Gear - Steel
- 60 Lock-On - Normal
- 66 Zap Cannon - Electric
- 72 Hyper Beam - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 15 Hyper Beam,
17 Protect, 21 Frustration, 24 Thunderbolt, 25 Thunder,
27 Return, 32 Double Team, 37 Sandstorm, 42 Facade,
44 Rest, 48 Round, 57 Charge Beam, 68 Giga Impact,
69 Rock Polish, 72 Volt Switch, 73 Thunder Wave,
87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon,
92 Trick Room, 94 Rock Smash

Tutor Move List

Bind, Gravity, Iron Defense, Magic Coat,
Magnet Rise, Magnetic Flux (N), Recycle, Signal Beam,
Sleep Talk, Snore, Uproar, Zap Cannon (N)

HONEDGE

Base Stats:

HP:	5
Attack:	8
Defense:	10
Special Attack:	4
Special Defense:	4
Speed:	3

Basic Information

Type : Steel / Ghost
Basic Ability 1: No Guard
Adv Ability 1: Hyper Cutter
Adv Ability 2: Stall
Adv Ability 3: Weaponize
High Ability: Soulstealer

Evolution:

- 1 - Honedge
- 2 - Doublade Minimum 35
- 3 - Aegislash Dusk Stone Minimum 40

Size Information

Height : 2' 07" / 0.8m (Small)
Weight : 4.4 lbs. / 2 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral
Average Hatch Rate: 10 Days

Diet : Nullivore

Habitat : Grassland, Urban

Capability List

Overland 1, Swim 2, Levitate 4, Jump 0/1, Power 2, Phasing, Invisibility, Dead Silent, Living Weapon, Underdog

Skill List

Athl 1d6, Acro 3d6+1, Combat 3d6+2, Stealth 3d6+2, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Swords Dance - Normal
- 5 Fury Cutter - Bug
- 8 Metal Sound - Steel
- 13 Pursuit - Dark
- 18 Autotomize - Steel
- 20 Shadow Sneak - Ghost**
- 22 Aerial Ace - Flying
- 26 Retaliate - Normal
- 29 Slash - Normal
- 32 Iron Defense - Steel
- 35 Night Slash - Dark
- 39 Power Trick - Psychic
- 42 Iron Head - Steel**
- 47 Sacred Sword - Fighting

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 31 Brick Break, 32 Double Team, 33 Reflect, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 54 False Swipe, **65 Shadow Claw**, 67 Retaliate, **74 Gyro Ball**, 75 Swords Dance, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, **91 Flash Cannon**, 94 Rock Smash, 100 Confide

Egg Move List

Destiny Bond, Metal Sound, **Shadow Sneak**, Wide Guard

Tutor Move List

After You, Iron Defense, **Iron Head**, Magnet Rise, Shock Wave, Snore, Spite

DOUBLADE

Base Stats:

HP:	6
Attack:	11
Defense:	15
Special Attack:	5
Special Defense:	5
Speed:	4

Basic Information

Type : Steel / Ghost
Basic Ability 1: No Guard
Adv Ability 1: Hyper Cutter
Adv Ability 2: Stall
Adv Ability 3: Weaponize
High Ability: Soulstealer

Evolution:

1 - Honedge
2 - Doublade Minimum 35
3 - Aegislash Dusk Stone Minimum 40

Size Information

Height : 2' 07" / 0.8m (Small)
Weight : 9.9 lbs. / 4.5 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral

Diet : Nullivore

Habitat : Grassland, Urban

Capability List

Overland 1, Swim 2, Levitate 6, Jump 0/1, Power 2,
Phasing, Invisibility, Dead Silent, Living Weapon

Skill List

Athl 2d6, Acro 3d6+1, Combat 5d6, Stealth 3d6+2,
Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Swords Dance - Normal
- 5 Fury Cutter - Bug
- 8 Metal Sound - Steel
- 13 Pursuit - Dark
- 18 Autotomize - Steel
- 20 Shadow Sneak - Ghost**
- 22 Aerial Ace - Flying
- 26 Retaliate - Normal
- 29 Slash - Normal
- 32 Iron Defense - Steel
- 36 Night Slash - Dark
- 41 Power Trick - Psychic
- 45 Iron Head - Steel**
- 51 Sacred Sword - Fighting

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 17 Protect, 18
Rain Dance, 21 Frustration, 27 Return, 31 Brick
Break, 32 Double Team, 33 Reflect, 40 Aerial Ace,
42 Facade, 44 Rest, 45 Attract, 54 False Swipe, **65
Shadow Claw**, 67 Retaliate, **74 Gyro Ball**, 75 Swords
Dance, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90
Substitute, **91 Flash Cannon**, 94 Rock Smash, 100
Confide

Tutor Move List

After You, Iron Defense, **Iron Head**, Magnet Rise,
Shock Wave, Snore, Spite

AEGISLASH

Base Stats:

HP:	6
Attack:	5
Defense:	15
Special Attack:	5
Special Defense:	15
Speed:	6

Basic Information

Type : Steel / Ghost
 Basic Ability 1: Stance Change
 Adv Ability 1: Hyper Cutter
 Adv Ability 2: Stall
 Adv Ability 3: Weaponize
 High Ability: Soulstealer

Evolution:
 1 - Honedge
 2 - Doublade Minimum 35
 3 - Aegislash Dusk Stone Minimum 40

Size Information

Height : 5' 07" / 1.7m (Medium)
 Weight : 116.8 lbs. / 53 kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Mineral

Diet : Nullivore
 Habitat : Grassland, Urban

Capability List

Overland 1, Swim 2, Levitate 6, Jump 1/2, Power 5,
 Phasing, Invisibility, Dead Silent, Living Weapon

Skill List

Athl 2d6, Acro 4d6+2, Combat 6d6+2, Stealth 3d6+2,
 Percep 4d6, Focus 4d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Swords Dance - Normal
- 5 Fury Cutter - Bug
- 8 Metal Sound - Steel
- 13 Pursuit - Dark
- 18 Autotomize - Steel
- 20 Shadow Sneak - Ghost**
- 22 Aerial Ace - Flying
- 26 Retaliate - Normal
- 29 Slash - Normal
- 32 Iron Defense - Steel
- 36 Night Slash - Dark
- 41 Power Trick - Psychic
- 45 Iron Head - Steel**
- 51 Sacred Sword - Fighting

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 15 Hyper Beam,
 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return,
30 Shadow Ball, 31 Brick Break, 32 Double Team,
 33 Reflect, 40 Aerial Ace, 42 Facade, 44 Rest, 45 At-
 tract, 54 False Swipe, **65 Shadow Claw**, 67 Retaliate,
 68 Giga Impact, **74 Gyro Ball**, 75 Swords Dance, 80
 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute,
91 Flash Cannon, 94 Rock Smash, 100 Confide

Tutor Move List

After You, Iron Defense, **Iron Head**, King's Shield
 (N), Magnet Rise, Shock Wave, Snore, Spite, Wide
 Guard

GASTLY

Base Stats:

HP:	3
Attack:	4
Defense:	3
Special Attack:	10
Special Defense:	4
Speed:	8

Basic Information

Type : Ghost / Poison
Basic Ability 1: Levitate
Adv Ability 1: Frighten
Adv Ability 2: Intimidate
Adv Ability 3: Spiteful Intervention
High Ability: Prankster

Evolution:

- 1 - Gastly
- 2 - Haunter Minimum 20
- 3 - Gengar Minimum 35

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 0.2 lbs. / 0.1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate
Average Hatch Rate: 10 Days

Diet : Nullivore

Habitat : Cave, Urban

Capability List

Overland 1, Swim 2, Levitate 4, Jump 1/1, Power 1, Darkvision, Dead Silent, Invisibility, Phasing, Underdog

Skill List

Athl 1d6, Acro 3d6+3, Combat 2d6, Stealth 3d6+2, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Hypnosis - Psychic
- 1 Lick - Ghost
- 5 Spite - Ghost
- 8 Mean Look - Normal
- 12 Curse - Ghost
- 15 Night Shade - Ghost
- 19 Confuse Ray - Ghost
- 22 Sucker Punch - Dark
- 26 Payback - Dark
- 29 Shadow Ball - Ghost
- 33 Dream Eater - Psychic
- 36 Dark Pulse - Dark
- 40 Destiny Bond - Ghost
- 43 Hex - Ghost
- 47 Nightmare - Ghost

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 36 Sludge Bomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 61 Will-O-Wisp, 63 Embargo, 64 Explosion, 66 Payback, 77 Psych Up, 83 Infestation, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse, 99 Dazzling Gleam, 100 Confide

Egg Move List

Astonish, Clear Smog, Disable, Explosion, Fire Punch, Grudge, Haze, Ice Punch, Perish Song, Psywave, Reflect Type, Scary Face, Thunder Punch, Will-O-Wisp

Tutor Move List

Dark Pulse, Fire Punch, Foul Play, Giga Drain, Ice Punch, Icy Wind, Knock Off, Ominous Wind, Pain Split, Skill Swap, Sleep Talk, Snatch, Snore, Spite(N), Sucker Punch, Telekinesis, Thunder Punch, Trick, Uproar, Wonder Room

HAUNTER

Base Stats:

HP:	5
Attack:	5
Defense:	5
Special Attack:	12
Special Defense:	6
Speed:	10

Basic Information

Type : Ghost / Poison
Basic Ability 1: Levitate
Adv Ability 1: Frighten
Adv Ability 2: Intimidate
Adv Ability 3: Spiteful Intervention
High Ability: Prankster

Evolution:

- 1 - Gastly
- 2 - Haunter Minimum 20
- 3 - Gengar Minimum 35

Size Information

Height : 5' 3" / 1.6m (Medium)
Weight : 0.2 lbs. / 0.1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Nullivore

Habitat : Cave, Urban

Capability List

Overland 2, Swim 2, Levitate 4, Jump 1/2, Power 3, Darkvision, Dead Silent, Invisibility, Phasing, Underdog

Skill List

Athl 1d6, Acro 4d6+3, Combat 3d6, Stealth 4d6+2, Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

- 5 Spite - Ghost
- 8 Mean Look - Normal
- 12 Curse - Ghost
- 15 Night Shade - Ghost
- 19 Confuse Ray - Ghost
- 22 Sucker Punch - Dark
- 25 Shadow Punch - Ghost
- 28 Payback - Dark
- 33 Shadow Ball - Ghost
- 39 Dream Eater - Psychic
- 44 Dark Pulse - Dark
- 50 Destiny Bond - Ghost
- 55 Hex - Ghost
- 61 Nightmare - Ghost

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 36 Sludge Bomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 56 Fling, 61 Will-O-Wisp, 63 Embargo, 64 Explosion, 65 Shadow Claw, 66 Payback, 77 Psych Up, 83 Infestation, 84 Poison Jab, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Dark Pulse, Fire Punch, Foul Play, Giga Drain, Ice Punch, Icy Wind, Knock Off, Ominous Wind, Pain Split, Skill Swap, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Telekinesis, Thunder Punch, Trick, Uproar, Wonder Room

GENGAR

Base Stats:

HP:	6
Attack:	7
Defense:	6
Special Attack:	13
Special Defense:	8
Speed:	11

Basic Information

Type : Ghost / Poison

Basic Ability 1: Levitate

Adv Ability 1: Frighten

Adv Ability 2: Intimidate

Adv Ability 3: Spiteful Intervention

High Ability: Soulstealer

Evolution:

1 - Gastly

2 - Haunter Minimum 20

3 - Gengar Minimum 35

Size Information

Height : 4' 11" / 1.5m (Medium)

Weight : 89.3 lbs. / 40.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Indeterminate

Diet : Nullivore

Habitat : Urban

Capability List

Overland 5, Swim 3, Levitate 5, Jump 2/3, Power 4, Darkvision, Dead Silent, Invisibility, Phasing, Shadow Meld

Skill List

Athl 2d6, Acro 4d6+3, Combat 4d6+2, Stealth 5d6+2, Percep 3d6, Focus 4d6+2

Move List

Level Up Move List

- 5 Spite - Ghost
- 8 Mean Look - Normal
- 12 Curse - Ghost
- 15 Night Shade - Ghost
- 19 Confuse Ray - Ghost
- 22 Sucker Punch - Dark
- 25 Shadow Punch - Ghost
- 28 Payback - Dark
- 33 Shadow Ball - Ghost
- 39 Dream Eater - Psychic
- 44 Dark Pulse - Dark
- 50 Destiny Bond - Ghost
- 55 Hex - Ghost
- 61 Nightmare - Ghost

TM/HM Move List

A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 61 Will-O-Wisp, 63 Embargo, 64 Explosion, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 77 Psych Up, 83 Infestation, 84 Poison Jab, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Body Slam, Counter, Dark Pulse, Drain Punch, Dynamic Punch, Fire Punch, Focus Punch, Foul Play, Giga Drain, Ice Punch, Icy Wind, Knock Off, Magic Coat, Mega Kick, Mega Punch, Metronome, Ominous Wind, Pain Split, Role Play, Seismic Toss, Skill Swap, Sleep Talk, Sludge Wave, Snatch, Snore, Spite(N), Sucker Punch, Telekinesis, Thunder Punch, Trick, Uproar, Wonder Room

Mega Evolution

Type: Unchanged

Ability: Shadow Tag

Stats: +2 Def,

+4 Sp. Atk, +2 Sp. Def,

+2 Speed

DUSKULL

Base Stats:

HP:	2
Attack:	4
Defense:	9
Special Attack:	3
Special Defense:	9
Speed:	3

Basic Information

Type : Ghost
Basic Ability 1: Levitate
Adv Ability 1: Frighten
Adv Ability 2: Interference
Adv Ability 3: Frisk
High Ability: Pressure

Evolution:

- 1 - Duskull
- 2 - Dusclops Minimum 25
- 3 - Dusknair Holding Reaper Cloth Minimum 40

Size Information

Height : 2' 7" / 0.8m (Small)
Weight : 33.1 lbs. / 15kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate
Average Hatch Rate: 13 Days

Diet : Nullivore

Habitat : Cave, Forest, Mountain

Capability List

Levitate 3, Swim 1, Jump 1/2, Power 1, Darkvision, Dead Silent, Invisibility, Phasing, Underdog

Skill List

Athl 1d6, Acro 3d6, Combat 1d6, Stealth 3d6+2, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Night Shade - Ghost
- 6 Disable - Normal
- 9 Astonish - Ghost
- 14 Foresight - Normal
- 17 Shadow Sneak - Ghost
- 22 Pursuit - Dark
- 25 Will-O-Wisp - Fire
- 30 Confuse Ray - Ghost
- 33 Curse - Ghost
- 38 Hex - Ghost
- 41 Shadow Ball - Ghost
- 46 Mean Look - Normal
- 49 Payback - Dark
- 54 Future Sight - Psychic

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 57 Charge Beam, 61 Will-O-Wisp, 63 Embargo, 66 Payback, 70 Flash, 77 Psych Up, 83 Infestation, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse

Egg Move List

Destiny Bond, Feint Attack, Grudge, Haze, Imprison, Memento, Ominous Wind, Pain Split

Tutor Move List

Body Slam, Dark Pulse, Double-Edge, Gravity, Icy Wind, Ominous Wind, Pain Split, Skill Swap, Sleep Talk, Snatch, Snore, Spite, Telekinesis, Trick, Wonder Room

DUSCLOPS

Base Stats:

HP:	4
Attack:	7
Defense:	13
Special Attack:	6
Special Defense:	13
Speed:	3

Basic Information

Type : Ghost
Basic Ability 1: Shackle
Adv Ability 1: Frighten
Adv Ability 2: Interference
Adv Ability 3: Frisk
High Ability: Pressure

Evolution:

- 1 - Duskskull
- 2 - Dusclops Minimum 25
- 3 - Duskskull Holding Reaper Cloth Minimum 40

Size Information

Height : 5' 3" / 1.6m (Medium)
Weight : 67.5 lbs. / 30.6kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Nullivore

Habitat : Cave, Forest, Mountain

Capability List

Overland 6, Swim 2, Levitate 4, Jump 1/1,
Power 3, Darkvision, Dead Silent, Invisibility, Phasing

Skill List

Athl 2d6, Acro 2d6, Combat 3d6, Stealth 3d6+2, Percep 4d6, Focus 3d6+2

Move List

Level Up Move List

- 6 Disable - Normal
- 9 Astonish - Ghost
- 14 Foresight - Normal
- 17 Shadow Sneak - Ghost
- 22 Pursuit - Dark
- 25 Will-O-Wisp - Fire
- 30 Confuse Ray - Ghost
- 33 Curse - Ghost
- 37 Shadow Punch - Ghost
- 40 Hex - Ghost
- 45 Shadow Ball - Ghost
- 52 Mean Look - Normal
- 57 Payback - Dark
- 64 Future Sight - Psychic

TM/HM Move List

A4 Strength, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 57 Charge Beam, 61 Will-O-Wisp, 63 Embargo, 66 Payback, 68 Giga Impact, 70 Flash, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 83 Infestation, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Astonish (N), Bind, Body Slam, Counter, Dark Pulse, Double-Edge, Dynamic Punch, Fire Punch, Focus Punch, Future Sight (N), Gravity, Ice Punch, Icy Wind, Mega Kick, Mega Punch, Metronome, Mud-Slap, Ominous Wind, Pain Split, Seismic Toss, Skill Swap, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Telekinesis, Thunder Punch, Trick, Wonder Room

DUSKNOIR

Base Stats:

HP:	5
Attack:	10
Defense:	14
Special Attack:	7
Special Defense:	14
Speed:	5

Basic Information

Type : Ghost
Basic Ability 1: Shackle
Adv Ability 1: Frighten
Adv Ability 2: Interference
Adv Ability 3: Frisk
High Ability: Pressure

Evolution:

- 1 - Dusksull
- 2 - Dusclops Minimum 25
- 3 - Dusknoir Holding Reaper Cloth Minimum 40

Size Information

Height : 7' 3" / 2.2m (Medium)
Weight : 235 lbs. / 106.6kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Nullivore

Habitat : Cave, Forest, Mountain

Capability List

Overland 4, Swim 3, Levitate 6, Jump 1/2,
Power 5, Darkvision, Dead Silent, Invisibility, Phasing

Skill List

Athl 2d6+2, Acro 2d6+2, Combat 4d6, Stealth 3d6+2,
Percep 5d6, Focus 4d6+2

Move List

Level Up Move List

- 6 Disable - Normal
- 9 Astonish - Ghost
- 14 Foresight - Normal
- 17 Shadow Sneak - Ghost
- 22 Pursuit - Dark
- 25 Will-O-Wisp - Fire
- 30 Confuse Ray - Ghost
- 33 Curse - Ghost
- 37 Shadow Punch - Ghost
- 40 Hex - Ghost
- 45 Shadow Ball - Ghost
- 52 Mean Look - Normal
- 57 Payback - Dark
- 64 Future Sight - Psychic

TM/HM Move List

A4 Strength, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 57 Charge Beam, 61 Will-O-Wisp, 63 Embargo, 66 Payback, 68 Giga Impact, 70 Flash, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 83 Infestation, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Astonish (N), Bind (N), Body Slam, Counter, Dark Pulse, Double-Edge, Dynamic Punch, Fire Punch (N), Focus Punch, Future Sight (N), Gravity (N), Ice Punch (N), Icy Wind, Mega Kick, Mega Punch, Metronome, Mud-Slap, Ominous Wind, Pain Split, Seismic Toss, Skill Swap, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Telekinesis, Thunder Punch (N), Trick, Wonder Room

LITWICK

Base Stats:

HP:	5
Attack:	3
Defense:	6
Special Attack:	7
Special Defense:	6
Speed:	2

Basic Information

Type : Ghost / Fire
Basic Ability 1: Flash Fire
Basic Ability 2: Flame Body
Adv Ability 1: Illuminate
Adv Ability 2: Soulstealer
High Ability: Infiltrator

Evolution:

1 - Litwick
2 - Lampent Minimum 20
2 - Chandelure Dusk Stone Minimum 35

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 6.8 lbs. / 3.1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate
Average Hatch Rate: 10 Days

Diet : Nullivore

Habitat : Cave, Urban

Capability List

Overland 1, Swim 2, Levitate 5, Jump 1/1, Power 1, Darkvision, Dead Silent, Phasing, Glow, Invisibility, Firestarter, Heater, Shrinkable, Underdog

Skill List

Athl 1d6, Acro 2d6+2, Combat 1d6, Stealth 3d6, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Astonish - Ghost
- 1 Ember - Fire
- 3 Minimize - Normal
- 5 Smog - Poison
- 7 Fire Spin - Fire
- 10 Confuse Ray - Ghost
- 13 Night Shade - Ghost
- 16 Will-O-Wisp - Fire
- 20 Flame Burst - Fire
- 24 Imprison - Psychic
- 28 Hex - Ghost
- 33 Memento - Dark
- 38 Inferno - Fire
- 43 Curse - Ghost
- 49 Shadow Ball - Ghost
- 55 Pain Split - Normal
- 61 Overheat - Fire

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 46 Thief, 48 Round, 50 Overheat, 53 Energy Ball, 59 Incinerate, 61 Will-O-Wisp, 63 Embargo, 66 Payback, 70 Flash, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse

Egg Move List

Acid, Acid Armor, Captivate, Clear Smog, Endure, Haze, Heat Wave, Power Split

Tutor Move List

Dark Pulse, Heat Wave, Pain Split, Sleep Talk, Snore, Spite, Telekinesis, Trick

LAMPENT

Base Stats:

HP:	6
Attack:	4
Defense:	6
Special Attack:	10
Special Defense:	6
Speed:	6

Basic Information

Type : Ghost / Fire
Basic Ability 1: Flash Fire
Basic Ability 2: Flame Body
Adv Ability 1: Illuminate
Adv Ability 2: Soulstealer
High Ability: Infiltrator

Evolution:

- 1 - Litwick
- 2 - Lampent Minimum 20
- 2 - Chandelure Dusk Stone Minimum 35

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 28.7 lbs. / 13kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate
Average Hatch Rate: 10 Days

Diet : Nullivore

Habitat : Cave, Urban

Capability List

Overland 1, Swim 3, Jump 1/1, Levitate 6, Power 2,
Darkvision, Dead Silent, Phasing, Glow, Invisibility,
Firestarter, Heater, Shrinkable

Skill List

Athl 1d6, Acro 3d6+1, Combat 2d6+2, Stealth 3d6,
Percep 3d6+2, Focus 3d6+1

Move List

Level Up Move List

- 3 Minimize - Normal
- 5 Smog - Poison
- 7 Fire Spin - Fire
- 10 Confuse Ray - Ghost
- 13 Night Shade - Ghost
- 16 Will-O-Wisp - Fire
- 20 Flame Burst - Fire
- 24 Imprison - Psychic
- 28 Hex - Ghost
- 33 Memento - Dark
- 38 Inferno - Fire
- 45 Curse - Ghost
- 53 Shadow Ball - Ghost
- 61 Pain Split - Normal
- 69 Overheat - Fire

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power,
11 Sunny Day, 12 Taunt, 17 Protect, 20 Safeguard, 21
Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30
Shadow Ball, 32 Double Team, 35 Flamethrower, 38
Fire Blast, 42 Facade, 43 Flame Charge, 44 Rest, 45
Attract, 46 Thief, 48 Round, 50 Overheat, 53 Energy
Ball, 59 Incinerate, 61 Will-O-Wisp, 63 Embargo, 66
Payback, 70 Flash, 77 Psych Up, 85 Dream Eater, 87
Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room,
97 Dark Pulse

Tutor Move List

Dark Pulse, Heat Wave, Pain Split, Sleep Talk,
Snore, Spite, Telekinesis, Trick

CHANDELURE

Base Stats:

HP:	6
Attack:	6
Defense:	9
Special Attack:	15
Special Defense:	9
Speed:	8

Basic Information

Type : Ghost / Fire
Basic Ability 1: Flash Fire
Basic Ability 2: Flame Body
Adv Ability 1: Illuminate
Adv Ability 2: Soulstealer
High Ability: Infiltrator

Evolution:

1 - Litwick
2 - Lampent Minimum 20
2 - Chandelure Dusk Stone Minimum 35

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 75.6 lbs. / 34.3kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Nullivore

Habitat : Cave, Urban

Capability List

Overland 1, Swim 4, Jump 1/1, Levitate 7, Power 3, Darkvision, Dead Silent, Phasing, Glow, Invisibility, Firestarter, Heater, Shrinkable

Skill List

Athl 2d6, Acro 3d6, Combat 3d6+3, Stealth 4d6, Percep 4d6+2, Focus 4d6+3

Move List

Level Up Move List

3 Minimize - Normal
5 Smog - Poison
7 Fire Spin - Fire
10 Confuse Ray - Ghost
13 Night Shade - Ghost
16 Will-O-Wisp - Fire
20 Flame Burst - Fire
24 Imprison - Psychic
28 Hex - Ghost
33 Memento - Dark
38 Inferno - Fire
45 Curse - Ghost
53 Shadow Ball - Ghost
61 Pain Split - Normal
69 Overheat - Fire

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 46 Thief, 48 Round, 50 Overheat, 53 Energy Ball, 59 Incinerate, 61 Will-O-Wisp, 63 Embargo, 66 Payback, 68 Giga Impact, 70 Flash, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse

Tutor Move List

Confuse Ray(N), Dark Pulse, Hex (N), Flame Burst (N), Heat Wave, Pain Split (N), Sleep Talk, Smog (N), Snore, Spite, Telekinesis, Trick

CLEFFA

Base Stats:

HP:	5
Attack:	3
Defense:	3
Special Attack:	5
Special Defense:	6
Speed:	2

Basic Information

Type : Fairy

Basic Ability 1: Cute Charm

Basic Ability 2: Magic Guard

Adv Ability 1: Friend Guard

Adv Ability 2: Frisk

High Ability: Unaware

Evolution:

1 - Cleffa

2 - Clefairy Minimum 10

3 - Clefable Moon Stone Minimum 20

Size Information

Height : 1' 0" / 0.3m (Small)

Weight : 6.6 lbs. / 3kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F

Egg Group : Fairy

Average Hatch Rate: 4 Days

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 3, Swim 2, Jump 1/1, Power 1, Naturewalk (Cave), Underdog

Skill List

Athl 1d6+1, Acro 2d6+2, Combat 1d6, Stealth 3d6, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Charm - Fairy
- 1 Pound - Normal
- 4 Encore - Normal
- 7 Sing - Normal
- 10 Sweet Kiss - Fairy
- 13 Copycat - Normal
- 16 Magical Leaf - Grass

TM/HM Move List

03 Psyshock, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 35 Flamethrower, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 59 Incinerate, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Amnesia, Aromatherapy, Belly Drum, Covet, Fake Tears, Heal Pulse, Metronome, Mimic, Misty Terrain, Present, Splash, Stored Power, Substitute, Tickle, Wish

Tutor Move List

After You, Body Slam, Counter, Covet, Defense Curl, Double-Edge, Endeavor, Gravity, Helping Hand, Hyper Voice, Icy Wind, Iron Tail, Last Resort, Magic Coat, Mega Kick, Mega Punch, Mud-Slap, Recycle, Role Play, Rollout, Seismic Toss, Shock Wave, Signal Beam, Sleep Talk, Snore, Soft-Boiled, Telekinesis, Trick, Uproar, Water Pulse, Wonder Room, Work Up, Zen Headbutt

CLEFAIRY

Base Stats:

HP:	7
Attack:	5
Defense:	5
Special Attack:	6
Special Defense:	7
Speed:	4

Basic Information

Type : Fairy

Basic Ability 1: Cute Charm

Basic Ability 2: Magic Guard

Adv Ability 1: Friend Guard

Adv Ability 2: Frisk

High Ability: Unaware

Evolution:

1 - Cleffa

2 - Clefairy Minimum 10

3 - Clefable Moon Stone Minimum 20

Size Information

Height : 2' 0" / 0.6m (Small)

Weight : 16.5 lbs. / 7.5kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F

Egg Group : Fairy

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 3, Jump 1/2, Power 2, Naturewalk (Cave), Underdog

Skill List

Athl 2d6+1, Acro 3d6, Combat 2d6, Stealth 3d6, Percep 2d6+1, Focus 3d6+2

Move List

Level Up Move List

- 4 Encore - Normal
- 7 Sing - Normal
- 10 Double Slap - Normal
- 13 Defense Curl - Normal
- 16 Follow Me - Normal
- 19 Bestow - Normal
- 22 Wake-Up Slap - Fighting
- 25 Minimize - Normal
- 28 Stored Power - Psychic
- 31 Metronome - Normal
- 34 Cosmic Power - Psychic
- 37 Lucky Chant - Psychic
- 40 Body Slam - Normal
- 43 Moonlight - Fairy
- 46 Moonblast - Fairy**
- 49 Gravity - Psychic
- 52 Meteor Mash - Steel
- 55 Healing Wish - Psychic
- 58 After You - Normal

TM/HM Move List

A4 Strength, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 35 Flamethrower, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 57 Charge Beam, 59 Incinerate, 67 Retaliate, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, **99 Dazzling Gleam**, 100 Confide

Tutor Move List

After You (N), Body Slam, Bounce, Counter, Covet, Defense Curl, **Disarming Voice (N)**, Double-Edge, Drain Punch, Dynamic Punch, Endeavor, Fire Punch, Focus Punch, Gravity, Heal Bell, Healing Wish (N), Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Iron Tail, Knock Off, Last Resort, Magic Coat, Mega Kick, Mega Punch, Mimic, Mud-Slap, Natural Gift, Recycle, Role Play, Rollout, Seismic Toss, Shock Wave, Signal Beam, Sleep Talk, Snatch, Snore, Soft-Boiled, Stealth Rock, Telekinesis, Thunder Punch, Trick, Uproar, Water Pulse, Work Up, Wonder Room, Zen Headbutt

CLEFABLE

Base Stats:

HP:	10
Attack:	7
Defense:	7
Special Attack:	10
Special Defense:	9
Speed:	6

Basic Information

Type : Fairy

Basic Ability 1: Cute Charm

Basic Ability 2: Magic Guard

Adv Ability 1: Friend Guard

Adv Ability 2: Frisk

High Ability: Unaware

Evolution:

1 - Cleffa

2 - Clefairy Minimum 10

3 - Clefable Moon Stone Minimum 25

Size Information

Height : 4' 3" / 1.3m (Medium)

Weight : 88.2 lbs. / 40kg (3)

Breeding Information

Gender Ratio : 25% M / 75% F

Egg Group : Fairy

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 6, Swim 4, Jump 2/2, Power 4, Naturewalk (Cave)

Skill List

Athl 3d6, Acro 3d6+2, Combat 2d6+2, Stealth 3d6, Percep 4d6+1, Focus 4d6+3

Move List

Level Up Move List

- 4 Encore - Normal
- 7 Sing - Normal
- 10 Double Slap - Normal
- 13 Defense Curl - Normal
- 16 Follow Me - Normal
- 19 Bestow - Normal
- 22 Wake-Up Slap - Fighting
- 25 Minimize - Normal
- 28 Stored Power - Psychic
- 31 Metronome - Normal
- 34 Cosmic Power - Psychic
- 37 Lucky Chant - Psychic
- 40 Body Slam - Normal
- 43 Moonlight - Fairy
- 46 Moonblast - Fairy**
- 49 Gravity - Psychic
- 52 Meteor Mash - Steel
- 55 Healing Wish - Psychic
- 58 After You - Normal

TM/HM Move List

A4 Strength, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 35 Flamethrower, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 52 Focus Blast, 56 Fling, 57 Charge Beam, 59 Incinerate, 67 Retaliate, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, **99 Dazzling Gleam**, 100 Confide

Tutor Move List

After You, Body Slam, Bounce, Counter, Covet, Defense Curl, **Disarming Voice (N)**, Double Slap(N), Double-Edge, Drain Punch, Dynamic Punch, Endeavor, Fire Punch, Focus Punch, Gravity, Heal Bell, Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Iron Tail, Knock Off, Last Resort, Magic Coat, Mega Kick, Mega Punch, Metronome(N), Mimic, Minimize(N), Mud-Slap, Natural Gift, Recycle, Role Play, Rollout, Seismic Toss, Shock Wave, Signal Beam, Sing(N), Sleep Talk, Snatch, Snore, Soft-Boiled, Stealth Rock, Telekinesis, Thunder Punch, Trick, Uproar, Water Pulse, Work Up, Wonder Room, Zen Headbutt

TOGEPI

Base Stats:

HP:	4
Attack:	2
Defense:	7
Special Attack:	4
Special Defense:	7
Speed:	2

Basic Information

Type : Fairy
Basic Ability 1: Hustle
Basic Ability 2: Serene Grace
Adv Ability 1: Cute Charm
Adv Ability 2: Gentle Vibe
High Ability: Super Luck

Evolution:

- 1 - Togepi
- 2 - Togetic Minimum 10
- 3 - Togekiss Shiny Stone Minimum 30

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 3.3 lbs. / 1.5kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Fairy
Average Hatch Rate: 4 Days

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 3, Swim 2, Jump 1/1, Power 1, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 1d6, Stealth 2d6+1,
Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Charm - Fairy
- 1 Growl - Normal
- 5 Metronome - Normal
- 9 Sweet Kiss - Fairy
- 13 Yawn - Normal
- 17 Encore - Normal
- 21 Follow Me - Normal
- 25 Bestow - Normal
- 29 Wish - Normal
- 33 Ancient Power - Rock
- 37 Safeguard - Normal
- 41 Baton Pass - Normal
- 45 Double-Edge - Normal
- 49 Last Resort - Normal
- 53 After You - Normal

TM/HM Move List

03 Psychock, 06 Toxic, 10 Hidden Power,
11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain
Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam,
27 Return, 29 Psychic, 30 Shadow Ball, 32 Double
Team, 33 Reflect, 38 Fire Blast, 42 Facade, 44 Rest,
45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 59
Incinerate, 70 Flash, 73 Thunder Wave, 77 Psych Up,
85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep
Talk, 90 Substitute, 94 Rock Smash, 99 Dazzling
Gleam, 100 Confide

Egg Move List

Extrasensory, Foresight, Future Sight, Lucky
Chant, Mirror Move, Morning Sun, Nasty Plot,
Peck, Present, Psych Up, Psycho Shift, Secret Power,
Stored Power, Substitute

Tutor Move List

After You, Body Slam, Counter, Covet,
Defense Curl, Endeavor, Heal Bell, Hyper Voice,
Last Resort, Magic Coat, Mega Kick, Mega Punch,
Mimic, Mud-Slap, Role Play, Rollout, Seismic Toss,
Shock Wave, Signal Beam, Sleep Talk, Snore,
Soft-Boiled, Swift, Telekinesis, Trick, Uproar, Water
Pulse, Work Up, Zen Headbutt

TOGETIC

Base Stats:

HP:	6
Attack:	4
Defense:	9
Special Attack:	8
Special Defense:	11
Speed:	4

Basic Information

Type : Fairy / Flying
Basic Ability 1: Hustle
Basic Ability 2: Serene Grace
Adv Ability 1: Cute Charm
Adv Ability 2: Gentle Vibe
High Ability: Super Luck

Evolution:

- 1 - Togepi
- 2 - Togetic Minimum 10
- 3 - Togekiss Shiny Stone Minimum 30

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 7.1 lbs. / 3.2kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Flying / Fairy

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 5, Swim 3, Sky 5, Jump 2/2, Power 3, Underdog

Skill List

Athl 3d6, Acro 3d6+1, Combat 2d6-1, Stealth 3d6, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 5 Metronome - Normal
- 9 Sweet Kiss - Fairy
- 13 Yawn - Normal
- 14 Fairy Wind - Fairy
- 17 Encore - Normal
- 21 Follow Me - Normal
- 29 Wish - Normal
- 33 Ancient Power - Rock
- 37 Safeguard - Normal
- 41 Baton Pass - Normal
- 45 Double-Edge - Normal
- 49 Last Resort - Normal
- 53 After You - Normal

TM/HM Move List

A2 Fly, 03 Psyshock, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 38 Fire Blast, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 51 Steel Wing, 56 Fling, 59 Incinerate, 67 Retaliate, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 99 Dazzling Gleam, 100 Confide

Tutor Move List

After You, Air Cutter, Ancient Power, Body Slam, Counter, Covet, Defense Curl, Drain Punch, Endeavor, Focus Punch, Heal Bell, Heat Wave, Hyper Voice, Last Resort, Magic Coat, Magical Leaf(N), Mega Kick, Mega Punch, Mimic, Mud-Slap, Natural Gift, Ominous Wind, Roost, Role Play, Rollout, Seismic Toss, Shock Wave, Secret Power, Signal Beam, Silver Wind, Sleep Talk, Snore, Soft-Boiled, Sky Attack, Steel Wing, Sweet Kiss (N), Swift, Tailwind, Telekinesis, Trick, Up roar, Water Pulse, Work Up, Zen Headbutt

TOGEKISS

Base Stats:

HP:	9
Attack:	5
Defense:	10
Special Attack:	12
Special Defense:	12
Speed:	8

Basic Information

Type : Fairy / Flying
Basic Ability 1: Hustle
Basic Ability 2: Serene Grace
Adv Ability 1: Cute Charm
Adv Ability 2: Gentle Vibe
High Ability: Super Luck

Evolution:

1 - Togepi
2 - Togetic Minimum 10
3 - Togekiss Shiny Stone Minimum 30

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 83.8 lbs. / 38kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Flying / Fairy

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 3, Swim 3, Sky 8, Jump 2/2, Power 6, Guster

Skill List

Athl 4d6+2, Acro 3d6, Combat 3d6, Stealth 2d6, Percep 4d6+1, Focus 4d6+3

Move List

Level Up Move List

5 Metronome - Normal
9 Sweet Kiss - Fairy
13 Yawn - Normal
14 Fairy Wind - Fairy
17 Encore - Normal
21 Follow Me - Normal
29 Wish - Normal
33 Ancient Power - Rock
37 Safeguard - Normal
41 Baton Pass - Normal
45 Double-Edge - Normal
49 Last Resort - Normal
53 After You - Normal

TM/HM Move List

A2 Fly, 03 Psyshock, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 35 Flamethrower, 38 Fire Blast, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 51 Steel Wing, 56 Fling, 59 Incinerate, 67 Retaliate, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Air Cutter, After You (N), Air Slash(N), Ancient Power, Aura Sphere(N), Body Slam, Counter, Covet, Defense Curl, Defog, Drain Punch, Endeavor, Extreme Speed(N), Focus Punch, Heal Bell, Heat Wave, Hyper Voice, Last Resort, Magic Coat, Mega Kick, Mega Punch, Mimic, Mud-Slap, Natural Gift, Ominous Wind, Pluck, Roost, Role Play, Rollout, Secret Power, Seismic Toss, Signal Beam, Silver Wind, Sleep Talk, Snore, Soft-Boiled, Sky Attack(N), Steel Wing, Swift, Tailwind, Telekinesis, Trick, Twister, Uproar, Water Pulse, Work Up, Zen Headbutt

FLABÉBÉ

Base Stats:

HP:	4
Attack:	4
Defense:	4
Special Attack:	6
Special Defense:	8
Speed:	4

Basic Information

Type : Fairy

Basic Ability 1: Flower Power

Adv Ability 1: Flower Veil

Adv Ability 2: Overgrow

Adv Ability 3: Perception

High Ability: Symbiosis

Evolution:

1 - Flabébé

2 - Floette Minimum 15

3 - Florges Shiny Stone Minimum 30

Size Information

Height : 0' 04" / 0.1m (Small)

Weight : 0.2 lbs. / .1 kg (1)

Breeding Information

Gender Ratio : 0% M / 100% F

Egg Group : Fairy

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 2, Swim 2, Levitate 4, Jump 0/1, Power 1, Alluring, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 1d6, Acro 3d6, Combat 1d6, Stealth 3d6+2, Percep 3d6, Focus 2d6+2

Move List

Level Up Move List

1 Tackle - Normal

1 Vine Whip - Grass

6 Fairy Wind - Fairy

10 Lucky Chant - Normal

15 Razor Leaf - Grass

20 Wish - Normal

22 Magical Leaf - Grass

24 Grassy Terrain - Grass

28 Petal Blizzard - Grass

33 Aromatherapy - Grass

37 Misty Terrain - Fairy

41 Moonblast - Fairy

45 Petal Dance - Grass

48 Solar Beam - Grass

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 53 Energy Ball, 70 Flash, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, **99 Dazzling Gleam**, 100 Confide

Egg Move List

Camouflage, Captivate, Copycat

Tutor Move List

After You, Covet, Endeavor, Giga Drain, Heal Bell, Helping Hand, Magic Coat, Seed Bomb, Snore, Synthesis, Worry Seed

FLOETTE

Base Stats:

HP:	5
Attack:	5
Defense:	5
Special Attack:	8
Special Defense:	10
Speed:	5

Basic Information

Type : Fairy

Basic Ability 1: Flower Power

Adv Ability 1: Flower Veil

Adv Ability 2: Overgrow

Adv Ability 3: Perception

High Ability: Symbiosis

Evolution:

1 - Flabébé

2 - Floette Minimum 15

3 - Florges Shiny Stone Minimum 30

Size Information

Height : 0' 08" / 0.2m (Small)

Weight : 2 lbs. / .9 kg (1)

Breeding Information

Gender Ratio : 0% M / 100% F

Egg Group : Fairy

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 2, Swim 2, Levitate 6, Jump 0/1, Power 1, Alluring, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6, Acro 4d6+1, Combat 1d6, Stealth 3d6+2, Percep 3d6, Focus 4d6+2

Move List

Level Up Move List

1 Tackle - Normal

1 Vine Whip - Grass

6 Fairy Wind - Fairy

10 Lucky Chant - Normal

15 Razor Leaf - Grass

20 Wish - Normal

25 Magical Leaf - Grass

27 Grassy Terrain - Grass

33 Petal Blizzard - Grass

38 Aromatherapy - Grass

43 Misty Terrain - Fairy

46 Moonblast - Fairy

51 Petal Dance - Grass

58 Solar Beam - Grass

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 53 Energy Ball, 70 Flash, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, **99 Dazzling Gleam**, 100 Confide

Tutor Move List

After You, Covet, Endeavor, Giga Drain, Heal Bell, Helping Hand, Light of Ruin, Magic Coat, Seed Bomb, Snore, Synthesis, Worry Seed

FLORGES

Base Stats:

HP:	8
Attack:	7
Defense:	7
Special Attack:	11
Special Defense:	15
Speed:	8

Basic Information

Type : Fairy
Basic Ability 1: Flower Power
Adv Ability 1: Flower Veil
Adv Ability 2: Overgrow
Adv Ability 3: Perception
High Ability: Symbiosis

Evolution:

1 - Flabébé
2 - Floette Minimum 15
3 - Florges Shiny Stone Minimum 30

Size Information

Height : 3' 07" / 1.1m (Medium)
Weight : 22 lbs. / 10 kg (1)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : Fairy

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 4, Swim 2, Levitate 6, Jump 1/2, Power 2,
Alluring, Naturewalk (Grassland, Forest)

Skill List

Athl 3d6, Acro 4d6+1, Combat 3d6, Stealth 3d6, Per-
cep 4d6, Focus 5d6+2

Move List

Level Up Move List

1 Tackle - Normal
1 Vine Whip - Grass
6 Fairy Wind - Fairy
10 Lucky Chant - Normal
15 Razor Leaf - Grass
20 Wish - Normal
25 Magical Leaf - Grass
27 Grassy Terrain - Grass
33 Petal Blizzard - Grass
38 Aromatherapy - Grass
43 Misty Terrain - Fairy
46 Moonblast - Fairy
51 Petal Dance - Grass
58 Solar Beam - Grass

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny
Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20
Safeguard, 21 Frustration, 22 Solar Beam, 27 Return,
29 Psychic, 32 Double Team, 42 Facade, 44 Rest, 45
Attract, 48 Round, 49 Echoed Voice, 53 Energy Ball,
68 Giga Impact, 70 Flash, 86 Grass Knot, 87 Swag-
ger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, **99
Dazzling Gleam**, 100 Confide

Tutor Move List

After You, Covet, **Disarming Voice (N)**, Endeavor,
Flower Shield (N), Giga Drain, Grass Knot (N), Heal
Bell, Helping Hand, Light of Ruin, Magic Coat, Seed
Bomb, Snore, Synthesis, Worry Seed

TRAPINCH

Base Stats:

HP:	5
Attack:	10
Defense:	5
Special Attack:	5
Special Defense:	5
Speed:	1

Basic Information

Type : Ground
Basic Ability 1: Arena Trap
Adv Ability 1: Hyper Cutter
Adv Ability 2: Strong Jaw
Adv Ability 3: Sheer Force
High Ability: No Guard

Evolution:

- 1 - Trapinch
- 2 - Vibrava Minimum 25
- 3 - Flygon Minimum 45

Size Information

Height : 2' 4" / 0.7m (Small)
Weight : 33.1 lbs. / 15kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 10 Days

Diet : Carnivore
Habitat : Desert

Capability List

Overland 4, Swim 3, Burrow 4, Jump 1/1, Power 2, Naturewalk (Desert), Underdog

Skill List

Athl 2d6, Acro 1d6, Combat 3d6+2, Stealth 3d6+1, Percep 2d6+1, Focus 2d6+1

Move List

Level Up Move List

- 1 Bite - Dark
- 1 Sand Attack - Ground
- 1 Feint Attack - Dark
- 1 Bide - Normal
- 5 Mud-Slap - Ground
- 8 Bulldoze - Ground
- 12 Sand Tomb - Ground
- 15 Rock Slide - Rock
- 19 Dig - Ground
- 22 Crunch - Dark
- 26 Earth Power - Rock
- 29 Feint - Normal
- 33 Earthquake - Ground
- 36 Sandstorm - Rock
- 40 Superpower - Fighting
- 43 Hyper Beam - Normal
- 47 Fissure - Ground

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 76 Struggle Bug, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Bug Bite, Earth Power, Endure, Flail, Focus Energy, Fury Cutter, Gust, Mud Shot, Quick Attack, Signal Beam

Tutor Move List

Body Slam, Bug Bite, Double-Edge, Feint (N), Giga Drain, Earth Power, Fissure (N), Fury Cutter, Giga Drain, Mud-Slap, Signal Beam, Sleep Talk, Snore, Superpower (N)

VIBRAVA

Base Stats:

HP:	5
Attack:	7
Defense:	5
Special Attack:	5
Special Defense:	5
Speed:	7

Basic Information

Type : Ground / Dragon
Basic Ability 1: Levitate
Adv Ability 1: Sand Veil
Adv Ability 2: Sand Rush
Adv Ability 3: Flutter
High Ability: Tinted Lens

Evolution:

- 1 - Trapinch
- 2 - Vibrava Minimum 25
- 3 - Flygon Minimum 45

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 33.7 lbs. / 15.3kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Carnivore

Habitat : Desert

Capability List

Overland 5, Swim 3, Burrow 2, Sky 6, Jump 2/2,
Power 2, Naturewalk (Desert), Underdog

Skill List

Athl 3d6, Acro 2d6+2, Combat 3d6+2, Stealth 3d6+3,
Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Sonic Boom - Normal
- 1 Sand Attack - Ground
- 1 Feint Attack - Dark
- 1 Bide - Normal
- 5 Mud-Slap - Ground
- 8 Bulldoze - Ground
- 12 Sand Tomb - Ground
- 15 Rock Slide - Rock
- 19 Supersonic - Normal
- 22 Screech - Normal
- 26 Earth Power - Ground
- 29 Bug Buzz - Bug
- 33 Earthquake - Ground
- 35 Dragon Breath - Dragon
- 36 Sandstorm - Rock
- 40 Uproar - Normal
- 43 Hyper Beam - Normal
- 47 Boomburst - Normal

TM/HM Move List

A2 Fly, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 19 Roost, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 51 Steel Wing, 76 Struggle Bug, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash

Tutor Move List

Air Cutter, Bite, Body Slam, Bug Bite, Crunch, Defog, Double-Edge, Draco Meteor, Dragon Pulse, Earth Power, Fury Cutter, Giga Drain, Heat Wave, Mud-Slap, Ominous Wind, Outrage, Roost, Signal Beam, Silver Wind, Sleep Talk, Snore, Steel Wing, Superpower, Swift, Tailwind, Twister

FLYGON

Base Stats:

HP:	8
Attack:	10
Defense:	8
Special Attack:	8
Special Defense:	8
Speed:	10

Basic Information

Type : Ground / Dragon
Basic Ability 1: Levitate
Adv Ability 1: Sand Veil
Adv Ability 2: Sand Rush
Adv Ability 3: Flutter
High Ability: Tinted Lens

Evolution:

- 1 - Trapinch
- 2 - Vibrava Minimum 25
- 3 - Flygon Minimum 45

Size Information

Height : 6' 7" / 2m (Large)
Weight : 180.8 lbs. / 82kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Carnivore

Habitat : Desert, Mountain

Capability List

Overland 6, Swim 4, Sky 7, Jump 3/3, Power 7, Naturewalk (Desert), Mountable 1

Skill List

Athl 4d6+1, Acro 4d6+2, Combat 4d6+2, Stealth 2d6, Percep 4d6+1, Focus 5d6+1

Move List

Level Up Move List

- 1 Sonic Boom - Normal
- 1 Sand Attack - Ground
- 1 Feint Attack - Dark
- 1 Bide - Normal
- 5 Mud-Slap - Ground
- 8 Bulldoze - Ground
- 12 Sand Tomb - Ground
- 15 Rock Slide - Rock
- 19 Supersonic - Normal
- 22 Screech - Normal
- 26 Earth Power - Ground
- 29 Dragon Tail - Dragon
- 33 Earthquake - Ground
- 35 Dragon Breath - Dragon
- 36 Sandstorm - Rock
- 40 Uproar - Normal
- 43 Hyper Beam - Normal
- 45 Dragon Claw - Dragon
- 47 Dragon Rush - Dragon

TM/HM Move List

A2 Fly, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 19 Roost, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 51 Steel Wing, 59 Incinerate, 68 Giga Impact, 71 Stone Edge, 76 Struggle Bug, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Air Cutter, Bite, Body Slam, Bug Bite, Crunch, Double-Edge, Draco Meteor, Dragon Pulse, Earth Power, Fire Punch, Fury Cutter, Giga Drain, Heat Wave, Iron Tail, Mud-Slap, Ominous Wind, Outrage, Roost, Signal Beam, Silver Wind, Sleep Talk, Snore, Steel Wing, Superpower, Swift, Tailwind, Thunder Punch, Twister

AXEW

Base Stats:

HP:	5
Attack:	9
Defense:	6
Special Attack:	3
Special Defense:	4
Speed:	6

Basic Information

Type : Dragon

Basic Ability 1: Rivalry

Basic Ability 2: Mold Breaker

Adv Ability 1: Unnerve

Adb Ability 2: Hyper Cutter

High Ability: Frighten

Evolution:

1 - Axew

2 - Fraxure Minimum 20

2 - Haxorus Minimum 40

Size Information

Height : 2' 0" / 0.6m (Small)

Weight : 39.7 lbs. / 18kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Monster / Dragon

Average Hatch Rate: 25 Days

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 4, Swim 2, Jump 1/1, Power 3, Naturewalk (Cave, Mountain), Underdog

Skill List

Athl 2d6+2, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Scratch - Normal
- 4 Leer - Normal
- 7 Assurance - Dark
- 10 Dragon Rage - Dragon
- 13 Double Chop - Dragon
- 16 Scary Face - Normal
- 20 Slash - Normal
- 24 False Swipe - Normal
- 28 Dragon Claw - Dragon
- 32 Dragon Dance - Dragon
- 36 Taunt - Dark
- 41 Dragon Pulse - Dragon
- 46 Swords Dance - Normal
- 51 Guillotine - Normal
- 56 Outrage - Dragon
- 61 Giga Impact - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 54 False Swipe, 56 Fling, 59 Incinerate, 66 Payback, 68 Giga Impact, 75 Swords Dance, 81 X-Scissor, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Counter, Dragon Pulse, Endeavor, Endure, Focus Energy, Harden, Iron Tail, Night Slash, Razor Wind, Reversal

Tutor Move List

Aqua Tail, Draco Meteor, Dragon Pulse, Dual Chop, Endeavor, Iron Tail, Outrage, Sleep Talk, Snore, Superpower

FRAASURE

Base Stats:

HP:	7
Attack:	12
Defense:	7
Special Attack:	4
Special Defense:	5
Speed:	7

Basic Information

Type : Dragon
Basic Ability 1: Rivalry
Basic Ability 2: Mold Breaker
Adv Ability 1: Unnerve
Adb Ability 2: Hyper Cutter
High Ability: Frighten

Evolution:

1 - Axew
2 - Fraxure Minimum 20
2 - Haxorus Minimum 40

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 79.4 lbs. / 36kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Dragon

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 3, Jump 1/2, Power 4, Naturewalk (Cave, Mountain), Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 3d6+3, Stealth 2d6+1, Percep 3d6+1, Focus 3d6

Move List

Level Up Move List

4 Leer - Normal
7 Assurance - Dark
10 Dragon Rage - Dragon
13 Double Chop - Dragon
16 Scary Face - Normal
20 Slash - Normal
24 False Swipe - Normal
28 Dragon Claw - Dragon
32 Dragon Dance - Dragon
36 Taunt - Dark
42 Dragon Pulse - Dragon
48 Swords Dance - Normal
54 Guillotine - Normal
60 Outrage - Dragon |
66 Giga Impact - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 54 False Swipe, 56 Fling, 59 Incinerate, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 75 Swords Dance, 81 X-Scissor, 82 Dragon Tail, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Aqua Tail, Draco Meteor, Dragon Pulse, Dual Chop, Endeavor, Iron Tail, Low Kick, Outrage, Sleep Talk, Snore, Superpower

HAXORUS

Base Stats:

HP:	8
Attack:	15
Defense:	9
Special Attack:	6
Special Defense:	7
Speed:	10

Basic Information

Type : Dragon
 Basic Ability 1: Rivalry
 Basic Ability 2: Mold Breaker
 Adv Ability 1: Unnerve
 Adv Ability 2: Hyper Cutter
 High Ability: Frighten

Evolution:

- 1 - Axew
- 2 - Fraxure Minimum 20
- 2 - Haxorus Minimum 40

Size Information

Height : 5' 11" / 1.8m (Medium)
 Weight : 232.6 lbs. / 105.5kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Monster / Dragon

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 7, Swim 4, Jump 2/2, Power 8, Naturewalk (Cave, Mountain)

Skill List

Athl 5d6+2, Acro 2d6, Combat 5d6, Stealth 2d6 , Percep 3d6+1, Focus 4d6

Move List

Level Up Move List

- 4 Leer - Normal
- 7 Assurance - Dark
- 10 Dragon Rage - Dragon
- 13 Double Chop - Dragon
- 16 Scary Face - Normal
- 20 Slash - Normal
- 24 False Swipe - Normal
- 28 Dragon Claw - Dragon
- 32 Dragon Dance - Dragon
- 36 Taunt - Dark
- 42 Dragon Pulse - Dragon
- 50 Swords Dance - Normal
- 58 Guillotine - Normal
- 66 Outrage - Dragon
- 74 Giga Impact - Normal

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 54 False Swipe, 56 Fling, 59 Incinerate, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 81 X-Scissor, 82 Dragon Tail, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Aqua Tail, Draco Meteor, Dragon Pulse, Dual Chop, Endeavor, Iron Tail, Low Kick, Outrage (N), Sleep Talk, Snore, Superpower

RATTATA

Base Stats:

HP:	3
Attack:	6
Defense:	4
Special Attack:	3
Special Defense:	4
Speed:	7

Basic Information

Type : Normal
 Basic Ability 1: Run Away
 Basic Ability 2: Guts
 Adv Ability 1: Hustle
 Adv Ability 2: Pick Up
 High Ability: Nimble Strikes

Evolution:

- 1 - Rattata
- 2 - Raticate Minimum 20

Size Information

Height : 1' 0" / 0.3m (Small)
 Weight : 7.7 lbs. / 3.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 7 Days

Diet : Omnivore

Habitat : Cave, Forest, Grassland, Mountain, Urban

Capability List

Overland 6, Swim 4, Jump 2/2, Power 1, Stealth, Naturewalk (Grassland, Urban), Underdog

Skill List

Athl 1d6, Acro 3d6, Combat 2d6+2, Stealth 4d6, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Tail Whip - Normal
- 4 Quick Attack - Normal
- 7 Focus Energy - Normal
- 10 Bite - Dark
- 13 Pursuit - Dark
- 16 Hyper Fang - Normal
- 19 Sucker Punch - Dark
- 22 Crunch - Dark
- 25 Assurance - Dark
- 28 Super Fang - Normal
- 31 Double-Edge - Normal
- 34 Endeavor - Normal

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 57 Charge Beam, 67 Retaliate, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 93 Wild Charge, 94 Rock Smash

Egg Move List

Bite, Counter, Final Gambit, Flame Wheel, Fury Swipes, Last Resort, Me First, Revenge, Reversal, Screech, Swagger, Uproar

Tutor Move List

Body Slam, Covet, Defense Curl, Endeavor, Icy Wind, Iron Tail, Last Resort, Mud-Slap, Pluck, Shock Wave, Sleep Talk, Snore, Sucker Punch, Super Fang, Superpower, Swift, Uproar, Work Up, Zen Headbutt

RATICATE

Base Stats:

HP:	6
Attack:	8
Defense:	6
Special Attack:	5
Special Defense:	7
Speed:	10

Basic Information

Type : Normal
Basic Ability 1: Run Away
Basic Ability 2: Guts
Adv Ability 1: Hustle
Adv Ability 2: Pick Up
High Ability: Nimble Strikes

Evolution:

1 - Rattata
2 - Raticate Minimum 20

Size Information

Height : 2' 4" / 0.7m (Small)
Weight : 40.8 lbs. / 18.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Omnivore

Habitat : Cave, Forest, Grassland, Mountain

Capability List

Overland 7, Swim 6, Jump 2/2, Power 3, Tracker,
Stealth, Naturewalk (Grassland, Urban), Underdog

Skill List

Athl 3d6, Acro 3d6, Combat 3d6+2, Stealth 4d6, Per-
cep 5d6, Focus 3d6

Move List

Level Up Move List

4 Quick Attack - Normal
7 Focus Energy - Normal
10 Bite - Dark
13 Pursuit - Dark
16 Hyper Fang - Normal
19 Sucker Punch - Dark
20 Scary Face - Normal
24 Crunch - Dark
29 Assurance - Dark
34 Super Fang - Normal
39 Double-Edge - Normal
44 Endeavor - Normal

TM/HM Move List

A1 Cut, A4 Strength, 05 Roar, 06 Toxic, 10
Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam,
14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain
Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder,
27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team,
42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round,
57 Charge Beam, 67 Retaliate, 68 Giga Impact, 73
Thunder Wave, 75 Swords Dance, 86 Grass Knot, 87
Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 93
Wild Charge, 94 Rock Smash

Tutor Move List

Body Slam, Counter, Covet, Defense Curl,
Endeavor, Icy Wind, Iron Tail, Last Resort,
Mud-Slap, Pluck, Shock Wave, Sleep Talk, Snore,
Sucker Punch, Super Fang, Superpower, Swift,
Swords Dance(N), Uproar, Work Up, Zen Headbutt

SENTRET

Base Stats:

HP:	4
Attack:	5
Defense:	3
Special Attack:	4
Special Defense:	5
Speed:	2

Basic Information

Type : Normal
Basic Ability 1: Run Away
Basic Ability 2: Keen Eye
Adv Ability 1: Frisk
Adv Ability 2: Perception
High Ability: Dodge

Evolution:

1 - Sentret
2 - Furret Minimum 15

Size Information

Height : 2' 7" / 0.8m (Small)
Weight : 13.2 lbs. / 6kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 7 Days

Diet : Herbivore
Habitat : Forest, Grassland

Capability List

Overland 4, Swim 3, Jump 3/3, Power 1, Naturewalk (Forest, Grassland), Underdog

Skill List

Athl 1d6, Acro 3d6, Combat 1d6, Stealth 3d6, Percep 4d6, Focus 2d6

Move List

Level Up Move List

1 Foresight - Normal
1 Scratch - Normal
4 Defense Curl - Normal
7 Quick Attack - Normal
13 Fury Swipes - Normal
16 Helping Hand - Normal
19 Follow Me - Normal
25 Slam - Normal
28 Rest - Psychic
31 Sucker Punch - Dark
36 Amnesia - Psychic
39 Baton Pass - Normal
42 Me First - Normal
47 Hyper Voice - Normal

TM/HM Move List

A1 Cut, A3 Surf, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 56 Fling, 57 Charge Beam, 65 Shadow Claw, 67 Retaliate, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 98 Power-Up Punch, 100 Confide

Egg Move List

Assist, Captivate, Charm, Covet, Double-Edge, Focus Energy, Iron Tail, Last Resort, Natural Gift, Pursuit, Reversal, Slash, Substitute, Trick

Tutor Move List

Aqua Tail, Body Slam, Covet, Dynamic Punch, Fire Punch, Focus Punch, Fury Cutter, Helping Hand, Hyper Voice, Ice Punch, Iron Tail, Knock Off, Last Resort, Mud-Slap, Rollout, Shock Wave, Sleep Talk, Snore, Sucker Punch, Super Fang, Swift, Thunder Punch, Trick, Water Pulse, Uproar, Work Up

FURRET

Base Stats:

HP:	9
Attack:	8
Defense:	6
Special Attack:	5
Special Defense:	6
Speed:	9

Basic Information

Type : Normal
Basic Ability 1: Run Away
Basic Ability 2: Keen Eye
Adv Ability 1: Frisk
Adv Ability 2: Nimble Strikes
High Ability: Dodge

Evolution:

1 - Sentret
2 - Furret Minimum 15

Size Information

Height : 5' 11" / 1.8m (Medium)
Weight : 71.7 lbs. / 32.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore
Habitat : Forest, Grassland

Capability List

Overland 7, Swim 4, Jump 2/2, Power 3, Naturewalk (Forest, Grassland), Tracker, Underdog

Skill List

Athl 3d6, Acro 4d6, Combat 2d6+2, Stealth 4d6, Percep 6d6, Focus 2d6

Move List

Level Up Move List

4 Defense Curl - Normal
7 Quick Attack - Normal
13 Fury Swipes - Normal
17 Helping Hand - Normal
21 Follow Me - Normal
28 Slam - Normal
32 Rest - Psychic
36 Sucker Punch - Dark
42 Amnesia - Psychic
46 Baton Pass - Normal
50 Me First - Normal
56 Hyper Voice - Normal

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 52 Focus Blast, 56 Fling, 57 Charge Beam, 65 Shadow Claw, 67 Retaliate, 68 Giga Impact, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aqua Tail, Body Slam, Covet, Dynamic Punch, Fire Punch, Focus Punch, Fury Cutter, Helping Hand, Hyper Voice, Ice Punch, Iron Tail, Knock Off, Last Resort, Mud-Slap, Rollout, Shock Wave, Sleep Talk, Snore, Sucker Punch, Super Fang, Swift, Thunder Punch, Trick, Water Pulse, Uproar, Work Up

ZIGZAGOON

Base Stats:

HP:	4
Attack:	3
Defense:	4
Special Attack:	3
Special Defense:	4
Speed:	6

Basic Information

Type : Normal
Basic Ability 1: Pickup
Adv Ability 1: Gluttony
Adv Ability 2: Quick Feet
Adv Ability 3: Sprint
High Ability: Tough Claws

Evolution:

1 - Zigzagoon
2 - Linoone Minimum 15

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 38.6 lbs. / 17.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 5, Swim 3, Jump 2/3, Power 1, Naturewalk (Forest, Grassland), Underdog

Skill List

Athl 1d6, Acro 3d6, Combat 1d6, Stealth 3d6, Percep 3d6, Focus 2d6

Move List

Level Up Move List

1 Growl - Normal
1 Tackle - Normal
5 Tail Whip - Normal
7 Sand Attack - Ground
11 Headbutt - Normal
12 Baby-Doll Eyes - Fairy
13 Odor Sleuth - Normal
17 Mud Sport - Ground
19 Pin Missile - Bug
23 Covet - Normal
25 Bestow - Normal
29 Flail - Normal
31 Take Down - Normal
35 Rest - Psychic
37 Belly Drum - Normal
41 Fling - Dark

TM/HM Move List

A1 Cut, A3 Surf, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 56 Fling, 57 Charge Beam, 67 Retaliate, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Charm, Helping Hand, Mud-Slap, Pursuit, Rock Climb, Simple Beam, Sleep Talk, Substitute, Tickle, Trick

Tutor Move List

Body Slam, Covet, Defense Curl, Double-Edge, Fury Cutter, Gunk Shot, Helping Hand, Hyper Voice, Icy Wind, Iron Tail, Last Resort, Mud-Slap, Rollout, Seed Bomb, Shock Wave, Sleep Talk, Snore, Super Fang, Swift, Trick, Water Pulse, Work Up

LINOONE

Base Stats:

HP:	8
Attack:	7
Defense:	6
Special Attack:	5
Special Defense:	6
Speed:	10

Basic Information

Type : Normal
Basic Ability 1: Line Charge
Adv Ability 1: Gluttony
Adv Ability 2: Quick Feet
Adv Ability 3: Sprint
High Ability: Tough Claws

Evolution:

1 - Zigzagoon
2 - Linoone Minimum 15

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 71.7 lbs. / 32.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Omnivore

Habitat : Forest, Grassland

Capability List

Overland 7, Swim 4, Jump 2/3, Power 3, Tracker, Naturewalk (Forest, Grassland), Underdog

Skill List

Athl 3d6, Acro 4d6, Combat 3d6, Stealth 4d6, Percep 5d6, Focus 3d6

Move List

Level Up Move List

5 Tail Whip - Normal
7 Sand Attack - Ground
11 Headbutt - Normal
12 Baby-Doll Eyes - Fairy
13 Odor Sleuth - Normal
17 Mud Sport - Ground
19 Fury Swipes - Normal
24 Covet - Normal
27 Bestow - Normal
32 Slash - Normal
35 Double Edge - Normal
40 Rest - Psychic
43 Belly Drum - Normal
48 Fling - Dark

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 01 Hone Claws, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 56 Fling, 57 Charge Beam, 65 Shadow Claw, 67 Retaliate, 68 Giga Impact, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Body Slam, Covet, Defense Curl, Double-Edge, Fury Cutter, Gunk Shot, Helping Hand, Icy Wind, Iron Tail, Last Resort, Mud-Slap, Play Rough (N), Rollout, Rototiller (N), Seed Bomb, Shock Wave, Sleep Talk, Snore, Super Fang, Swift, Switcheroo(N), Trick, Water Pulse, Work Up

BIDOOF

Base Stats:

HP: 6
 Attack: 5
 Defense: 4
 Special Attack: 4
 Special Defense: 4
 Speed: 3

Basic Information

Type : Normal
 Basic Ability 1: Simple
 Basic Ability 2: Unaware
 Adv Ability 1: Deep Sleep
 Adv Ability 2: Oblivious
 High Ability: Moody

Evolution:

1 - Bidoof
 2 - Bibarel Minimum 15

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 44.1 lbs. / 20kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1 / Field
 Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Forest, Grassland, Marsh

Capability List

Overland 5, Swim 4, Jump 2/2, Power 1, Naturewalk (Grassland, Wetlands), Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 1d6, Stealth 3d6, Percep 2d6, Focus 4d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 5 Growl - Normal
- 9 Defense Curl - Normal
- 13 Rollout - Rock
- 17 Headbutt - Normal
- 21 Hyper Fang - Normal
- 25 Yawn - Normal
- 29 Amnesia - Psychic
- 33 Take Down - Normal
- 37 Super Fang - Normal
- 41 Superpower - Fighting
- 45 Curse - Ghost

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 57 Charge Beam, 67 Retaliate, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Aqua Tail, Defense Curl, Double-Edge, Endure, Fury Swipes, Odor Sleuth, Quick Attack, Rock Climb, Rollout, Skull Bash, Sleep Talk, Water Sport

Tutor Move List

Aqua Tail, Covet, Fury Cutter, Icy Wind, Iron Tail, Last Resort, Mud-Slap, Pluck, Rollout, Shock Wave, Sleep Talk, Snore, Stealth Rock, Swift, Super Fang, Superpower, Work Up

BIBAREL

Base Stats:

HP:	8
Attack:	9
Defense:	6
Special Attack:	6
Special Defense:	6
Speed:	7

Basic Information

Type : Normal / Water
Basic Ability 1: Simple
Basic Ability 2: Unaware
Adv Ability 1: Deep Sleep
Adv Ability 2: Oblivious
High Ability: Moody

Evolution:

- 1 - Bidoof
- 2 - Bibarel Minimum 15

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 69.4 lbs. / 31.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Field

Diet : Herbivore

Habitat : Forest, Grassland, Marsh

Capability List

Overland 7, Swim 5, Jump 2/3, Power 3, Fountain,
Naturewalk (Grassland, Wetlands), Underdog

Skill List

Athl 4d6, Acro 2d6, Combat 2d6, Stealth 3d6, Percep
2d6, Focus 4d6

Move List

Level Up Move List

- 5 Growl - Normal
- 9 Defense Curl - Normal
- 13 Rollout - Rock
- 15 Water Gun - Water
- 18 Headbutt - Normal
- 23 Hyper Fang - Normal
- 28 Yawn - Normal
- 33 Amnesia - Psychic
- 38 Take Down - Normal
- 43 Super Fang - Normal
- 48 Superpower - Fighting
- 53 Curse - Ghost

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, A5 Waterfall,
A6 Dive, 06 Toxic, 10 Hidden Power, 11 Sunny Day,
12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam,
17 Protect, 18 Rain Dance, 21 Frustration, 24 Thun-
derbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow
Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract,
46 Thief, 48 Round, 49 Echoed Voice, 55 Scald, 56
Fling, 57 Charge Beam, 67 Retaliate, 68 Giga Impact,
73 Thunder Wave, 78 Bulldoze, 86 Grass Knot, 87
Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Aqua Tail, Covet, Dive, Fury Cutter, Icy
Wind, Iron Tail, Last Resort, Mud-Slap, Pluck, Roll-
out, Rototiller (N), Sleep Talk, Snore, Swift, Super
Fang, Superpower, Work Up

PATRAT

Base Stats:

HP:	5
Attack:	6
Defense:	4
Special Attack:	4
Special Defense:	4
Speed:	4

Basic Information

Type : Normal
 Basic Ability 1: Run Away
 Basic Ability 2: Keen Eye
 Adv Ability 1: Analytic
 Adv Ability 2: Unnerve
 High Ability: Perception

Evolution:

- 1 - Patrat
- 2 - Watchog Minimum 20

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 25.6 lbs. / 11.6kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 5, Swim 3, Jump 2/3, Power 2, Tracker, Naturewalk (Grassland), Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 3d6, Percep 4d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 3 Leer - Normal
- 6 Bite - Dark
- 8 Bide - Normal
- 11 Detect - Fighting
- 13 Sand Attack - Ground
- 16 Crunch - Dark
- 18 Hypnosis - Psychic
- 21 Super Fang - Normal
- 23 After You - Normal
- 26 Work Up - Normal
- 28 Hyper Fang - Normal
- 31 Mean Look - Normal
- 33 Baton Pass - Normal
- 36 Slam - Normal

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 56 Fling, 67 Retaliate, 75 Swords Dance, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Assurance, Flail, Foresight, Iron Tail, Pursuit, Revenge, Screech

Tutor Move List

After You, Aqua Tail, Covet, Endeavor, Gunk Shot, Helping Hand, Iron Tail, Last Resort, Low Kick, Seed Bomb, Sleep Talk, Snore, Super Fang, Work Up, Zen Headbutt

WATCHOG

Base Stats:

HP:	6
Attack:	9
Defense:	7
Special Attack:	6
Special Defense:	7
Speed:	8

Basic Information

Type : Normal
Basic Ability 1: Illuminate
Basic Ability 2: Keen Eye
Adv Ability 1: Analytic
Adv Ability 2: Unnerve
High Ability: Perception

Evolution:

1 - Patrat
2 - Watchog Minimum 20

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 59.5 lbs. / 27kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 7, Swim 4, Jump 3/4, Power 3, Tracker,
Naturewalk (Grassland), Underdog

Skill List

Athl 3d6, Acro 3d6, Combat 3d6, Stealth 3d6, Percep
5d6, Focus 3d6

Move List

Level Up Move List

3 Leer - Normal
6 Bite - Dark
8 Bide - Normal
11 Detect - Fighting
13 Sand Attack - Ground
16 Crunch - Dark
18 Hypnosis - Psychic
20 Confuse Ray - Ghost
22 Super Fang - Normal
25 After You - Normal
29 Psych Up - Normal
32 Hyper Fang - Normal
36 Mean Look - Normal
39 Baton Pass - Normal
43 Slam - Normal

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 10 Hidden
Power, 11 Sunny Day, 15 Hyper Beam, 16 Light
Screen, 17 Protect, 18 Rain Dance, 21 Frustration,
24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30
Shadow Ball, 32 Double Team, 35 Flamethrower, 42
Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast,
56 Fling, 67 Retaliate, 68 Giga Impact, 70 Flash, 73
Thunder Wave, 75 Swords Dance, 77 Psych Up, 85
Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep
Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up
Punch, 100 Confide

Tutor Move List

After You, Aqua Tail, Covet, Endeavor, Fire
Punch, Gunk Shot, Helping Hand, Ice Punch, Iron
Tail, Knock Off, Last Resort, Low Kick(N), Rototiller
(N), Seed Bomb, Signal Beam, Sleep Talk, Snore, Su-
per Fang, Thunder Punch, Work Up, Zen Headbutt

BUNNELBY

Base Stats:

HP:	4
Attack:	4
Defense:	4
Special Attack:	3
Special Defense:	4
Speed:	6

Basic Information

Type : Normal

Basic Ability 1: Pickup

Basic Ability 2: Lunchbox

Adv Ability 1: Huge Power

Adv Ability 2: Run Away

High Ability: Dig Away

Evolution:

1 - Bunnelby

2 - Diggersby Minimum 20

Size Information

Height : 1' 04" / 0.4m (Small)

Weight : 11 lbs. / 5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field

Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Forest, Grassland, Mountain

Capability List

Overland 4, Swim 2, Jump 1/2, Power 2, Naturewalk (Grassland, Mountain), Underdog

Skill List

Athl 3d6+1, Acro 3d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

1 Tackle - Normal

1 Agility - Psychic

1 Leer - Normal

7 Quick Attack - Normal

10 Double Slap - Normal

13 *Mud-Slap - Ground*

15 Take Down - Normal

20 Double Kick - Fighting

25 Odor Sleuth - Normal

29 Flail - Normal

33 *Dig - Ground*

38 Bounce - Flying

42 Super Fang - Normal

47 Facade - Normal

49 *Earthquake - Ground*

TM/HM Move List

A1 Cut, A3 Surf, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 17 Protect, **21 Frustration**, 23 Smack Down, 26 *Earthquake*, **27 Return**, 28 *Dig*, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 41 Torment, **42 Facade**, 44 Rest, 45 Attract, 46 Thief, **48 Round**, 56 Fling, 66 Payback, 71 Stone Edge, 78 *Bulldoze*, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 93 Wild Charge, 94 Rock Smash, **96 Nature Power**, 98 Power-Up Punch, 100 Confide

Egg Move List

Defense Curl, Rollout, Spikes

Tutor Move List

Bounce, Endeavor, Iron Head, Iron Tail, **Last Resort**, Recycle, **Snore**, Super Fang

DIGGERSBY

Base Stats:

HP:	9
Attack:	6
Defense:	8
Special Attack:	5
Special Defense:	8
Speed:	8

Basic Information

Type : Normal / Ground

Basic Ability 1: Pickup

Basic Ability 2: Lunchbox

Adv Ability 1: Huge Power

Adv Ability 2: Thick Fat

High Ability: Dig Away

Evolution:

1 - Bunnelby

2 - Diggersby Minimum 20

Size Information

Height : 3' 03" / 1.0m (Medium)

Weight : 93.5 lbs. / 42.4 kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field

Diet : Herbivore

Habitat : Forest, Grassland, Mountain

Capability List

Overland 6, Swim 3, Burrow 5, Jump 2/2, Power 3, Groundshaper, Tremorsense, Naturewalk (Grassland, Mountain), Underdog

Skill List

Athl 5d6+2, Acro 3d6, Combat 3d6+2, Stealth 2d6, Percep 3d6, Focus 4d6

Move List

Level Up Move List

1 Tackle - Normal

1 Agility - Psychic

1 Leer - Normal

7 Quick Attack - Normal

10 Double Slap - Normal

13 Mud-Slap - Ground

15 Take Down - Normal

20 Double Kick - Fighting

26 Odor Sleuth - Normal

31 Flail - Normal

37 Dig - Ground

42 Bounce - Flying

48 Super Fang - Normal

53 Facade - Normal

57 Earthquake - Ground

60 Hammer Arm

TM/HM Move List

A1 Cut, **A3 Surf**, **A4 Strength**, 06 Toxic, 08 Bulk Up, 10 Hidden Power, **15 Hyper Beam**, 17 Protect, **21 Frustration**, 23 Smack Down, **26 Earthquake**, **27 Return**, **28 Dig**, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 41 Torment, **42 Facade**, 44 Rest, 45 Attract, 46 Thief, **48 Round**, 56 Fling, 66 Payback, **68 Giga Impact**, 71 Stone Edge, **78 Bulldoze**, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 93 Wild Charge, 94 Rock Smash, **96 Nature Power**, 98 Power-Up Punch, 100 Confide

Tutor Move List

Bounce, **Bulldoze (N)**, **Earth Power**, Endeavor, Fire Punch, Focus Punch, Foul Play, Gastro Acid, Gunk Shot, Hammer Arm (N), Ice Punch, Iron Head, Iron Tail, Knock Off, **Last Resort**, Low Kick, Recycle, Rototiller (N), Snatch, **Snore**, Super Fang, Swords Dance (N), Superpower, Thunder Punch, **Uproar**

MEOWTH

Base Stats:

HP:	4
Attack:	5
Defense:	4
Special Attack:	4
Special Defense:	4
Speed:	9

Basic Information

Type : Normal
Basic Ability 1: Pickup
Basic Ability 2: Limber
Adv Ability 1: Technician
Adv Ability 2: Unnerve
High Ability: Defiant

Evolution:

1 - Meowth
2 - Persian Minimum 25

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 9.3 lbs. / 4.2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Forest, Urban

Capability List

Overland 5, Swim 2, Jump 1/1, Power 2, Tracker, Stealth, Underdog, Fortune, Naturewalk (Urban)

Skill List

Athl 1d6, Acro 3d6, Combat 2d6, Stealth 4d6, Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Scratch - Normal
- 6 Bite - Dark
- 9 Fake Out - Normal
- 14 Fury Swipes - Normal
- 17 Screech - Normal
- 22 Feint Attack - Dark
- 25 Taunt - Dark
- 30 Pay Day - Normal
- 33 Slash - Normal
- 38 Nasty Plot - Dark
- 41 Assurance - Dark
- 46 Captivate - Normal
- 49 Night Slash - Dark
- 54 Feint - Normal

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 65 Shadow Claw, 66 Payback, 67 Retaliate, 70 Flash, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 97 Dark Pulse

Egg Move List

Amnesia, Assist, Charm, Flail, Foul Play, Hypnosis, Iron Tail, Last Resort, Odor Sleuth, Psych Up, Punishment, Snatch, Spite, Tail Whip

Tutor Move List

Body Slam, Covet, Dark Pulse, Defense Curl, Double-Edge, Foul Play, Gunk Shot, Hyper Voice, Icy Wind, Iron Tail, Knock Off, Last Resort, Mud-Slap, Seed Bomb, Shock Wave, Sleep Talk, Snatch, Snore, Spite, Swift, Uproar, Water Pulse, Work Up

PERSIAN

Base Stats:

HP:	7
Attack:	7
Defense:	6
Special Attack:	7
Special Defense:	7
Speed:	12

Basic Information

Type : Normal
Basic Ability 1: Pickup
Basic Ability 2: Technician
Adv Ability 1: Unnerve
Adv Ability 2: Limber
High Ability: Frighten

Evolution:

1 - Meowth
2 - Persian Minimum 25

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 70.5 lbs. / 32kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Carnivore
Habitat : Forest, Urban

Capability List

Overland 7, Swim 3, Jump 2/2, Power 3, Pack Mon,
Tracker, Stealth, Naturewalk (Urban)

Skill List

Athl 3d6, Acro 4d6, Combat 4d6, Stealth 4d6, Percep
3d6, Focus 4d6

Move List

Level Up Move List

6 Bite - Dark
9 Fake Out - Normal
14 Fury Swipes - Normal
17 Screech - Normal
22 Feint Attack - Dark
25 Taunt - Dark
28 Swift - Normal
32 Power Gem - Rock
37 Slash - Normal
44 Nasty Plot - Dark
49 Assurance - Dark
56 Captivate - Normal
61 Night Slash - Dark
68 Feint - Normal

TM/HM Move List

A1 Cut, 01 Hone Claws, 05 Roar, 06 Toxic,
10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper
Beam, 17 Protect, 18 Rain Dance, 21 Frustration,
24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30
Shadow Ball, 32 Double Team, 40 Aerial Ace, 41
Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48
Round, 49 Echoed Voice, 63 Embargo, 65 Shadow
Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 70
Flash, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88
Sleep Talk, 89 U-Turn, 90 Substitute, 97 Dark Pulse

Tutor Move List

Body Slam, Covet, Dark Pulse, Defense Curl,
Double-Edge, Fake Out, Foul Play, Gunk Shot, Hyper
Voice, Icy Wind, Iron Tail, Knock Off, Last Resort,
Mud-Slap, Pay Day, Play Rough (N), Seed Bomb,
Shock Wave, Sleep Talk, Snatch, Snore, Spite, Swift,
Switcheroo(N), Uproar, Water Pulse, Work Up

SKITTY

Base Stats:

HP:	5
Attack:	5
Defense:	5
Special Attack:	4
Special Defense:	4
Speed:	5

Basic Information

Type : Normal
Basic Ability 1: Cute Charm
Basic Ability 2: Wonder Skin
Adv Ability 1: Celebrate
Adv Ability 2: Normalize
High Ability: Conqueror

Evolution:

- 1 - Skitty
- 2 - Delcatty Moon Stone Minimum 20

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 24.3 lbs. / 11kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Field / Fairy
Average Hatch Rate: 7 Days

Diet : Omnivore

Habitat : Forest, Grassland

Capability List

Overland 5, Swim 3, Jump 2/2, Power 1, Tracker, Naturewalk (Grassland), Underdog

Skill List

Athl 1d6, Acro 2d6, Combat 1d6, Stealth 2d6, Percep 4d6, Focus 1d6

Move List

Level Up Move List

- 1 Fake Out - Normal
- 1 Growl - Normal
- 1 Tackle - Normal
- 1 Tail Whip - Normal
- 4 Foresight - Normal
- 7 Sing - Normal
- 10 Attract - Normal
- 13 Disarming Voice - Fairy
- 16 Double Slap - Normal
- 19 Copycat - Normal
- 22 Feint Attack - Dark
- 25 Charm - Fairy
- 28 Wake-Up Slap - Fighting
- 31 Assist - Normal
- 34 Covet - Normal
- 37 Heal Bell - Normal
- 40 Double-Edge - Normal
- 43 Captivate - Normal
- 46 Play Rough - Fairy

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 57 Charge Beam, 66 Payback, 67 Retaliate, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge

Egg Move List

Baton Pass, Captivate, Cosmic Power, Fake Out, Fake Tears, Helping Hand, Last Resort, Mud Bomb, Psych Up, Simple Beam, Substitute, Sucker Punch, Tickle, Uproar, Wish, Zen Headbutt

Tutor Move List

Body Slam, Covet, Defense Curl, Heal Bell, Helping Hand, Icy Wind, Iron Tail, Last Resort, Mud-Slap, Rollout, Sleep Talk, Snore, Sucker Punch, Swift, Uproar, Water Pulse, Work Up, Zen Headbutt

DELCATTY

Base Stats:

HP:	7
Attack:	7
Defense:	7
Special Attack:	6
Special Defense:	6
Speed:	7

Basic Information

Type : Normal

Basic Ability 1: Cute Charm

Basic Ability 2: Wonder Skin

Adv Ability 1: Celebrate

Adv Ability 2: Normalize

High Ability: Conqueror

Evolution:

1 - Skitty

2 - Delcatty Moon Stone Minimum 20

Size Information

Height : 3' 7" / 1.1m (Medium)

Weight : 71.9 lbs. / 32.6kg (3)

Breeding Information

Gender Ratio : 25% M / 75% F

Egg Group : Field / Fairy

Diet : Omnivore

Habitat : Forest, Grassland

Capability List

Overland 7, Swim 4, Jump 2/3, Power 2, Tracker, Naturewalk (Grassland), Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 2d6+2, Stealth 2d6, Percep 5d6, Focus 2d6

Move List

Level Up Move List

- 1 Fake Out - Normal
- 1 Growl - Normal
- 1 Tackle - Normal
- 1 Tail Whip - Normal
- 4 Foresight - Normal
- 7 Sing - Normal
- 10 Attract - Normal
- 13 Disarming Voice - Fairy
- 16 Double Slap - Normal
- 19 Copycat - Normal
- 22 Feint Attack - Dark
- 25 Charm - Fairy
- 28 Wake-Up Slap - Fighting
- 31 Assist - Normal
- 34 Covet - Normal
- 37 Heal Bell - Normal
- 40 Double-Edge - Normal
- 43 Captivate - Normal
- 46 Play Rough - Fairy

TM/HM Move List

A4 Strength, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 57 Charge Beam, 66 Payback, 67 Retaliate, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash

Tutor Move List

Attract(N), Covet, Body Slam, Defense Curl, Double Slap(N), Double-Edge, Fake Out(N), Growl, Heal Bell, Helping Hand, Icy Wind, Iron Tail, Last Resort, Mud-Slap, Rollout, Sing(N), Sleep Talk, Snore, Sucker Punch, Swift, Work Up, Zen Headbutt

GLAMEOW

Base Stats:

HP:	5
Attack:	6
Defense:	4
Special Attack:	4
Special Defense:	4
Speed:	9

Basic Information

Type : Normal
 Basic Ability 1: Limber
 Basic Ability 2: Own Tempo
 Adv Ability 1: Cruelty
 Adv Ability 2: Keen Eye
 High Ability: Defiant

Evolution:

- 1 - Glameow
- 2 - Purugly Minimum 35

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 8.6 lbs. / 3.9kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 6, Swim 3, Jump 2/3, Power 1, Stealth, Naturewalk (Grassland), Underdog

Skill List

Athl 1d6, Acro 3d6, Combat 2d6, Stealth 4d6, Percep 2d6, Focus 1d6

Move List

Level Up Move List

- 1 Fake Out - Normal
- 5 Scratch - Normal
- 8 Growl - Normal
- 13 Hypnosis - Psychic
- 17 Feint Attack - Dark
- 20 Fury Swipes - Normal
- 25 Charm - Fairy
- 29 Assist - Normal
- 32 Captivate - Normal
- 37 Slash - Normal
- 41 Sucker Punch - Dark
- 44 Attract - Normal
- 48 Hone Claws - Dark
- 50 Play Rough - Fairy

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 65 Shadow Claw, 66 Payback, 67 Retaliate, 70 Flash, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Assurance, Bite, Fake Tears, Flail, Last Resort, Quick Attack, Sand Attack, Snatch, Tail Whip, Wake-Up Slap

Tutor Move List

Covet, Foul Play, Fury Cutter, Hyper Voice, Iron Tail, Knock Off, Last Resort, Mud-Slap, Shock Wave, Sleep Talk, Snatch, Snore, Sucker Punch, Swift, Super Fang, Water Pulse, Work Up

PURUGLY

Base Stats:

HP:	7
Attack:	8
Defense:	6
Special Attack:	6
Special Defense:	6
Speed:	11

Basic Information

Type : Normal
Basic Ability 1: Thick Fat
Basic Ability 2: Own Tempo
Adv Ability 1: Cruelty
Adv Ability 2: Keen Eye
High Ability: Defiant

Evolution:

1 - Glameow
2 - Purugly Minimum 35

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 96.6 lbs. / 43.8kg (3)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Field

Diet : Carnivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 7, Swim 4, Jump 2/3, Power 2, Tracker,
Naturewalk (Grassland), Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 3d6+2, Stealth 3d6, Per-
cep 4d6, Focus 3d6

Move List

Level Up Move List

5 Scratch - Normal
8 Growl - Normal
13 Hypnosis - Psychic
17 Feint Attack - Dark
20 Fury Swipes - Normal
25 Charm - Fairy
29 Assist - Normal
32 Captivate - Normal
37 Slash - Normal
38 Swagger - Normal
45 Body Slam - Normal
52 Attract - Normal
60 Hone Claws - Dark

TM/HM Move List

A1 Cut, 01 Hone Claws, 05 Roar, 06 Toxic,
10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper
Beam, 17 Protect, 18 Rain Dance, 21 Frustration,
24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30
Shadow Ball, 32 Double Team, 40 Aerial Ace, 41
Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48
Round, 49 Echoed Voice, 65 Shadow Claw, 66 Pay-
back, 67 Retaliate, 68 Giga Impact, 70 Flash, 77 Psych
Up, 78 Bulldoze, 85 Dream Eater, 87 Swagger, 88
Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Covet, Foul Play, Fury Cutter, Hyper Voice,
Iron Tail, Knock Off, Last Resort, Mud-Slap, Roll-
out, Shock Wave, Sleep Talk, Snatch, Snore, Sucker
Punch, Swift, Super Fang, Water Pulse, Work Up

MINCCINO

Base Stats:

HP:	6
Attack:	5
Defense:	4
Special Attack:	4
Special Defense:	4
Speed:	8

Basic Information

Type : Normal
Basic Ability 1: Helper
Basic Ability 2: Technician
Adv Ability 1: Cute Charm
Adv Ability 2: Confidence
High Ability: Skill Link

Evolution:

1 - Minccino
2 - Cincino Shiny Stone Minimum 20

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 12.8 lbs. / 5.8kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 5, Swim 3, Burrow 3, Jump 2/2, Power 1, Naturewalk (Grassland, Urban), Underdog

Skill List

Athl 1d6, Acro 3d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 1d6

Move List

Level Up Move List

1 Pound - Normal
3 Baby-Doll Eyes - Fairy
7 Helping Hand - Normal
9 Tickle - Normal
13 Double Slap - Normal
15 Encore - Normal
19 Swift - Normal
21 Sing - Normal
25 Tail Slap - Normal
27 Charm - Fairy
31 Wake-Up Slap - Fighting
33 Echoed Voice - Normal
37 Slam - Normal
39 Captivate - Normal
43 Hyper Voice - Normal
45 Last Resort - Normal
49 After You - Normal

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, 28 Dig, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 56 Fling, 67 Retaliate, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 99 Dazzling Gleam

Egg Move List

Aqua Tail, Endure, Fake Tears, Flail, Iron Tail, Knock Off, Mud-Slap, Sleep Talk, Tail Whip

Tutor Move List

After You, Aqua Tail, Covet, Gunk Shot, Helping Hand, Hyper Voice, Iron Tail, Knock Off, Last Resort, Seed Bomb, Sleep Talk, Snore, Uproar, Work Up

CINCCINO

Base Stats:

HP:	8
Attack:	10
Defense:	6
Special Attack:	7
Special Defense:	6
Speed:	12

Basic Information

Type : Normal
Basic Ability 1: Helper
Basic Ability 2: Technician
Adv Ability 1: Cute Charm
Adv Ability 2: Confidence
High Ability: Skill Link

Evolution:

1 - Minccino
2 - Cincinno Shiny Stone Minimum 20

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 16.5 lbs. / 7.5kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Field

Diet : Herbivore
Habitat : Forest, Grassland

Capability List

Overland 7, Swim 3, Burrow 5, Jump 2/3, Power 2,
Naturewalk (Grassland, Urban)

Skill List

Athl 2d6, Acro 4d6+1, Combat 2d6+3, Stealth 2d6,
Percep 4d6, Focus 3d6

Move List

Level Up Move List

1 Pound - Normal
3 Baby-Doll Eyes - Fairy
7 Helping Hand - Normal
9 Tickle - Normal
13 Double Slap - Normal
15 Encore - Normal
19 Swift - Normal
21 Sing - Normal
25 Tail Slap - Normal
27 Charm - Fairy
31 Wake-Up Slap - Fighting
33 Echoed Voice - Normal
37 Slam - Normal
39 Captivate - Normal
43 Hyper Voice - Normal
45 Last Resort - Normal
49 After You - Normal

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power,
11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17
Protect, 18 Rain Dance, 20 Safeguard, 21 Frustra-
tion, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig,
32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48
Round, 49 Echoed Voice, 52 Focus Blast, 56 Fling,
67 Retaliate, 68 Giga Impact, 73 Thunder Wave, 86
Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90
Substitute, 99 Dazzling Gleam

Tutor Move List

After You, Aqua Tail, Bullet Seed(N), Covet,
Gunk Shot, Helping Hand(N), Hyper Voice, Iron
Tail, Knock Off, Last Resort, Rock Blast(N), Seed
Bomb, Sing(N), Sleep Talk, Snore, Tail Slap(N),
Tickle(N), Uproar, Work Up

BUNEARY

Base Stats:

HP:	6
Attack:	7
Defense:	4
Special Attack:	4
Special Defense:	6
Speed:	9

Basic Information

Type : Normal
Basic Ability 1: Cute Charm
Basic Ability 2: Klutz
Adv Ability 1: Limber
Adv Ability 2: Vigor
High Ability: Nimble Strikes

Evolution:

1 - Buneary
2 - Lopunny Minimum 20

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 12.1 lbs. / 5.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field / Humanshape
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 5, Swim 3, Jump 3/2, Power 1, Naturewalk (Grassland), Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 1d6+2, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

1 Defense Curl - Normal
1 Foresight - Normal
1 Pound - Normal
1 Splash - Normal
6 Endure - Normal
10 Baby-Doll Eyes - Fairy
13 Frustration - Normal
16 Quick Attack - Normal
23 Jump Kick - Fighting
26 Baton Pass - Normal
33 Agility - Psychic
36 Dizzy Punch - Normal
43 After You - Normal
46 Charm - Fairy
53 Entrainment - Normal
56 Bounce - Flying
63 Healing Wish - Psychic

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 56 Fling, 57 Charge Beam, 67 Retaliate, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Attract, Circle Throw, Copycat, Cosmic Power, Double Hit, Encore, Fake Out, Fake Tears, Fire Punch, Flail, Focus Punch, Ice Punch, Low Kick, Mud Sport, Sky Uppercut, Sweet Kiss, Switcheroo, Teeter Dance, Thunder Punch

Tutor Move List

After You, Bounce, Covet, Drain Punch, Endeavor, Fire Punch, Heal Bell, Helping Hand, Hyper Voice, Ice Punch, Iron Tail, Last Resort, Low Kick, Magic Coat, Mud-Slap, Role Play, Shock Wave, Sleep Talk, Snore, Swift, Thunder Punch, Uproar, Water Pulse, Work Up

LOPUNNY

Base Stats:

HP:	7
Attack:	8
Defense:	8
Special Attack:	5
Special Defense:	10
Speed:	11

Basic Information

Type : Normal
 Basic Ability 1: Cute Charm
 Basic Ability 2: Klutz
 Adv Ability 1: Limber
 Adv Ability 2: Vigor
 High Ability: Nimble Strikes

Evolution:

- 1 - Buneary
- 2 - Lopunny Minimum 20

Size Information

Height : 3' 11" / 1.2m (Medium)
 Weight : 73.4 lbs. / 33.3kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field / Humanshape
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Forest, Grassland

Capability List

Overland 7, Swim 4, Jump 5/4, Power 2, Naturewalk (Grassland)

Skill List

Athl 4d6, Acro 3d6, Combat 3d6+2, Stealth 2d6, Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 6 Endure - Normal
- 13 Return - Normal
- 16 Quick Attack - Normal
- 23 Jump Kick - Fighting
- 26 Baton Pass - Normal
- 33 Agility - Psychic
- 36 Dizzy Punch - Normal
- 43 After You - Normal
- 46 Charm - Fairy
- 56 Bounce - Flying
- 63 Healing Wish - Psychic
- 66 High Jump Kick - Fighting

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 57 Charge Beam, 67 Retaliate, 68 Giga Impact, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

After You, Bounce (N), Covet, Defense Curl, Drain Punch, Endeavor, Fire Punch, Focus Punch, Foresight, Fury Cutter, Heal Bell, Healing Wish (N), Helping Hand, Hyper Voice, Ice Punch, Iron Tail, Last Resort, Low Kick, Magic Coat(N), Mirror Coat(N), Mud-Slap, Role Play, Rototiller (N), Shock Wave, Sleep Talk, Snore, Swift, Thunder Punch, Up-roar, Water Pulse, Work Up

Mega Evolution
Type: Normal / Fighting
Ability: Scrappy
Stats: +6 Atk, +1 Def, +3 Speed

SNUBBULL

Base Stats:

HP:	6
Attack:	8
Defense:	5
Special Attack:	4
Special Defense:	4
Speed:	3

Basic Information

Type : Fairy
Basic Ability 1: Intimidate
Basic Ability 2: Run Away
Adv Ability 1: Rattled
Adv Ability 2: Quick Feet
High Ability: Strong Jaw

Evolution:

1 - Snubbull
2 - Granbull Minimum 20

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 17.2 lbs. / 7.8kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Field / Fairy
Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Forest, Urban

Capability List

Overland 5, Swim 3, Jump 1/1, Power 1, Tracker, Naturewalk (Grassland), Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 3d6-1, Stealth 2d6, Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Tail Whip - Normal
- 7 Bite - Dark
- 13 Lick - Ghost
- 19 Headbutt - Normal
- 25 Roar - Normal
- 31 Rage - Normal
- 37 Play Rough - Fairy
- 43 Payback - Dark
- 49 Crunch - Dark

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 50 Overheat, 56 Fling, 59 Incinerate, 66 Payback, 67 Retaliate, 73 Thunder Wave, 78 Bulldoze, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 95 Snarl, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Egg Move List

Close Combat, Crunch, Double-Edge, Fake Tears, Feint Attack, Fire Fang, Focus Punch, Heal Bell, Ice Fang, Metronome, Mimic, Present, Reflect, Smelling Salts, Snore, Thunder Fang

Tutor Move List

Body Slam, Charm, Counter, Covet, Defense Curl, Double-Edge, Dynamic Punch, Fire Punch, Fire Fang (N), Heal Bell, Hyper Voice, Ice Punch, Ice Fang (N), Last Resort, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Scary Face, Seismic Toss, Shock Wave, Sleep Talk, Snore, Super Fang, Superpower, Thunder Punch, Thunder Fang (N), Water Pulse, Work Up

GRANBULL

Base Stats:

HP:	9
Attack:	12
Defense:	8
Special Attack:	6
Special Defense:	6
Speed:	5

Basic Information

Type : Fairy
Basic Ability 1: Intimidate
Basic Ability 2: Run Away
Adv Ability 1: Rattled
Adv Ability 2: Defeatist
High Ability: Strong Jaw

Evolution:

1 - Snubbull
2 - Granbull Minimum 20

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 107.4 lbs. / 48.7kg (3)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Field / Fairy

Diet : Carnivore

Habitat : Forest, Urban

Capability List

Overland 7, Swim 3, Jump 2/2, Power 5, Tracker

Skill List

Athl 4d6, Acro 2d6, Combat 4d6+2, Stealth 2d6, Percep 4d6, Focus 4d6

Move List

Level Up Move List

7 Bite - Dark
13 Lick - Ghost
19 Headbutt - Normal
27 Roar - Normal
35 Rage - Normal
43 Play Rough - Fairy
51 Payback - Dark
59 Crunch - Dark
67 Outrage - Dragon

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 50 Overheat, 52 Focus Blast, 56 Fling, 59 Incinerate, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 73 Thunder Wave, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 95 Snarl, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Body Slam, Charm(N), Counter, Covet, Defense Curl, Double-Edge, Dynamic Punch, Fire Punch, Fire Fang(N), Focus Punch, Heal Bell, Hyper Voice, Ice Punch, Ice Fang(N), Iron Tail, Last Resort, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Outrage (N), Scary Face(N), Seismic Toss, Shock Wave, Sleep Talk, Snore, Super Fang, Superpower, Thunder Punch, Thunder Fang(N), Water Pulse, Work Up

AIPOM

Base Stats:

HP:	6
Attack:	7
Defense:	6
Special Attack:	4
Special Defense:	6
Speed:	9

Basic Information

Type : Normal
Basic Ability 1: Run Away
Basic Ability 2: Pickup
Adv Ability 1: Frisk
Adv Ability 2: Pickpocket
High Ability: Skill Link

Evolution:

1 - Aipom
2 - Ambipom Learn Double Hit

Size Information

Height : 2' 7" / 0.8m (Small)
Weight : 25.4 lbs. / 11.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Forest, Rainforest

Capability List

Overland 7, Swim 4, Jump 2/2, Power 2, Naturewalk (Forest), Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

1 Scratch - Normal
1 Tail Whip - Normal
4 Sand Attack - Ground
8 Astonish - Ghost
11 Baton Pass - Normal
15 Tickle - Normal
18 Fury Swipes - Normal
22 Swift - Normal
25 Screech - Normal
29 Agility - Psychic
32 Double Hit - Normal
36 Fling - Dark
39 Nasty Plot - Dark
43 Last Resort - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 56 Fling, 62 Acrobatics, 65 Shadow Claw, 66 Payback, 67 Retaliate, 73 Thunder Wave, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Agility, Beat Up, Bounce, Counter, Covet, Double Slap, Fake Out, Pursuit, Quick Guard, Revenge, Screech, Slam, Spite, Switcheroo

Tutor Move List

Body Slam, Bounce, Covet, Defense Curl, Double-Edge, Dynamic Punch, Fire Punch, Focus Punch, Foul Play, Fury Cutter, Gunk Shot, Ice Punch, Iron Tail, Knock Off, Last Resort, Low Kick, Magic Coat, Mega Kick, Mega Punch, Metronome, Mud-Slap, Role Play, Seed Bomb, Seismic Toss, Shock Wave, Sleep Talk, Snatch, Snore, Spite, Swift, Thunder Punch, Uproar, Water Pulse, Work Up

AMBIPOM

Base Stats:

HP:	8
Attack:	10
Defense:	7
Special Attack:	6
Special Defense:	7
Speed:	12

Basic Information

Type : Normal
Basic Ability 1: Run Away
Basic Ability 2: Pickup
Adv Ability 1: Frisk
Adv Ability 2: Pickpocket
High Ability: Skill Link

Evolution:

1 - Aipom
2 - Ambipom Learn Double Hit

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 44.8 lbs. / 20.3kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Omnivore

Habitat : Forest, Rainforest

Capability List

Overland 7, Swim 4, Jump 3/4, Power 4, Naturewalk (Forest)

Skill List

Athl 3d6, Acro 4d6, Combat 3d6+2, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

4 Sand Attack - Ground
8 Astonish - Ghost
11 Baton Pass - Normal
15 Tickle - Normal
18 Fury Swipes - Normal
22 Swift - Normal
25 Screech - Normal
29 Agility - Psychic
32 Double Hit - Normal
36 Fling - Dark
39 Nasty Plot - Dark
43 Last Resort - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 56 Fling, 62 Acrobatics, 65 Shadow Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 73 Thunder Wave, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Bounce, Covet, Defense Curl, Double-Edge, Dynamic Punch, Fire Punch, Focus Punch, Foul Play, Fury Cutter, Gunk Shot, Ice Punch, Iron Tail, Knock Off, Last Resort, Low Kick, Magic Coat, Mega Kick, Mega Punch, Metronome, Mud-Slap, Role Play, Seed Bomb, Seismic Toss, Shock Wave, Sleep Talk, Snatch, Snore, Spite, Swift, Thunder Punch, Uproar, Water Pulse, Work Up

DEERLING

Base Stats:

HP:	6
Attack:	6
Defense:	5
Special Attack:	4
Special Defense:	5
Speed:	8

Basic Information

Type : Normal / Grass
 Basic Ability 1: Seasonal
 Adv Ability 1: Chlorophyll
 Adv Ability 2: Sap Sipper
 Adv Ability 3: Ragelope
 High Ability: Serene Grace

Evolution:

- 1 - Deerling
- 2 - Sawsbuck Minimum 25

Size Information

Height : 2' 0" / 0.6m (Small)
 Weight : 43 lbs. / 19.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 4, Swim 3, Jump 2/1, Power 2,
 Pack Mon, Naturewalk (Grassland, Forest), Under-
 dog

Skill List

Athl 2d6, Acro 3d6+1, Combat 1d6+1, Stealth 3d6+2,
 Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Camouflage - Normal
- 1 Tackle - Normal
- 4 Growl - Normal
- 7 Sand Attack - Ground
- 10 Double Kick - Fighting
- 13 Leech Seed - Grass
- 16 Feint Attack - Dark
- 20 Take Down - Normal
- 24 Jump Kick - Fighting
- 28 Aromatherapy - Grass
- 32 Energy Ball - Grass
- 36 Charm - Fairy
- 41 Nature Power - Normal
- 46 Double-Edge - Normal
- 51 Solar Beam - Grass

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 16
 Light Screen, 17 Protect, 18 Rain Dance, 20 Safe-
 guard, 21 Frustration, 22 Solar Beam, 27 Return, 30
 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45
 Attract, 48 Round, 49 Echoed Voice, 53 Energy Ball,
 67 Retaliate, 70 Flash, 73 Thunder Wave, 86 Grass
 Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93
 Wild Charge, 96 Nature Power

Egg Move List

Agility, Baton Pass, Fake Tears,
 Grass Whistle, Natural Gift, Odor Sleuth, Sleep Talk,
 Synthesis, Worry Seed

Tutor Move List

Bounce, Giga Drain, Last Resort, Seed Bomb,
 Sleep Talk, Snore, Synthesis, Work Up, Worry Seed

SAWSBUCK

Base Stats:

HP:	8
Attack:	10
Defense:	7
Special Attack:	6
Special Defense:	7
Speed:	10

Basic Information

Type : Normal / Grass
Basic Ability 1: Seasonal
Adv Ability 1: Chlorophyll
Adv Ability 2: Sap Sipper
Adv Ability 3: Ragelope
High Ability: Serene Grace

Evolution:

1 - Deerling
2 - Sawsbuck Minimum 25

Size Information

Height : 6' 3" / 1.9m (Large)
Weight : 203.9 lbs. / 92.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 6, Swim 4, Jump 2/2, Power 5,
Pack Mon, Mountable 1, Naturewalk (Grassland,
Forest)

Skill List

Athl 4d6, Acro 4d6+2, Combat 3d6, Stealth 3d6+1,
Percep 3d6, Focus 2d6+2

Move List

Level Up Move List

4 Growl - Normal
7 Sand Attack - Ground
10 Double Kick - Fighting
13 Leech Seed - Grass
16 Feint Attack - Dark
20 Take Down - Normal
24 Jump Kick - Fighting
28 Aromatherapy - Grass
32 Energy Ball - Grass
36 Charm - Fairy
37 Horn Leech - Grass
44 Nature Power - Normal
52 Double-Edge - Normal
60 Solar Beam - Grass

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny
Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18
Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar
Beam, 27 Return, 30 Shadow Ball, 32 Double Team,
42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed
Voice, 53 Energy Ball, 67 Retaliate, 68 Giga Impact,
70 Flash, 73 Thunder Wave, 75 Swords Dance, 86
Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute,
93 Wild Charge, 94 Rock Smash, 96 Nature Power

Tutor Move List

Bounce, Giga Drain, Last Resort,
Megahorn(N), Seed Bomb, Sleep Talk, Snore, Synthe-
sis, Work Up, Worry Seed

TEDDIURSA

Base Stats:

HP:	6
Attack:	8
Defense:	5
Special Attack:	5
Special Defense:	5
Speed:	4

Basic Information

Type : Normal
Basic Ability 1: Pickup
Basic Ability 2: Quick Feet
Adv Ability 1: Deep Sleep
Adv Ability 2: Honey Paws
High Ability: Lunchbox

Evolution:

1 - Teddiursa
2 - Ursaring Minimum 30

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 19.4 lbs. / 8.8kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Cave, Mountain, Taiga

Capability List

Overland 5, Swim 3, Jump 2/2, Power 1, Tracker, Stealth, Naturewalk (Cave, Mountain), Underdog, Honey Gather

Skill List

Athl 1d6, Acro 2d6, Combat 2d6, Stealth 4d6, Percep 4d6, Focus 1d6

Move List

Level Up Move List

1 Leer - Normal
1 Lick - Ghost
1 Scratch - Normal
8 Fury Swipes - Normal
15 Feint Attack - Dark
22 Sweet Scent - Normal
29 Slash - Normal
36 Charm - Fairy
43 Rest - Psychic
43 Snore - Normal
50 Thrash - Normal
57 Fling - Dark

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 65 Shadow Claw, 66 Payback, 67 Retaliate, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Belly Drum, Chip Away, Close Combat, Counter, Cross Chop, Crunch, Double-Edge, Fake Tears, Metal Claw, Night Slash, Play Rough, Seismic Toss, Sleep Talk, Take Down, Yawn

Tutor Move List

Baby-Doll Eyes (N), Body Slam, Covet(N), Defense Curl, Dynamic Punch, Fake Tears(N), Fire Punch, Fling (N), Focus Punch, Fury Cutter, Gunk Shot, Hyper Voice, Ice Punch, Last Resort, Mega Kick, Mega Punch, Metronome, Mud-Slap, Rollout, Seed Bomb, Sleep Talk, Snore, Superpower, Swift, Thunder Punch, Work Up

URSARING

Base Stats:

HP:	9
Attack:	13
Defense:	8
Special Attack:	8
Special Defense:	8
Speed:	6

Basic Information

Type : Normal
Basic Ability 1: Guts
Basic Ability 2: Quick Feet
Adv Ability 1: Unnerve
Adv Ability 2: Frighten
High Ability: Bodyguard

Evolution:

- 1 - Teddiursa
- 2 - Ursaring Minimum 30

Size Information

Height : 5' 11" / 1.8m (Medium)
Weight : 277.3 lbs. / 125.8kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Omnivore

Habitat : Cave, Mountain, Taiga

Capability List

Overland 7, Swim 4, Jump 2/2, Power 6, Tracker,
Naturewalk (Cave, Mountain)

Skill List

Athl 4d6+2, Acro 2d6, Combat 5d6, Stealth 2d6, Per-
cep 4d6, Focus 1d6

Move List

Level Up Move List

- 8 Fury Swipes - Normal
- 15 Feint Attack - Dark
- 22 Sweet Scent - Normal
- 29 Slash - Normal
- 38 Scary Face - Normal
- 47 Rest - Psychic
- 49 Snore - Normal
- 58 Thrash - Normal
- 67 Hammer Arm - Fighting

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 05
Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11
Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect,
18 Rain Dance, 21 Frustration, 23 Smack Down,
26 Earthquake, 27 Return, 28 Dig, 31 Brick Break,
32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 41
Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48
Round, 52 Focus Blast, 56 Fling, 65 Shadow Claw, 66
Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge,
75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 87
Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash,
98 Power-Up Punch, 100 Confide

Tutor Move List

Avalanche, Body Slam, Counter, Covet(N),
Defense Curl, Double-Edge, Dynamic Punch, Fake
Tears (N), Fire Punch, Focus Punch(N), Fury Cut-
ter, Gunk Shot, Hammer Arm (N), Ice Punch, Last
Resort, Low Kick, Mega Kick, Mega Punch, Met-
ronome, Mud-Slap, Rollout, Seed Bomb, Seismic
Toss, Sleep Talk, Snore, Superpower, Swift, Thunder
Punch, Uproar, Work Up

LICKITUNG

Base Stats:

HP: 9
 Attack: 6
 Defense: 8
 Special Attack: 6
 Special Defense: 8
 Speed: 3

Basic Information

Type : Normal
 Basic Ability 1: Tonguelash
 Adv Ability 1: Oblivious
 Adv Ability 2: Own Tempo
 Adv Ability 3: Tingle
 High Ability: Cloud Nine

Evolution:

1 - Lickitung
 2 - Lickilicky Learn Rollout

Size Information

Height : 3' 11" / 1.2m (Medium)
 Weight : 144.4 lbs. / 65.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Monster
 Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Forest, Grassland, Rainforest

Capability List

Overland 5, Swim 4, Jump 3/2, Power 4, Reach, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Lick - Ghost
- 5 Supersonic - Normal
- 9 Defense Curl - Normal
- 13 Knock Off - Dark
- 17 Wrap - Normal
- 21 Stomp - Normal
- 25 Disable - Normal
- 29 Slam - Normal
- 33 Rollout - Rock
- 37 Chip Away - Normal
- 41 Me First - Normal
- 45 Refresh - Normal
- 49 Screech - Normal
- 53 Power Whip - Grass
- 57 Wring Out - Normal

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 59 Incinerate, 67 Retaliate, 68 Giga Impact, 75 Swords Dance, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Amnesia, Belly Drum, Body Slam, Curse, Hammer Arm, Magnitude, Muddy Water, Sleep Talk, Smelling Salts, Snore, Substitute, Zen Headbutt

Tutor Move List

Aqua Tail, Bind, Counter, Double-Edge, Dynamic Punch, Fire Punch, Focus Punch, Ice Punch, Icy Wind, Iron Tail, Knock Off, Mega Kick, Mega Punch, Mud-Slap, Seismic Toss, Shock Wave, Sleep Talk, Snore, Thunder Punch, Water Pulse, Work Up, Zen Headbutt

LICKILICKY

Base Stats:

HP:	11
Attack:	9
Defense:	10
Special Attack:	8
Special Defense:	10
Speed:	5

Basic Information

Type : Normal
Basic Ability 1: Tonguelash
Adv Ability 1: Oblivious
Adv Ability 2: Own Tempo
Adv Ability 3: Tingle
High Ability: Cloud Nine

Evolution:

1 - Lickitung
2 - Lickilicky Learn Rollout

Size Information

Height : 5' 7" / 1.7m (Medium)
Weight : 308.6 lbs. / 140kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster

Diet : Omnivore

Habitat : Forest, Grassland, Rainforest

Capability List

Overland 6, Swim 4, Jump 3/2, Power 5, Reach, Naturewalk (Grassland, Forest)

Skill List

Athl 4d6, Acro 2d6, Combat 3d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

5 Supersonic - Normal
9 Defense Curl - Normal
13 Knock Off - Dark
17 Wrap - Normal
21 Stomp - Normal
25 Disable - Normal
29 Slam - Normal
33 Rollout - Rock
37 Chip Away - Normal
41 Me First - Normal
45 Refresh - Normal
49 Screech - Normal
53 Power Whip - Grass
57 Wring Out - Normal
61 Gyro Ball - Steel

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 64 Explosion, 67 Retaliate, 68 Giga Impact, 74 Gyro Ball, 75 Swords Dance, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aqua Tail, Bind, Block, Counter, Double-Edge, Dynamic Punch, Fire Punch, Focus Punch, Ice Punch, Icy Wind, Iron Tail, Knock Off, Mega Kick, Mega Punch, Mud-Slap, Power Whip (N), Rock Climb, Rollout, Seismic Toss, Shock Wave, Sleep Talk, Snore, Thunder Punch, Water Pulse, Work Up, Wring Out (N), Zen Headbutt

MUNCHLAX

Base Stats:

HP:	14
Attack:	9
Defense:	4
Special Attack:	4
Special Defense:	9
Speed:	1

Basic Information

Type : Normal
 Basic Ability 1: Thick Fat
 Basic Ability 2: Pickup
 Adv Ability 1: Lunchbox
 Adv Ability 2: Gluttony
 High Ability: Deep Sleep

Evolution:
 1 - Munchlax
 2 - Snorlax Minimum 25

Size Information

Height : 2' 0" / 0.6m (Medium)
 Weight : 231.5 lbs. / 105kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Monster
 Average Hatch Rate: 25 Days

Diet : Omnivore
 Habitat : Forest, Mountain, Taiga, Urban

Capability List

Overland 3, Swim 2, Jump 2/3, Power 4, Tracker, Naturewalk (Forest, Mountain), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Odor Sleuth - Normal
- 1 Tackle - Normal
- 4 Defense Curl - Normal
- 9 Amnesia - Psychic
- 12 Lick - Ghost
- 17 Chip Away - Normal
- 20 Screech - Normal
- 25 Body Slam - Normal
- 28 Stockpile - Normal
- 33 Swallow - Normal
- 36 Rollout - Rock
- 41 Fling - Dark
- 44 Belly Drum - Normal
- 49 Natural Gift - Normal
- 50 Snatch - Dark
- 57 Last Resort - Normal

TM/HM Move List

A3 Surf, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 56 Fling, 59 Incinerate, 67 Retaliate, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

After You, Belch, Charm, Counter, Curse, Double-Edge, Fissure, Lick, Natural Gift, Pursuit, Self-Destruct, Substitute, Whirlwind, Zen Headbutt

Tutor Move List

After You, Covet, Fire Punch, Focus Punch, Gunk Shot, Hyper Voice, Ice Punch, Icy Wind, Last Resort (N), Lick (N), Mud-Slap, Metronome, Outrage, Recycle (N), Rock Climb, Rollout, Seed Bomb, Shock Wave, Snatch (N), Snore, Thunder Punch, Uproar, Water Pulse, Work Up, Zen Headbutt

SNORLAX

Base Stats:

HP:	16
Attack:	11
Defense:	7
Special Attack:	7
Special Defense:	11
Speed:	3

Basic Information

Type : Normal
Basic Ability 1: Thick Fat
Basic Ability 2: Immunity
Adv Ability 1: Lunchbox
Adv Ability 2: Gluttony
High Ability: Deep Sleep

Evolution:

1 - Munchlax
2 - Snorlax Minimum 25

Size Information

Height : 6' 11" / 2.1m (Large)
Weight : 1014.1 lbs. / 460kg (6)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster

Diet : Omnivore

Habitat : Forest, Mountain, Taiga, Urban

Capability List

Overland 5, Swim 1, Jump 2/2, Power 12, Nature-walk (Forest, Mountain), Tracker

Skill List

Athl 6d6, Acro 2d6, Combat 3d6+1, Stealth 2d6, Percep 5d6, Focus 4d6

Move List

Level Up Move List

- 4 Defense Curl - Normal
- 9 Amnesia - Psychic
- 12 Lick - Ghost
- 17 Belly Drum - Normal
- 20 Yawn - Normal
- 25 Chip Away - Normal
- 28 Rest - Psychic
- 28 Snore - Normal
- 33 Sleep Talk - Normal
- 36 Body Slam - Normal
- 41 Block - Normal
- 44 Rollout - Rock
- 49 Crunch - Dark
- 52 Heavy Slam - Steel
- 57 Giga Impact - Normal

TM/HM Move List

A3 Surf, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 67 Retaliate, 68 Giga Impact, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

After You, Block, Covet, Counter, Covet, Dynamic Punch, Fire Punch, Focus Punch, Gunk Shot, Headbutt, Hyper Voice, Ice Punch, Icy Wind, Iron Head, Last Resort, Mega Kick, Mega Punch, Metronome, Mud-Slap, Outrage, Psych Up, Recycle, Rollout, Seismic Toss, Seed Bomb, Shock Wave, Sleep Talk, Snore, Superpower, Thunder Punch, Uproar, Water Pulse, Work Up, Zen Headbutt

BURMY

Base Stats:

HP:	4
Attack:	3
Defense:	5
Special Attack:	3
Special Defense:	5
Speed:	4

Basic Information

Type : Bug

Basic Ability 1: Quick Cloak

Adv Ability 1: Overcoat

Adv Ability 2: Shed Skin

Adv Ability 3: Tolerance

High Ability: Sturdy

Evolution:

1 - Burmy

2 - Wormadam Minimum 20 Female

2 - Mothim Minimum 20 Male

Size Information

Height : 0' 8" / 0.2m (Small)

Weight : 7.5 lbs. / 3.4kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Bug

Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Desert, Forest, Rainforest, Urban

Capability List

Overland 3, Swim 1, Jump 1/1, Power 1, Naturewalk (Grassland, Forest), Threaded, Underdog

Skill List

Athl 1d6+2, Acro 2d6-1, Combat 1d6, Stealth 3d6, Percep 3d6, Focus 2d6

Move List

Level Up Move List

1 Protect - Normal

10 Tackle - Normal

15 Bug Bite - Bug

20 Hidden Power - Normal

Tutor Move List

Bug Bite, Electroweb, Snore, String Shot

WORMADAM

Plant Cloak Form

Base Stats:

HP:	6
Attack:	6
Defense:	9
Special Attack:	8
Special Defense:	11
Speed:	4

Basic Information

Type : Bug / Grass
Basic Ability 1: Anticipation
Adv Ability 1: Overcoat
Adv Ability 2: Adaptation
Adv Ability 3: Tolerance
High Ability: Grass Pelt

Evolution:

1 - Burmy
2 - Wormadam Minimum 20 Female

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 14.3 lbs. / 6.5kg (1)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : Bug

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 4, Swim 1, Jump 1/2, Power 2, Naturewalk (Grassland, Forest), Threaded, Underdog

Skill List

Athl 2d6, Acro 3d6-1, Combat 2d6, Stealth 4d6, Percep 4d6, Focus 3d6

Move List

Level Up Move List

10 Protect - Normal
15 Bug Bite - Bug
20 Hidden Power - Normal
23 Confusion - Psychic
26 Razor Leaf - Grass
29 Growth - Normal
32 Psybeam - Psychic
35 Captivate - Normal
38 Flail - Normal
41 Attract - Normal
44 Psychic - Psychic
47 Leaf Storm - Grass

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 68 Giga Impact, 70 Flash, 76 Struggle Bug, 77 Psych Up, 83 Infestation, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Bug Bite, Bullet Seed, Electroweb, Endeavor, Giga Drain, Natural Gift, Seed Bomb, Signal Beam, Skill Swap, Sleep Talk, Snore, String Shot, Sucker Punch, Synthesis, Uproar, Worry Seed

WORMADAM Sandy Cloak Form

Base Stats:

HP:	7
Attack:	8
Defense:	11
Special Attack:	6
Special Defense:	9
Speed:	3

Basic Information

Type : Bug / Ground
Basic Ability 1: Anticipation
Adv Ability 1: Overcoat
Adv Ability 2: Adaptation
Adv Ability 3: Tolerance
High Ability: Sand Veil

Evolution:

1 - Burmy
2 - Wormadam Minimum 20 Female

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 14.3 lbs. / 6.5kg (1)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : Bug

Diet : Herbivore

Habitat : Desert, Mountain

Capability List

Overland 4, Swim 1, Jump 1/2, Power 2, Threaded, Naturewalk (Desert), Underdog

Skill List

Athl 2d6, Acro 3d6-1, Combat 2d6, Stealth 4d6, Percep 4d6, Focus 3d6

Move List

Level Up Move List

10 Protect - Normal
15 Bug Bite - Bug
20 Hidden Power - Normal
23 Confusion - Psychic
26 Rock Blast - Rock
29 Harden - Normal
32 Psybeam - Psychic
35 Captivate - Normal
38 Flail - Normal
41 Attract - Normal
44 Psychic - Psychic
47 Fissure - Ground

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 68 Giga Impact, 70 Flash, 76 Struggle Bug, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Bug Bite, Earth Power, Electroweb, Endeavor, Gunk Shot, Mud-Slap, Natural Gift, Signal Beam, Skill Swap, Snore, Stealth Rock, String Shot, Sucker Punch, Uproar

WORMADAM Trash Cloak Form

Base Stats:

HP:	6
Attack:	7
Defense:	10
Special Attack:	7
Special Defense:	10
Speed:	4

Basic Information

Type : Bug / Steel
Basic Ability 1: Anticipation
Adv Ability 1: Overcoat
Adv Ability 2: Adaptation
Adv Ability 3: Tolerance
High Ability: Clear Body

Evolution:

1 - Burmy
2 - Wormadam Minimum 20 Female

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 14.3 lbs. / 6.5kg (1)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : Bug

Diet : Herbivore
Habitat : Urban

Capability List

Overland 4, Swim 1, Jump 1/2, Power 2, Threaded, Underdog

Skill List

Athl 2d6, Acro 3d6-1, Combat 2d6, Stealth 4d6, Percep 4d6, Focus 3d6

Move List

Level Up Move List

10 Protect - Normal
15 Bug Bite - Bug
20 Hidden Power - Normal
23 Confusion - Psychic
26 Mirror Shot - Steel
29 Metal Sound - Steel
32 Psybeam - Psychic
35 Captivate - Normal
38 Flail - Normal
41 Attract - Normal
44 Psychic - Psychic
47 Iron Head - Steel

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 68 Giga Impact, 70 Flash, 76 Struggle Bug, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Bug Bite, Endeavor, Gunk Shot, Iron Defense, Iron Head, Magnet Rise, Natural Gift, Signal Beam, Skill Swap, Snore, Stealth Rock, String Shot, Sucker Punch, Uproar

MOTHIM

Base Stats:

HP:	7
Attack:	9
Defense:	5
Special Attack:	9
Special Defense:	5
Speed:	7

Basic Information

Type : Bug / Flying
Basic Ability 1: Tinted Lens
Adv Ability 1: Swarm
Adv Ability 2: Honey Thief
Adv Ability 3: Flutter
High Ability: Compound Eyes

Evolution:

1 - Burmy
2 - Mothim Minimum 20 Male

Size Information

Height : 2' 11" / 0.9m (Medium)
Weight : 51.4 lbs. / 23.3kg (2)

Breeding Information

Gender Ratio : 100% M / 0% F
Egg Group : Bug

Diet : Herbivore

Habitat : Desert, Forest, Rainforest, Urban

Capability List

Overland 3, Swim 3, Sky 6, Jump 1/2, Power 2, Underdog

Skill List

Athl 2d6, Acro 4d6, Combat 3d6, Stealth 3d6+2, Percep 4d6, Focus 3d6-1

Move List

Level Up Move List

- 10 Protect - Normal
- 15 Bug Bite - Bug
- 20 Hidden Power - Normal
- 23 Confusion - Psychic
- 26 Gust - Flying
- 29 Poison Powder - Poison
- 32 Psybeam - Psychic
- 35 Camouflage - Normal
- 38 Silver Wind - Bug
- 41 Air Slash - Flying
- 44 Psychic - Psychic
- 47 Bug Buzz - Bug
- 50 Quiver Dance - Bug

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 62 Acrobatics, 68 Giga Impact, 70 Flash, 76 Struggle Bug, 77 Psych Up, 83 Infestation, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Bug Bite, Defog, Electroweb, Endeavor, Giga Drain, Mud-Slap, Natural Gift, Ominous Wind, Roost, Signal Beam, Skill Swap, Sleep Talk, Snore, String Shot, Swift, Tailwind, Twister

NINCADA

Base Stats:

HP:	3
Attack:	5
Defense:	9
Special Attack:	3
Special Defense:	3
Speed:	4

Basic Information

Type : Bug / Ground
Basic Ability 1: Compound Eyes
Adv Ability 1: Forewarn
Adv Ability 2: Run Away
Adv Ability 3: Sand Veil
High Ability: Dig Away

Evolution:

1 - Nincada
2 - Ninjask Minimum 20
2 - Shedinja Splits from Nincada

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 12.1 lbs. / 5.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Desert, Forest

Capability List

Overland 4, Swim 3, Burrow 3, Jump 2/2, Power 1, Naturewalk (Grassland, Forest), Threaded, Wall-climber, Underdog

Skill List

Athl 1d6+2, Acro 4d6, Combat 1d6, Stealth 2d6+2, Percep 2d6, Focus 2d6

Move List

Level Up Move List

1 Harden - Normal
1 Scratch - Normal
5 Leech Life - Bug
9 Sand Attack - Ground
13 Fury Swipes - Normal
17 Mud-Slap - Ground
21 Metal Claw - Steel
25 Mind Reader - Normal
33 False Swipe - Normal
37 Dig - Ground

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 37 Sandstorm, 40 Aerial Ace, 42 Facade, 44 Rest, 48 Round, 54 False Swipe, 70 Flash, 76 Struggle Bug, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Bug Bite, Bug Buzz, Endure, Feint Attack, Final Gambit, Gust, Night Slash, Silver Wind

Tutor Move List

Bug Bite, Double-Edge, Fury Cutter, Giga Drain, Mud-Slap, Sleep Talk, Snore, Spite, String Shot

NINJASK

Base Stats:

HP:	6
Attack:	9
Defense:	5
Special Attack:	5
Special Defense:	5
Speed:	16

Basic Information

Type : Bug / Flying
Basic Ability 1: Speed Boost
Adv Ability 1: Infiltrator
Adv Ability 2: Rocket
Adv Ability 3: Blur
High Ability: Vanguard
Evolution:
1 - Nincada
2 - Ninjask Minimum 20

Size Information

Height : 2' 7" / 0.8m (Small)
Weight : 26.5 lbs. / 12kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore
Habitat : Desert, Forest

Capability List

Overland 3, Swim 3, Sky 8, Jump 2/2, Power 1, Naturewalk (Grassland, Forest), Wallclimber

Skill List

Athl 3d6+3, Acro 5d6+3, Combat 4d6, Stealth 4d6+2, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 5 Leech Life - Bug
- 9 Sand Attack - Ground
- 13 Fury Swipes - Normal
- 17 Agility - Psychic
- 20 Double Team - Normal
- 20 Fury Cutter - Bug
- 20 Screech - Normal
- 23 Slash - Normal
- 29 Mind Reader - Normal
- 35 Baton Pass - Normal
- 41 Swords Dance - Normal
- 47 X-Scissor - Bug

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 19 Roost, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 37 Sandstorm, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 54 False Swipe, 68 Giga Impact, 70 Flash, 75 Swords Dance, 76 Struggle Bug, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Air Cutter, Bug Bite (N), Defog, Double-Edge, Fury Cutter, Giga Drain, Mud-Slap, Ominous Wind, Roost, Silver Wind, Sleep Talk, Snore, Spite, String Shot, Swift, Up roar

SHEDINJA

Base Stats:

HP:	0
Attack:	9
Defense:	5
Special Attack:	3
Special Defense:	3
Speed:	4

Basic Information

Type : Bug / Ghost
Basic Ability 1: Wonderguard
Adv Ability 1: Dodge
Adv Ability 2: Magic Guard
Adv Ability 3: Wonder Skin
High Ability: Pressure

Evolution:

1 - Nincada
2 - Shedinja Splits from Nincada

Size Information

Height : 2' 7" / 0.8m (Small)
Weight : 2.6 lbs. / 1.2kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : Mineral

Diet : Nullivore

Habitat : Desert, Forest

Capability List

Overland 3, Swim 3, Sky 5, Jump 2/2, Power 1,
Naturewalk (Grassland, Forest), Darkvision, Dead
Silent, Soulless, Wallclimber

Skill List

Athl 2d6, Acro 4d6-1, Combat 3d6, Stealth 4d6, Per-
cep 3d6+2, Focus 3d6+1

Move List

Level Up Move List

5 Leech Life - Bug
9 Sand Attack - Ground
13 Fury Swipes - Normal
17 Spite - Ghost
21 Shadow Sneak - Ghost
25 Mind Reader - Normal
29 Confuse Ray - Ghost
33 Shadow Ball - Ghost
37 Grudge - Ghost
41 Heal Block - Psychic
45 Phantom Force - Ghost

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden
Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect,
21 Frustration, 22 Solar Beam, 27 Return, 28 Dig,
30 Shadow Ball, 32 Double Team, 37 Sandstorm, 40
Aerial Ace, 42 Facade, 44 Rest, 46 Thief, 48 Round,
54 False Swipe, 61 Will-O-Wisp, 65 Shadow Claw, 68
Giga Impact, 70 Flash, 76 Struggle Bug, 81 X-Scissor,
85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substi-
tute

Tutor Move List

Bug Bite, Fury Cutter, Giga Drain, Mud-Slap,
Natural Gift, Ominous Wind, Sleep Talk, Snore,
Spite, String Shot, Sucker Punch, Swift, Telekinesis,
Trick,

PARAS

Base Stats:

HP:	4
Attack:	7
Defense:	6
Special Attack:	5
Special Defense:	6
Speed:	3

Basic Information

Type : Bug / Grass
Basic Ability 1: Dry Skin
Basic Ability 2: Tochukaso
Adv Ability 1: Effect Spore
Adv Ability 2: Dire Spore
High Ability: Damp

Evolution:

1 - Paras
2 - Parasect Minimum 20

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 11.9 lbs. / 5.4kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug / Plant
Average Hatch Rate: 10 Days

Diet : Herbivore, Phototroph

Habitat : Cave, Rainforest

Capability List

Overland 4, Swim 2, Burrow 2, Jump 1/1, Power 1, Darkvision, Mushroom Harvest, Naturewalk (Grassland, Forest), Wallclimber, Underdog

Skill List

Athl 2d6, Acro 1d6+2, Combat 2d6, Stealth 3d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Scratch - Normal
- 6 Poison Powder - Poison
- 6 Stun Spore - Grass
- 11 Leech Life - Bug
- 17 Fury Cutter - Bug
- 22 Spore - Grass
- 27 Slash - Normal
- 33 Growth - Normal
- 38 Giga Drain - Grass
- 43 Aromatherapy - Grass
- 49 Rage Powder - Bug
- 54 X-Scissor - Bug

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 54 False Swipe, 70 Flash, 75 Swords Dance, 76 Struggle Bug, 81 X-Scissor, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Egg Move List

Agility, Bug Bite, Counter, Cross Poison, Endure, False Swipe, Fell Stinger, Flail, Leech Seed, Light Screen, Metal Claw, Natural Gift, Psybeam, Pursuit, Rototiller, Screech, Sweet Scent, Wide Guard

Tutor Move List

After You, Body Slam, Bug Bite, Bullet Seed, Double-Edge, Fury Cutter, Giga Drain, Knock Off, Seed Bomb, Snore, String Shot, Synthesis, Worry Seed

PARASECT

Base Stats:

HP:	6
Attack:	10
Defense:	8
Special Attack:	6
Special Defense:	8
Speed:	3

Basic Information

Type : Bug / Grass
Basic Ability 1: Dry Skin
Basic Ability 2: Tochukaso
Adv Ability 1: Effect Spore
Adv Ability 2: Dire Spore
High Ability: Damp

Evolution:

1 - Paras
2 - Parasect Minimum 20

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 65 lbs. / 29.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug / Plant

Diet : Phototroph

Habitat : Cave, Rainforest

Capability List

Overland 6, Swim 2, Burrow 3, Jump 1/1, Power 3, Darkvision, Mushroom Harvest, Naturewalk (Grassland, Forest), Planter (Herbs), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 3d6, Stealth 3d6-3, Percep 1d6, Focus 4d6

Move List

Level Up Move List

6 Poison Powder - Poison
6 Stun Spore - Grass
11 Leech Life - Bug
17 Fury Cutter - Bug
22 Spore - Grass
29 Slash - Normal
37 Growth - Normal
44 Giga Drain - Grass
51 Aromatherapy - Grass
59 Rage Powder - Bug
66 X-Scissor - Bug

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 54 False Swipe, 68 Giga Impact, 70 Flash, 75 Swords Dance, 76 Struggle Bug, 81 X-Scissor, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Tutor Move List

After You, Body Slam, Bug Bite, Bullet Seed, Counter, Cross Poison(N), Double-Edge, Fury Cutter, Giga Drain, Knock Off, Natural Gift, Seed Bomb, Sleep Talk, Snore, String Shot, Synthesis, Worry Seed

VENONAT

Base Stats:

HP:	6
Attack:	6
Defense:	5
Special Attack:	4
Special Defense:	6
Speed:	5

Basic Information

Type : Bug / Poison
 Basic Ability 1: Compound Eyes
 Basic Ability 2: Tinted Lens
 Adv Ability 1: Run Away
 Adv Ability 2: Shield Dust
 High Ability: Dust Cloud

Evolution:

- 1 - Venonat
- 2 - Venomoth Minimum 30

Size Information

Height : 3' 3" / 1m (Medium)
 Weight : 66.1 lbs. / 30kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Bug
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 4, Swim 2, Jump 1/2, Power 1, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6-1, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 3d6+2, Focus 3d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Disable - Normal
- 1 Foresight - Normal
- 5 Supersonic - Normal
- 11 Confusion - Psychic
- 13 Poison Powder - Poison
- 17 Leech Life - Bug
- 23 Stun Spore - Grass
- 25 Psybeam - Psychic
- 29 Sleep Powder - Grass
- 35 Signal Beam - Bug
- 37 Zen Headbutt - Psychic
- 41 Poison Fang - Poison
- 47 Psychic - Psychic

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 70 Flash, 76 Struggle Bug, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Agility, Baton Pass, Bug Bite, Giga Drain, Morning Sun, Rage Powder, Screech, Secret Power, Signal Beam, Skill Swap, Toxic Spikes

Tutor Move List

Bug Bite, Disable, Double-Edge, Giga Drain, Signal Beam, Skill Swap, Sleep Talk, Snore, String Shot, Swift, Zen Headbutt

VENOMOTH

Base Stats:

HP:	7
Attack:	7
Defense:	6
Special Attack:	9
Special Defense:	8
Speed:	9

Basic Information

Type : Bug / Poison
Basic Ability 1: Compound Eyes
Basic Ability 2: Tinted Lens
Adv Ability 1: Wonder Skin
Adv Ability 2: Shield Dust
High Ability: Dust Cloud

Evolution:

1 - Venonat
2 - Venomoth Minimum 30

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 27.6 lbs. / 12.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 2, Swim 2, Sky 6, Jump 1/2, Power 2

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 3d6, Percep 4d6+2, Focus 4d6+1

Move List

Level Up Move List

5 Supersonic - Normal
11 Confusion - Psychic
13 Poison Powder - Poison
17 Leech Life - Bug
23 Stun Spore - Grass
25 Psybeam - Psychic
29 Sleep Powder - Grass
31 Gust - Flying
37 Signal Beam - Bug
41 Zen Headbutt - Psychic
47 Poison Fang - Poison
55 Psychic - Psychic
59 Bug Buzz - Bug
63 Quiver Dance - Bug

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 19 Roost, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 32 Double Team, 36 Sludge Bomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 62 Acrobatics, 68 Giga Impact, 70 Flash, 76 Struggle Bug, 83 Infestation, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Bug Bite, Bug Buzz (N), Disable, Double-Edge, Foresight (N), Giga Drain, Ominous Wind, Quiver Dance (N), Roost, Signal Beam, Silver Wind (N), Skill Swap, Sleep Talk, Snore, String Shot, Swift, Tailwind, Twister, Zen Headbutt

LEDYBA

Base Stats:

HP:	4
Attack:	2
Defense:	3
Special Attack:	4
Special Defense:	8
Speed:	6

Basic Information

Type : Bug / Flying
Basic Ability 1: Early Bird
Basic Ability 2: Rattled
Adv Ability 1: Infiltrator
Adv Ability 2: Swarm
High Ability: Starlight

Evolution:

1 - Ledyba
2 - Ledian Minimum 15

Size Information

Height : 3' 3" / 1m (Small)
Weight : 23.8 lbs. / 10.8kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 4, Swim 2, Sky 3, Jump 1/2, Power 2, Naturewalk (Grassland, Forest), Wallclimber, Underdog

Skill List

Athl 2d6, Acro 3d6+1, Combat 2d6, Stealth 2d6, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 6 Supersonic - Normal
- 9 Comet Punch - Normal
- 14 Light Screen - Psychic
- 14 Reflect - Psychic
- 14 Safeguard - Normal
- 17 Mach Punch - Fighting
- 22 Baton Pass - Normal
- 25 Silver Wind - Bug
- 30 Agility - Psychic
- 33 Swift - Normal
- 38 Double-Edge - Normal
- 41 Bug Buzz - Bug

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 33 Reflect, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 62 Acrobatics, 70 Flash, 75 Swords Dance, 76 Struggle Bug, 83 Infestation, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 98 Power-Up Punch, 100 Confide

Egg Move List

Bide, Bug Bite, Bug Buzz, Dizzy Punch, Drain Punch, Encore, Focus Punch, Knock Off, Psybeam, Screech, Silver Wind, Tailwind

Tutor Move List

Air Cutter, Bug Bite, Drain Punch, Dynamic Punch, Giga Drain, Ice Punch, Knock Off, Mega Punch, Ominous Wind, Rollout, Roost, Sleep Talk, Snore, String Shot, Swift, Tailwind, Thunder Punch, Uproar

LEDIAN

Base Stats:

HP:	6
Attack:	4
Defense:	5
Special Attack:	6
Special Defense:	11
Speed:	9

Basic Information

Type : Bug / Flying
Basic Ability 1: Early Bird
Basic Ability 2: Huge Power
Adv Ability 1: Iron Fist
Adv Ability 2: Swarm
High Ability: Starlight

Evolution:

1 - Ledyba
2 - Ledian Minimum 15

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 78.5 lbs. / 35.6kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 6, Swim 3, Sky 6, Jump 2/2, Power 4, Naturewalk (Grassland, Forest), Wallclimber, Underdog

Skill List

Athl 4d6, Acro 4d6+3, Combat 3d6+2, Stealth 3d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

6 Supersonic - Normal
9 Comet Punch - Normal
14 Light Screen - Psychic
14 Reflect - Psychic
14 Safeguard - Normal
17 Mach Punch - Fighting
24 Baton Pass - Normal
29 Silver Wind - Bug
36 Agility - Psychic
41 Swift - Normal
48 Double-Edge - Normal
53 Bug Buzz - Bug

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 33 Reflect, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 62 Acrobatics, 68 Giga Impact, 70 Flash, 75 Swords Dance, 76 Struggle Bug, 83 Infestation, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Air Cutter, Bug Bite, Comet Punch(N), Drain Punch, Dynamic Punch, Focus Punch, Giga Drain, Ice Punch, Knock Off, Mega Punch, Mud-Slap, Ominous Wind, Rollout, Roost, Sleep Talk, Snore, String Shot, Swift, Tailwind, Thunder Punch, Uproar

SPINARAK

Base Stats:

HP:	4
Attack:	6
Defense:	4
Special Attack:	4
Special Defense:	4
Speed:	3

Basic Information

Type : Bug / Poison

Basic Ability 1: Insomnia

Adv Ability 1: Swarm

Adv Ability 2: Silk Threads

Adv Ability 3: Sniper

High Ability: Ambush

Evolution:

1 - Spinarak

2 - Ariados Minimum 20

Size Information

Height : 1' 8" / 0.5m (Small)

Weight : 18.7 lbs. / 8.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Bug

Average Hatch Rate: 7 Days

Diet : Carnivore

Habitat : Forest, Rainforest

Capability List

Overland 4, Swim 2, Jump 1/2, Power 1, Naturewalk (Grassland, Forest), Threaded, Wallclimber, Underdog

Skill List

Athl 1d6, Acro 3d6+1, Combat 2d6, Stealth 3d6+2, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Poison Sting - Poison
- 1 String Shot - Bug
- 5 Scary Face - Normal
- 8 Constrict - Normal
- 12 Leech Life - Bug
- 15 Night Shade - Ghost
- 19 Shadow Sneak - Ghost
- 22 Fury Swipes - Normal
- 26 Sucker Punch - Dark
- 29 Spider Web - Bug
- 33 Agility - Psychic
- 36 Pin Missile - Bug
- 40 Psychic - Psychic
- 43 Poison Jab - Poison
- 47 Cross Poison - Poison
- 50 Sticky Web - Bug

TM/HM Move List

01 Hone Claws, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 29 Psychic, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 70 Flash, 76 Struggle Bug, 81 X-Scissor, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Baton Pass, Disable, Electroweb, Night Slash, Poison Jab, Psybeam, Pursuit, Rage Powder, Signal Beam, Sonic Boom, Toxic Spikes, Twineedle

Tutor Move List

Body Slam, Bounce, Bug Bite, Double-Edge, Electroweb, Foul Play, Giga Drain, Signal Beam, Snore, String Shot, Sucker Punch

ARIADOS

Base Stats:

HP:	7
Attack:	9
Defense:	7
Special Attack:	6
Special Defense:	6
Speed:	4

Basic Information

Type : Bug / Poison
Basic Ability 1: Insomnia
Adv Ability 1: Swarm
Adv Ability 2: Silk Threads
Adv Ability 3: Sniper
High Ability: Ambush

Evolution:

1 - Spinarak
2 - Ariados Minimum 20

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 73.9 lbs. / 33.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 7 Days

Diet : Carnivore

Habitat : Forest, Rainforest, Cave

Capability List

Overland 6, Swim 3, Jump 2/2, Power 3, Naturewalk (Grassland, Forest), Threaded, Wallclimber, Underdog

Skill List

Athl 2d6, Acro 4d6, Combat 3d6+2, Stealth 4d6+1, Percep 3d6, Focus 3d6

Move List

Level Up Move List

5 Scary Face - Normal
8 Constrict - Normal
12 Leech Life - Bug
15 Night Shade - Ghost
19 Shadow Sneak - Ghost
23 Fury Swipes - Normal
28 Sucker Punch - Dark
32 Spider Web - Bug
37 Agility - Psychic
41 Pin Missile - Bug
46 Psychic - Psychic
50 Poison Jab - Poison
55 Cross Poison - Poison
58 Sticky Web - Bug

TM/HM Move List

01 Hone Claws, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 29 Psychic, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 68 Giga Impact, 70 Flash, 76 Struggle Bug, 81 X-Scissor, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Body Slam, Bounce, Bug Bite (N), Constrict, Double-Edge, Electroweb, Fell Stinger (N), Foul Play, Giga Drain, Signal Beam, Snore, String Shot, Sucker Punch, Venom Drench (N)

YANMA

Base Stats:

HP:	7
Attack:	7
Defense:	5
Special Attack:	8
Special Defense:	5
Speed:	10

Basic Information

Type : Bug / Flying
Basic Ability 1: Speed Boost
Basic Ability 2: Compound Eyes
Adv Ability 1: Frisk
Adv Ability 2: Rocket
High Ability: Tinted Lens

Evolution:

1 - Yanma
2 - Yanmega Learn Ancient Power

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 83.8 lbs. / 38kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Forest, Marsh

Capability List

Overland 2, Swim 2, Sky 4, Jump 1/1, Power 3, Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 2d6-1, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Foresight - Normal
- 1 Tackle - Normal
- 6 Quick Attack - Normal
- 11 Double Team - Normal
- 14 Sonic Boom - Normal
- 17 Detect - Fighting
- 22 Supersonic - Normal
- 27 Uproar - Normal
- 30 Pursuit - Dark
- 33 Ancient Power - Rock
- 38 Hypnosis - Psychic
- 43 Wing Attack - Flying
- 46 Screech - Normal
- 49 U-Turn - Bug
- 54 Air Slash - Flying
- 57 Bug Buzz - Bug

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 19 Roost, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 70 Flash, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Double-Edge, Feint Attack, Feint, Leech Life, Pursuit, Reversal, Secret Power, Signal Beam, Silver Wind, Whirlwind

Tutor Move List

Air Cutter, Ancient Power, Bug Bite, Double-Edge, Giga Drain, Ominous Wind, Roost, Signal Beam, Sleep Talk, Snore, Steel Wing, String Shot, Swift, Tailwind, Uproar

YANMEGA

Base Stats:

HP:	9
Attack:	8
Defense:	9
Special Attack:	12
Special Defense:	6
Speed:	10

Basic Information

Type : Bug / Flying
Basic Ability 1: Speed Boost
Basic Ability 2: Compound Eyes
Adv Ability 1: Frisk
Adv Ability 2: Rocket
High Ability: Tinted Lens

Evolution:

1 - Yanma
2 - Yanmega Learn Ancient Power

Size Information

Height : 6' 3" / 1.9m (Medium)
Weight : 113.5 lbs. / 51.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Carnivore

Habitat : Forest, Marsh

Capability List

Overland 4, Swim 3, Sky 7, Jump 1/1, Power 5,
Mountable 1

Skill List

Athl 4d6, Acro 4d6+2, Combat 3d6+2, Stealth 3d6-2,
Percep 4d6+2, Focus 3d6

Move List

Level Up Move List

6 Quick Attack - Normal
11 Double Team - Normal
14 Sonic Boom - Normal
17 Detect - Fighting
22 Supersonic - Normal
27 Uproar - Normal
30 Pursuit - Dark
33 Ancient Power - Rock
38 Feint - Normal
43 Slash - Normal
46 Screech - Normal
49 U-Turn - Bug
54 Air Slash - Flying
57 Bug Buzz - Bug

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 15
Hyper Beam, 17 Protect, 19 Roost, 21 Frustration, 22
Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball,
32 Double Team, 32 Double Team, 40 Aerial Ace,
42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round,
51 Steel Wing, 68 Giga Impact, 70 Flash, 76 Struggle
Bug, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88
Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Air Slash (N), Ancient Power, Bug
Bite (N), Bug Buzz (N), Defog, Double-Edge, Fore-
sight, Giga Drain, Mud-Slap, Night Slash (N), Omi-
nous Wind, Roost, Secret Power, Signal Beam, Silver
Wind, Sleep Talk, Snore, Steel Wing, String Shot,
Swift, Tailwind, Uproar

PINECO

Base Stats:

HP:	5
Attack:	7
Defense:	9
Special Attack:	4
Special Defense:	4
Speed:	2

Basic Information

Type : Bug
 Basic Ability 1: Sturdy
 Basic Ability 2: Rock Head
 Adv Ability 1: Overcoat
 Adv Ability 2: Weak Armor
 High Ability: Aftermath

Evolution:

- 1 - Pineco
- 2 - Forretress Minimum 30

Size Information

Height : 2' 0" / 0.6m (Small)
 Weight : 15.9 lbs. / 7.2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Bug
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest

Capability List

Overland 2, Swim 2, Jump 1/2, Power 3, Naturewalk (Grassland, Forest), Threaded, Underdog, Volatile Bomb

Skill List

Athl 2d6, Acro 1d6, Combat 2d6, Stealth 3d6+2, Percep 3d6+2, Focus 2d6

Move List

Level Up Move List

- 1 Protect - Normal
- 1 Tackle - Normal
- 6 Self-Destruct - Normal
- 9 Bug Bite - Bug
- 12 Take Down - Normal
- 17 Rapid Spin - Normal
- 20 Bide - Normal
- 23 Natural Gift - Normal
- 28 Spikes - Ground
- 31 Payback - Dark
- 34 Explosion - Normal
- 39 Iron Defense - Steel
- 42 Gyro Ball - Steel
- 45 Double-Edge - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 33 Reflect, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 66 Payback, 74 Gyro Ball, 76 Struggle Bug, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Counter, Double-Edge, Endure, Flail, Pin Missile, Power Trick, Reflect, Revenge, Sand Tomb, Stealth Rock, Swift, Toxic Spikes

Tutor Move List

Body Slam, Bug Bite, Defense Curl, Drill Run, Giga Drain, Gravity, Iron Defense, Pain Split, Rollout, Sleep Talk, Snore, Stealth Rock, String Shot

FORRETRESS

Base Stats:

HP:	8
Attack:	9
Defense:	14
Special Attack:	6
Special Defense:	6
Speed:	4

Basic Information

Type : Bug / Steel
Basic Ability 1: Sturdy
Basic Ability 2: Rock Head
Adv Ability 1: Overcoat
Adv Ability 2: Battle Armor
High Ability: Aftermath

Evolution:

1 - Pineco
2 - Forretress Minimum 30

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 277.3 lbs. / 125.8kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore
Habitat : Forest

Capability List

Overland 4, Swim 2, Jump 1/1, Power 6, Naturewalk (Grassland, Forest), Threaded, Volatile Bomb

Skill List

Athl 5d6, Acro 2d6, Combat 2d6, Stealth 2d6+2, Percep 4d6+2, Focus 3d6

Move List

Level Up Move List

- 6 Self-Destruct - Normal
- 9 Bug Bite - Bug
- 12 Take Down - Normal
- 17 Rapid Spin - Normal
- 20 Bide - Normal
- 23 Natural Gift - Normal
- 28 Spikes - Ground
- 31 Mirror Shot - Steel
- 32 Autotomize - Steel
- 36 Payback - Dark
- 42 Explosion - Normal
- 46 Iron Defense - Steel
- 50 Gyro Ball - Steel
- 56 Double-Edge - Normal
- 60 Magnet Rise - Electric
- 64 Zap Cannon - Electric
- 70 Heavy Slam - Steel

TM/HM Move List

A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 33 Reflect, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 66 Payback, 68 Giga Impact, 69 Rock Polish, 72 Volt Switch, 74 Gyro Ball, 76 Struggle Bug, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash

Tutor Move List

Block, Body Slam, Bug Bite, Counter, Defense Curl, Drill Run, Giga Drain, Gravity, Iron Defense, Magnet Rise, Pain Split, Rollout, Self-Destruct, Signal Beam, Sleep Talk, Snore, Stealth Rock, String Shot, Take Down, Toxic Spikes(N)

SURSKIT

Base Stats:

HP:	4
Attack:	3
Defense:	3
Special Attack:	5
Special Defense:	5
Speed:	7

Basic Information

Type : Bug / Water
 Basic Ability 1: Danger Syrup
 Adv Ability 1: Spinning Dance
 Adv Ability 2: Swift Swim
 Adv Ability 3: Maelstrom Pulse
 High Ability: Rain Dish

Evolution:

1 - Surskit
 2 - Masquerain Minimum 20

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 3.7 lbs. / 1.7kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1 / Bug
 Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Freshwater

Capability List

Overland 4, Swim 4, Jump 2/2, Power 1, Threaded, Naturewalk (Wetlands), Underdog, Honey Gather

Skill List

Athl 2d6, Acro 3d6, Combat 1d6, Stealth 2d6, Percep 3d6+1, Focus 2d6

Move List

Level Up Move List

1 Bubble - Water
 6 Quick Attack - Normal
 9 Sweet Scent - Normal
 14 Water Sport - Water
 17 Bubble Beam - Water
 22 Agility - Psychic
 25 Mist - Ice
 25 Haze - Ice
 30 Aqua Jet - Water
 35 Baton Pass - Normal
 38 Sticky Web - Bug

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 55 Scald, 70 Flash, 76 Struggle Bug, 77 Psych Up, 83 Infestation, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Aqua Jet, Bug Bite, Endure, Fell Stinger, Foresight, Hydro Pump, Mind Reader, Mud Shot, Power Split, Psybeam, Signal Beam

Tutor Move List

Bug Bite, Double-Edge, Giga Drain, Icy Wind, Mud-Slap, Signal Beam, Sleep Talk, Snore, String Shot, Swift, Water Pulse

MASQUERAIN

Base Stats:

HP:	7
Attack:	6
Defense:	6
Special Attack:	8
Special Defense:	8
Speed:	6

Basic Information

Type : Bug / Flying
Basic Ability 1: Intimidate
Adv Ability 1: Spinning Dance
Adv Ability 2: Unnerve
Adv Ability 3: Water Absorb
High Ability: Dodge

Evolution:

1 - Surskit
2 - Masquerain Minimum 20

Size Information

Height : 2' 7" / 0.8m (Medium)
Weight : 7.9 lbs. / 3.6kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Bug

Diet : Herbivore

Habitat : Freshwater

Capability List

Overland 2, Swim 3, Sky 5, Jump 2/2, Power 1, Underdog

Skill List

Athl 2d6, Acro 4d6+1, Combat 1d6, Stealth 4d6+2, Percep 4d6, Focus 2d6

Move List

Level Up Move List

6 Quick Attack - Normal
9 Sweet Scent - Normal
14 Water Sport - Water
17 Gust - Flying
22 Scary Face - Normal
22 Air Cutter - Flying
26 Stun Spore - Grass
32 Silver Wind - Bug
38 Air Slash - Flying
42 Bug Buzz - Bug
48 Whirlwind - Normal
52 Quiver Dance - Bug

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 22 Solar Beam, 27 Return, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 55 Scald, 68 Giga Impact, 70 Flash, 76 Struggle Bug, 77 Psych Up, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Air Cutter, Bug Bite, Bug Buzz (N), Defog, Double-Edge, Giga Drain, Icy Wind, Mud-Slap, Ominous Wind (N), Roost, Signal Beam, Sleep Talk, Snore, String Shot, Swift, Tailwind, Twister, Water Pulse, Whirlwind (N)

KRICKETOT

Base Stats:

HP:	4
Attack:	3
Defense:	4
Special Attack:	3
Special Defense:	4
Speed:	3

Basic Information

Type : Bug

Basic Ability 1: Shed Skin

Basic Ability 2: Run Away

Adv Ability 1: Swarm

Adv Ability 2: Technician

High Ability: Drown Out

Evolution:

1 - Kricketot

2 - Kricketune Minimum 10

Size Information

Height : 1' 0" / 0.3m (Small)

Weight : 4.9 lbs. / 2.2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Bug

Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 4, Swim 2, Jump 2/3, Power 1, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6, Acro 3d6+1, Combat 1d6, Stealth 2d6, Percep 2d6, Focus 2d6+2

Move List

Level Up Move List

- 1 Bide - Normal
- 1 Growl - Normal
- 6 Struggle Bug - Bug
- 16 Bug Bite - Bug

Tutor Move List

Bug Bite, Endeavor, Mud-Slap, Snore, Uproar, Bug Bite, String Shot

KRICKETUNE

Base Stats:

HP:	8
Attack:	9
Defense:	5
Special Attack:	6
Special Defense:	5
Speed:	7

Basic Information

Type : Bug
Basic Ability 1: Confidence
Basic Ability 2: Rally
Adv Ability 1: Swarm
Adv Ability 2: Technician
High Ability: Drown Out
Evolution:
1 - Kricketot
2 - Kricketune Minimum 10

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 56.2 lbs. / 25.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore
Habitat : Forest, Grassland

Capability List

Overland 8, Swim 4, Sky 5, Jump 5/5, Power 2, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6, Acro 4d6+1, Combat 3d6+1, Stealth 3d6, Percep 3d6+1, Focus 4d6+2

Move List

Level Up Move List

- 10 Fury Cutter - Bug
- 14 Leech Life - Bug
- 18 Sing - Normal
- 22 Focus Energy - Normal
- 26 Slash - Normal
- 30 X-Scissor - Bug
- 34 Screech - Normal
- 38 Taunt - Dark
- 42 Night Slash - Dark
- 44 Sticky Web - Bug
- 46 Bug Buzz - Bug
- 50 Perish Song - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 31 Brick Break, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 54 False Swipe, 68 Giga Impact, 70 Flash, 75 Swords Dance, 76 Struggle Bug, 81 X-Scissor, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch

Tutor Move List

Bug Bite, Endeavor, Fury Cutter, Heal Bell, Knock Off, Mud-Slap, Silver Wind, Sleep Talk, Snore, String Shot, Uproar

COMBEE

Base Stats:

HP: 3
 Attack: 3
 Defense: 4
 Special Attack: 3
 Special Defense: 4
 Speed: 7

Basic Information

Type : Bug / Flying
 Basic Ability 1: Pickup
 Adv Ability 1: Hustle
 Adv Ability 2: Pack Hunt
 Adv Ability 3: Teamwork
 High Ability: Dodge

Evolution:

1 - Combee
 2 - Vespiquen Minimum 20 Female

Size Information

Height : 1' 0" / 0.3m (Small)
 Weight : 12.1 lbs. / 5.5kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Bug
 Average Hatch Rate: 7 Days

Diet : Herbivore
 Habitat : Forest

Capability List

Overland 1, Swim 1, Sky 4, Jump 1/1, Power 1, Underdog, Honey Gather

Skill List

Athl 1d6, Acro 3d6, Combat 1d6, Stealth 3d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

1 Gust - Flying
 1 Sweet Scent - Normal
 13 Bug Bite - Bug
 29 Bug Buzz - Bug

Tutor Move List

Air Cutter, Bug Bite, Endeavor, Mud-Slap, Natural Gift, Ominous Wind, Snore, String Shot, Swift, Tailwind

VESPIQUEN

Base Stats:

HP:	7
Attack:	8
Defense:	10
Special Attack:	8
Special Defense:	10
Speed:	4

Basic Information

Type : Bug / Flying
Basic Ability 1: Rally
Adv Ability 1: Pressure
Adv Ability 2: Unnerve
Adv Ability 3: Friend Guard
High Ability: Full Guard

Evolution:

1 - Combee
2 - Vespiquen Minimum 20 Female

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 84.9 lbs. / 38.5kg (3)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : Bug

Diet : Herbivore
Habitat : Forest

Capability List

Overland 3, Swim 3, Sky 5, Jump 1/1, Power 3, Pack Mon, Honey Gather

Skill List

Athl 2d6+3, Acro 4d6, Combat 3d6+2, Stealth 2d6, Percep 3d6+2, Focus 4d6

Move List

Level Up Move List

- 5 Fury Cutter - Bug
- 9 Pursuit - Dark
- 13 Fury Swipes - Normal
- 17 Defend Order - Bug
- 21 Slash - Normal
- 25 Power Gem - Rock
- 29 Heal Order - Bug
- 33 Toxic - Poison
- 37 Air Slash - Flying
- 41 Captivate - Normal
- 45 Attack Order - Bug
- 49 Swagger - Normal
- 53 Destiny Bond - Ghost
- 57 Fell Stinger - Bug

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 36 Sludge Bomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 60 Quash, 62 Acrobatics, 68 Giga Impact, 70 Flash, 76 Struggle Bug, 83 Infestation, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Bug Bite, Confuse Ray (N), Destiny Bond (N), Endeavor, Fell Stinger (N), Fury Cutter, Mud-Slap, Natural Gift, Ominous Wind, Roost, Signal Beam, Silver Wind, Sleep Talk, Snore, String Shot, Swift, Tailwind

DWEBBLE

Base Stats:

HP:	5
Attack:	7
Defense:	9
Special Attack:	4
Special Defense:	4
Speed:	6

Basic Information

Type : Bug / Rock
Basic Ability 1: Sturdy
Basic Ability 2: Shell Armor
Adv Ability 1: Hyper Cutter
Adv Ability 2: Weak Armor
High Ability: Rattled

Evolution:

1 - Dwebble
2 - Crustle Minimum 30

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 32 lbs. / 14.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug / Mineral
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Desert, Grassland, Mountain

Capability List

Overland 4, Swim 1, Burrow 4, Jump 1/1, Power 2,
Naturewalk (Desert, Mountain), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6, Stealth 3d6+2, Per-
cep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Fury Cutter - Bug
- 5 Rock Blast - Rock
- 7 Withdraw - Water
- 11 Sand Attack - Ground
- 13 Feint Attack - Dark
- 17 Smack Down - Rock
- 19 Rock Polish - Rock
- 23 Bug Bite - Bug
- 24 Stealth Rock - Rock
- 29 Rock Slide - Rock
- 31 Slash - Normal
- 35 X-Scissor - Bug
- 37 Shell Smash - Normal
- 41 Flail - Normal
- 43 Rock Wrecker - Rock

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06
Toxic, 10 Hidden Power, 15 Hyper Beam, 17 Protect,
21 Frustration, 22 Solar Beam, 23 Smack Down, 26
Earthquake, 27 Return, 28 Dig, 32 Double Team, 37
Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade,
44 Rest, 45 Attract, 48 Round, 65 Shadow Claw,
68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 75
Swords Dance, 76 Struggle Bug, 78 Bulldoze, 80 Rock
Slide, 81 X-Scissor, 84 Poison Jab, 87 Swagger, 88
Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature
Power

Egg Move List

Block, Counter, Curse, Endure, Iron Defense,
Night Slash, Rototiller, Sand Tomb, Spikes, Wide
Guard

Tutor Move List

Block, Bug Bite, Iron Defense, Knock Off,
Sleep Talk, Snore, Stealth Rock

CRUSTLE

Base Stats:

HP:	7
Attack:	10
Defense:	13
Special Attack:	7
Special Defense:	8
Speed:	5

Basic Information

Type : Bug / Rock
Basic Ability 1: Sturdy
Basic Ability 2: Shell Armor
Adv Ability 1: Hyper Cutter
Adv Ability 2: Weak Armor
High Ability: Rattled

Evolution:

1 - Dwebble
2 - Crustle Minimum 30

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 440.9 lbs. / 200kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug / Mineral

Diet : Herbivore, Terravore

Habitat : Cave, Desert, Grassland, Mountain

Capability List

Overland 5, Swim 1, Burrow 5, Jump 1/1, Power 5,
Naturewalk (Desert, Mountain), Groundshaper

Skill List

Athl 4d6, Acro 1d6, Combat 2d6, Stealth 4d6+2, Per-
cep 3d6, Focus 3d6

Move List

Level Up Move List

- 5 Rock Blast - Rock
- 7 Withdraw - Water
- 11 Sand Attack - Ground
- 13 Feint Attack - Dark
- 17 Smack Down - Rock
- 19 Rock Polish - Rock
- 23 Bug Bite - Bug
- 24 Stealth Rock - Rock
- 29 Rock Slide - Rock
- 31 Slash - Normal
- 38 X-Scissor - Bug
- 43 Shell Smash - Normal
- 50 Flail - Normal
- 55 Rock Wrecker - Rock

TM/HM Move List

A4 Strength, 02 Dragon Claw, 05 Roar, 06
Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day,
12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration,
23 Smack Down, 27 Return, 28 Dig, 31 Brick Break,
32 Double Team, 36 Sludge Bomb, 39 Rock Tomb,
41 Torment, 42 Facade, 44 Rest, 45 Attract, 47 Low
Sweep, 48 Round, 52 Focus Blast, 56 Fling, 59 In-
cinerate, 66 Payback, 67 Retaliate, 71 Stone Edge, 80
Rock Slide, 81 X-Scissor, 82 Dragon Tail, 84 Poison
Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90
Substitute, 94 Rock Smash, 95 Snarl, 96 Nature Power

Tutor Move List

Block, Bug Bite, Iron Defense, Knock Off,
Shell Smash(N), Sleep Talk, Snore, Stealth Rock

KARRABLAST

Base Stats:

HP: 5
 Attack: 8
 Defense: 5
 Special Attack: 4
 Special Defense: 5
 Speed: 6

Basic Information

Type : Bug
 Basic Ability 1: Shed Skin
 Adv Ability 1: Moxie
 Adv Ability 2: Unburden
 Adv Ability 3: Swarm
 High Ability: No Guard

Evolution:

1 - Karrablast
 2 - Escavalier Interact with Shelmet Minimum 20

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 13 lbs. / 5.9kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Bug
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 4, Swim 2, Jump 1/2, Power 2, Naturewalk (Forest), Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6+2

Move List

Level Up Move List

1 Peck - Flying
 4 Leer - Normal
 8 Endure - Normal
 13 Fury Cutter - Bug
 16 Fury Attack - Normal
 20 Headbutt - Normal
 25 False Swipe - Normal
 28 Bug Buzz - Bug
 32 Slash - Normal
 37 Take Down - Normal
 40 Scary Face - Normal
 44 X-Scissor - Bug
 49 Flail - Normal
 52 Swords Dance - Normal
 56 Double-Edge - Normal

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 54 False Swipe, 75 Swords Dance, 76 Struggle Bug, 81 X-Scissor, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Bug Bite, Counter, Drill Run, Feint Attack, Horn Attack, Knock Off, Megahorn, Pursuit, Screech

Tutor Move List

Bug Bite, Giga Drain, Iron Defense, Knock Off, Sleep Talk, Snore

ESCAVALIER

Base Stats:

HP:	7
Attack:	14
Defense:	11
Special Attack:	6
Special Defense:	11
Speed:	2

Basic Information

Type : Bug / Steel
Basic Ability 1: Shell Armor
Adv Ability 1: Lancer
Adv Ability 2: Overcoat
Adv Ability 3: Swarm
High Ability: Analytic

Evolution:

- 1 - Karrablast
- 2 - Escavalier Interact with Shelmet Minimum 20

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 72.8 lbs. / 33kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest

Capability List

Overland 5, Swim 3, Sky 7, Jump 1/1, Power 4, Naturewalk (Forest)

Skill List

Athl 4d6+2, Acro 3d6+2, Combat 4d6+2, Stealth 3d6-1, Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

- 4 Leer - Normal
- 8 Quick Guard - Fighting
- 13 Twineedle - Bug
- 16 Fury Attack - Normal
- 20 Headbutt - Normal
- 25 False Swipe - Normal
- 28 Bug Buzz - Bug
- 32 Slash - Normal
- 37 Iron Head - Steel
- 40 Iron Defense - Steel
- 44 X-Scissor - Bug
- 49 Reversal - Fighting
- 52 Swords Dance - Normal
- 56 Giga Impact - Normal
- 60 Fell Stinger - Bug

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 53 Energy Ball, 54 False Swipe, 68 Giga Impact, 75 Swords Dance, 76 Struggle Bug, 81 X-Scissor, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Bug Bite, Double-Edge (N), Giga Drain, Iron Defense, Knock Off, Sleep Talk, Snore

SHELMET

Base Stats:

HP:	5
Attack:	4
Defense:	9
Special Attack:	4
Special Defense:	7
Speed:	3

Basic Information

Type : Bug
Basic Ability 1: Shell Armor
Adv Ability 1: Overcoat
Adv Ability 2: Hydration
Adv Ability 3: Sturdy
High Ability: Dodge

Evolution:

1 - Shelmet
2 - Accelgor Interact with Karrablast
Minimum 20

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 17 lbs. / 7.7kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Marsh

Capability List

Overland 4, Swim 2, Jump 1/1, Power 2, Naturewalk (Forest), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

1 Leech Life - Bug
4 Acid - Poison
8 Bide - Normal
13 Curse - Ghost
16 Struggle Bug - Bug
20 Mega Drain - Grass
25 Yawn - Normal
28 Protect - Normal
32 Acid Armor - Poison
37 Giga Drain - Grass
40 Body Slam - Normal
44 Bug Buzz - Bug
49 Recover - Normal
52 Guard Swap - Psychic
56 Final Gambit - Fighting

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 76 Struggle Bug, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Baton Pass, Double-Edge, Encore, Endure, Feint, Guard Split, Mind Reader, Mud-Slap, Pursuit, Spikes

Tutor Move List

Bug Bite, Gastro Acid, Giga Drain, Signal Beam, Sleep Talk, Snore

ACCELGOR

Base Stats:

HP:	8
Attack:	7
Defense:	4
Special Attack:	10
Special Defense:	6
Speed:	15

Basic Information

Type : Bug
Basic Ability 1: Blur
Adv Ability 1: Swarm
Adv Ability 2: Hydration
Adv Ability 3: Unburden
High Ability: Vanguard

Evolution:

- 1 - Shelmet
- 2 - Accelgor Interact with Karrablast
Minimum 20

Size Information

Height : 2' 07" / 0.8m (Small)
Weight : 55.8 lbs. / 25.3kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore

Habitat : Forest

Capability List

Overland 8, Swim 6, Jump 2/3, Power 3, Naturewalk (Forest)

Skill List

Athl 3d6, Acro 5d6+2, Combat 4d6, Stealth 3d6+4, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 4 Acid Spray - Poison
- 8 Double Team - Normal
- 13 Quick Attack - Normal
- 16 Struggle Bug - Bug
- 20 Mega Drain - Grass
- 25 Swift - Normal
- 28 Me First - Normal
- 32 Agility - Psychic
- 37 Giga Drain - Grass
- 40 U-turn - Bug
- 44 Bug Buzz - Bug
- 49 Recover - Normal
- 52 Power Swap - Psychic
- 56 Final Gambit - Fighting

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 36 Sludge Bomb, 37 Sandstorm, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 53 Energy Ball, 68 Giga Impact, 76 Struggle Bug, 83 Infestation, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Bug Bite, Final Gambit (N), Gastro Acid, Giga Drain, Knock Off, Power Swap (N), Signal Beam, Sleep Talk, Snore, Water Shuriken (N)

JOLTIK

Base Stats:

HP:	5
Attack:	5
Defense:	5
Special Attack:	6
Special Defense:	5
Speed:	7

Basic Information

Type : Bug / Electric
 Basic Ability 1: Compound Eyes
 Basic Ability 2: Unnerve
 Adv Ability 1: Static
 Adv Ability 2: Swarm
 High Ability: Sequence

Evolution:

- 1 - Joltik
- 2 - Galvantula Minimum 35

Size Information

Height : 0' 4" / 0.1m (Small)
 Weight : 1.3 lbs. / 0.6kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Bug
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Cave, Forest

Capability List

Overland 4, Swim 2, Jump 1/1, Power 1, Naturewalk (Grassland, Forest), Zapper, Threaded, Wallclimber, Underdog

Skill List

Athl 1d6, Acro 3d6, Combat 2d6, Stealth 4d6, Percep 2d6+2, Focus 2d6

Move List

Level Up Move List

- 1 Leech Life - Bug
- 1 Spider Web - Bug
- 1 String Shot - Bug
- 4 Thunder Wave - Electric
- 7 Screech - Normal
- 12 Fury Cutter - Bug
- 15 Electroweb - Electric
- 18 Bug Bite - Bug
- 23 Gastro Acid - Poison
- 26 Slash - Normal
- 29 Electro Ball - Electric
- 34 Signal Beam - Bug
- 37 Agility - Psychic
- 40 Sucker Punch - Dark
- 45 Discharge - Electric
- 48 Bug Buzz - Bug

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 57 Charge Beam, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 76 Struggle Bug, 81 X-Scissor, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge

Egg Move List

Camouflage, Cross Poison, Disable, Feint Attack, Pin Missile, Poison Sting, Pursuit, Rock Climb

Tutor Move List

Bounce, Bug Bite, Electroweb, Gastro Acid, Giga Drain, Magnet Rise, Signal Beam, Sleep Talk, Snore

GALVANTULA

Base Stats:

HP:	7
Attack:	8
Defense:	6
Special Attack:	10
Special Defense:	6
Speed:	11

Basic Information

Type : Bug / Electric
Basic Ability 1: Compound Eyes
Basic Ability 2: Unnerve
Adv Ability 1: Static
Adv Ability 2: Swarm
High Ability: Sequence

Evolution:

- 1 - Joltik
- 2 - Galvantula Minimum 35

Size Information

Height : 2' 07" / 0.8m (Medium)
Weight : 31.5 lbs. / 14.3kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Carnivore

Habitat : Cave, Forest

Capability List

Overland 6, Swim 3, Jump 2/2, Power 2, Naturewalk (Grassland, Forest), Zapper, Threaded, Wallclimber

Skill List

Athl 3d6+2, Acro 4d6, Combat 3d6, Stealth 3d6, Percep 3d6+2, Focus 3d6

Move List

Level Up Move List

- 4 Thunder Wave - Electric
- 7 Screech - Normal
- 12 Fury Cutter - Bug
- 15 Electroweb - Electric
- 18 Bug Bite - Bug
- 23 Gastro Acid - Poison
- 26 Slash - Normal
- 29 Electro Ball - Electric
- 34 Signal Beam - Bug
- 40 Agility - Psychic
- 46 Sucker Punch - Dark
- 54 Discharge - Electric
- 60 Bug Buzz - Bug
- 65 Sticky Web - Bug

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 57 Charge Beam, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 76 Struggle Bug, 81 X-Scissor, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge

Tutor Move List

Bounce, Bug Bite, Electroweb, Gastro Acid, Giga Drain, Magnet Rise, Signal Beam, Sleep Talk, Snore, Sticky Web (N)

SCYTHER

Base Stats:

HP:	7
Attack:	11
Defense:	8
Special Attack:	6
Special Defense:	8
Speed:	11

Basic Information

Type : Bug / Flying
 Basic Ability 1: Technician
 Basic Ability 2: Vanguard
 Adv Ability 1: Swarm
 Adv Ability 2: Steadfast
 High Ability: Parry

Evolution:

- 1 - Scyther
- 2 - Scizor Holding Metal Coat Minimum 30

Size Information

Height : 4' 11" / 1.5m (Medium)
 Weight : 123.5 lbs. / 56kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Bug
 Average Hatch Rate: 13 Days

Diet : Carnivore

Habitat : Forest, Grassland, Rainforest

Capability List

Overland 8, Swim 4, Sky 8, Jump 2/3, Power 6, Naturewalk (Grassland, Forest)

Skill List

Athl 4d6, Acro 5d6+2, Combat 4d6+2, Stealth 3d6+2, Percep 3d6, Focus 3d6-2

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Quick Attack - Normal
- 5 Focus Energy - Normal
- 9 Pursuit - Dark
- 13 False Swipe - Normal
- 17 Agility - Psychic
- 21 Wing Attack - Flying
- 25 Fury Cutter - Bug
- 29 Slash - Normal
- 33 Razor Wind - Normal
- 37 Double Team - Normal
- 41 X-Scissor - Bug
- 45 Night Slash - Dark
- 49 Double Hit - Normal
- 53 Air Slash - Flying
- 57 Swords Dance - Normal
- 61 Feint - Normal

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 27 Return, 31 Brick Break, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 54 False Swipe, 68 Giga Impact, 75 Swords Dance, 76 Struggle Bug, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash

Egg Move List

Baton Pass, Bug Buzz, Counter, Defog, Endure, Light Screen, Night Slash, Quick Guard, Razor Wind, Reversal, Safeguard, Silver Wind, Steel Wing

Tutor Move List

Bug Bite, Defog, Double-Edge, Fury Cutter, Knock Off, Ominous Wind, Roost, Sleep Talk, Snore, Swift, Tailwind, Vacuum Wave(N)

SCIZOR

Base Stats:

HP:	7
Attack:	13
Defense:	10
Special Attack:	6
Special Defense:	8
Speed:	7

Basic Information

Type : Bug / Steel
Basic Ability 1: Technician
Basic Ability 2: Light Metal
Adv Ability 1: Swarm
Adv Ability 2: Steadfast
High Ability: Parry

Evolution:

- 1 - Scyther
- 2 - Scizor Holding Metal Coat Minimum 30

Size Information

Height : 5' 11" / 1.8m (Medium)
Weight : 260.1 lbs. / 118kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Carnivore

Habitat : Grassland, Mountain

Capability List

Overland 7, Swim 3, Sky 7, Jump 2/3, Power 7, Naturewalk (Grassland, Forest)

Skill List

Athl 5d6+2, Acro 4d6, Combat 4d6+2, Stealth 3d6-2, Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

- 5 Focus Energy - Normal
- 9 Pursuit - Dark
- 13 False Swipe - Normal
- 17 Agility - Psychic
- 21 Metal Claw - Steel
- 25 Fury Cutter - Bug
- 29 Slash - Normal
- 33 Razor Wind - Normal
- 37 Iron Defense - Steel
- 41 X-Scissor - Bug
- 45 Night Slash - Dark
- 49 Double Hit - Normal
- 53 Iron Head - Steel
- 57 Swords Dance - Normal
- 61 Feint - Normal

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 27 Return, 31 Brick Break, 32 Double Team, 37 Sandstorm, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 54 False Swipe, 56 Fling, 62 Acrobatics, 68 Giga Impact, 75 Swords Dance, 76 Struggle Bug, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 91 Flash Cannon, 94 Rock Smash

Tutor Move List

Bug Bite, Bullet Punch(N), Counter, Defog, Double-Edge, Feint (N), Fury Cutter, Iron Defense, Iron Head, Knock Off, Ominous Wind, Roost, Silver Wind, Sleep Talk, Snore, Steel Wing, Superpower, Swift, Tailwind

Mega Evolution

Type: Unchanged
Ability: Technician
Stats: +2 Atk, +4 Def, +1 Sp. Atk, +2 Sp. Def, +1 Speed

LARVESTA

Base Stats:

HP:	6
Attack:	9
Defense:	6
Special Attack:	5
Special Defense:	6
Speed:	6

Basic Information

Type : Bug / Fire
Basic Ability 1: Flame Body
Adv Ability 1: Fiery Crash
Adv Ability 2: Tinted Lens
Adv Ability 3: Swarm
High Ability: Reckless

Evolution:

1 - Larvesta
2 - Volcarona Minimum 30

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 63.5 lbs. / 28.8kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 25 Days

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 4, Swim 2, Sky 2, Jump 1/1, Power 2, Firestarter, Heater, Egg Warmer, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 2d6+2, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Ember - Fire
- 1 String Shot - Bug
- 5 Leech Life - Bug
- 10 Take Down - Normal
- 15 Flame Charge - Fire
- 20 Bug Bite - Bug
- 25 Double-Edge - Normal
- 30 Flame Wheel - Fire
- 35 Bug Buzz - Bug
- 40 Amnesia - Psychic
- 45 Thrash - Normal
- 50 Flare Blitz - Fire

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 43 Flame Charge, 44 Rest, 48 Round, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 62 Acrobatics, 76 Struggle Bug, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 93 Wild Charge

Egg Move List

Endure, Foresight, Harden, Magnet Rise, Morning Sun, String Shot, Zen Headbutt

Tutor Move List

Bug Bite, Giga Drain, Heat Wave, Magnet Rise, Signal Beam, Sleep Talk, Snore, Zen Headbutt

VOLCARONA

Base Stats:

HP:	9
Attack:	6
Defense:	7
Special Attack:	14
Special Defense:	11
Speed:	10

Basic Information

Type : Bug / Fire
Basic Ability 1: Flame Body
Adv Ability 1: Levitate
Adv Ability 2: Tinted Lens
Adv Ability 3: Swarm
High Ability: Heat Mirage

Evolution:

1 - Larvesta
2 - Volcarona Minimum 30

Size Information

Height : 5' 3" / 1.6m (Large)
Weight : 101.4 lbs. / 46kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 2, Swim 3, Sky 7, Jump 1/1, Power 3, Fire-starter, Heater, Egg Warmer

Skill List

Athl 3d6, Acro 3d6-1, Combat 3d6, Stealth 1d6+2, Percep 4d6+1, Focus 5d6+2

Move List

Level Up Move List

5 Leech Life - Bug
10 Gust - Flying
15 Fire Spin - Fire
20 Whirlwind - Normal
25 Silver Wind - Bug
30 Quiver Dance - Bug
30 Heat Wave - Fire
35 Bug Buzz - Bug
40 Rage Powder - Bug
45 Hurricane - Flying
50 Fiery Dance - Fire

TM/HM Move List

A2 Fly, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 40 Aerial Ace, 42 Facade, 43 Flame Charge, 44 Rest, 48 Round, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 62 Acrobatics, 68 Giga Impact, 76 Struggle Bug, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 93 Wild Charge

Tutor Move List

Amnesia (N), Bug Bite, Bug Buzz (N), Fiery Dance (N), Flame Wheel (N), Flare Blitz (N), Giga Drain, Heat Wave (N), Hurricane (N), Magnet Rise, Quiver Dance (N), Rage Powder (N), Roost, Signal Beam, Sleep Talk, Snore, Tailwind, Thrash (N), Zen Headbutt

SPEAROW

Base Stats:

HP:	4
Attack:	6
Defense:	3
Special Attack:	3
Special Defense:	3
Speed:	7

Basic Information

Type : Normal / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Sniper
Adv Ability 1: Scrappy
Adv Ability 2: Early Bird
High Ability: Vanguard

Evolution:

- 1 - Spearow
- 2 - Fearow Minimum 20

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 4.4 lbs. / 2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying
Average Hatch Rate: 7 Days

Diet : Omnivore

Habitat : Forest, Grassland, Mountain, Urban

Capability List

Overland 4, Swim 2, Sky 5, Jump 3/3, Power 1, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 3d6, Stealth 2d6+1, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Peck - Flying
- 5 Leer - Normal
- 9 Fury Attack - Normal
- 13 Pursuit - Dark
- 17 Aerial Ace - Flying
- 21 Mirror Move - Flying
- 25 Agility - Psychic
- 29 Assurance - Dark
- 33 Roost - Flying
- 37 Drill Peck - Flying

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 54 False Swipe, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Astonish, Feint Attack, False Swipe, Feather Dance, Quick Attack, Razor Wind, Scary Face, Sky Attack, Tri Attack, Uproar, Whirlwind

Tutor Move List

Air Cutter, Defog, Double-Edge, Drill Run, Heat Wave, Mud-Slap, Ominous Wind, Pluck, Roost, Sky Attack, Sleep Talk, Snore, Swift, Tailwind, Twister, Uproar, Work Up

FEAROW

Base Stats:

HP:	7
Attack:	9
Defense:	7
Special Attack:	6
Special Defense:	6
Speed:	10

Basic Information

Type : Normal / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Sniper
Adv Ability 1: Scrappy
Adv Ability 2: Early Bird
High Ability: Vanguard

Evolution:

1 - Spearow
2 - Fearow Minimum 20

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 83.8 lbs. / 38kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Omnivore

Habitat : Forest, Grassland, Mountain

Capability List

Overland 5, Swim 3, Sky 8, Jump 3/3, Power 5,
Mountable 1, Underdog

Skill List

Athl 4d6, Acro 3d6, Combat 4d6+2, Stealth 2d6, Per-
cep 3d6, Focus 4d6

Move List

Level Up Move List

5 Leer - Normal
9 Fury Attack - Normal
13 Pursuit - Dark
17 Aerial Ace - Flying
23 Mirror Move - Flying
29 Agility - Psychic
35 Assurance - Dark
41 Roost - Flying
47 Drill Peck - Flying
53 Drill Run - Ground

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny
Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19
Roost, 21 Frustration, 27 Return, 32 Double Team,
40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46
Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 54
False Swipe, 68 Giga Impact, 87 Swagger, 88 Sleep
Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Double-Edge, Defog, Drill Run,
Heat Wave, Mud-Slap, Ominous Wind, Pluck(N),
Roost, Sky Attack, Sleep Talk, Snore, Steel Wing,
Swift, Tailwind, Twister, Uproar, Work Up

DODUO

Base Stats:

HP: 4
 Attack: 9
 Defense: 5
 Special Attack: 4
 Special Defense: 4
 Speed: 8

Basic Information

Type : Normal / Flying
 Basic Ability 1: Early Bird
 Basic Ability 2: Run Away
 Adv Ability 1: Tangled Feet
 Adv Ability 2: Polycephaly
 High Ability: Vanguard

Evolution:

1 - Doduo
 2 - Dodrio Minimum 25

Size Information

Height : 4' 7" / 1.4m (Medium)
 Weight : 86.4 lbs. / 39.2kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Flying
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Desert, Grassland

Capability List

Overland 7, Swim 2, Jump 4/5, Power 4, Underdog

Skill List

Athl 3d6, Acro 3d6, Combat 2d6, Stealth 2d6, Percep 4d6, Focus 2d6-2

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Peck - Flying
- 5 Quick Attack - Normal
- 9 Rage - Normal
- 13 Fury Attack - Normal
- 17 Pursuit - Dark
- 21 Pluck - Flying
- 25 Double Hit - Normal
- 29 Acupressure - Normal
- 33 Agility - Psychic
- 37 Drill Peck - Flying
- 41 Uproar - Normal
- 45 Endeavor - Normal
- 49 Thrash - Normal

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Assurance, Brave Bird, Endeavor, Feint Attack, Flail, Haze, Mirror Move, Natural Gift, Quick Attack, Supersonic

Tutor Move List

Air Cutter, Body Slam, Double-Edge, Endeavor, Knock Off, Mud-Slap, Pluck, Roost, Sky Attack, Steel Wing, Sleep Talk, Snore, Swift, Uproar, Tri Attack, Work Up

DODRIO

Base Stats:

HP:	6
Attack:	11
Defense:	7
Special Attack:	6
Special Defense:	6
Speed:	10

Basic Information

Type : Normal / Flying
Basic Ability 1: Early Bird
Basic Ability 2: Run Away
Adv Ability 1: Trinity
Adv Ability 2: Polycephaly
High Ability: Vanguard

Evolution:

1 - Doduo
2 - Dodrio Minimum 25

Size Information

Height : 5' 11" / 1.8m (Medium)
Weight : 187.8 lbs. / 85.2kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Herbivore

Habitat : Desert, Grassland

Capability List

Overland 9, Swim 4, Sky 2, Jump 5/7, Power 6,
Mountable 1

Skill List

Athl 4d6, Acro 4d6, Combat 3d6, Stealth 2d6, Percep
6d6, Focus 2d6-3

Move List

Level Up Move List

5 Quick Attack - Normal
9 Rage - Normal
13 Fury Attack - Normal
17 Pursuit - Dark
21 Pluck - Flying
25 Tri Attack - Normal
29 Acupressure - Normal
35 Agility - Psychic
41 Drill Peck - Flying
47 Uproar - Normal
53 Endeavor - Normal
59 Thrash - Normal

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny
Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 19 Roost,
21 Frustration, 27 Return, 32 Double Team, 40 Aerial
Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46
Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 66
Payback, 68 Giga Impact, 87 Swagger, 88 Sleep Talk,
90 Substitute

Tutor Move List

Air Cutter, Body Slam, Double-Edge,
Endeavor, Knock Off, Mud-Slap, Pluck(N), Roost,
Sky Attack, Sleep Talk, Snore, Steel Wing, Swift, Up-
roar, Tri Attack, Work Up

HOOTHOOT

Base Stats:

HP:	6
Attack:	3
Defense:	3
Special Attack:	4
Special Defense:	6
Speed:	5

Basic Information

Type : Normal / Flying
 Basic Ability 1: Insomnia
 Basic Ability 2: Keen Eye
 Adv Ability 1: Tinted Lens
 Adv Ability 2: Hypnotic
 High Ability: Perception

Evolution:

- 1 - Hoothoot
- 2 - Noctowl Minimum 20

Size Information

Height : 2' 4" / 0.7m (Small)
 Weight : 46.7 lbs. / 21.2kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Flying
 Average Hatch Rate: 7 Days

Diet : Herbivore
 Habitat : Forest

Capability List

Overland 3, Swim 1, Sky 4, Jump 3/3, Power 1, Dark-vision, Underdog

Skill List

Athl 1d6, Acro 2d6, Combat 1d6, Stealth 3d6+1, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Tackle - Normal
- 1 Foresight - Normal
- 5 Hypnosis - Psychic
- 9 Peck - Flying
- 13 Uproar - Normal
- 17 Reflect - Psychic
- 21 Confusion - Psychic
- 25 Echoed Voice - Normal
- 29 Take Down - Normal
- 33 Air Slash - Flying
- 37 Zen Headbutt - Psychic
- 41 Synchronoise - Psychic
- 45 Extrasensory - Psychic
- 49 Psycho Shift - Psychic
- 53 Roost - Flying
- 57 Dream Eater - Psychic

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Agility, Defog, Feint Attack, Feather Dance, Mirror Move, Night Shade, Sky Attack, Supersonic, Whirlwind, Wing Attack

Tutor Move List

Air Cutter, Defog, Double-Edge, Heat Wave, Hyper Voice, Magic Coat, Mud-Slap, Ominous Wind, Pluck, Recycle, Role Play, Silver Wind, Sky Attack, Sleep Talk, Snore, Steel Wing, Swift, Tailwind, Twister, Uproar, Work Up, Zen Headbutt

NOCTOWL

Base Stats:

HP:	10
Attack:	5
Defense:	5
Special Attack:	8
Special Defense:	10
Speed:	7

Basic Information

Type : Normal / Flying
Basic Ability 1: Insomnia
Basic Ability 2: Keen Eye
Adv Ability 1: Tinted Lens
Adv Ability 2: Hypnotic
High Ability: Perception

Evolution:

1 - Hoothoot
2 - Noctowl Minimum 20

Size Information

Height : 5' 3" / 1.6m (Medium)
Weight : 89.9 lbs. / 40.8kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Carnivore
Habitat : Forest

Capability List

Overland 5, Swim 2, Sky 7, Jump 3/3, Power 3, Dark-vision, Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6, Stealth 3d6, Percep 4d6, Focus 3d6

Move List

Level Up Move List

5 Hypnosis - Psychic
9 Peck - Flying
13 Uproar - Normal
17 Reflect - Psychic
22 Confusion - Psychic
27 Echoed Voice - Normal
32 Take Down - Normal
37 Air Slash - Flying
42 Zen Headbutt - Psychic
47 Synchronoise - Psychic
52 Extrasensory - Psychic
57 Psycho Shift - Psychic
62 Roost - Flying
67 Dream Eater - Psychic

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 68 Giga Impact, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Air Cutter, Defog, Double-Edge, Dream Eater (N), Heat Wave, Hyper Voice, Hypnosis(N), Magic Coat, Mud-Slap, Ominous Wind, Pluck, Recycle, Role Play, Roost, Silver Wind, Sky Attack(N), Sky Attack, Sleep Talk, Snore, Steel Wing, Swift, Tailwind, Twister, Uproar, Work Up, Zen Headbutt

TAILLOW

Base Stats:

HP:	4
Attack:	6
Defense:	3
Special Attack:	3
Special Defense:	3
Speed:	9

Basic Information

Type : Normal / Flying
 Basic Ability 1: Guts
 Basic Ability 2: Vital Spirit
 Adv Ability 1: Scrappy
 Adv Ability 2: Big Pecks
 High Ability: Defiant

Evolution:

- 1 - Taillow
- 2 - Swellow Minimum 20

Size Information

Height : 1' 0" / 0.3m (Small)
 Weight : 5.1 lbs. / 2.3kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Flying
 Average Hatch Rate: 7 Days

Diet : Omnivore

Habitat : Forest, Grassland

Capability List

Overland 3, Swim 2, Sky 6, Jump 3/3, Power 1, Un-

derdog

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Peck - Flying
- 5 Focus Energy - Normal
- 9 Quick Attack - Normal
- 13 Wing Attack - Flying
- 17 Double Team - Normal
- 21 Aerial Ace - Flying
- 25 Quick Guard - Fighting
- 29 Agility - Psychic
- 33 Air Slash - Flying
- 37 Endeavor - Normal
- 41 Brave Bird - Flying

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Boomburst, Brave Bird, Defog, Mirror Move, Pursuit, Rage, Refresh, Roost, Sky Attack, Steel Wing, Supersonic, Whirlwind

Tutor Move List

Air Cutter, Counter, Defog, Double-Edge, Endeavor, Heat Wave, Mud-Slap, Ominous Wind, Pluck, Roost, Sky Attack, Sleep Talk, Snore, Swift, Tailwind, Twister, Work Up

SWELLOW

Base Stats:

HP:	6
Attack:	9
Defense:	6
Special Attack:	5
Special Defense:	5
Speed:	13

Basic Information

Type : Normal / Flying
Basic Ability 1: Guts
Basic Ability 2: Vital Spirit
Adv Ability 1: Scrappy
Adv Ability 2: Big Pecks
High Ability: Defiant

Evolution:

1 - Taillow
2 - Swellow Minimum 20

Size Information

Height : 2' 4" / 0.7m (Medium)
Weight : 43.7 lbs. / 19.8kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Carnivore
Habitat : Forest, Grassland

Capability List

Overland 4, Swim 2, Sky 7, Jump 3/3, Power 1, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 3d6, Stealth 2d6+1, Percep 3d6, Focus 3d6

Move List

Level Up Move List

5 Focus Energy - Normal
9 Quick Attack - Normal
13 Wing Attack - Flying
17 Double Team - Normal
21 Aerial Ace - Flying
27 Quick Guard - Fighting
33 Agility - Psychic
39 Endeavor - Normal
45 Air Slash - Flying
51 Brave Bird - Flying

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Air Slash (N), Brave Bird (N), Counter, Defog, Double-Edge, Endeavor, Heat Wave, Mud-Slap, Ominous Wind, Pluck(N), Roost, Sky Attack, Sleep Talk, Snore, Steel Wing, Swift, Tailwind, Twister, Work Up

RUFFLET

Base Stats:

HP:	7
Attack:	8
Defense:	5
Special Attack:	4
Special Defense:	5
Speed:	6

Basic Information

Type : Normal / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Sheer Force
Adv Ability 1: Hustle
Adv Ability 2: Courage
High Ability: Bodyguard

Evolution:

1 - Rufflet
2 - Braviary Minimum 35

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 23.1 lbs. / 10.5kg (1)

Breeding Information

Gender Ratio : 100% M / 0% F
Egg Group : Flying
Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Cave, Forest, Mountain

Capability List

Overland 3, Swim 1, Sky 5, Jump 3/3, Power 2, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 3d6, Focus 2d6

Move List

Level Up Move List

1 Leer - Normal
1 Peck - Flying
5 Fury Attack - Normal
10 Wing Attack - Flying
14 Hone Claws - Dark
19 Scary Face - Normal
23 Aerial Ace - Flying
28 Slash - Normal
32 Defog - Flying
37 Tailwind - Flying
41 Air Slash - Flying
46 Crush Claw - Normal
50 Sky Drop - Flying
55 Whirlwind - Normal
59 Brave Bird - Flying
64 Thrash - Normal

TM/HM Move List

A1 Cut, A2 Fly, A4 Strength, 01 Hone Claws, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 51 Steel Wing, 58 Sky Drop, 65 Shadow Claw, 67 Retaliate, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash

Egg Move List

Tutor Move List

Heat Wave, Pluck, Roost, Sleep Talk, Snore, Superpower, Tailwind, Work Up

BRAVIARY

Base Stats:

HP:	10
Attack:	12
Defense:	8
Special Attack:	6
Special Defense:	8
Speed:	8

Basic Information

Type : Normal / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Sheer Force
Adv Ability 1: Defiant
Adv Ability 2: Courage
High Ability: Bodyguard

Evolution:

1 - Rufflet
2 - Braviary Minimum 35

Size Information

Height : 4' 11" / 1.5m (Large)
Weight : 90.4 lbs. / 41kg (3)

Breeding Information

Gender Ratio : 100% M / 0% F
Egg Group : Flying

Diet : Carnivore

Habitat : Forest, Mountain

Capability List

Overland 4, Swim 2, Sky 8, Jump 3/3, Power 6,
Skill List

Athl 4d6, Acro 4d6, Combat 4d6, Stealth 2d6, Percep 3d6, Focus 5d6

Move List

Level Up Move List

5 Fury Attack - Normal
10 Wing Attack - Flying
14 Hone Claws - Dark
19 Scary Face - Normal
23 Aerial Ace - Flying
28 Slash - Normal
32 Defog - Flying
37 Tailwind - Flying
41 Air Slash - Flying
46 Crush Claw - Normal
50 Sky Drop - Flying
51 Superpower - Fighting
57 Whirlwind - Normal
63 Brave Bird - Flying
70 Thrash - Normal

TM/HM Move List

A1 Cut, A2 Fly, A4 Strength, 01 Hone Claws, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 51 Steel Wing, 58 Sky Drop, 65 Shadow Claw, 67 Retaliate, 68 Giga Impact, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash

Tutor Move List

Brave Bird (N), Heat Wave, Pluck, Roost, Sky Attack, Sleep Talk, Snore, Superpower (N), Tailwind, Thrash (N), Whirlwind (N), Work Up

SWABLU

Base Stats:

HP: 5
 Attack: 4
 Defense: 6
 Special Attack: 4
 Special Defense: 8
 Speed: 5

Basic Information

Type : Normal / Flying
 Basic Ability 1: Natural Cure
 Adv Ability 1: Serene Grace
 Adv Ability 2: Confidence
 Adv Ability 3: Wistful Melody
 High Ability: Cloud Nine

Evolution:

1 - Swablu
 2 - Altaria Minimum 35

Size Information

Height : 1' 4" / 0.4m (Small)
 Weight : 2.6 lbs. / 1.2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Flying / Dragon
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 2, Swim 1, Sky 5, Jump 1/1, Power 1,

Guster, Underdog

Skill List

Athl 2d6+1, Acro 3d6, Combat 1d6, Stealth 3d6+1, Percep 2d6+1, Focus 2d6+1

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Peck - Flying
- 3 Astonish - Ghost
- 5 Sing - Normal
- 7 Fury Attack - Normal
- 9 Safeguard - Normal
- 11 Disarming Voice - Fairy
- 14 Mist - Ice
- 17 Round - Normal
- 20 Natural Gift - Normal
- 23 Take Down - Normal
- 26 Refresh - Normal
- 30 Mirror Move - Flying
- 34 Cotton Guard - Grass
- 38 Dragon Pulse - Dragon
- 42 Perish Song - Normal
- 46 Moonblast - Fairy

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 99 Dazzling Gleam

Egg Move List

Agility, Dragon Rush, Feather Dance, Haze, Hyper Voice, Power Swap, Pursuit, Rage, Roost, Steel Wing

Tutor Move List

Air Cutter, Body Slam, Double-Edge, Dragon Pulse, Heal Bell, Heat Wave, Hyper Voice, Mud-Slap, Ominous Wind, Outrage, Pluck, Roost, Sky Attack, Sleep Talk, Snore, Swift, Tailwind, Twister, Uproar

ALTARIA

Base Stats:

HP:	8
Attack:	7
Defense:	9
Special Attack:	7
Special Defense:	11
Speed:	8

Basic Information

Type : Dragon / Flying
 Basic Ability 1: Natural Cure
 Adv Ability 1: Serene Grace
 Adv Ability 2: Confidence
 Adv Ability 3: Wistful Melody
 High Ability: Cloud Nine

Evolution:

- 1 - Swablu
- 2 - Altaria Minimum 35

Size Information

Height : 3' 7" / 1.1m (Medium)
 Weight : 45.4 lbs. / 20.6kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Flying / Dragon

Diet : Herbivore

Habitat : Forest, Rainforest

Capability List

Overland 3, Swim 2, Sky 6, Jump 2/2, Power 4, Guster

Skill List

Athl 4d6+2, Acro 5d6+3, Combat 1d6, Stealth 2d6+1 (6d6+3 when in sky), Percep 4d6+1, Focus 3d6+1

Move List

Level Up Move List

- 3 Astonish - Ghost
- 5 Sing - Normal
- 7 Fury Attack - Normal
- 9 Safeguard - Normal
- 11 Disarming Voice - Fairy
- 14 Mist - Ice
- 17 Round - Normal
- 20 Natural Gift - Normal
- 23 Take Down - Normal
- 26 Refresh - Normal
- 30 Dragon Dance - Dragon
- 34 Cotton Guard - Grass
- 35 Dragon Breath - Dragon
- 40 Dragon Pulse - Dragon
- 46 Perish Song - Normal
- 52 Moonblast - Fairy
- 59 Sky Attack - Flying

TM/HM Move List

A2 Fly, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 59 Incinerate, 68 Giga Impact, 77 Psych Up, 78 Bulldoze, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 99 Dazzling Gleam

Tutor Move List

Air Cutter, Body Slam, Double-Edge, Draco Meteor, Dragon Pulse, Heal Bell, Heat Wave, Hyper Voice, Iron Tail, Mud-Slap, Ominous Wind, Outrage, Pluck(N), Roost, Sky Attack (N), Sleep Talk, Snore, Steel Wing, Swift, Tailwind, Twister, Up roar, Wonder Room

Mega Evolution
Type: Dragon / Fairy
Ability: Pixilate

Stats: +4 Atk, +2 Def, +4 Sp. Atk

NOIBAT

Base Stats:

HP:	4
Attack:	3
Defense:	4
Special Attack:	5
Special Defense:	4
Speed:	6

Basic Information

Type : Flying / Dragon
Basic Ability 1: Frisk
Basic Ability 2: Infiltrator
Adv Ability 1: Perception
Adv Ability 2: Sound Lance
High Ability: Ambush

Evolution:

1 - Noibat
2 - Noivern Minimum 25

Size Information

Height : 1' 08" / 0.5m (Small)
Weight : 17.6 lbs. / 8 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying
Average Hatch Rate: 20 Days

Diet : Omnivore

Habitat : Cave

Capability List

Overland 2, Swim 2, Sky 5, Jump 1/1, Power 1, Dark-vision, Underdog

Skill List

Athl 2d6, Acro 4d6, Combat 3d6, Stealth 3d6+2, Percep 3d6+2, Focus 2d6

Move List

Level Up Move List

- 1 Scratch - Normal
- 1 Supersonic - Normal
- 1 Tackle - Normal
- 5 Leech Life - Bug
- 11 Gust - Flying**
- 13 Bite - Dark
- 16 Wing Attack - Flying**
- 18 Agility - Psychic
- 23 Air Cutter - Flying**
- 27 Roost - Flying
- 31 Razor Wind - Normal
- 35 Tailwind - Flying
- 40 Whirlwind - Normal
- 43 Super Fang - Normal
- 48 Air Slash - Flying**
- 58 Hurricane - Flying**

TM/HM Move List

A1 Cut, **A2 Fly**, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 19 Roost, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, **40 Aerial Ace**, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, **62 Acrobatics**, 65 Shadow Claw, 81 X-Scissor, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 93 Wild Charge, 97 Dark Pulse, 100 Confide

Egg Move List

Outrage, Snatch, Switcheroo, Tailwind

Tutor Move List

Draco Meteor, **Dragon Pulse**, Heat Wave, Hyper Voice, Iron Tail, **Outrage**, **Sky Attack**, Snatch, Snore, Super Fang, Tailwind, Up roar, Water Pulse

NOIVERN

Base Stats:

HP:	9
Attack:	7
Defense:	8
Special Attack:	10
Special Defense:	8
Speed:	12

Basic Information

Type : Flying / Dragon
 Basic Ability 1: Frisk
 Basic Ability 2: Infiltrator
 Adv Ability 1: Perception
 Adv Ability 2: Sound Lance
 High Ability: Ambush

Evolution:

- 1 - Noibat
- 2 - Noivern Minimum 35

Size Information

Height : 4' 11" / 1.5m (Large)
 Weight : 187.4 lbs. / 85 kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Flying
 Average Hatch Rate: 20 Days

Diet : Omnivore
 Habitat : Cave

Capability List

Overland 4, Swim 3, Sky 8, Jump 2/2, Power 6, Dark-vision, Mountable 1

Skill List

Athl 4d6, Acro 6d6+2, Combat 4d6, Stealth 4d6+2, Percep 4d6+2, Focus 3d6

Move List

Level Up Move List

- 1 Scratch - Normal
- 1 Supersonic - Normal
- 1 Tackle - Normal
- 5 Leech Life - Bug
- 11 Gust - Flying**
- 13 Bite - Dark
- 16 Wing Attack - Flying**
- 18 Agility - Psychic
- 23 Air Cutter - Flying**
- 27 Roost - Flying
- 31 Razor Wind - Normal
- 35 Tailwind - Flying
- 40 Whirlwind - Normal
- 43 Super Fang - Normal
- 53 Air Slash - Flying**
- 62 Hurricane - Flying**
- 70 Dragon Pulse - Dragon**
- 75 Boomburst - Normal

TM/HM Move List

A1 Cut, **A2 Fly**, 01 Hone Claws, **02 Dragon Claw**, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 19 Roost, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, **40 Aerial Ace**, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 52 Focus Blast, **62 Acrobatics**, 65 Shadow Claw, 81 X-Scissor, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 93 Wild Charge, 97 Dark Pulse, 100 Confide

Tutor Move List

Boomburst (N), **Draco Meteor**, **Dragon Pulse (N)**, Heat Wave, **Hurricane (N)**, Hyper Voice, Iron Tail, Moonlight (N), **Outrage**, **Sky Attack**, Snatch, Snore, Super Fang, Tailwind, Up roar, Water Pulse

EKANS

Base Stats:

HP: 4
 Attack: 6
 Defense: 4
 Special Attack: 4
 Special Defense: 5
 Speed: 6

Basic Information

Type : Poison
 Basic Ability 1: Shed Skin
 Basic Ability 2: Intimidate
 Adv Ability 1: Unnerve
 High Ability: Keen Eye

Evolution:

1 - Ekans
 2 - Arbok Minimum 20

Size Information

Height : 6' 7" / 2m (Medium)
 Weight : 15.2 lbs. / 6.9kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field / Dragon
 Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Grassland, Marsh

Capability List

Overland 5, Swim 3, Jump 1/1, Power 1, Darkvision, Stealth, Naturewalk (Grassland), Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Wrap - Normal
- 4 Poison Sting - Poison
- 9 Bite - Dark
- 12 Glare - Normal
- 17 Screech - Normal
- 20 Acid - Poison
- 25 Spit Up - Normal
- 25 Stockpile - Normal
- 25 Swallow - Normal
- 28 Acid Spray - Poison
- 33 Mud Bomb - Ground
- 36 Gastro Acid - Poison
- 38 Belch - Poison
- 41 Haze - Ice
- 44 Coil - Poison
- 49 Gunk Shot - Poison

TM/HM Move List

A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 66 Payback, 78 Bulldoze, 80 Rock Slide, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 97 Dark Pulse

Egg Move List

Beat Up, Disable, Iron Tail, Poison Fang, Poison Tail, Pursuit, Scary Face, Slam, Snatch, Spite, Sucker Punch, Switcheroo

Tutor Move List

Aqua Tail, Bind, Body Slam, Dark Pulse, Double-Edge, Gastro Acid, Giga Drain, Gunk Shot, Iron Tail, Seed Bomb, Sleep Talk, Snatch, Snore, Spite

ARBOK

Base Stats:

HP:	6
Attack:	9
Defense:	7
Special Attack:	7
Special Defense:	8
Speed:	8

Basic Information

Type : Poison

Basic Ability 1: Shed Skin

Basic Ability 2: Intimidate

Adv Ability 1: Serpent's Mark*

High Ability: Serpent's Mark*

(Serpent's Mark must be chosen as Arbok's Level-20 Ability)

Evolution:

1 - Ekans

2 - Arbok Minimum 20

Size Information

Height : 11' 6" / 3.5m (Medium)

Weight : 143.3 lbs. / 65kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field / Dragon

Diet : Carnivore.

Habitat : Grassland

Capability List

Overland 6, Swim 4, Jump 1/2, Power 3, Darkvision, Stealth, Naturewalk (Grassland), Underdog

Skill List

Athl 4d6, Acro 3d6, Combat 3d6+2, Stealth 4d6+1, Percep 2d6+2, Focus 3d6

Move List

Level Up Move List

- 4 Poison Sting - Poison
- 9 Bite - Dark
- 12 Glare - Normal
- 17 Screech - Normal
- 20 Acid - Poison
- 22 Crunch - Dark
- 27 Spit Up - Normal
- 27 Stockpile - Normal
- 27 Swallow - Normal
- 34 Acid Spray - Poison
- 39 Mud Bomb - Ground
- 44 Gastro Acid - Poison
- 48 Belch - Poison
- 51 Haze - Ice
- 56 Coil - Poison
- 63 Gunk Shot - Poison

TM/HM Move List

A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 66 Payback, 68 Giga Impact, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 97 Dark Pulse

Tutor Move List

Aqua Tail, Bind, Body Slam, Dark Pulse, Double-Edge, Fire Fang(N), Gastro Acid, Giga Drain, Gunk Shot, Ice Fang(N), Iron Tail, Seed Bomb, Sleep Talk, Snatch, Snore, Spite, Thunder Fang(N)

STUNKY

Base Stats:

HP:	6
Attack:	6
Defense:	5
Special Attack:	4
Special Defense:	4
Speed:	7

Basic Information

Type : Poison / Dark
Basic Ability 1: Stench
Adv Ability 1: Keen Eye
Adv Ability 2: Odious Spray
Adv Ability 3: Pickup
High Ability: Aftermath

Evolution:

- 1 - Stunky
- 2 - Skuntank Minimum 35

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 42.3 lbs. / 19.2kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 5, Swim 2, Jump 1/1, Power 2, Darkvision,

Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6+1, Acro 2d6+1, Combat 2d6, Stealth 2d6+2,
Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Focus Energy - Normal
- 1 Scratch - Normal
- 4 Poison Gas - Poison
- 7 Screech - Normal
- 10 Fury Swipes - Normal
- 14 Smokescreen - Normal
- 18 Feint - Normal
- 22 Slash - Normal
- 27 Toxic - Poison
- 32 Acid Spray - Poison
- 37 Night Slash - Dark
- 43 Memento - Dark
- 46 Belch - Poison
- 49 Explosion - Normal

TM/HM Move List

A1 Cut, 01 Hone Claws, 05 Roar, 06 Toxic,
09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12
Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 27
Return, 28 Dig, 30 Shadow Ball, 32 Double Team,
35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 41
Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48
Round, 59 Incinerate, 64 Explosion, 65 Shadow Claw,
66 Payback, 87 Swagger, 88 Sleep Talk, 90 Substitute,
94 Rock Smash, 95 Snarl, 97 Dark Pulse

Egg Move List

Astonish, Crunch, Defog, Double-Edge, Leer,
Play Rough, Punishment, Pursuit, Scary Face, Smog

Tutor Move List

Dark Pulse, Foul Play, Fury Cutter, Iron Tail,
Mud-Slap, Sleep Talk, Snatch, Snore, Sucker Punch,
Swift

SKUNTANK

Base Stats:

HP:	10
Attack:	9
Defense:	7
Special Attack:	7
Special Defense:	6
Speed:	8

Basic Information

Type : Poison / Dark
Basic Ability 1: Stench
Adv Ability 1: Keen Eye
Adv Ability 2: Odious Spray
Adv Ability 3: Pickup
High Ability: Aftermath

Evolution:

- 1 - Stunky
- 2 - Skuntank Minimum 35

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 83.8 lbs. / 38kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 6, Swim 3, Jump 1/2, Power 6, Darkvision,
Naturewalk (Grassland, Forest)

Skill List

Athl 4d6+2, Acro 1d6+1, Combat 3d6, Stealth 2d6,
Percep 2d6+1, Focus 3d6

Move List

Level Up Move List

- 4 Poison Gas - Poison
- 7 Screech - Normal
- 10 Fury Swipes - Normal
- 14 Smokescreen - Normal
- 18 Feint - Normal
- 22 Slash - Normal
- 27 Toxic - Poison
- 32 Acid Spray - Poison
- 35 Flamethrower - Fire
- 41 Night Slash - Dark
- 51 Memento - Dark
- 56 Belch - Poison
- 61 Explosion - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 05 Roar, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 59 Incinerate, 64 Explosion, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse

Tutor Move List

Dark Pulse, Defog, Foul Play, Fury Cutter, Iron Tail, Mud-Slap, Sleep Talk, Snatch, Snore, Sucker Punch, Swift

GRIMER

Base Stats:

HP:	8
Attack:	8
Defense:	5
Special Attack:	4
Special Defense:	5
Speed:	3

Basic Information

Type : Poison

Basic Ability 1: Stench

Basic Ability 2: Weird Power

Adv Ability 1: Poison Touch

Adv Ability 2: Defy Death

High Ability: Absorb Force

Evolution:

1 - Grimer

2 - Muk Minimum 35

Size Information

Height : 2' 11" / 0.9m (Small)

Weight : 66.1 lbs. / 30kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Indeterminate

Average Hatch Rate: 10 Days

Diet : Terravore

Habitat : Urban

Capability List

Overland 4, Swim 3, Jump 1/1, Power 2, Amorphous, Dead Silent, Wallclimber, Underdog, Sticky Hold

Skill List

Athl 2d6+1, Acro 1d6, Combat 2d6, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Poison Gas - Poison
- 1 Pound - Normal
- 4 Harden - Normal
- 7 Mud-Slap - Ground
- 12 Disable - Normal
- 15 Sludge - Poison
- 18 Mud Bomb - Ground
- 21 Minimize - Normal
- 26 Fling - Dark
- 29 Sludge Bomb - Poison
- 32 Sludge Wave - Poison
- 37 Screech - Normal
- 40 Gunk Shot - Poison
- 43 Acid Armor - Poison
- 46 Belch - Poison
- 48 Memento - Dark

TM/HM Move List

A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 34 Sludge Wave, 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 59 Incinerate, 64 Explosion, 66 Payback, 80 Rock Slide, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 98 Power-Up Punch, 100 Confide

Egg Move List

Acid Spray, Curse, Explosion, Haze, Imprison, Lick, Mean Look, Scary Face, Shadow Punch, Shadow Sneak, Spit Up, Stockpile, Swallow

Tutor Move List

Body Slam, Dynamic Punch, Fire Punch, Giga Drain, Gunk Shot, Ice Punch, Mud-Slap, Pain Split, Shock Wave, Sleep Talk, Snore, Thunder Punch

MUK

Base Stats:

HP:	11
Attack:	11
Defense:	8
Special Attack:	7
Special Defense:	10
Speed:	5

Basic Information

Type : Poison
Basic Ability 1: Stench
Basic Ability 2: Weird Power
Adv Ability 1: Poison Touch
Adv Ability 2: Defy Death
High Ability: Absorb Force

Evolution:

1 - Grimer
2 - Muk Minimum 35

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 66.1 lbs. / 30kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Terravore

Habitat : Urban

Capability List

Overland 5, Swim 4, Jump 1/1, Power 6, Amorphous, Dead Silent, Wallclimber, Sticky Hold

Skill List

Athl 4d6+1, Acro 1d6, Combat 3d6, Stealth 2d6, Percep 2d6, Focus 3d6+2

Move List

Level Up Move List

4 Harden - Normal
7 Mud-Slap - Ground
12 Disable - Normal
15 Sludge - Poison
18 Mud Bomb - Ground
21 Minimize - Normal
26 Fling - Dark
29 Sludge Bomb - Poison
32 Sludge Wave - Poison
37 Screech - Normal
38 Venom Drench - Poison
40 Gunk Shot - Poison
46 Acid Armor - Poison
52 Belch - Poison
57 Memento - Dark

TM/HM Move List

A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 64 Explosion, 66 Payback, 68 Giga Impact, 80 Rock Slide, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Block, Body Slam, Dark Pulse, Dynamic Punch, Fire Punch, Focus Punch, Giga Drain, Gunk Shot, Ice Punch, Mud-Slap, Pain Split, Poison Gas(N), Shock Wave, Sleep Talk, Snore, Thunder Punch

KOFFING

Base Stats:

HP:	4
Attack:	7
Defense:	10
Special Attack:	6
Special Defense:	5
Speed:	4

Basic Information

Type : Poison
Basic Ability 1: Levitate
Adv Ability 1: Sticky Smoke
Adv Ability 2: Aftermath
Adv Ability 3: Stench
High Ability: White Smoke

Evolution:

1 - Koffing
2 - Weezing Minimum 35

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 2.2 lbs. / 1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate
Average Hatch Rate: 10 Days

Diet : Nullivore

Habitat : Marsh, Mountain, Urban

Capability List

Overland 3, Swim 1, Levitate 3, Jump 1/1, Power 2,

Volatile Bomb, Underdog

Skill List

Athl 2d6, Acro 2d6+1, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Poison Gas - Poison
- 1 Tackle - Normal
- 4 Smog - Poison
- 7 Smokescreen - Normal
- 12 Assurance - Dark
- 15 Clear Smog - Poison
- 18 Sludge - Poison
- 23 Self-Destruct - Normal
- 26 Haze - Ice
- 29 Gyro Ball - Steel
- 34 Sludge Bomb - Poison
- 37 Explosion - Normal
- 40 Destiny Bond - Ghost
- 42 Belch - Poison
- 45 Memento - Dark

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 59 Incinerate, 61 Will-O-Wisp, 64 Explosion, 66 Payback, 70 Flash, 74 Gyro Ball, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 97 Dark Pulse

Egg Move List

Curse, Destiny Bond, Grudge, Pain Split, Psybeam, Psywave, Screech, Spit Up, Spite, Stockpile, Swallow, Toxic Spikes, Will-O-Wisp

Tutor Move List

Dark Pulse, Pain Split, Rollout, Sleep Talk, Snore, Spite, Uproar, Shock Wave

WEEZING

Base Stats:

HP:	7
Attack:	9
Defense:	12
Special Attack:	9
Special Defense:	7
Speed:	6

Basic Information

Type : Poison
Basic Ability 1: Levitate
Adv Ability 1: Sticky Smoke
Adv Ability 2: Aftermath
Adv Ability 3: Stench
High Ability: White Smoke

Evolution:

1 - Koffing
2 - Weezing Minimum 35

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 20.9 lbs. / 9.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Nullivore

Habitat : Marsh, Mountain, Urban

Capability List

Overland 2, Swim 1, Levitate 4, Jump 1/1, Power 4, Volatile Bomb

Skill List

Athl 3d6+1, Acro 2d6, Combat 2d6, Stealth 1d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

4 Smog - Poison
7 Smokescreen - Normal
12 Assurance - Dark
15 Clear Smog - Poison
18 Sludge - Poison
23 Self-Destruct - Normal
26 Haze - Ice
29 Double Hit - Normal
34 Sludge Bomb - Poison
40 Explosion - Normal
46 Destiny Bond - Ghost
51 Belch - Poison
57 Memento - Dark

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 59 Incinerate, 61 Will-O-Wisp, 64 Explosion, 66 Payback, 68 Giga Impact, 70 Flash, 74 Gyro Ball, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 97 Dark Pulse

Tutor Move List

Dark Pulse, Pain Split, Rollout, Snore, Spite, Uproar, Shock Wave

GULPIN

Base Stats:

HP: 7
 Attack: 4
 Defense: 5
 Special Attack: 4
 Special Defense: 5
 Speed: 4

Basic Information

Type : Poison
 Basic Ability 1: Lunchbox
 Basic Ability 2: Liquid Ooze
 Adv Ability 1: Gluttony
 Adv Ability 2: Limber
 High Ability: Big Swallow

Evolution:

1 - Gulpin
 2 - Swalot Minimum 25

Size Information

Height : 1' 4" / 0.4m (Small)
 Weight : 22.7 lbs. / 10.3kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Indeterminate
 Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Grassland, Marsh, Urban

Capability List

Overland 4, Swim 2, Jump 1/1, Power 1, Amorphous, Inflatable, Wallclimber, Underdog, Sticky Hold

Skill List

Athl 2d6, Acro 1d6+1, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Pound - Normal
- 5 Yawn - Normal
- 8 Poison Gas - Poison
- 10 Sludge - Poison
- 12 Amnesia - Psychic
- 17 Acid Spray - Poison
- 20 Encore - Normal
- 25 Toxic - Poison
- 28 Stockpile - Normal
- 28 Swallow - Normal
- 28 Spit Up - Normal
- 33 Sludge Bomb - Poison
- 36 Gastro Acid - Poison
- 41 Belch - Poison
- 44 Wring Out - Normal
- 49 Gunk Shot - Poison

TM/HM Move List

A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 30 Shadow Ball, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 83 Infestation, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Acid Armor, Curse, Destiny Bond, Dream Eater, Gunk Shot, Mud-Slap, Pain Split, Smog, Venom Drench

Tutor Move List

Body Slam, Bullet Seed, Counter, Defense Curl, Double-Edge, Dynamic Punch, Fire Punch, Gastro Acid, Giga Drain, Gunk Shot, Ice Punch, Mud-Slap, Pain Split, Rollout, Seed Bomb, Shock Wave, Sleep Talk, Snatch, Snore, Thunder Punch, Water Pulse

SWALOT

Base Stats:

HP:	10
Attack:	7
Defense:	8
Special Attack:	7
Special Defense:	8
Speed:	6

Basic Information

Type : Poison
 Basic Ability 1: Lunchbox
 Basic Ability 2: Liquid Ooze
 Adv Ability 1: Gluttony
 Adv Ability 2: Limber
 High Ability: Big Swallow

Evolution:

- 1 - Gulpin
- 2 - Swalot Minimum 25

Size Information

Height : 5' 7" / 1.7m (Medium)
 Weight : 176.4 lbs. / 80kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Indeterminate

Diet : Omnivore

Habitat : Grassland, Marsh, Urban

Capability List

Overland 5, Swim 2, Jump 1/1, Power 3, Amorphous, Inflatable, Wallclimber, Sticky Hold

Skill List

Athl 3d6, Acro 1d6+1, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

- 1 Pound - Normal
- 5 Yawn - Normal
- 8 Poison Gas - Poison
- 10 Sludge - Poison
- 12 Amnesia - Psychic
- 17 Acid Spray - Poison
- 20 Encore - Normal
- 25 Toxic - Poison
- 26 Body Slam - Normal
- 30 Stockpile - Normal
- 30 Swallow - Normal
- 30 Spit Up - Normal
- 37 Sludge Bomb - Poison
- 42 Gastro Acid - Poison
- 49 Belch - Poison
- 54 Wring Out - Normal
- 61 Gunk Shot - Poison

TM/HM Move List

A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 30 Shadow Ball, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 68 Giga Impact, 78 Bulldoze, 83 Infestation, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Block, Body Slam, Bullet Seed, Counter, Defense Curl, Double-Edge, Dynamic Punch, Fire Punch, Gastro Acid, Giga Drain, Gunk Shot (N), Ice Punch, Mud-Slap, Pain Split, Rollout, Seed Bomb, Shock Wave, Sleep Talk, Snatch, Snore, Thunder Punch, Water Pulse, Wring Out (N)

TRUBBISH

Base Stats:

HP:	5
Attack:	5
Defense:	6
Special Attack:	4
Special Defense:	6
Speed:	7

Basic Information

Type : Poison

Basic Ability 1: Absorb Force

Basic Ability 2: Stench

Adv Ability 1: Flare Boost

Adv Ability 2: Weird Power

High Ability: Aftermath

Evolution:

1 - Trubbish

2 - Garbodor Minimum 35

Size Information

Height : 2' 0" / 0.6m (Small)

Weight : 68.3 lbs. / 31kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Mineral

Average Hatch Rate: 10 Days

Diet : Terravore

Habitat : Urban

Capability List

Overland 4, Swim 2, Jump 1/1, Power 2, Inflatable, Naturewalk (Urban), Underdog, Sticky Hold

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Poison Gas - Poison
- 1 Pound - Normal
- 3 Recycle - Normal
- 7 Toxic Spikes - Poison
- 12 Acid Spray - Poison
- 14 Double Slap - Normal
- 18 Sludge - Poison
- 23 Stockpile - Normal
- 23 Swallow - Normal
- 25 Take Down - Normal
- 29 Sludge Bomb - Poison
- 34 Clear Smog - Poison
- 36 Toxic - Poison
- 40 Amnesia - Psychic
- 42 Belch - Poison
- 45 Gunk Shot - Poison
- 47 Explosion - Normal

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 64 Explosion, 66 Payback, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 97 Dark Pulse

Egg Move List

Curse, Haze, Mud Sport, Rock Blast, Rollout, Sand Attack, Self-Destruct, Spikes

Tutor Move List

Dark Pulse, Drain Punch, Giga Drain, Gunk Shot, Pain Split, Recycle, Seed Bomb, Sleep Talk, Snore, Spite

GARBODOR

Base Stats:

HP:	8
Attack:	10
Defense:	8
Special Attack:	6
Special Defense:	8
Speed:	8

Basic Information

Type : Poison
Basic Ability 1: Absorb Force
Basic Ability 2: Stench
Adv Ability 1: Flare Boost
Adv Ability 2: Weird Power
High Ability: Aftermath

Evolution:

- 1 - Trubbish
- 2 - Garbodor Minimum 35

Size Information

Height : 6' 3" / 1.9m (Large)
Weight : 236.6 lbs. / 107.3kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral
Average Hatch Rate: 10 Days

Diet : Terravore

Habitat : Grassland, Marsh, Urban

Capability List

Overland 5, Swim 2, Jump 1/1, Power 6, Inflatable,

Naturewalk (Urban)

Skill List

Athl 4d6+2, Acro 3d6, Combat 3d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 3 Recycle - Normal
- 7 Toxic Spikes - Poison
- 12 Acid Spray - Poison
- 14 Double Slap - Normal
- 18 Sludge - Poison
- 23 Stockpile - Normal
- 23 Swallow - Normal
- 25 Body Slam - Normal
- 29 Sludge Bomb - Poison
- 34 Clear Smog - Poison
- 39 Toxic - Poison
- 46 Amnesia - Psychic
- 49 Belch - Poison
- 54 Gunk Shot - Poison
- 59 Explosion - Normal

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 23 Smack Down, 24 Thunderbolt, 27 Return, 29 Psychic, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 64 Explosion, 66 Payback, 68 Giga Impact, 69 Rock Polish, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 97 Dark Pulse

Tutor Move List

Dark Pulse, Drain Punch, Giga Drain, Gunk Shot, Pain Split, Recycle, Seed Bomb, Sleep Talk, Snore, Spite

SKORUPI

Base Stats:

HP:	4
Attack:	5
Defense:	9
Special Attack:	3
Special Defense:	6
Speed:	7

Basic Information

Type : Poison / Bug
 Basic Ability 1: Battle Armor
 Basic Ability 2: Sniper
 Adv Ability 1: Keen Eye
 Adv Ability 2: Strong Jaw
 High Ability: Vicious

Evolution:

- 1 - Skorupi
- 2 - Drapion Minimum 40

Size Information

Height : 2' 7" / 0.8m (Small)
 Weight : 26.5 lbs. / 12kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Bug / Water 3
 Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Forest, Marsh, Rainforest

Capability List

Overland 4, Swim 2, Jump 1/1, Power 2, Naturewalk (Forest), Underdog

Skill List

Athl 2d6+1, Acro 1d6+1, Combat 2d6+1, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Bite - Dark
- 1 Poison Sting - Poison
- 1 Leer - Normal
- 5 Knock Off - Dark
- 9 Pin Missile - Bug
- 13 Acupressure - Normal
- 16 Pursuit - Dark
- 20 Bug Bite - Bug
- 23 Poison Fang - Poison
- 27 Venoshock - Poison
- 30 Hone Claws - Dark
- 34 Toxic Spikes - Poison
- 38 Night Slash - Dark
- 41 Scary Face - Normal
- 45 Crunch - Dark
- 47 Fell Stinger - Bug
- 49 Cross Poison - Poison

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 54 False Swipe, 56 Fling, 66 Payback, 70 Flash, 75 Swords Dance, 76 Struggle Bug, 81 X-Scissor, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 97 Dark Pulse

Egg Move List

Agility, Confuse Ray, Feint Attack, Iron Tail, Night Slash, Poison Tail, Pursuit, Sand Attack, Screech, Slash, Twineedle, Whirlwind

Tutor Move List

Aqua Tail, Bug Bite, Dark Pulse, Fury Cutter, Iron Tail, Knock Off, Mud-Slap, Sleep Talk, Snore

DRAPION

Base Stats:

HP:	7
Attack:	9
Defense:	11
Special Attack:	6
Special Defense:	8
Speed:	10

Basic Information

Type : Poison / Dark
Basic Ability 1: Battle Armor
Basic Ability 2: Sniper
Adv Ability 1: Keen Eye
Adv Ability 2: Strong Jaw
High Ability: Vicious

Evolution:

1 - Skorupi
2 - Drapion Minimum 40

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 135.6 lbs. / 61.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug / Water 3

Diet : Carnivore

Habitat : Forest, Marsh, Rainforest

Capability List

Overland 6, Swim 3, Jump 1/1, Power 7, Naturewalk (Forest), Darkvision

Skill List

Athl 4d6+2, Acro 1d6+1, Combat 4d6+1, Stealth 2d6, Percep 2d6+1, Focus 3d6

Move List

Level Up Move List

5 Knock Off - Dark
9 Pin Missile - Bug
13 Acupressure - Normal
16 Pursuit - Dark
20 Bug Bite - Bug
23 Poison Fang - Poison
27 Venoshock - Poison
30 Hone Claws - Dark
34 Toxic Spikes - Poison
38 Night Slash - Dark
43 Scary Face - Normal
49 Crunch - Dark
53 Fell Stinger - Bug
57 Cross Poison - Poison

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 05 Roar, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 54 False Swipe, 56 Fling, 66 Payback, 67 Retaliate, 68 Giga Impact, 70 Flash, 75 Swords Dance, 76 Struggle Bug, 78 Bulldoze, 80 Rock Slide, 81 X-Scissor, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse

Tutor Move List

Aqua Tail, Bite, Bug Bite, Dark Pulse, Fire Fang(N), Fury Cutter, Ice Fang(N), Iron Tail, Knock Off, Mud-Slap, Pin Missile, Rock Climb, Sleep Talk, Snore, Thunder Fang(N)

CROAGUNK

Base Stats:

HP:	5
Attack:	6
Defense:	4
Special Attack:	6
Special Defense:	4
Speed:	5

Basic Information

Type : Poison / Fighting
 Basic Ability 1: Dry Skin
 Basic Ability 2: Poison Touch
 Adv Ability 1: Anticipation
 Adv Ability 2: Dodge
 High Ability: Deadly Poison

Evolution:

- 1 - Croagunk
- 2 - Toxicroak Minimum 35

Size Information

Height : 2' 4" / 0.7m (Small)
 Weight : 50.7 lbs. / 23kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Humanshape
 Average Hatch Rate: 4 Days

Diet : Herbivore
 Habitat : Freshwater, Marsh

Capability List

Overland 5, Swim 5, Jump 2/3, Power 3, Underdog

Skill List

Athl 3d6+2, Acro 3d6, Combat 3d6, Stealth 3d6+1, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Astonish - Ghost
- 3 Mud-Slap - Ground
- 8 Poison Sting - Poison
- 10 Taunt - Dark
- 15 Pursuit - Dark
- 17 Feint Attack - Dark
- 22 Revenge - Fighting
- 24 Swagger - Normal
- 29 Mud Bomb - Ground
- 31 Sucker Punch - Dark
- 36 Venoshock - Poison
- 38 Nasty Plot - Dark
- 43 Poison Jab - Poison
- 45 Sludge Bomb - Poison
- 47 Belch - Poison
- 50 Flatter - Dark

TM/HM Move List

A4 Strength, 06 Toxic, 08 Bulk Up, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 63 Embargo, 66 Payback, 67 Retaliate, 78 Bulldoze, 80 Rock Slide, 81 X-Scissor, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Egg Move List

Acupressure, Bullet Punch, Counter, Cross Chop, Drain Punch, Dynamic Punch, Fake Out, Feint, Headbutt, Me First, Meditate, Quick Guard, Smelling Salts, Vacuum Wave, Wake-Up Slap

Tutor Move List

Bounce, Dark Pulse, Drain Punch, Dual Chop, Fury Cutter, Focus Punch, Foul Play, Gunk Shot, Helping Hand, Ice Punch, Icy Wind, Knock Off, Low Kick, Magic Coat, Mud-Slap, Rock Climb, Role Play, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Super Fang, Thunder Punch, Vacuum Wave, Work Up

TOXICROAK

Base Stats:

HP:	8
Attack:	11
Defense:	7
Special Attack:	9
Special Defense:	7
Speed:	9

Basic Information

Type : Poison / Fighting
Basic Ability 1: Dry Skin
Basic Ability 2: Poison Touch
Adv Ability 1: Anticipation
Adv Ability 2: Dodge
High Ability: Deadly Poison

Evolution:

1 - Croagunk
2 - Toxicroak Minimum 35

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 97.9 lbs. / 44.4kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Humanshape

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 6, Swim 6, Jump 3/4, Power 8,

Skill List

Athl 4d6+2, Acro 3d6, Combat 4d6+2, Stealth 2d6+1, Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

3 Mud-Slap - Ground
8 Poison Sting - Poison
10 Taunt - Dark
15 Pursuit - Dark
17 Feint Attack - Dark
22 Revenge - Fighting
24 Swagger - Normal
29 Mud Bomb - Ground
31 Sucker Punch - Dark
36 Venoshock - Poison
41 Nasty Plot - Dark
49 Poison Jab - Poison
54 Sludge Bomb - Poison
58 Belch - Poison
62 Flatter - Dark

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 08 Bulk Up, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 63 Embargo, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 81 X-Scissor, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Bounce, Dark Pulse, Drain Punch, Dual Chop, Focus Punch, Foul Play, Fury Cutter, Gunk Shot, Helping Hand, Ice Punch, Icy Wind, Knock Off, Low Kick, Magic Coat, Mud-Slap, Rock Climb, Role Play, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Super Fang, Thunder Punch, Vacuum Wave, Work Up

SKRELP

Base Stats:

HP:	5
Attack:	6
Defense:	6
Special Attack:	6
Special Defense:	6
Speed:	3

Basic Information

Type : Poison / Water

Basic Ability 1: Poison Point

Basic Ability 2: Poison Touch

Adv Ability 1: Adaptability

Adv Ability 2: Analytic

High Ability: Corrosive Toxins

Evolution:

1 - Skrelp

2 - Dragalge Minimum 35

Size Information

Height : 1' 08" / 0.5m (Small)

Weight : 16.1 lbs. / 7.3 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 and Dragon

Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Ocean

Capability List

Overland 2, Swim 5, Jump 0/1, Power 1, Fountain, Gilled, Stealth, Naturewalk (Ocean), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6, Stealth 3d6+2, Percep 3d6, Focus 3d6

Move List

Level Up Move List

1 Tackle - Normal

1 Smokescreen - Normal

1 Bubble - Water

5 Feint Attack - Dark

9 Tail Whip - Normal

12 Water Gun - Water

15 Acid - Poison

19 Camouflage - Normal

23 Poison Tail - Poison

25 Water Pulse - Water

28 Double Team - Normal

32 Toxic - Poison

35 Aqua Tail - Water

38 Sludge Bomb - Poison

42 Hydro Pump - Water

49 *Dragon Pulse - Dragon*

TM/HM Move List

A3 Surf, **A5 Waterfall**, 06 Toxic, 07 Hail, **09 Venoshock**, 10 Hidden Power, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, 30 Shadow Ball, 32 Double Team, **34 Sludge Wave**, **36 Sludge Bomb**, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 87 Swagger, 88 Sleep Talk, 90 Substitute, 100 Confide

Egg Move List

Acid Armor, Haze, Play Rough, Toxic Spikes, Venom Drench

Tutor Move List

Aqua Tail, Bounce, *Dragon Pulse*, **Gunk Shot**, Icy Wind, Iron Tail, *Outrage*, Snore, **Water Pulse**

DRAGALGE

Base Stats:

HP:	7
Attack:	8
Defense:	9
Special Attack:	10
Special Defense:	12
Speed:	4

Basic Information

Type : Poison / Dragon

Basic Ability 1: Poison Point

Basic Ability 2: Poison Touch

Adv Ability 1: Adaptability

Adv Ability 2: Analytic

High Ability: Corrosive Toxins

Evolution:

1 - Skrelp

2 - Dragalge Minimum 35

Size Information

Height : 5' 11" / 1.8m (Large)

Weight : 179.7 lbs. / 81.5 kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 and Dragon

Diet : Carnivore

Habitat : Ocean

Capability List

Overland 3, Swim 6, Jump 1/1, Power 6, Fountain, Gilled, Stealth, Naturewalk (Ocean), Mountable 1

Skill List

Athl 4d6, Acro 2d6, Combat 4d6, Stealth 5d6+2, Percep 4d6, Focus 3d6+2

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Smokescreen - Normal
- 1 Bubble - Water
- 5 Feint Attack - Dark
- 9 Tail Whip - Normal
- 12 Water Gun - Water
- 15 Acid - Poison**
- 19 Camouflage - Normal
- 23 Poison Tail - Poison**
- 25 Water Pulse - Water
- 28 Double Team - Normal
- 32 Toxic - Poison
- 35 Aqua Tail - Water
- 40 Sludge Bomb - Poison**
- 45 Hydro Pump - Water
- 53 Dragon Pulse - Dragon**
- 59 Dragon Tail - Dragon**
- 67 Twister - Dragon**

TM/HM Move List

A3 Surf, A5 Waterfall, 06 Toxic, 07 Hail, **09 Venoshock**, 10 Hidden Power, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 30 Shadow Ball, 32 Double Team, **34 Sludge Wave**, **36 Sludge Bomb**, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 55 Scald, 68 Giga Impact, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 100 Confide

Tutor Move List

Aqua Tail, Bounce, **Draco Meteor**, **Dragon Pulse**, **Dragon Tail (N)**, **Gunk Shot**, Icy Wind, Iron Tail, **Outrage**, Shock Wave, Snore, **Twister (N)**, Water Pulse

SANDSHREW

Base Stats:

HP:	5
Attack:	8
Defense:	9
Special Attack:	2
Special Defense:	3
Speed:	4

Basic Information

Type : Ground
Basic Ability 1: Pickup
Basic Ability 2: Quick Curl
Adv Ability 1: Sand Rush
Adv Ability 2: Sand Veil
High Ability: Dig Away

Evolution:

1 - Sandshrew
2 - Sandslash Minimum 20

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 26.5 lbs. / 12kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Desert, Grassland

Capability List

Overland 5, Swim 2, Burrow 5, Jump 1/1, Power 3, Tremorsense, Naturewalk (Grassland, Desert), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 2d6+1, Focus 2d6+1

Move List

Level Up Move List

- 1 Scratch - Normal
- 1 Defense Curl - Normal
- 3 Sand Attack - Ground
- 5 Poison Sting - Poison
- 7 Rollout - Rock
- 9 Rapid Spin - Normal
- 11 Fury Cutter - Bug
- 14 Magnitude - Ground
- 17 Swift - Normal
- 20 Fury Swipes - Normal
- 23 Sand Tomb - Ground
- 26 Slash - Normal
- 30 Dig - Ground
- 34 Gyro Ball - Steel
- 38 Swords Dance - Normal
- 42 Sandstorm - Rock
- 46 Earthquake - Ground

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 20 Safeguard, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 65 Shadow Claw, 74 Gyro Ball, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 81 X-Scissor, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Chip Away, Counter, Crush Claw, Endure, Flail, Metal Claw, Mud Shot, Night Slash, Rapid Spin, Rock Climb, Rock Slide, Rototiller, Safeguard, Swords Dance

Tutor Move List

Body Slam, Covet, Double-Edge, Dynamic Punch, Earth Power, Focus Punch, Fury Cutter, Iron Tail, Knock Off, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Super Fang, Swift

SANDSLASH

Base Stats:

HP:	8
Attack:	10
Defense:	11
Special Attack:	5
Special Defense:	6
Speed:	7

Basic Information

Type : Ground

Basic Ability 1: Rough Skin

Basic Ability 2: Quick Curl

Adv Ability 1: Sand Rush

Adv Ability 2: Sand Veil

High Ability: Dig Away

High Abilities: Sand Rush

Evolution:

1 - Sandshrew

2 - Sandslash Minimum 20

Size Information

Height : 3' 3" / 1m (Medium)

Weight : 65 lbs. / 29.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field

Diet : Herbivore

Habitat : Cave, Desert, Grassland

Capability List

Overland 6, Swim 3, Burrow 6, Jump 1/2, Power 4, Groundshaper, Naturewalk (Grassland, Desert), Tremorsense

Skill List

Athl 4d6+1, Acro 3d6, Combat 4d6+1, Stealth 4d6+1, Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

- 3 Sand Attack - Ground
- 5 Poison Sting - Poison
- 7 Rollout - Rock
- 9 Rapid Spin - Normal
- 11 Fury Cutter - Bug
- 14 Magnitude - Ground
- 17 Swift - Normal
- 20 Fury Swipes - Normal
- 22 Crush Claw - Normal
- 24 Sand Tomb - Ground
- 28 Slash - Normal
- 33 Dig - Ground
- 38 Gyro Ball - Steel
- 43 Swords Dance - Normal
- 48 Sandstorm - Rock
- 53 Earthquake - Ground

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 65 Shadow Claw, 68 Giga Impact, 71 Stone Edge, 74 Gyro Ball, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 81 X-Scissor, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Body Slam, Counter, Covet, Double-Edge, Dynamic Punch, Earth Power, Focus Punch, Fury Cutter, Iron Tail, Knock Off, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Super Fang, Swift

DIGLETT

Base Stats:

HP:	1
Attack:	6
Defense:	3
Special Attack:	4
Special Defense:	5
Speed:	10

Basic Information

Type : Ground
 Basic Ability 1: Sand Veil
 Basic Ability 2: Arena Trap
 Adv Ability 1: Sand Force
 Adv Ability 2: Celebrate
 High Ability: Dig Away

Evolution:

1 - Diglett
 2 - Dugtrio Minimum 25

Size Information

Height : 0' 8" / 0.2m (Small)
 Weight : 1.8 lbs. / 0.8kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Grassland

Capability List

Overland 1, Burrow 7, Jump 0/0, Power 1, Tremorsense, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 3d6+2, Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Sand Attack - Ground
- 1 Scratch - Normal
- 4 Growl - Normal
- 7 Astonish - Ghost
- 12 Mud-Slap - Ground**
- 15 Magnitude - Ground**
- 18 Bulldoze - Ground**
- 23 Sucker Punch - Dark
- 26 Mud Bomb - Ground**
- 29 Earth Power - Ground**
- 34 Dig - Ground**
- 37 Slash - Normal
- 40 Earthquake - Ground**
- 45 Fissure - Ground

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, **26 Earthquake**, 27 Return, **28 Dig**, 32 Double Team, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 65 Shadow Claw, **78 Bulldoze**, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Ancient Power, Astonish, Beat Up, Endure, Feint Attack, Final Gambit, Headbutt, Memento, **Mud Bomb**, Pursuit, Reversal, Rock Slide, Screech, Uproar

Tutor Move List

Body Slam, Double-Edge, **Earth Power**, Fury Swipes, **Mud-Slap**, Sleep Talk, Snore, Stealth Rock, Sucker Punch, Uproar

DUGTRIO

Base Stats:

HP:	4
Attack:	8
Defense:	5
Special Attack:	5
Special Defense:	7
Speed:	12

Basic Information

Type : Ground
Basic Ability 1: Sand Veil
Basic Ability 2: Arena Trap
Adv Ability 1: Sand Force
Adv Ability 2: Polycephaly
High Ability: Dig Away

Evolution:

1 - Diglett
2 - Dugtrio Minimum 25

Size Information

Height : 2' 4" / 0.7m (Small)
Weight : 73.4 lbs. / 33.3kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore

Habitat : Cave, Grassland, Forest

Capability List

Overland 2, Burrow 9, Jump 0/0, Power 4, Ground-shaper, Tremorsense, Underdog

Skill List

Athl 3d6, Acro 3d6, Combat 2d6, Stealth 5d6+2, Percep 4d6+1, Focus 4d6+1

Move List

Level Up Move List

4 Growl - Normal
7 Astonish - Ghost
12 Mud-Slap - Ground
15 Magnitude - Ground
18 Bulldoze - Ground
23 Sucker Punch - Dark
26 Sand Tomb - Ground
28 Mud Bomb - Ground
33 Earth Power - Ground
40 Dig - Ground
45 Slash - Normal
50 Earthquake - Ground
57 Fissure - Ground

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, **26 Earthquake**, 27 Return, **28 Dig**, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 65 Shadow Claw, 68 Giga Impact, 71 Stone Edge, **78 Bulldoze**, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Body Slam, Double-Edge, **Earth Power**, Fury Swipes, **Mud-Slap**, Night Slash (N), Rototiller (N), Sleep Talk, Snore, Stealth Rock, Sucker Punch, Tri Attack(N), Uproar

CUBONE

Base Stats:

HP:	5
Attack:	5
Defense:	10
Special Attack:	4
Special Defense:	5
Speed:	4

Basic Information

Type : Ground
Basic Ability 1: Bone Wielder
Adv Ability 1: Battle Armor
Adv Ability 2: Lightning Rod
Adv Ability 3: Rock Head
High Ability: Bone Lord

Evolution:

1 - Cubone
2 - Marowak Minimum 25

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 14.3 lbs. / 6.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Mountain, Urban

Capability List

Overland 5, Swim 2, Jump 1/1, Power 2, Darkvision, Underdog, Naturewalk (Cave, Mountain), Wielder

Skill List

Athl 3d6, Acro 2d6, Combat 3d6, Stealth 3d6+1, Percep 2d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Growl - Normal
- 3 Tail Whip - Normal
- 7 Bone Club - Ground**
- 11 Headbutt - Normal
- 13 Leer - Normal
- 17 Focus Energy - Normal
- 21 Bonemerang - Ground**
- 23 Rage - Normal
- 27 False Swipe - Normal
- 31 Thrash - Normal
- 33 Fling - Dark
- 37 Bone Rush - Ground**
- 41 Endeavor - Normal
- 43 Double-Edge - Normal
- 47 Retaliate - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 21 Frustration, 23 Smack Down, **26 Earthquake**, 27 Return, **28 Dig**, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 54 False Swipe, 56 Fling, 59 Incinerate, 67 Retaliate, 75 Swords Dance, **78 Bulldoze**, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Ancient Power, Belly Drum, Chip Away, Detect, Double Kick, Endure, Iron Head, Perish Song, Rock Slide, Screech, Skull Bash, Swords Dance

Tutor Move List

Body Slam, Counter, Dynamic Punch, **Earth Power**, Endeavor, Fire Punch, Focus Punch, Fury Cutter, Icy Wind, Iron Defense, Iron Tail, Knock Off, Low Kick, Mega Kick, Mega Punch, **Mud-Slap**, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Thunder Punch, Uproar

MAROWAK

Base Stats:

HP:	6
Attack:	8
Defense:	11
Special Attack:	5
Special Defense:	8
Speed:	5

Basic Information

Type : Ground
Basic Ability 1: Bone Wielder
Adv Ability 1: Battle Armor
Adv Ability 2: Lightning Rod
Adv Ability 3: Rock Head
High Ability: Bone Lord

Evolution:

1 - Cubone
2 - Marowak Minimum 25

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 99.2 lbs. / 45kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster

Diet : Herbivore

Habitat : Cave, Mountain, Urban

Capability List

Overland 6, Swim 3, Jump 1/2, Power 4, Darkvision, Wielder, Naturewalk (Cave, Mountain), Underdog

Skill List

Athl 4d6, Acro 3d6, Combat 4d6, Stealth 4d6+1, Percep 3d6+1, Focus 4d6+2

Move List

Level Up Move List

- 3 Tail Whip - Normal
- 7 **Bone Club** - Ground
- 11 Headbutt - Normal
- 13 Leer - Normal
- 17 Focus Energy - Normal
- 21 **Bonemerang** - Ground
- 23 Rage - Normal
- 27 False Swipe - Normal
- 33 Thrash - Normal
- 37 Fling - Dark
- 43 **Bone Rush** - Ground
- 49 Endeavor - Normal
- 53 Double-Edge - Normal
- 59 Retaliate - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 21 Frustration, 23 Smack Down, **26 Earthquake**, 27 Return, **28 Dig**, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 52 Focus Blast, 54 False Swipe, 56 Fling, 59 Incinerate, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, **78 Bulldoze**, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Counter, Dynamic Punch, **Earth Power**, Endeavor, Fire Punch, Focus Punch, Fury Cutter, Icy Wind, Iron Defense, Iron Tail, Knock Off, Low Kick, Mega Kick, Mega Punch, **Mud-Slap**, Outrage, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Thunder Punch, Uproar

GLIGAR

Base Stats:

HP:	7
Attack:	8
Defense:	11
Special Attack:	4
Special Defense:	7
Speed:	9

Basic Information

Type : Ground / Flying
 Basic Ability 1: Hyper Cutter
 Basic Ability 2: Sand Veil
 Adv Ability 1: Immunity
 Adv Ability 2: Poison Touch
 High Ability: Ambush

Evolution:

- 1 - Gligar
- 2 - Gliscor Holding Razor Fang Minimum 25 at Night

Size Information

Height : 3' 7" / 1.1m (Medium)
 Weight : 142.9 lbs. / 64.8kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Bug
 Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Cave, Desert, Forest, Mountain

Capability List

Overland 4, Swim 2, Sky 4, Burrow 3, Jump 2/2, Power 3

Skill List

Athl 2d6+1, Acro 3d6, Combat 2d6, Stealth 3d6+1, Percep 3d6+1, Focus 2d6+1

Move List

Level Up Move List

- 1 Poison Sting - Poison
- 4 Sand Attack - Ground
- 7 Harden - Normal
- 10 Knock Off - Dark
- 13 Quick Attack - Normal
- 16 Fury Cutter - Bug
- 19 Feint Attack - Dark
- 22 Acrobatics - Flying**
- 27 Slash - Normal
- 30 U-Turn - Bug
- 35 Screech - Normal
- 40 X-Scissor - Bug
- 45 Sky Uppercut - Fighting
- 50 Swords Dance - Normal
- 55 Guillotine - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, **26 Earthquake**, 27 Return, **28 Dig**, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, **40 Aerial Ace**, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 54 False Swipe, 56 Fling, 62 Acrobatics, 66 Payback, 69 Rock Polish, 71 Stone Edge, 75 Swords Dance, 76 Struggle Bug, **78 Bulldoze**, 80 Rock Slide, 81 X-Scissor, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 97 Dark Pulse

Egg Move List

Agility, Baton Pass, Counter, Cross Poison, Double-Edge, Feint, Metal Claw, Night Slash, Poison Tail, Power Trick, Razor Wind, Rock Climb, Sand Tomb, **Wing Attack**

Tutor Move List

Aqua Tail, Bug Bite, Dark Pulse, Dream Eater, **Earth Power**, Fury Cutter, Iron Tail, Knock Off, Roost, Sleep Talk, Snore, Stealth Rock, Steel Wing, Swift, Tailwind

GLISCOR

Base Stats:

HP:	8
Attack:	10
Defense:	13
Special Attack:	5
Special Defense:	8
Speed:	10

Basic Information

Type : Ground / Flying
Basic Ability 1: Hyper Cutter
Basic Ability 2: Sand Veil
Adv Ability 1: Poison Heal
Adv Ability 2: Poison Touch
High Ability: Ambush

Evolution:

- 1 - Gligar
- 2 - Gliscor Holding Razor Fang Minimum 25 at Night

Size Information

Height : 6' 7" / 2m (Medium)
Weight : 93.7 lbs. / 42.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug

Diet : Carnivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 3, Sky 6, Burrow 4, Jump 2/3,

Power 5,

Skill List

Athl 3d6+1, Acro 3d6, Combat 4d6, Stealth 4d6+1,
Percep 4d6+1, Focus 3d6+1

Move List

Level Up Move List

- 4 Sand Attack - Ground
- 7 Harden - Normal
- 10 Knock Off - Dark
- 13 Quick Attack - Normal
- 16 Fury Cutter - Bug
- 19 Feint Attack - Dark
- 22 Acrobatics - Flying**
- 27 Slash - Normal
- 30 U-Turn - Bug
- 35 Screech - Normal
- 40 X-Scissor - Bug
- 45 Sky Uppercut - Fighting
- 50 Swords Dance - Normal
- 55 Guillotine - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, **26 Earthquake**, 27 Return, **28 Dig**, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, **40 Aerial Ace**, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 54 False Swipe, 56 Fling, 62 Acrobatics, 66 Payback, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 75 Swords Dance, 76 Struggle Bug, **78 Bulldoze**, 80 Rock Slide, 81 X-Scissor, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 97 Dark Pulse

Tutor Move List

Aqua Tail, Bug Bite, Dark Pulse, Defog, Dream Eater, **Earth Power**, Fire Fang(N), Fury Cutter, Guillotine (N), Ice Fang(N), Iron Tail, Knock Off, **Mud-Slap**, Poison Jab(N), Roost, Sky Attack, Sleep Talk, Snore, Stealth Rock, Steel Wing, Swift, Tailwind, Thunder Fang(N)

PHANPY

Base Stats:

HP: 9
 Attack: 6
 Defense: 6
 Special Attack: 4
 Special Defense: 4
 Speed: 4

Basic Information

Type : Ground
 Basic Ability 1: Pickup
 Basic Ability 2: Frisk
 Adv Ability 1: Sand Veil
 Adv Ability 2: Sand Rush
 High Ability: Sand Force

Evolution:

1 - Phanpy
 2 - Donphan Minimum 25

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 73.9 lbs. / 33.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Mountain

Capability List

Overland 5, Swim 3, Jump 1/1, Power 4, Tracker, Naturewalk (Forest, Mountain), Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 1d6, Stealth 2d6+1, Percep 2d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Defense Curl - Normal
- 1 Growl - Normal
- 1 Odor Sleuth - Normal
- 1 Tackle - Normal
- 6 Flail - Normal
- 10 Rollout - Rock
- 15 Natural Gift - Normal
- 19 Endure - Normal
- 24 Slam - Normal
- 28 Take Down - Normal
- 33 Charm - Fairy
- 37 Last Resort - Normal
- 42 Double-Edge - Normal

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, **26 Earthquake**, 27 Return, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, **78 Bulldoze**, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Ancient Power, Body Slam, Counter, Endeavor, Fissure, Focus Energy, Head Smash, Heavy Slam, Ice Shard, **Mud-Slap**, Play Rough, Snore

Tutor Move List

Ancient Power, **Earth Power**, Endeavor, Gunk Shot, Iron Tail, Knock Off, Last Resort, **Mud-Slap**, Rollout, Seed Bomb, Snore, Stealth Rock, Superpower

DONPHAN

Base Stats:

HP:	9
Attack:	12
Defense:	12
Special Attack:	6
Special Defense:	6
Speed:	5

Basic Information

Type : Ground
Basic Ability 1: Sturdy
Basic Ability 2: Frisk
Adv Ability 1: Sand Veil
Adv Ability 2: Sand Rush
High Ability: Sand Force

Evolution:

1 - Phanpy
2 - Donphan Minimum 25

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 264.6 lbs. / 120kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore

Habitat : Desert, Mountain

Capability List

Overland 7, Swim 4, Jump 1/1, Power 7, Tracker,
Naturewalk (Forest, Mountain), Mountable 1

Skill List

Athl 5d6+2, Acro 2d6, Combat 3d6+2, Stealth 2d6,
Percep 3d6+1, Focus 4d6+1

Move List

Level Up Move List

6 Rapid Spin - Normal
10 Rollout - Rock
15 Assurance - Dark
19 Knock Off - Dark
24 Slam - Normal
25 Fury Attack - Normal
30 Magnitude - Ground
37 Scary Face - Normal
43 Earthquake - Ground
50 Giga Impact - Normal

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden
Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21
Frustration, **26 Earthquake**, 27 Return, 32 Double
Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44
Rest, 45 Attract, 48 Round, 49 Echoed Voice, 68 Giga
Impact, 69 Rock Polish, 71 Stone Edge, 74 Gyro Ball,
78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swag-
ger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Ancient Power, Block, Body Slam, Bounce,
Bulldoze(N), Counter, Double-Edge, **Earth Power**,
Endeavor, Fire Fang(N), Flail, Gunk Shot, Horn At-
tack, Hyper Voice, Iron Defense, Iron Tail, Knock
Off, Last Resort, **Mud-Slap**, Odor Sleuth, Rollout,
Seed Bomb, Sleep Talk, Snore, Stealth Rock, Super-
power, Thunder Fang(N)

BALTOY

Base Stats:

HP:	4
Attack:	4
Defense:	6
Special Attack:	4
Special Defense:	7
Speed:	6

Basic Information

Type : Ground / Psychic

Basic Ability 1: Levitate

Adv Ability 1: Own Tempo

Adv Ability 2: Sand Veil

Adv Ability 3: Perception

High Ability: Inner Focus

Evolution:

1 - Baltoy

2 - Claydol Minimum 35

Size Information

Height : 1' 8" / 0.5m (Small)

Weight : 47.4 lbs. / 21.5kg (2)

Breeding Information

Gender Ratio : No Gender

Egg Group : None

Diet : Terravore

Habitat : Cave

Capability List

Overland 1, Swim 3, Levitate 1, Jump 1/1, Power 5,
Dead Silent, Underdog, Volatile Bomb

Skill List

Athl 3d6+2, Acro 2d6, Combat 1d6, Stealth 2d6+1 ,
Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

1 Confusion - Psychic

1 Harden - Normal

4 Rapid Spin - Normal

7 Mud-Slap - Ground

10 Heal Block - Psychic

13 Rock Tomb - Rock

16 Psybeam - Psychic

19 Ancient Power - Rock

22 Cosmic Power - Psychic

25 Power Trick - Psychic

28 Self-Destruct - Normal

31 Extrasensory - Psychic

34 Guard Split - Psychic

34 Power Split - Psychic

37 Earth Power - Ground

40 Sandstorm - Rock

43 Imprison - Psychic

46 Explosion - Normal

TM/HM Move List

03 Psychock, 04 Calm Mind, 06 Toxic, 10
Hidden Power, 11 Sunny Day, 13 Ice Beam, 16 Light
Screen, 17 Protect, 18 Rain Dance, 20 Safeguard,
21 Frustration, 22 Solar Beam, 23 Smack Down,
26 Earthquake, 27 Return, **28 Dig**, **29 Psychic**, 30
Shadow Ball, 32 Double Team, 33 Reflect, 37 Sand-
storm, 39 Rock Tomb, 42 Facade, 44 Rest, 48 Round,
57 Charge Beam, 64 Explosion, 69 Rock Polish,
70 Flash, 74 Gyro Ball, 77 Psych Up, **78 Bulldoze**,
80 Rock Slide, **85 Dream Eater**, 86 Grass Knot, 87
Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room,
99 Dazzling Gleam

Tutor Move List

Ally Switch, Ancient Power, Double-Edge, **Drill
Run**, **Earth Power**, Gravity, Magic Coat, **Mud-Slap**,
Recycle, Role Play, Signal Beam, Skill Swap, Sleep
Talk, Snore, Stealth Rock, Telekinesis, Trick, Wonder
Room, **Zen Headbutt**

CLAYDOL

Base Stats:

HP:	6
Attack:	7
Defense:	11
Special Attack:	7
Special Defense:	12
Speed:	8

Basic Information

Type : Ground / Psychic
Basic Ability 1: Levitate
Adv Ability 1: Own Tempo
Adv Ability 2: Sand Veil
Adv Ability 3: Perception
High Ability: Clay Cannons

Evolution:

1 - Baltoy
2 - Claydol Minimum 35

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 238.1 lbs. / 108kg (5)

Breeding Information

Gender Ratio : No Gender
Egg Group : None

Diet : Terravore
Habitat : Cave

Capability List

Overland 1, Swim 4, Levitate 3, Jump 1/1, Power 6,
Dead Silent, Volatile Bomb

Skill List

Athl 4d6+2, Acro 2d6+2, Combat 2d6, Stealth 2d6+1
, Percep 5d6+1, Focus 5d6+1

Move List

Level Up Move List

4 Rapid Spin - Normal
7 **Mud-Slap** - Ground
10 Heal Block - Psychic
13 Rock Tomb - Rock
16 **Psybeam** - Psychic
19 Ancient Power - Rock
22 Cosmic Power - Psychic
25 Power Trick - Psychic
28 Self-Destruct - Normal
31 **Extrasensory** - Psychic
34 Guard Split - Psychic
34 Power Split - Psychic
36 Hyper Beam - Normal
40 **Earth Power** - Ground
46 Sandstorm - Rock
52 Imprison - Psychic
58 Explosion - Normal

TM/HM Move List

A4 Strength, **03 Psyshock**, 04 Calm Mind, 06
Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam,
15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain
Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam,
23 Smack Down, **26 Earthquake**, 27 Return, **28 Dig**,
29 Psychic, 30 Shadow Ball, 32 Double Team, 33
Reflect, 37 Sandstorm, 39 Rock Tomb, 42 Facade,
44 Rest, 48 Round, 57 Charge Beam, 64 Explosion,
68 Giga Impact, 69 Rock Polish, 70 Flash, 71 Stone
Edge, 74 Gyro Ball, 77 Psych Up, **78 Bulldoze**, 80
Rock Slide, **85 Dream Eater**, 86 Grass Knot, 87
Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room,
94 Rock Smash, 99 Dazzling Gleam

Tutor Move List

Ally Switch, Ancient Power, Double-Edge, **Drill Run**,
Earth Power, Gravity, Magic Coat, **Mud-Slap**, Re-
cycle, Role Play, Signal Beam, Skill Swap, Sleep Talk,
Snore, Stealth Rock, Telekinesis, Teleport(N), Trick,
Wonder Room, **Zen Headbutt**

HIPPOPOTAS

Base Stats:

HP:	7
Attack:	7
Defense:	8
Special Attack:	4
Special Defense:	4
Speed:	3

Basic Information

Type : Ground
 Basic Ability 1: Sand Stream
 Basic Ability 2: Oblivious
 Adv Ability 1: Sand Force
 Adv Ability 2: Deep Sleep
 High Ability: Sand Rush

Evolution:

- 1 - Hippopotas
- 2 - Hippowdon Minimum 30

Size Information

Height : 2' 7" / 0.8m (Small)
 Weight : 109.1 lbs. / 49.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 16 Days

Diet : Herbivore

Habitat : Cave, Desert

Capability List

Overland 4, Swim 2, Burrow 2, Jump 0/1, Power 5,

Tremorsense, Naturewalk (Desert), Underdog

Skill List

Athl 3d6+2, Acro 1d6, Combat 2d6, Stealth 2d6+1, Percep 2d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Sand Attack - Ground
- 1 Tackle - Normal
- 7 Bite - Dark
- 13 Yawn - Normal
- 19 Take Down - Normal
- 25 **Sand Tomb** - Ground
- 31 Crunch - Dark
- 37 **Earthquake** - Ground
- 44 Double-Edge - Normal
- 50 Fissure - Ground

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, **26 Earthquake**, 27 Return, **28 Dig**, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, **78 Bulldoze**, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Body Slam, Curse, Revenge, **Sand Tomb**, Slack Off, Sleep Talk, Spit Up, Stockpile, Swallow, Whirlwind

Tutor Move List

Earth Power, Iron Tail, **Mud-Slap**, Sleep Talk, Snore, Stealth Rock, Superpower, Water Pulse

HIPPOWDON

Base Stats:

HP:	10
Attack:	11
Defense:	12
Special Attack:	7
Special Defense:	7
Speed:	5

Basic Information

Type : Ground
Basic Ability 1: Sand Stream
Basic Ability 2: Arena Trap
Adv Ability 1: Sand Force
Adv Ability 2: Enduring Rage
High Ability: Sand Rush

Evolution:

- 1 - Hippopotas
- 2 - Hippowdon Minimum 30

Size Information

Height : 6' 7" / 2m (Large)
Weight : 661.4 lbs. / 300kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore
Habitat : Cave, Desert

Capability List

Overland 5, Swim 3, Burrow 3, Jump 0/1, Power 9,
Groundshaper, Naturewalk (Desert), Tremorsense

Skill List

Athl 3d6+2, Acro 1d6, Combat 4d6+1, Stealth 2d6+2,
Percep 3d6+1, Focus 4d6+1

Move List

Level Up Move List

- 7 Bite - Dark
- 13 Yawn - Normal
- 19 Dig - Ground
- 19 Take Down - Normal
- 25 Sand Tomb - Ground**
- 31 Crunch - Dark
- 40 Earthquake - Ground**
- 50 Double-Edge - Normal
- 60 Fissure - Ground

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, **26 Earthquake**, 27 Return, **28 Dig**, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 68 Giga Impact, 71 Stone Edge, **78 Bulldoze**, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Earth Power, Fire Fang(N), Ice Fang(N), Iron Head, Iron Tail, **Mud-Slap**, Sleep Talk, Snore, Stealth Rock, Superpower, Thunder Fang(N), Water Pulse

DRILBUR

Base Stats:

HP:	6
Attack:	9
Defense:	4
Special Attack:	3
Special Defense:	5
Speed:	7

Basic Information

Type : Ground
Basic Ability 1: Sand Rush
Basic Ability 2: Sand Force
Adv Ability 1: Mold Breaker
Adv Ability 2: Sand Veil
High Ability: Parry

Evolution:

1 - Drilbur
2 - Excadrill Minimum 30

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 18.7 lbs. / 8.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 4, Swim 2, Burrow 6, Jump 1/1, Power 2, Tremorsense, Naturewalk (Cave, Mountain), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6+!, Stealth 3d6+1, Percep 2d6+1, Focus 2d6+1

Move List

Level Up Move List

1 Mud Sport - Ground
1 Scratch - Normal
5 Rapid Spin - Normal
8 Mud-Slap - Ground
12 Fury Swipes - Normal
15 *Metal Claw - Steel*
19 Dig - Ground
22 Hone Claws - Dark
26 Slash - Normal
29 Rock Slide - Rock
33 Earthquake - Ground
36 Swords Dance - Normal
40 Sandstorm - Rock
43 Drill Run - Ground
47 Fissure - Ground

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 17 Protect, 21 Frustration, **26 Earthquake**, 27 Return, **28 Dig**, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 56 Fling, 65 Shadow Claw, 75 Swords Dance, **78 Bulldoze**, 80 Rock Slide, 81 X-Scissor, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Crush Claw, **Earth Power**, Iron Defense, Metal Sound, Rapid Spin, Rock Climb, Skull Bash, Submission

Tutor Move List

Drill Run, **Earth Power**, Iron Defense, Sleep Talk, Snore, Stealth Rock

EXCADRILL

Base Stats:

HP:	11
Attack:	14
Defense:	6
Special Attack:	5
Special Defense:	7
Speed:	9

Basic Information

Type : Ground / Steel
Basic Ability 1: Sand Rush
Basic Ability 2: Sand Force
Adv Ability 1: Mold Breaker
Adv Ability 2: Sand Veil
High Ability: Parry

Evolution:

1 - Drilbur
2 - Excadrill Minimum 30

Size Information

Height : 2' 4" / 0.7m (Small)
Weight : 89.1 lbs. / 40.4kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 4, Burrow 8, Jump 1/2, Power 6, Groundshaper, Naturewalk (Cave, Mountain), Tremorsense

Skill List

Athl 4d6+2, Acro 3d6, Combat 4d6+1, Stealth 4d6+1, Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

5 Rapid Spin - Normal
8 Mud-Slap - Ground
12 Fury Swipes - Normal
15 Metal Claw - Steel
19 Dig - Ground
22 Hone Claws - Dark
26 Slash - Normal
29 Rock Slide - Rock
31 Horn Drill - Normal
36 Earthquake - Ground
42 Swords Dance - Normal
49 Sandstorm - Rock
55 Drill Run - Ground
62 Fissure - Ground

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 15 Hyper Beam, 17 Protect, 21 Frustration, **26 Earthquake**, 27 Return, **28 Dig**, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 56 Fling, 65 Shadow Claw, 68 Giga Impact, 75 Swords Dance, **78 Bulldoze**, 80 Rock Slide, 81 X-Scissor, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Drill Run, **Earth Power**, Iron Defense, **Iron Head**, Magnet Rise, Sleep Talk, Snore, Stealth Rock

GOLETT

Base Stats:

HP:	6
Attack:	7
Defense:	5
Special Attack:	4
Special Defense:	5
Speed:	4

Basic Information

Type : Ground / Ghost
Basic Ability 1: Iron Fist
Basic Ability 2: Klutz
Adv Ability 1: Bodyguard
Adv Ability 2: Hustle
High Ability: No Guard

Evolution:

1 - Golett
2 - Golurk Minimum 40

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 202.8 lbs. / 92kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : None

Diet : Terravore

Habitat : Desert, Mountain

Capability List

Overland 5, Swim 2, Jump 1/1, Power 7, Darkvision, Underdog

Skill List

Athl 4d6+2, Acro 2d6, Combat 2d6+2, Stealth 2d6, Percep 3d6+1, Focus 4d6+2

Move List

Level Up Move List

1 Astonish - Ghost
1 Defense Curl - Normal
1 Pound - Normal
5 Mud-Slap - Ground
9 Rollout - Rock
13 Shadow Punch - Ghost
17 Iron Defense - Steel
21 Mega Punch - Normal
25 Magnitude - Ground
30 Dynamic Punch - Fighting
35 Night Shade - Ghost
40 Curse - Ghost
45 Earthquake - Ground
50 Hammer Arm - Fighting
55 Focus Punch - Fighting

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 13 Ice Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, **26 Earthquake**, 27 Return, 29 Psychic, **30 Shadow Ball**, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 69 Rock Polish, 70 Flash, 74 Gyro Ball, **78 Bulldoze**, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Tutor Move List

Block, Drain Punch, **Earth Power**, Fire Punch, Gravity, Ice Punch, Icy Wind, Iron Defense, Low Kick, Magic Coat, Signal Beam, Sleep Talk, Snore, Stealth Rock, Superpower, Telekinesis, Thunder Punch

GOLURK

Base Stats:

HP:	9
Attack:	12
Defense:	8
Special Attack:	6
Special Defense:	8
Speed:	6

Basic Information

Type : Ground / Ghost
Basic Ability 1: Iron Fist
Basic Ability 2: Klutz
Adv Ability 1: Bodyguard
Adv Ability 2: Prime Fury
High Ability: No Guard

Evolution:

- 1 - Golett
- 2 - Golurk Minimum 40

Size Information

Height : 9' 0" / 2.8m (Large)
Weight : 727.5 lbs. / 330kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None

Diet : Terravore

Habitat : Desert, Mountain

Capability List

Overland 6, Swim 3, Sky 5, Jump 2/2, Power 14,
Darkvision, Groundshaper

Skill List

Athl 5d6+2, Acro 2d6, Combat 4d6+2, Stealth 2d6,
Percep 4d6+1, Focus 5d6+2

Move List

Level Up Move List

5 Mud-Slap - Ground

9 Rollout - Rock

13 Shadow Punch - Ghost

17 Iron Defense - Steel

21 Mega Punch - Normal

25 Magnitude - Ground

30 Dynamic Punch - Fighting

35 Night Shade - Ghost

40 Curse - Ghost

43 Heavy Slam - Steel

50 Earthquake - Ground

60 Hammer Arm - Fighting

70 Focus Punch - Fighting

75 Phantom Force - Ghost

TM/HM Move List

A2 Fly, A4 Strength, 06 Toxic, 10 Hidden Power, 13 Ice Beam, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, **26 Earthquake**, 27 Return, 29 Psychic, **30 Shadow Ball**, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 57 Charge Beam, 68 Giga Impact, 69 Rock Polish, 70 Flash, 71 Stone Edge, 74 Gyro Ball, **78 Bulldoze**, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Block, Drain Punch, **Earth Power**, Fire Punch, Focus Punch (N), Gravity, Ice Punch, Icy Wind, Iron Defense, Low Kick, Magic Coat, **Phantom Force (N)**, Signal Beam, Sleep Talk, Snore, Stealth Rock, Superpower, Telekinesis, Thunder Punch, Zen Headbutt

BONSLY

Base Stats:

HP:	5
Attack:	8
Defense:	10
Special Attack:	1
Special Defense:	5
Speed:	1

Basic Information

Type : Rock
Basic Ability 1: Copy Master
Adv Ability 1: Sturdy
Adv Ability 2: Cute Tears
Adv Ability 3: Rattled
High Ability: Rock Head

Evolution:

1 - Bonsly
2 - Sudowoodo Minimum Learn Mimic

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 33.1 lbs. / 15kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral
Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Forest, Grassland, Taiga

Capability List

Overland 3, Swim 2, Jump 0/1, Power 1, Naturewalk (Forest), Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 1d6, Stealth 3d6+1, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

1 Copycat - Normal
1 Fake Tears - Dark
5 Flail - Normal
8 Low Kick - Fighting
12 Rock Throw - Rock
15 Slam - Normal
19 Feint Attack - Dark
22 Rock Tomb - Rock
26 Block - Normal
29 Rock Slide - Rock
33 Mimic - Normal
36 Sucker Punch - Dark
40 Double-Edge - Normal

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, **23 Smack Down**, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, **39 Rock Tomb**, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 64 Explosion, 69 Rock Polish, 77 Psych Up, **80 Rock Slide**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Egg Move List

Curse, Defense Curl, Endure, Harden, Headbutt, **Rollout**, Sand Tomb, Self-Destruct, Stealth Rock

Tutor Move List

After You, Block, Covet, Earth Power, Foul Play, Helping Hand, Low Kick, Magic Coat, Role Play, **Rollout**, Sleep Talk, Snore, Stealth Rock, Sucker Punch, Uproar

SUDOWOODO

Base Stats:

HP:	7
Attack:	10
Defense:	12
Special Attack:	3
Special Defense:	7
Speed:	3

Basic Information

Type : Rock
Basic Ability 1: Copy Master
Adv Ability 1: Sturdy
Adv Ability 2: Cute Tears
Adv Ability 3: Mimitree
High Ability: Rock Head

Evolution:

1 - Bonsly
2 - Sudowoodo Minimum Learn Mimic

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 83.8 lbs. / 38kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral

Diet : Phototroph

Habitat : Forest, Taiga

Capability List

Overland 5, Swim 3, Jump 1/1, Power 5, Stealth, Naturewalk (Forest), Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 2d6, Stealth 4d6+2, Percep 3d6, Focus 4d6+1

Move List

Level Up Move List

5 Flail - Normal
8 Low Kick - Fighting
12 Rock Throw - Rock
15 Mimic - Normal
15 Slam - Normal
19 Feint Attack - Dark
22 Rock Tomb - Rock
26 Block - Normal
29 Rock Slide - Rock
33 Counter - Fighting
36 Sucker Punch - Dark
40 Double-Edge - Normal
43 Stone Edge - Rock
47 Hammer Arm - Fighting

TM/HM Move List

A4 Strength, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 21 Frustration, **23 Smack Down**, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, **39 Rock Tomb**, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 64 Explosion, 69 Rock Polish, **71 Stone Edge**, 77 Psych Up, 78 Bulldoze, **80 Rock Slide**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 98 Power-Up Punch, 100 Confide

Tutor Move List

After You, Block, Body Slam, Counter, Covet, Dynamic Punch, Earth Power, Fire Punch, Focus Punch, Foul Play, Helping Hand, Ice Punch, Low Kick(N), Magic Coat, Mega Kick, Mega Punch, Mud-Slap, Role Play, **Rollout**, Seismic Toss, Sleep Talk, Snore, Sucker Punch, Thunder Punch, Wood Hammer(N)

NOSEPASS

Base Stats:

HP:	3
Attack:	5
Defense:	14
Special Attack:	5
Special Defense:	9
Speed:	4

Basic Information

Type : Rock
 Basic Ability 1: Sturdy
 Basic Ability 2: Magnet Pull
 Adv Ability 1: Sand Force
 Adv Ability 2: Weak Armor
 High Ability: Targeting System

Evolution:

- 1 - Nosepass
- 2 - Probopass 1.5 mi. above sea level, minimum 25

Size Information

Height : 3' 3" / 1m (Medium)
 Weight : 213.8 lbs. / 97kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Mineral
 Average Hatch Rate: 10 Days

Diet : Terravore

Habitat : Beach, Cave, Mountain

Capability List

Overland 4, Swim 2, Jump 0/1, Power 7, Magnetic,

Underdog

Skill List

Athl 3d6+2, Acro 1d6, Combat 2d6, Stealth 2d6+1 ,
 Percep 2d6+1, Focus 3d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 4 Harden - Normal
- 7 Block - Normal
- 10 Rock Throw - Rock**
- 13 Thunder Wave - Electric
- 16 Rest - Psychic
- 19 Spark - Electric
- 22 Rock Slide - Rock**
- 25 Power Gem - Rock**
- 28 Rock Blast - Rock**
- 31 Discharge - Electric
- 34 Sandstorm - Rock
- 37 Earth Power - Ground
- 40 Stone Edge - Rock**
- 43 Lock-On - Normal
- 43 Zap Cannon - Electric

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power,
 11 Sunny Day, 12 Taunt, 17 Protect, 21 Frustration,
23 Smack Down, 24 Thunderbolt, 25 Thunder, 26
 Earthquake, 27 Return, 32 Double Team, 37 Sand-
 storm, **39 Rock Tomb**, 41 Torment, 42 Facade, 44
 Rest, 45 Attract, 48 Round, 64 Explosion, 69 Rock
 Polish, **71 Stone Edge**, 72 Volt Switch, 73 Thunder
 Wave, 78 Bulldoze, **80 Rock Slide**, 87 Swagger, 88
 Sleep Talk, 90 Substitute, 94 Rock Smash, 99 Daz-
 zling Gleam

Egg Move List

Block, Double-Edge, Endure, Explosion,
 Magnitude, **Rollout**, Stealth Rock, Wide Guard

Tutor Move List

Ancient Power, Block, Body Slam, Defense
 Curl, Dynamic Punch, Earth Power, Fire Punch,
 Gravity, Ice Punch, Iron Defense, Magic Coat, Mag-
 net Rise, Mud-Slap, Pain Split, Role Play, **Rollout**,
 Shock Wave, Sleep Talk, Snore, Stealth Rock, Thun-
 der Punch

PROBOPASS

Base Stats:

HP:	6
Attack:	6
Defense:	15
Special Attack:	8
Special Defense:	15
Speed:	4

Basic Information

Type : Rock/Steel
Basic Ability 1: Sturdy
Basic Ability 2: Magnet Pull
Adv Ability 1: Sand Force
Adv Ability 2: Mini-Noses
High Ability: Targeting System

Evolution:

- 1 - Nosepass
- 2 - Probopass 1.5 mi. above sea level, minimum 25

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 749.6 lbs. / 340kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral

Diet : Terravore

Habitat : Mountain

Capability List

Overland 1, Swim 3, Levitate 5, Jump 1/1, Power 11,
Magnetic

Skill List

Athl 4d6+2, Acro 1d6, Combat 2d6, Stealth 2d6+1,
Percep 4d6+1, Focus 4d6+1

Move List

Level Up Move List

- 4 Iron Defense - Steel
- 7 Block - Normal
- 10 Rock Throw - Rock**
- 13 Thunder Wave - Electric
- 16 Rest - Psychic
- 19 Spark - Electric
- 22 Rock Slide - Rock**
- 25 Power Gem - Rock**
- 28 Rock Blast - Rock**
- 31 Discharge - Electric
- 34 Sandstorm - Rock
- 37 Earth Power - Ground
- 40 Stone Edge - Rock**
- 43 Lock-On - Normal
- 43 Zap Cannon - Electric

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 21 Frustration, **23 Smack Down**, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 32 Double Team, 37 Sandstorm, **39 Rock Tomb**, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 68 Giga Impact, 69 Rock Polish, **71 Stone Edge**, 72 Volt Switch, 73 Thunder Wave, 78 Bulldoze, **80 Rock Slide**, 87 Swagger, 88 Sleep Talk, 90 Substitute, **91 Flash Cannon**, 94 Rock Smash, 99 Dazzling Gleam

Tutor Move List

Ancient Power, Block(N), Body Slam, Defense Curl, Dynamic Punch, Earth Power, Fire Punch, Gravity(N), Ice Punch, Iron Defense(N), **Iron Head**, Magic Coat, Magnet Rise(N), Mud-Slap, Pain Split, Role Play, **Rollout**, Sleep Talk, Snore, Stealth Rock, Thunder Punch, Wide Guard (N)

ONIX

Base Stats:

HP:	4
Attack:	5
Defense:	16
Special Attack:	3
Special Defense:	5
Speed:	7

Basic Information

Type : Rock / Ground
 Basic Ability 1: Sturdy
 Basic Ability 2: Weak Armor
 Adv Ability 1: Frighten
 Adv Ability 2: Vanguard
 High Ability: Rock Head

Evolution:

- 1 - Onix
- 2 - Steelix Holding Metal Coat Minimum 35

Size Information

Height : 28' 10" / 8.8m (Huge)
 Weight : 463 lbs. / 210kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Mineral
 Average Hatch Rate: 13 Days

Diet : Terravore
 Habitat : Cave, Mountain

Capability List

Overland 7, Swim 4, Burrow 7, Jump 2/3, Power 10,

Groundshaper, Reach 3, Mountable 5, Tremorsense, Underdog

Skill List

Athl 4d6+2, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 3d6, Focus 4d6+1

Move List

Level Up Move List

- 1 Bind - Normal
- 1 Harden - Normal
- 1 Mud Sport - Ground**
- 1 Tackle - Normal
- 4 Curse - Ghost
- 7 Rock Throw - Rock**
- 10 Rock Tomb - Rock**
- 13 Rage - Normal
- 16 Stealth Rock - Rock
- 19 Rock Polish - Rock
- 22 Smack Down - Rock**
- 25 Dragon Breath - Dragon
- 28 Slam - Normal
- 31 Screech - Normal
- 34 Rock Slide - Rock**
- 37 Sand Tomb - Ground**
- 40 *Iron Tail - Steel*
- 43 Dig - Ground**
- 46 Stone Edge - Rock**
- 49 Double-Edge - Normal
- 52 Sandstorm - Rock

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 21 Frustration, **23 Smack Down**, **26 Earthquake**, 27 Return, **28 Dig**, 32 Double Team, 37 Sandstorm, **39 Rock Tomb**, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 66 Payback, 69 Rock Polish, **71 Stone Edge**, 74 *Gyro Ball*, 77 Psych Up, **78 Bulldoze**, **80 Rock Slide**, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 *Flash Cannon*, 94 Rock Smash, 96 Nature Power

Egg Move List

Block, Defense Curl, Explosion, Flail, *Heavy Slam*, **Rock Blast**, Rock Climb, **Rock Slide**, **Rollout**, Rototiller, Stealth Rock

Tutor Move List

Ancient Power, Bind, Block, Body Slam, Dragon Pulse, **Earth Power**, *Iron Head*, *Iron Tail*, **Mud-Slap**, Sleep Talk, Snore, Stealth Rock, Twister

STEELIX

Base Stats:

HP:	8
Attack:	9
Defense:	20
Special Attack:	6
Special Defense:	7
Speed:	3

Basic Information

Type : Steel / Ground
 Basic Ability 1: Sturdy
 Basic Ability 2: Weak Armor
 Adv Ability 1: Frighten
 Adv Ability 2: Battle Armor
 High Ability: Rock Head

Evolution:

- 1 - Onix
- 2 - Steelix Holding Metal Coat Minimum 35

Size Information

Height : 30' 2" / 9.2m (Gigantic)
 Weight : 881.8 lbs. / 400kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Mineral

Diet : Terravore

Habitat : Cave, Desert, Mountain

Capability List

Overland 7, Swim 4, Burrow 7, Jump 2/3, Power 14, Groundshaper, Reach 3, Tremorsense, Mountable 5

Skill List

Athl 5d6+2, Acro 2d6, Combat 3d6+2, Stealth 1d6, Percep 3d6, Focus 4d6+1

Move List

Level Up Move List

- 4 Curse - Ghost
- 7 Rock Throw - Rock
- 10 Rage - Normal
- 13 Rock Tomb - Rock
- 16 Stealth Rock - Rock
- 19 Autotomize - Steel
- 22 Smack Down - Rock
- 25 Dragon Breath - Dragon
- 28 Slam - Normal
- 31 Screech - Normal
- 34 Rock Slide - Rock
- 37 Crunch - Dark
- 40 Iron Tail - Steel**
- 43 Dig - Ground**
- 46 Stone Edge - Rock
- 49 Double-Edge - Normal
- 52 Sandstorm - Rock

TM/HM Move List

A1 Cut, A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 21 Frustration, 23 Smack Down, **26 Earthquake**, 27 Return, **28 Dig**, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 66 Payback, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, **74 Gyro Ball**, 77 Psych Up, **78 Bulldoze**, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, **91 Flash Cannon**, 94 Rock Smash, 96 Nature Power, 97 Dark Pulse

Tutor Move List

Ancient Power, Aqua Tail, Bind, Block, Body Slam, Dark Pulse, Defense Curl, Dragon Pulse, **Earth Power**, Fire Fang(N), Ice Fang(N), **Iron Head**, **Iron Tail**, Magnet Rise, **Mud-Slap**, Rollout, Sleep Talk, Snore, Stealth Rock, Thunder Fang(N), Twister

Mega Evolution
Type: Unchanged
Ability: Sand Force

Stats: +4 Atk, +3 Def, +3 Sp. Def

BINACLE

Base Stats:

HP:	4
Attack:	5
Defense:	7
Special Attack:	4
Special Defense:	6
Speed:	5

Basic Information

Type : Rock / Water
 Basic Ability 1: Tough Claws
 Basic Ability 2: Sniper
 Adv Ability 1: Cluster Mind
 Adv Ability 2: Pickpocket
 High Ability: Vicious

Evolution:

1 - Binacle
 2 - Barbaracle Minimum 35

Size Information

Height : 1' 08" / 0.5m (Small)
 Weight : 68.3 lbs. / 31 kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1 and Water 3
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Beach, Ocean

Capability List

Overland 2, Swim 4, Jump 1/1, Power 2, Gilled, Fountain, Underdog

Skill List

Athl 2d6, Acro 1d6-1, Combat 2d6, Stealth 3d6+1, Percep 3d6+1, Focus 3d6

Move List

Level Up Move List

- 1 Shell Smash - Normal
- 1 Scratch - Normal
- 1 Sand Attack - Ground
- 4 Water Gun - Water**
- 7 Withdraw - Water
- 10 Fury Swipes - Normal
- 13 Slash - Normal
- 18 Mud-Slap - Ground
- 20 Clamp - Water**
- 24 Rock Polish - Rock
- 28 Ancient Power - Rock**
- 32 Hone Claws - Dark
- 37 Fury Cutter - Bug
- 41 Night Slash - Dark
- 45 Razor Shell - Water**
- 49 Cross Chop - Fighting

TM/HM Move List

A1 Cut, **A3 Surf**, A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, **23 Smack Down**, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 37 Sandstorm, **39 Rock Tomb**, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 54 False Swipe, **55 Scald**, 56 Fling, 63 Embargo, 65 Shadow Claw, 66 Payback, 69 Rock Polish, **71 Stone Edge**, 75 Swords Dance, 78 Bulldoze, **80 Rock Slide**, 81 X-Scissor, 83 Infestation, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 98 Power-Up Punch, 100 Confide

Egg Move List

Helping Hand, Switcheroo, Tickle, Water Sport

Tutor Move List

Dual Chop, Endeavor, Helping Hand, Icy Wind, Iron Defense, Snore, Stealth Rock, **Water Pulse**

BARBARACLE

Base Stats:

HP:	7
Attack:	11
Defense:	12
Special Attack:	5
Special Defense:	9
Speed:	7

Basic Information

Type : Rock / Water

Basic Ability 1: Tough Claws

Basic Ability 2: Sniper

Adv Ability 1: Cluster Mind

Adv Ability 2: Pickpocket

High Ability: Vicious

Evolution:

1 - Binacle

2 - Barbaracle Minimum 35

Size Information

Height : 4' 03" / 1.3m (Medium)

Weight : 211.6 lbs. / 96 kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 and Water 3

Diet : Herbivore

Habitat : Beach, Ocean

Capability List

Overland 5, Swim 5, Jump 2/2, Power 6, Gilled, Fountain

Skill List

Athl 5d6, Acro 2d6, Combat 4d6+2, Stealth 2d6, Percep 4d6+1, Focus 4d6

Move List

Level Up Move List

- 1 Shell Smash - Normal
- 1 Scratch - Normal
- 1 Sand Attack - Ground
- 4 Water Gun - Water**
- 7 Withdraw - Water
- 10 Fury Swipes - Normal
- 13 Slash - Normal
- 18 Mud-Slap - Ground
- 20 Clamp - Water**
- 24 Rock Polish - Rock
- 28 Ancient Power - Rock**
- 32 Hone Claws - Dark
- 37 Fury Cutter - Bug
- 44 Night Slash - Dark
- 48 Razor Shell - Water**
- 55 Cross Chop - Fighting
- 60 Stone Edge - Rock**
- 65 Skull Bash - Normal

TM/HM Move List

A1 Cut, **A3 Surf**, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, **23 Smack Down**, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 37 Sandstorm, **39 Rock Tomb**, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 54 False Swipe, **55 Scald**, 56 Fling, 63 Embargo, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 69 Rock Polish, **71 Stone Edge**, 75 Swords Dance, 78 Bulldoze, **80 Rock Slide**, 81 X-Scissor, 83 Infestation, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 98 Power-Up Punch, 100 Confide

Tutor Move List

Dual Chop, Earth Power, Endeavor, Helping Hand, Icy Wind, Iron Defense, Low Kick, Skull Bash (N), Snore, Stealth Rock, **Stone Edge (N)**, Superpower, **Water Pulse**

BRONZOR

Base Stats:

HP:	6
Attack:	2
Defense:	9
Special Attack:	2
Special Defense:	9
Speed:	2

Basic Information

Type : Steel / Psychic
 Basic Ability 1: Heatproof
 Basic Ability 2: Levitate
 Adv Ability 1: Heavy Metal
 Adv Ability 2: Magic Guard
 High Ability: Bodyguard

Evolution:

- 1 - Bronzor
- 2 - Bronzong Minimum 30

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 133.4 lbs. / 60.5kg (4)

Breeding Information

Gender Ratio : No Gender
 Egg Group : Mineral
 Average Hatch Rate: 10 Days

Diet : Nullivore

Habitat : Cave, Forest, Mountain

Capability List

Overland 1, Swim 2, Levitate 4, Jump 1/1, Power 4,

Dead Silent, Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 1 Confusion - Psychic**
- 1 Tackle - Normal
- 5 Hypnosis - Psychic
- 9 Imprison - Psychic
- 11 Confuse Ray - Ghost
- 15 Psywave - Psychic
- 19 Iron Defense - Steel
- 21 Feint Attack - Dark
- 25 Safeguard - Normal
- 29 Future Sight - Psychic**
- 31 Metal Sound - Steel
- 35 Gyro Ball - Steel**
- 39 Extrasensory - Psychic**
- 41 Payback - Dark
- 45 Heal Block - Psychic
- 49 Heavy Slam - Steel**

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, **29 Psychic**, 30 Shadow Ball, 32 Double Team, 33 Reflect, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 48 Round, 57 Charge Beam, 66 Payback, 69 Rock Polish, 70 Flash, **74 Gyro Ball**, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, **85 Dream Eater**, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, **91 Flash Cannon**, 92 Trick Room

Tutor Move List

Ancient Power, Gravity, Iron Defense, Recycle, Rollout, Signal Beam, Skill Swap, Sleep Talk, Snore, Stealth Rock, Telekinesis, Trick, Wonder Room

BRONZONG

Base Stats:

HP:	7
Attack:	9
Defense:	12
Special Attack:	8
Special Defense:	12
Speed:	3

Basic Information

Type : Steel / Psychic
Basic Ability 1: Heatproof
Basic Ability 2: Levitate
Adv Ability 1: Heavy Metal
Adv Ability 2: Magic Guard
High Ability: Sacred Bell

Evolution:

- 1 - Bronzor
- 2 - Bronzong Minimum 30

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 412.3 lbs. / 187kg (5)

Breeding Information

Gender Ratio : No Gender
Egg Group : Mineral

Diet : Nullivore

Habitat : Cave, Mountain

Capability List

Overland 1, Swim 3, Levitate 4, Jump 1/1, Power 8,
Dead Silent

Skill List

Athl 3d6+1, Acro 2d6, Combat 2d6, Stealth 3d6+1,
Percep 5d6+1, Focus 5d6+2

Move List

Level Up Move List

- 5 Hypnosis - Psychic
- 9 Imprison - Psychic
- 11 Confuse Ray - Ghost
- 15 Psywave - Psychic
- 19 Iron Defense - Steel
- 21 Feint Attack - Dark
- 25 Safeguard - Normal
- 29 Future Sight - Psychic**
- 31 Metal Sound - Steel
- 33 Block - Normal
- 36 Gyro Ball - Steel
- 42 Extrasensory - Psychic**
- 46 Payback - Dark
- 52 Heal Block - Psychic
- 58 Heavy Slam - Steel**

TM/HM Move List

A4 Strength, **03 Psyshock**, 04 Calm Mind,
06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper
Beam, 16 Light Screen, 17 Protect, 18 Rain Dance,
20 Safeguard, 21 Frustration, 22 Solar Beam, 26
Earthquake, 27 Return, **29 Psychic**, 30 Shadow Ball,
32 Double Team, 33 Reflect, 37 Sandstorm, 39 Rock
Tomb, 42 Facade, 44 Rest, 48 Round, 57 Charge
Beam, 64 Explosion, 66 Payback, 68 Giga Impact, 69
Rock Polish, 70 Flash, **74 Gyro Ball**, 77 Psych Up, 78
Bulldoze, 80 Rock Slide, **85 Dream Eater**, 86 Grass
Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, **91
Flash Cannon**, 92 Trick Room, 94 Rock Smash

Tutor Move List

Ancient Power, Block, Gravity, Iron Defense,
Iron Head, Rain Dance(N), Recycle, Rollout, Signal
Beam, Skill Swap, Sleep Talk, Snore, Sunny Day(N),
Stealth Rock, Telekinesis, Trick, Wonder Room, **Zen
Headbutt**

SUNKERN

Base Stats:

HP:	3
Attack:	3
Defense:	3
Special Attack:	3
Special Defense:	3
Speed:	3

Basic Information

Type : Grass
Basic Ability 1: Sun Blanket
Basic Ability 2: Solar Power
Adv Ability 1: Chlorophyll
Adv Ability 2: Early Bird
High Ability: Drought

Evolution:

- 1 - Sunkern
- 2 - Sunflora Sun Stone MInimum 20

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 4 lbs. / 1.8kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant
Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Grassland, Forest

Capability List

Overland 1, Swim 1, Levitate 4, Jump 2/2, Power 1, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6+1, Acro 3d6+2, Combat 1d6, Stealth 3d6+1, Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Absorb - Grass**
- 1 Growth - Normal
- 4 Ingrain - Grass
- 7 Grass Whistle - Grass
- 10 Mega Drain - Grass**
- 13 Leech Seed - Grass
- 16 Razor Leaf - Grass**
- 19 Worry Seed - Grass
- 22 Giga Drain - Grass**
- 25 Endeavor - Normal
- 28 Synthesis - Grass
- 31 Natural Gift - Normal
- 34 Solar Beam - Grass**
- 37 Double-Edge - Normal
- 40 Sunny Day - Fire
- 43 Seed Bomb - Grass**

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 70 Flash, 75 Swords Dance, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Egg Move List

Bide, Curse, Encore, Endure, Grass Whistle, Grassy Terrain, Helping Hand, Ingrain, Leech Seed, Morning Sun, Nature Power, Sweet Scent

Tutor Move List

After You, **Bullet Seed**, Double-Edge, Earth Power, Endeavor, **Giga Drain**, Helping Hand, **Seed Bomb**, Sleep Talk, Snore, Synthesis, Uproar, Worry Seed

SUNFLORA

Base Stats:

HP:	8
Attack:	8
Defense:	6
Special Attack:	11
Special Defense:	9
Speed:	3

Basic Information

Type : Grass
Basic Ability 1: Sun Blanket
Basic Ability 2: Solar Power
Adv Ability 1: Chlorophyll
Adv Ability 2: Early Bird
High Ability: Drought

Evolution:

- 1 - Sunkern
- 2 - Sunflora Sun Stone Minimum 20

Size Information

Height : 2' 7" / 0.8m (Small)
Weight : 18.7 lbs. / 8.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant

Diet : Phototroph
Habitat : Grassland

Capability List

Overland 5, Swim 2, Jump 2/2, Power 3, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 4d6+1, Acro 3d6+2, Combat 2d6, Stealth 3d6+1, Percep 4d6+2, Focus 5d6+2

Move List

Level Up Move List

- 4 Ingrain - Grass
- 7 Grass Whistle - Grass
- 10 Mega Drain - Grass**
- 13 Leech Seed - Grass
- 16 Razor Leaf - Grass**
- 19 Worry Seed - Grass
- 22 Giga Drain - Grass**
- 25 Bullet Seed - Grass**
- 28 Petal Dance - Grass**
- 31 Natural Gift - Normal
- 34 Solar Beam - Grass**
- 37 Double-Edge - Normal
- 40 Sunny Day - Fire
- 43 Leaf Storm - Grass**
- 50 Petal Blizzard - Grass**

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 68 Giga Impact, 70 Flash, 75 Swords Dance, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Tutor Move List

After You, Double-Edge, Earth Power, Endeavor, Flower Shield (N), **Giga Drain**, Helping Hand, Pound, **Seed Bomb**, Snore, Synthesis, Uproar, Worry Seed

TANGELA

Base Stats:

HP:	7
Attack:	6
Defense:	12
Special Attack:	10
Special Defense:	4
Speed:	6

Basic Information

Type : Grass
Basic Ability 1: Grass Pelt
Basic Ability 2: Life Force
Adv Ability 1: Chlorophyll
Adv Ability 2: Leaf Guard
High Ability: Regenerator

Evolution:

1 - Tangela
2 - Tangrowth Learn Ancient Power

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 77.2 lbs. / 35kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant
Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Forest, Grassland, Mountain, Rainforest

Capability List

Overland 4, Swim 1, Jump 1/1, Power 4, Naturewalk (Grassland, Forest), Reach 2, Underdog

Skill List

Athl 3d6+1, Acro 2d6+1, Combat 2d6, Stealth 3d6+2, Percep 2d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Constrict - Normal
- 1 Ingrain - Grass
- 4 Sleep Powder - Grass
- 7 **Vine Whip** - Grass
- 10 Absorb - Grass
- 14 Poison Powder - Poison
- 17 Bind - Normal
- 20 Growth - Normal
- 23 **Mega Drain** - Grass
- 27 Knock Off - Dark
- 30 Stun Spore - Grass
- 33 Natural Gift - Normal
- 36 **Giga Drain** - Grass
- 38 Ancient Power - Rock
- 41 Slam - Normal
- 44 Tickle - Normal
- 46 Wring Out - Normal
- 48 Grassy Terrain - Grass
- 50 **Power Whip** - Grass

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 33 Reflect, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, **53 Energy Ball**, 68 Giga Impact, 70 Flash, 75 Swords Dance, 77 Psych Up, 83 Infestation, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Egg Move List

Amnesia, Confusion, Endeavor, Flail, **Giga Drain**, **Leaf Storm**, Leech Seed, **Mega Drain**, Natural Gift, Nature Power, Power Swap, Rage Powder, Reflect

Tutor Move List

Ancient Power, Bind, Body Slam, **Bullet Seed**, Double-Edge, Endeavor, **Giga Drain**, Knock Off, Pain Split, **Seed Bomb**, Shock Wave, Sleep Talk, Snore, Synthesis, Worry Seed

TANGROWTH

Base Stats:

HP:	10
Attack:	10
Defense:	13
Special Attack:	11
Special Defense:	5
Speed:	5

Basic Information

Type : Grass
Basic Ability 1: Grass Pelt
Basic Ability 2: Life Force
Adv Ability 1: Chlorophyll
Adv Ability 2: Leaf Guard
High Ability: Regenerator

Evolution:

1 - Tangela
2 - Tangrowth Learn Ancient Power

Size Information

Height : 6' 7" / 2m (Large)
Weight : 283.5 lbs. / 128.6kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant

Diet : Phototroph
Habitat : Marsh, Rainforest

Capability List

Overland 5, Swim 2, Jump 1/1, Power 7, Naturewalk (Grassland, Forest), Reach 2

Skill List

Athl 4d6+2, Acro 2d6, Combat 3d6+1, Stealth 4d6+2, Percep 2d6+1, Focus 4d6+2

Move List

Level Up Move List

4 Sleep Powder - Grass
7 Vine Whip - Grass
10 Absorb - Grass
14 Poison Powder - Poison
17 Bind - Normal
20 Growth - Normal
23 Mega Drain - Grass
27 Knock Off - Dark
30 Stun Spore - Grass
33 Natural Gift - Normal
36 Giga Drain - Grass
40 Ancient Power - Rock
43 Slam - Normal
46 Tickle - Normal
49 Wring Out - Normal
50 Grassy Terrain - Grass
53 Power Whip - Grass
56 Block - Normal

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, **22 Solar Beam**, 26 Earthquake, 27 Return, 31 Brick Break, 32 Double Team, 33 Reflect, 36 Sludge Bomb, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, **53 Energy Ball**, 56 Fling, 66 Payback, 68 Giga Impact, 70 Flash, 75 Swords Dance, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 83 Infestation, 84 Poison Jab, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Tutor Move List

Ancient Power, Bind, Block, **Bullet Seed**, Endeavor, **Giga Drain**, Knock Off, Pain Split, Rage Powder, **Seed Bomb**, Shock Wave, Sleep Talk, Snore, Synthesis, Worry Seed

CHERUBI

Base Stats:

HP:	5
Attack:	4
Defense:	5
Special Attack:	6
Special Defense:	5
Speed:	4

Basic Information

Type : Grass
 Basic Ability 1: Cherry Power
 Adv Ability 1: Chlorophyll
 Adv Ability 2: Flower Power
 Adv Ability 3: Sun Blanket
 High Ability: Regenerator

Evolution:

- 1 - Cherubi
- 2 - Cherrim Minimum 25

Size Information

Height : 1' 4" / 0.4m (Small)
 Weight : 7.3 lbs. / 3.3kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Fairy / Plant
 Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Forest, Rainforest

Capability List

Overland 3, Swim 1, Jump 1/1, Power 1, Naturewalk

(Grassland, Forest), Underdog

Skill List

Athl 2d6+1, Acro 2d6+1, Combat 1d6, Stealth 3d6+2, Percep 2d6+1, Focus 3d6+2

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Morning Sun - Normal
- 7 Growth - Normal
- 10 Leech Seed - Grass
- 13 Helping Hand - Normal
- 19 Magical Leaf - Grass**
- 22 Sunny Day - Fire
- 28 Worry Seed - Grass
- 31 Take Down - Normal
- 37 Solar Beam - Grass**
- 40 Lucky Chant - Normal
- 47 Petal Blizzard - Grass**

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 70 Flash, 75 Swords Dance, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 99 Dazzling Gleam

Egg Move List

Aromatherapy, Defense Curl, Flower Shield, Grass Whistle, Heal Pulse, Healing Wish, Natural Gift, Nature Power, **Razor Leaf**, Rollout, **Seed Bomb**, Sweet Scent, Tickle, Weather Ball

Tutor Move List

Bullet Seed, **Giga Drain**, Helping Hand, Natural Gift, Rollout, **Seed Bomb**, Sleep Talk, Snore, Synthesis, Worry Seed

CHERRIM

Base Stats:

HP:	7
Attack:	6
Defense:	7
Special Attack:	9
Special Defense:	8
Speed:	9

Basic Information

Type : Grass
Basic Ability 1: Flower Gift
Adv Ability 1: Chlorophyll
Adv Ability 2: Flower Power
Adv Ability 3: Sun Blanket
High Ability: Drought

Evolution:

1 - Cherubi
2 - Cherrim Minimum 25

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 20.5 lbs. / 9.3kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Fairy / Plant

Diet : Phototroph
Habitat : Forest

Capability List

Overland 4, Swim 2, Jump 1/1, Power 3, Bloom,
Naturewalk (Grassland, Forest)

Skill List

Athl 3d6+1, Acro 3d6+1, Combat 2d6, Stealth 4d6+2,
Percep 3d6+1, Focus 5d6+2

Move List

Level Up Move List

7 Growth - Normal
10 Leech Seed - Grass
13 Helping Hand - Normal
19 Magical Leaf - Grass
22 Sunny Day - Fire
25 Petal Dance - Grass
30 Worry Seed - Grass
35 Take Down - Normal
43 Solar Beam - Grass
48 Lucky Chant - Normal
50 Petal Blizzard - Grass

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 15
Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration,
22 Solar Beam, 27 Return, 32 Double Team,
42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy
Ball**, 68 Giga Impact, 70 Flash, 75 Swords Dance, **86
Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute,
96 Nature Power, 99 Dazzling Gleam

Tutor Move List

Bullet Seed, Giga Drain, Helping Hand,
Natural Gift, Rollout, **Seed Bomb**, Sleep Talk, Snore,
Synthesis, Worry Seed

COTTONEE

Base Stats:

HP:	4
Attack:	3
Defense:	6
Special Attack:	4
Special Defense:	5
Speed:	7

Basic Information

Type : Grass / Fairy

Basic Ability 1: Prankster

Basic Ability 2: Infiltrator

Adv Ability 1: Chlorophyll

Adv Ability 2: Windveiled

High Ability: Dodge

Evolution:

1 - Cottonee

2 - Whimsicott Sun Stone Minimum 20

Size Information

Height : 1' 0" / 0.3m (Small)

Weight : 1.3 lbs. / 0.6kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Plant / Fairy

Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Grassland

Capability List

Overland 4, Swim 1, Jump 5/5, Power 1, Inflatable, Shrinkable, Underdog

Skill List

Athl 2d6+1, Acro 2d6+1, Combat 2d6, Stealth 3d6+2, Percep 2d6+1, Focus 2d6+1

Move List

Level Up Move List

1 Absorb - Grass

1 Fairy Wind - Fairy

4 Growth - Normal

8 Leech Seed - Grass

10 Stun Spore - Grass

13 Mega Drain - Grass

17 Cotton Spore - Grass

19 Razor Leaf - Grass

22 Poison Powder - Poison

26 Giga Drain - Grass

28 Charm - Fairy

31 Helping Hand - Normal

35 Energy Ball - Grass

37 Cotton Guard - Grass

40 Sunny Day - Fire

44 Endeavor - Normal

46 Solar Beam - Grass

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 70 Flash, 85 Dream Eater, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 99 Dazzling Gleam

Egg Move List

Beat Up, Captivate, Encore, Fake Tears, Grass Whistle, Memento, Natural Gift, Switcheroo, Tickle, Worry Seed

Tutor Move List

Covet, Endeavor, **Giga Drain**, Helping Hand, Knock Off, **Seed Bomb**, Sleep Talk, Snore, Tailwind, Worry Seed

WHIMSICOTT

Base Stats:

HP:	6
Attack:	7
Defense:	9
Special Attack:	8
Special Defense:	8
Speed:	12

Basic Information

Type : Grass / Fairy

Basic Ability 1: Prankster

Basic Ability 2: Infiltrator

Adv Ability 1: Chlorophyll

Adv Ability 2: Windveiled

High Ability: Dodge

Evolution:

1 - Cottonee

2 - Whimsicott Sun Stone Minimum 20

Size Information

Height : 2' 4" / 0.7m (Small)

Weight : 14.6 lbs. / 6.6kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Plant / Fairy

Diet : Phototroph

Habitat : Forest, Grassland

Capability List

Overland 6, Swim 2, Sky 7 (only in strong winds),
Jump 6/6, Power 2, Shrinkable, Inflatable

Skill List

Athl 3d6+1, Acro 4d6+1, Combat 2d6, Stealth 5d6+3,
Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

1 Absorb - Grass

1 Fairy Wind - Fairy

4 Growth - Normal

8 Leech Seed - Grass

10 Stun Spore - Grass

10 Gust - Flying

13 Mega Drain - Grass

17 Cotton Spore - Grass

19 Razor Leaf - Grass

22 Poison Powder - Poison

26 Giga Drain - Grass

28 Charm - Fairy

28 Tailwind - Flying

31 Helping Hand - Normal

35 Energy Ball - Grass

37 Cotton Guard - Grass

40 Sunny Day - Fire

44 Endeavor - Normal

46 Solar Beam - Grass

46 Hurricane - Flying

50 Moonblast - Fairy

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 70 Flash, 85 Dream Eater, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 96 Nature Power, 99 Dazzling Gleam

Tutor Move List

Cotton Spore(N), Covet, Endeavor, **Giga Drain**, Growth(N), Helping Hand, Knock Off, Leech Seed(N), **Mega Drain(N)**, **Seed Bomb**, Sleep Talk, Snore, Tailwind, Worry Seed

PETILIL

Base Stats:

HP:	5
Attack:	4
Defense:	5
Special Attack:	7
Special Defense:	5
Speed:	3

Basic Information

Type : Grass
 Basic Ability 1: Own Tempo
 Basic Ability 2: Chlorophyll
 Adv Ability 1: Leaf Guard
 Adv Ability 2: Flower Veil
 High Ability: Gentle Vibe

Evolution:

- 1 - Petilil
- 2 - Lilligant Sun Stone Minimum 20

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 14.6 lbs. / 6.6kg (1)

Breeding Information

Gender Ratio : 0% M / 100% F
 Egg Group : Plant
 Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Forest, Rainforest

Capability List

Overland 4, Swim 1, Jump 1/1, Power 2, Naturewalk (Grassland, Forest), Herb Growth, Underdog

Skill List

Athl 2d6+1, Acro 2d6+1, Combat 2d6, Stealth 2d6+1, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 1 Absorb - Grass**
- 4 Growth - Normal
- 8 Leech Seed - Grass
- 10 Sleep Powder - Grass
- 13 Mega Drain - Grass**
- 17 Synthesis - Grass
- 19 Magical Leaf - Grass**
- 22 Stun Spore - Grass
- 26 Giga Drain - Grass**
- 28 Aromatherapy - Grass
- 31 Helping Hand - Normal
- 35 Energy Ball - Grass**
- 37 Entrainment - Normal
- 40 Sunny Day - Fire
- 44 After You - Normal
- 46 Leaf Storm - Grass**

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 70 Flash, 85 Dream Eater, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Egg Move List

Bide, Charm, Endure, Grass Whistle, Healing Wish, Ingrain, Natural Gift, Sweet Scent, Worry Seed

Tutor Move List

After You, Covet, **Giga Drain**, Heal Bell, Helping Hand, **Seed Bomb**, Sleep Talk, Snore, Synthesis, Worry Seed

LILLIGANT

Base Stats:

HP:	7
Attack:	6
Defense:	8
Special Attack:	11
Special Defense:	8
Speed:	9

Basic Information

Type : Grass

Basic Ability 1: Aroma Veil

Basic Ability 2: Chlorophyll

Adv Ability 1: Leaf Guard

Adv Ability 2: Flower Veil

High Ability: Gentle Vibe

Evolution:

1 - Petilil

2 - Lilligant Sun Stone Minimum 20

Size Information

Height : 3' 7" / 1.1m (Medium)

Weight : 35.9 lbs. / 16.3kg (2)

Breeding Information

Gender Ratio : 0% M / 100% F

Egg Group : Plant

Diet : Phototroph

Habitat : Forest, Rainforest

Capability List

Overland 5, Swim 2, Jump 1/1, Power 4, Naturewalk (Grassland, Forest), Herb Growth

Skill List

Athl 4d6+2, Acro 4d6+2, Combat 2d6, Stealth 3d6+2, Percep 4d6+2, Focus 5d6+2

Move List

Level Up Move List

1 Absorb - Grass

4 Growth - Normal

8 Leech Seed - Grass

10 Sleep Powder - Grass

10 Teeter Dance - Normal

13 Mega Drain - Grass

17 Synthesis - Grass

19 Magical Leaf - Grass

22 Stun Spore - Grass

26 Giga Drain - Grass

28 Aromatherapy - Grass

28 Quiver Dance - Bug

31 Helping Hand - Normal

35 Energy Ball - Grass

37 Entrainment - Normal

40 Sunny Day - Fire

44 After You - Normal

46 Leaf Storm - Grass

46 Petal Dance - Grass

50 Petal Blizzard - Grass

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 68 Giga Impact, 70 Flash, 75 Swords Dance, 85 Dream Eater, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Tutor Move List

After You, Covet, **Giga Drain**, Growth(N), Heal Bell, Helping Hand, Leech Seed(N), **Mega Drain(N)**, Role Play, **Seed Bomb**, Sleep Talk, Snore, Synthesis(N), Worry Seed

FOONGUS

Base Stats:

HP:	7
Attack:	6
Defense:	5
Special Attack:	6
Special Defense:	6
Speed:	2

Basic Information

Type : Grass / Poison
Basic Ability 1: Effect Spore
Basic Ability 2: Spinning Dance
Adv Ability 1: Liquid Ooze
Adv Ability 2: Root Down
High Ability: Regenerator

Evolution:

1 - Foongus
2 - Amoonguss Minimum 35

Size Information

Height : 0' 8" / 0.2m (Small)
Weight : 2.2 lbs. / 1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant
Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Cave, Forest, Grassland

Capability List

Overland 4, Swim 1, Jump 1/1, Power 2, Naturewalk (Grassland, Forest), Mushroom Harvest, Shrinkable, Underdog

Skill List

Athl 2d6, Acro 1d6+1, Combat 1d6, Stealth 3d6+2, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

1 Absorb - Grass
6 Growth - Normal
8 Astonish - Ghost
12 Bide - Normal
15 Mega Drain - Grass
18 Ingrain - Grass
20 Feint Attack - Dark
24 Sweet Scent - Normal
28 Giga Drain - Grass
32 Toxic - Poison
35 Synthesis - Grass
39 Clear Smog - Poison
43 Solar Beam - Grass
45 Rage Powder - Bug
50 Spore - Grass

TM/HM Move List

06 Toxic, **09 Venoshock**, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, **36 Sludge Bomb**, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 66 Payback, 70 Flash, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Egg Move List

Body Slam, Defense Curl, Endure, Gastro Acid, Growth, Poison Powder, Rollout, Stun Spore

Tutor Move List

After You, Foul Play, Gastro Acid, **Giga Drain**, **Seed Bomb**, Sleep Talk, Snore, Synthesis, Worry Seed

AMOONGUSS

Base Stats:

HP:	11
Attack:	9
Defense:	7
Special Attack:	9
Special Defense:	8
Speed:	3

Basic Information

Type : Grass / Poison
Basic Ability 1: Effect Spore
Basic Ability 2: Spinning Dance
Adv Ability 1: Liquid Ooze
Adv Ability 2: Root Down
High Ability: Regenerator

Evolution:

- 1 - Foongus
- 2 - Amoonguss Minimum 35

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 23.1 lbs. / 10.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant
Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Cave, Forest, Grassland

Capability List

Overland 5, Swim 1, Jump 1/1, Power 4, Naturewalk (Grassland, Forest), Mushroom Harvest, Shrinkable

Skill List

Athl 3d6+1, Acro 1d6+1, Combat 2d6+1, Stealth 4d6+2, Percep 4d6, Focus 3d6+2

Move List

Level Up Move List

- 6 Growth - Normal
- 8 Astonish - Ghost
- 12 Bide - Normal
- 15 Mega Drain - Grass**
- 18 Ingrain - Grass
- 20 Feint Attack - Dark
- 24 Sweet Scent - Normal
- 28 Giga Drain - Grass**
- 32 Toxic - Poison
- 35 Synthesis - Grass
- 43 Clear Smog - Poison**
- 49 Solar Beam - Grass**
- 54 Rage Powder - Bug
- 62 Spore - Grass

TM/HM Move List

06 Toxic, **09 Venoshock**, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, **36 Sludge Bomb**, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 66 Payback, 68 Giga Impact, 70 Flash, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Tutor Move List

After You, Foul Play, Gastro Acid, **Giga Drain**, **Seed Bomb**, Sleep Talk, Snore, Synthesis, Worry Seed

SHROOMISH

Base Stats:

HP:	6
Attack:	4
Defense:	6
Special Attack:	4
Special Defense:	6
Speed:	4

Basic Information

Type : Grass
 Basic Ability 1: Effect Spore
 Basic Ability 2: Quick Feet
 Adv Ability 1: Tangled Feet
 Adv Ability 2: Natural Cure
 High Ability: Poison Heal

Evolution:

1 - Shroomish
 2 - Breloom Minimum 20

Size Information

Height : 1' 4" / 0.4m (Small)
 Weight : 9.9 lbs. / 4.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Fairy / Plant
 Average Hatch Rate: 7 Days

Diet : Phototroph

Habitat : Marsh, Rainforest

Capability List

Overland 3, Swim 1, Jump 0/1, Power 2, Naturewalk (Grassland, Forest), Mushroom Harvest, Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 2d6, Stealth 3d6+2, Percep 2d6+1, Focus 3d6+2

Move List

Level Up Move List

- 1 Absorb - Grass**
- 1 Tackle - Normal
- 5 Stun Spore - Grass
- 8 Leech Seed - Grass
- 12 Mega Drain - Grass**
- 15 Headbutt - Normal
- 19 Poison Powder - Poison
- 22 Worry Seed - Grass
- 26 Giga Drain - Grass
- 29 Growth - Normal
- 33 Toxic - Poison
- 36 Seed Bomb - Grass**
- 40 Spore - Grass

TM/HM Move List

06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 54 False Swipe, 70 Flash, 75 Swords Dance, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Bullet Seed, Charm, *Drain Punch*, Fake Tears, False Swipe, *Focus Punch*, Helping Hand, Natural Gift, **Seed Bomb**, Swagger, *Wake-Up Slap*, Worry Seed

Tutor Move List

Body Slam, Double-Edge, *Drain Punch*, Helping Hand, **Seed Bomb**, Sleep Talk, Snatch, Snore, Synthesis, Worry Seed

BRELOOM

Base Stats:

HP:	6
Attack:	13
Defense:	8
Special Attack:	6
Special Defense:	6
Speed:	7

Basic Information

Type : Grass / Fighting
Basic Ability 1: Effect Spore
Basic Ability 2: Quick Feet
Adv Ability 1: Technician
Adv Ability 2: Natural Cure
High Ability: Poison Heal

Evolution:

1 - Shroomish
2 - Breloom Minimum 20

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 86.4 lbs. / 39.2kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Fairy / Plant

Diet : Herbivore, Phototroph

Habitat : Forest, Marsh, Rainforest

Capability List

Overland 6, Swim 3, Jump 1/1, Power 6, Naturewalk (Grassland, Forest), Mushroom Harvest

Skill List

Athl 4d6+2, Acro 3d6, Combat 4d6, Stealth 4d6+2, Percep 3d6+2, Focus 4d6+2

Move List

Level Up Move List

5 Stun Spore - Grass
8 Leech Seed - Grass
12 Mega Drain - Grass
15 Headbutt - Normal
19 Feint - Normal
22 Counter - Fighting
23 Mach Punch - Fighting
28 Force Palm - Fighting
33 Mind Reader - Normal
39 Sky Uppercut - Fighting
44 Seed Bomb - Grass
50 Dynamic Punch - Fighting

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 08 Bulk Up, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, **31 Brick Break**, 32 Double Team, 36 Sludge Bomb, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, **47 Low Sweep**, 48 Round, **52 Focus Blast**, **53 Energy Ball**, 54 False Swipe, 56 Fling, 67 Retaliate, 68 Giga Impact, 70 Flash, 71 Stone Edge, 75 Swords Dance, 80 Rock Slide, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, **94 Rock Smash**, **98 Power-Up Punch**, 100 Confide

Tutor Move List

Body Slam, **Bullet Seed**, Double-Edge, **Drain Punch**, **Focus Punch**, Fury Cutter, **Giga Drain**, Helping Hand, Iron Tail, Helping Hand, Mega Kick, Mega Punch, Mud-Slap, **Seed Bomb**, Seismic Toss, Sleep Talk, Snatch, Snore, **Superpower**, Synthesis, Thunder Punch, **Vacuum Wave**, Work Up, Worry Seed

FERROSEED

Base Stats:

HP:	4
Attack:	5
Defense:	9
Special Attack:	2
Special Defense:	9
Speed:	1

Basic Information

Type : Grass / Steel
Basic Ability 1: Iron Barbs
Basic Ability 2: Spike Shot
Adv Ability 1: Anticipation
Adv Ability 2: Battle Armor
High Ability: Analytic

Evolution:

1 - Ferroseed
2 - Ferrothorn Minimum 35

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 41.5 lbs. / 18.8kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant / Mineral
Average Hatch Rate: 10 Days

Diet : Phototroph, Terravore

Habitat : Cave, Moutnain

Capability List

Overland 3, Swim 1, Jump 1/1, Power 4, Naturewalk

(Grassland, Forest), Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 2d6, Stealth 2d6+1,
Percep 2d6+1, Focus 2d6+2

Move List

Level Up Move List

- 1 Harden - Normal
- 1 Tackle - Normal
- 6 Rollout - Rock
- 9 Curse - Ghost
- 14 Metal Claw - Steel**
- 18 Pin Missile - Bug
- 21 Gyro Ball - Steel**
- 26 Iron Defense - Steel
- 30 Mirror Shot - Steel**
- 35 Ingrain - Grass
- 38 Self-Destruct - Normal
- 43 Iron Head - Steel**
- 47 Payback - Dark
- 52 Flash Cannon - Steel**
- 55 Explosion - Normal

TM/HM Move List

01 Hone Claws, 06 Toxic, 10 Hidden Power,
11 Sunny Day, 17 Protect, 21 Frustration, **22 Solar Beam**, 24 Thunderbolt, 27 Return, 32 Double Team,
42 Facade, 44 Rest, 48 Round, **53 Energy Ball**, 64
Explosion, 66 Payback, 69 Rock Polish, 70 Flash,
73 Thunder Wave, **74 Gyro Ball**, 84 Poison Jab, 87
Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Can-
non, 94 Rock Smash, 96 Nature Power

Egg Move List

Acid Spray, **Bullet Seed**, Gravity, Leech
Seed, Rock Climb, **Seed Bomb**, Spikes, Stealth Rock,
Worry Seed

Tutor Move List

Endeavor, **Giga Drain**, Gravity, Iron Defense,
Iron Head, Magnet Rise, **Seed Bomb**, Sleep Talk,
Snore, Stealth Rock, Worry Seed

FERROTHORN

Base Stats:

HP:	7
Attack:	9
Defense:	13
Special Attack:	5
Special Defense:	12
Speed:	2

Basic Information

Type : Grass / Steel
Basic Ability 1: Iron Barbs
Basic Ability 2: Spike Shot
Adv Ability 1: Anticipation
Adv Ability 2: Battle Armor
High Ability: Analytic

Evolution:

1 - Ferroseed
2 - Ferrothorn Minimum 35

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 242.5 lbs. / 110kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant / Mineral

Diet : Phototroph, Terravore
Habitat : Cave, Mountain

Capability List

Overland 4, Swim 2, Jump 0/1, Power 7, Naturewalk (Grassland, Forest)

Skill List

Athl 3d6+1, Acro 3d6, Combat 3d6+2, Stealth 2d6, Percep 3d6+2, Focus 4d6+2

Move List

Level Up Move List

6 Rollout - Rock
9 Curse - Ghost
14 Metal Claw - Steel
18 Pin Missile - Bug
21 Gyro Ball - Steel
26 Iron Defense - Steel
30 Mirror Shot - Steel
35 Ingrain - Grass
38 Self-Destruct - Normal
40 Power Whip - Grass
46 Iron Head - Steel
53 Payback - Dark
61 Flash Cannon - Steel
67 Explosion - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, **22 Solar Beam**, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 37 Sandstorm, 40 Aerial Ace, 42 Facade, 44 Rest, 48 Round, **53 Energy Ball**, 64 Explosion, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 69 Rock Polish, 70 Flash, 73 Thunder Wave, **74 Gyro Ball**, 75 Swords Dance, 78 Bulldoze, 84 Poison Jab, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 96 Nature Power

Tutor Move List

Endeavor, **Giga Drain**, Gravity, Iron Defense, **Iron Head**, Knock Off, Magnet Rise, Rock Climb(N), **Seed Bomb**, Sleep Talk, Snore, Stealth Rock, Worry Seed

CACNEA

Base Stats:

HP:	5
Attack:	9
Defense:	4
Special Attack:	9
Special Defense:	4
Speed:	4

Basic Information

Type : Grass
 Basic Ability 1: Weird Power
 Basic Ability 2: Desert Weather
 Adv Ability 1: Needles
 Adv Ability 2: Sun Blanket
 High Ability: Water Absorb

Evolution:
 1 - Cacnea
 2 - Cacturne Minimum 30

Size Information

Height : 1' 4" / 0.4m (Small)
 Weight : 113.1 lbs. / 51.3kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Plant / Humanshape
 Average Hatch Rate: 10 Days

Diet : Phototroph
 Habitat : Desert

Capability List

Overland 4, Swim 1, Jump 1/1, Power 1, Naturewalk (Desert), Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 3d6+2, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Poison Sting - Poison
- 4 Absorb - Grass
- 7 Growth - Normal
- 10 Leech Seed - Grass
- 13 Sand Attack - Ground
- 16 Needle Arm - Grass
- 19 Feint Attack - Dark
- 22 Ingrain - Grass
- 26 Payback - Dark
- 30 Spikes - Ground
- 34 Sucker Punch - Dark
- 38 Pin Missile - Bug
- 42 Energy Ball - Grass
- 46 Cotton Spore - Grass
- 50 Sandstorm - Rock
- 54 Destiny Bond - Ghost

TM/HM Move List

A1 Cut, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 31 Brick Break, 32 Double Team, 37 Sandstorm, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 56 Fling, 66 Payback, 70 Flash, 75 Swords Dance, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 97 Dark Pulse, 98 Power-Up Punch

Egg Move List

Acid, Belch, Block, Counter, Dynamic Punch, Fell Stinger, Grass Whistle, Low Kick, Magical Leaf, Nasty Plot, Rototiller, Seed Bomb, Smelling Salts, Switcheroo, Teeter Dance, Worry Seed

Tutor Move List

Block, Body Slam, Bullet Seed, Dark Pulse, Double-Edge, Drain Punch, Fury Cutter, Focus Punch, Giga Drain, Low Kick, Magic Coat, Mega Punch, Mud-Slap, Role Play, Seismic Toss, Seed Bomb, Sleep Talk, Snore, Spite, Sucker Punch, Synthesis, Thunder Punch, Worry Seed

CACTURNE

Base Stats:

HP:	7
Attack:	12
Defense:	6
Special Attack:	12
Special Defense:	6
Speed:	6

Basic Information

Type : Grass / Dark
Basic Ability 1: Weird Power
Basic Ability 2: Desert Weather
Adv Ability 1: Needles
Adv Ability 2: Sun Blanket
High Ability: Water Absorb

Evolution:

1 - Cacnea
2 - Cacturne Minimum 30

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 170.6 lbs. / 77.4kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant / Humanshape

Diet : Phototroph

Habitat : Desert

Capability List

Overland 6, Swim 3, Jump 1/1, Power 5, Darkvision, Naturewalk (Desert), Stealth

Skill List

Athl 3d6+1, Acro 3d6+1, Combat 3d6+2, Stealth 3d6+1, Percep 2d6, Focus 3d6

Move List

Level Up Move List

4 Absorb - Grass
7 Growth - Normal
10 Leech Seed - Grass
13 Sand Attack - Ground
16 Needle Arm - Grass
19 Feint Attack - Dark
22 Ingrain - Grass
26 Payback - Dark
30 Spikes - Ground
32 Spiky Shield - Grass
35 Sucker Punch - Dark
38 Pin Missile - Bug
44 Energy Ball - Grass
49 Cotton Spore - Grass
54 Sandstorm - Rock
59 Destiny Bond - Ghost

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 31 Brick Break, 32 Double Team, 37 Sandstorm, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 63 Embargo, 66 Payback, 67 Retaliate, 68 Giga Impact, 70 Flash, 75 Swords Dance, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Block, Body Slam, Bullet Seed, Counter, Dark Pulse, Destiny Bond (N), Double-Edge, Drain Punch, Dynamic Punch, Focus Punch, Foul Play, Fury Cutter, Giga Drain, Low Kick, Magic Coat, Mega Kick, Mega Punch, Mud-Slap, Revenge(N), Role Play, Seismic Toss, Seed Bomb, Sleep Talk, Snore, Spite, Sucker Punch, Superpower, Synthesis, Thunder Punch, Worry Seed

EXEGGCUTE

Base Stats:

HP:	6
Attack:	4
Defense:	8
Special Attack:	6
Special Defense:	5
Speed:	4

Basic Information

Type : Grass / Psychic
Basic Ability 1: Filter
Basic Ability 2: Cluster Mind
Adv Ability 1: Chlorophyll
Adv Ability 2: Eggscellence
High Ability: Harvest

Evolution:

- 1 - Exeggcute
- 2 - Exeggutor Leaf Stone

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 5.5 lbs. / 2.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant
Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Forest, Rainforest

Capability List

Overland 2, Swim 1, Jump 1/1, Power 1 Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 3d6+2, Percep 2d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Barrage - Normal
- 1 Hypnosis - Psychic
- 1 Uproar - Normal
- 7 Reflect - Psychic
- 11 Leech Seed - Grass
- 17 Bullet Seed - Grass
- 19 Stun Spore - Grass
- 21 Poison Powder - Poison
- 23 Sleep Powder - Grass
- 27 Confusion - Psychic
- 33 Worry Seed - Grass
- 37 Natural Gift - Normal
- 43 Solar Beam - Grass
- 47 Extrasensory - Psychic
- 53 Bestow - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 32 Double Team, 33 Reflect, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 64 Explosion, 70 Flash, 75 Swords Dance, 77 Psych Up, 83 Infestation, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 96 Nature Power

Egg Move List

Ancient Power, Block, Curse, Giga Drain, Grassy Terrain, Ingrain, Leaf Storm, Lucky Chant, Moonlight, Natural Gift, Nature Power, Power Swap, Psych Up, Reflect, Skill Swap, Synthesis

Tutor Move List

Ancient Power, Block, Double-Edge, Giga Drain, Gravity, Rollout, Seed Bomb, Skill Swap, Sleep Talk, Snore, Synthesis, Uproar, Worry Seed

EXEGGUTOR

Base Stats:

HP:	10
Attack:	10
Defense:	9
Special Attack:	13
Special Defense:	7
Speed:	6

Basic Information

Type : Grass / Psychic
Basic Ability 1: Filter
Basic Ability 2: Cluster Mind
Adv Ability 1: Chlorophyll
Adv Ability 2: Eggscellence
High Ability: Harvest

Evolution:

- 1 - Exeggcute
- 2 - Exeggutor Leaf Stone

Size Information

Height : 6' 7" / 2m (Medium)
Weight : 264.6 lbs. / 120kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Plant

Diet : Phototroph

Habitat : Forest, Rainforest

Capability List

Overland 5, Swim 3, Jump 1/2, Power 6 Naturewalk
(Grassland, Forest)

Skill List

Athl 3d6+2, Acro 2d6, Combat 2d6, Stealth 4d6+3,
Percep 4d6+2, Focus 5d6+2

Move List

Level Up Move List

- 1 Barrage - Normal
- 1 Hypnosis - Psychic
- 1 Uproar - Normal
- 7 Reflect - Psychic
- 11 Leech Seed - Grass
- 17 Bullet Seed - Grass
- 17 Psyshock - Normal
- 19 Stun Spore - Grass
- 21 Poison Powder - Poison
- 23 Sleep Powder - Grass
- 27 Egg Bomb - Normal
- 27 Confusion - Psychic
- 33 Worry Seed - Grass
- 37 Natural Gift - Normal
- 37 Wood Hammer - Grass
- 43 Solar Beam - Grass
- 47 Extrasensory - Psychic
- 47 Leaf Storm - Grass
- 53 Bestow - Normal

TM/HM Move List

A4 Strength, 03 Psyshock, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 32 Double Team, 33 Reflect, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 64 Explosion, 68 Giga Impact, 70 Flash, 75 Swords Dance, 77 Psych Up, 83 Infestation, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 96 Nature Power

Tutor Move List

Ancient Power, Barrage, Block, Bullet Seed, Confusion(N), Double-Edge, Giga Drain, Gravity, Hypnosis, Low Kick, Natural Gift, Rollout, Seed Bomb(N), Skill Swap, Sleep Talk, Snore, Stomp(N), Synthesis, Worry Seed, Zen Headbutt

SNOVER

Base Stats:

HP:	6
Attack:	6
Defense:	5
Special Attack:	6
Special Defense:	6
Speed:	4

Basic Information

Type : Grass / Ice
Basic Ability 1: Soundproof
Basic Ability 2: Ice Body
Adv Ability 1: Full Guard
Adv Ability 2: Snow Warning
High Ability: Abominable

Evolution:

1 - Snover
2 - Abomasnow Minimum 30

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 111.3 lbs. / 50.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Plant
Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Taiga

Capability List

Overland 4, Swim 2, Jump 1/1, Power 2, Chilled, Naturewalk (Grassland, Forest, Tundra), Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Powder Snow - Ice
- 5 Razor Leaf - Grass
- 9 Icy Wind - Ice
- 13 Grass Whistle - Grass
- 17 Swagger - Normal
- 21 Mist - Ice
- 26 Ice Shard - Ice
- 31 Ingrain - Grass
- 36 Wood Hammer - Grass
- 41 Blizzard - Ice
- 46 Sheer Cold - Ice

TM/HM Move List

06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 70 Flash, 75 Swords Dance, 79 Frost Breath, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Avalanche, Bullet Seed, Double-Edge, Growth, Leech Seed, Magical Leaf, Mist, Natural Gift, Seed Bomb, Skull Bash, Stomp

Tutor Move List

Giga Drain, Ice Punch, Icy Wind, Iron Tail, Magic Coat, Mud-Slap, Role Play, Seed Bomb, Sleep Talk, Snore, Synthesis, Water Pulse, Worry Seed

ABOMASNOW

Base Stats:

HP:	9
Attack:	9
Defense:	8
Special Attack:	9
Special Defense:	9
Speed:	6

Basic Information

Type : Grass / Ice
Basic Ability 1: Soundproof
Basic Ability 2: Ice Body
Adv Ability 1: Full Guard
Adv Ability 2: Snow Warning
High Ability: Abominable

Evolution:

- 1 - Snover
- 2 - Abomasnow Minimum 30

Size Information

Height : 7' 3" / 2.2m (Large)
Weight : 298.7 lbs. / 135.5kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Plant

Diet : Phototroph
Habitat : Taiga

Capability List

Overland 5, Swim 3, Jump 1/1, Power 6, Chilled, Freezer, Naturewalk (Grassland, Forest, Tundra)

Skill List

Athl 4d6+1, Acro 2d6, Combat 4d6, Stealth 2d6+1, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 5 Razor Leaf - Grass
- 9 Icy Wind - Ice
- 13 Grass Whistle - Grass
- 17 Swagger - Normal
- 21 Mist - Ice
- 26 Ice Shard - Ice
- 31 Ingrain - Grass
- 36 Wood Hammer - Grass
- 47 Blizzard - Ice
- 58 Sheer Cold - Ice

TM/HM Move List

A4 Strength, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 68 Giga Impact, 70 Flash, 75 Swords Dance, 78 Bulldoze, 79 Frost Breath, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Avalanche, Block, Bullet Seed, Focus Punch, Giga Drain, Ice Punch(N), Icy Wind, Iron Tail, Magic Coat, Mud-Slap, Outrage, Rock Climb, Role Play, Seed Bomb, Sleep Talk, Snore, Synthesis, Water Pulse, Worry Seed

Mega Evolution

Type: Unchanged
Ability: Snow Warning
Stats: +4 Atk, +3 Def, +4 Sp. Atk, +2 Sp. Def, -3 Speed

SKIDDO

Base Stats:

HP:	7
Attack:	7
Defense:	5
Special Attack:	6
Special Defense:	6
Speed:	5

Basic Information

Type : Grass
Basic Ability 1: Grass Pelt
Adv Ability 1: Chlorophyll
Adv Ability 1: Rock Head
Adv Ability 2: Sap Sipper
High Ability: Empower

Evolution:

- 1 - Skiddo
- 2 - Gogoat Minimum 30

Size Information

Height : 2' 11" / 0.9 m (Small)
Weight : 68.3 lbs. / 31 kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 6, Swim 3, Jump 2/3, Power 3, Naturewalk (Grassland, Forest), Underdog, Mountable 1

Skill List

Athl 3d6+2, Acro 3d6, Combat 2d6, Stealth 3d6+2, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Growth - Normal
- 7 Vine Whip - Grass**
- 12 Leech Seed - Grass
- 13 Razor Leaf - Grass**
- 16 Worry Seed - Grass
- 20 Synthesis - Grass
- 22 Take Down - Normal
- 26 Bulldoze - Ground
- 30 Seed Bomb - Grass**
- 34 Bulk Up - Fighting
- 38 Double-Edge - Normal
- 42 Horn Leech - Grass**
- 45 Leaf Blade - Grass**

TM/HM Move List

A3 Surf, A4 Strength, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, **22 Solar Beam**, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 66 Payback, 67 Retaliate, 78 Bulldoze, 80 Rock Slide, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 96 Nature Power, 100 Confide

Egg Move List

Defense Curl, Milk Drink, Rollout

Tutor Move List

Giga Drain, Iron Tail, **Seed Bomb**, Snore, Synthesis, Worry Seed, Zen Headbutt

GOGOAT

Base Stats:

HP:	12
Attack:	10
Defense:	6
Special Attack:	10
Special Defense:	8
Speed:	7

Basic Information

Type : Grass

Basic Ability 1: Grass Pelt

Adv Ability 1: Chlorophyll

Adv Ability 1: Rock Head

Adv Ability 2: Sap Sipper

High Ability: Empower

Evolution:

1 - Skiddo

2 - Gogoat Minimum 30

Size Information

Height : 5' 07" / 1.7 m (Large)

Weight : 200.6 lbs. / 91 kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field

Diet : Herbivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 8, Swim 5, Jump 3/4, Power 6, Naturewalk (Grassland, Forest), Milk Collection (F), Mountable 2

Skill List

Athl 6d6+2, Acro 4d6+2, Combat 4d6, Stealth 2d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

1 Tackle - Normal

1 Growth - Normal

7 Vine Whip - Grass

12 Leech Seed - Grass

13 Razor Leaf - Grass

16 Worry Seed - Grass

20 Synthesis - Grass

22 Take Down - Normal

26 Bulldoze - Ground

30 Seed Bomb - Grass

34 Bulk Up - Fighting

40 Double-Edge - Normal

47 Horn Leech - Grass

55 Leaf Blade - Grass

58 Milk Drink - Normal

60 Earthquake - Ground

65 Aerial Ace - Flying

TM/HM Move List

A3 Surf, A4 Strength, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, **22 Solar Beam**, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, **53 Energy Ball**, 66 Payback, 67 Retaliate, 68 Giga Impact, 78 Bulldoze, 80 Rock Slide, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 96 Nature Power, 100 Confide

Tutor Move List

Aerial Ace (N), Bounce, **Giga Drain**, Iron Tail, **Seed Bomb**, Snore, Superpower, Synthesis, Worry Seed, Zen Headbutt

VULPIX

Base Stats:

HP:	4
Attack:	4
Defense:	4
Special Attack:	5
Special Defense:	7
Speed:	7

Basic Information

Type : Fire

Basic Ability 1: Flash Fire

Adv Ability 1: Fox Fire

Adv Ability 2: Competitive

Adv Ability 3: Cute Charm

High Ability: Drought

Evolution:

1 - Vulpix

2 - Ninetales Fire Stone Minimum 20

Size Information

Height : 2' 0" / 0.6m (Small)

Weight : 21.8 lbs. / 9.9kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F

Egg Group : Field

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Grassland, Mountain, Urban

Capability List

Overland 4, Swim 2, Jump 1/2, Power 2 Tracker,

Naturewalk (Forest, Mountain), Underdog

Skill List

Athl 3d6+1, Acro 2d6, Combat 2d6, Stealth 3d6+2, Percep 2d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Ember - Fire
- 4 Tail Whip - Normal
- 7 Roar - Normal
- 9 Baby-Doll Eyes - Fairy
- 10 Quick Attack - Normal
- 12 Confuse Ray - Ghost
- 15 Fire Spin - Fire
- 18 Payback - Dark
- 20 Will-O-Wisp - Fire
- 23 Feint Attack - Dark
- 26 Hex - Ghost
- 28 Flame Burst - Fire
- 31 Extrasensory - Psychic
- 34 Safeguard - Normal
- 36 Flamethrower - Fire
- 39 Imprison - Psychic
- 42 Fire Blast - Fire
- 44 Grudge - Ghost
- 47 Captivate - Normal
- 50 Inferno - Fire

TM/HM Move List

05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 20 Safeguard, 21 Frustration, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 48 Round, 50 Overheat, 53 Energy Ball, 59 Incinerate, 61 Will-O-Wisp, 66 Payback, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 90 Substitute, 97 Dark Pulse

Egg Move List

Captivate, Disable, Energy Ball, Extrasensory, Feint Attack, Flail, Flare Blitz, Heat Wave, Hex, Howl, Hypnosis, Power Swap, Psych Up, Secret Power, Spite, Tail Slap

Tutor Move List

Body Slam, Covet, Dark Pulse, Double-Edge, Foul Play, Heat Wave, Iron Tail, Magic Coat, Ominous Wind, Pain Split, Role Play, Sleep Talk, Snore, Spite, Swift, Zen Headbutt

NINETALES

Base Stats:

HP:	7
Attack:	8
Defense:	8
Special Attack:	8
Special Defense:	10
Speed:	10

Basic Information

Type : Fire

Basic Ability 1: Flash Fire

Adv Ability 1: Fox Fire

Adv Ability 2: Competitive

Adv Ability 3: Cursed Body

High Ability: Drought

Evolution:

1 - Vulpix

2 - Ninetales Fire Stone Minimum 20

Size Information

Height : 3' 7" / 1.1m (Medium)

Weight : 43.9 lbs. / 19.9kg (2)

Breeding Information

Gender Ratio : 25% M / 75% F

Egg Group : Field

Diet : Omnivore

Habitat : Grassland, Mountain

Capability List

Overland 6, Swim 3, Jump 1/2, Power 4 Firestarter, Tracker, Naturewalk (Forest, Mountain)

Skill List

Athl 4d6+2, Acro 3d6+2, Combat 3d6+2, Stealth 4d6+3, Percep 4d6+2, Focus 5d6+2

Move List

Level Up Move List

- 1 Ember - Fire
- 4 Tail Whip - Normal
- 7 Roar - Normal
- 9 Baby-Doll Eyes - Fairy
- 10 Quick Attack - Normal
- 12 Confuse Ray - Ghost
- 15 Fire Spin - Fire
- 18 Payback - Dark
- 20 Will-O-Wisp - Fire
- 23 Feint Attack - Dark
- 26 Hex - Ghost
- 28 Flame Burst - Fire
- 31 Extrasensory - Psychic
- 34 Safeguard - Normal
- 36 Flamethrower - Fire
- 39 Imprison - Psychic
- 42 Fire Blast - Fire
- 44 Grudge - Ghost
- 47 Captivate - Normal
- 50 Inferno - Fire

TM/HM Move List

03 Psyshock, 04 Calm Mind, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 48 Round, 50 Overheat, 53 Energy Ball, 59 Incinerate, 61 Will-O-Wisp, 66 Payback, 68 Giga Impact, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 97 Dark Pulse

Tutor Move List

Body Slam, Confuse Ray(N), Covet, Dark Pulse, Double-Edge, Fire Spin, Flamethrower (N), Foul Play, Heat Wave, Imprison (N), Iron Tail, Magic Coat, Nasty Plot(N), Ominous Wind, Pain Split, Quick Attack, Role Play, Safeguard(N), Sleep Talk, Snore, Spite, Swift, Zen Headbutt

GROWLITHE

Base Stats:

HP:	6
Attack:	7
Defense:	5
Special Attack:	7
Special Defense:	5
Speed:	6

Basic Information

Type : Fire

Basic Ability 1: Intimidate

Basic Ability 2: Flash Fire

Adv Ability 1: Justified

Adv Ability 2: Bodyguard

High Ability: Conqueror

Evolution:

1 - Growlithe

2 - Arcanine Fire Stone Minimum 20

Size Information

Height : 2' 4" / 0.7m (Small)

Weight : 41.9 lbs. / 19kg (2)

Breeding Information

Gender Ratio : 75% M / 25% F

Egg Group : Field

Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Grassland, Mountain

Capability List

Overland 5, Swim 2, Jump 1/2, Power 3 Tracker, Naturewalk (Grassland, Mountain), Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 3d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Bite - Dark
- 1 Roar - Normal
- 6 Ember - Fire
- 8 Leer - Normal
- 10 Odor Sleuth - Normal
- 12 Helping Hand - Normal
- 17 Flame Wheel - Fire
- 19 Reversal - Fighting
- 21 Fire Fang - Fire
- 23 Take Down - Normal
- 28 Flame Burst - Fire
- 30 Agility - Psychic
- 32 Retaliate - Normal
- 34 Flamethrower - Fire
- 39 Crunch - Dark
- 41 Heat Wave - Fire
- 43 Outrage - Dragon
- 45 Flare Blitz - Fire

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 20 Safeguard, 21 Frustration, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 40 Aerial Ace, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 46 Thief, 48 Round, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 67 Retaliate, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 95 Snarl

Egg Move List

Body Slam, Close Combat, Covet, Crunch, Double Kick, Double-Edge, Fire Spin, Flare Blitz, Heat Wave, Howl, Iron Tail, Morning Sun, Safeguard, Thrash

Tutor Move List

Covet, Heat Wave, Helping Hand, Iron Tail, Mud-Slap, Outrage, Sleep Talk, Snore, Swift

ARCANINE

Base Stats:

HP:	9
Attack:	11
Defense:	8
Special Attack:	10
Special Defense:	8
Speed:	10

Basic Information

Type : Fire
Basic Ability 1: Intimidate
Basic Ability 2: Flash Fire
Adv Ability 1: Justified
Adv Ability 2: Bodyguard
High Ability: Conqueror

Evolution:

- 1 - Growlithe
- 2 - Arcanine Fire Stone Minimum 20

Size Information

Height : 6' 3" / 1.9m (Large)
Weight : 341.7 lbs. / 155kg (5)

Breeding Information

Gender Ratio : 75% M / 25% F
Egg Group : Field

Diet : Carnivore

Habitat : Grassland, Mountain

Capability List

Overland 8, Swim 4, Jump 2/3, Power 8 Firestarter, Tracker, Naturewalk (Grassland, Mountain), Mountable 1

Skill List

Athl 6d6+3, Acro 3d6+1, Combat 4d6, Stealth 2d6+2, Percep 5d6+2, Focus 3d6+1

Move List

Level Up Move List

- 1 Bite - Dark
- 1 Roar - Normal
- 6 Ember - Fire
- 8 Leer - Normal
- 10 Odor Sleuth - Normal
- 12 Helping Hand - Normal
- 17 Flame Wheel - Fire
- 19 Reversal - Fighting
- 21 Fire Fang - Fire
- 23 Take Down - Normal
- 28 Flame Burst - Fire
- 30 Agility - Psychic
- 32 Retaliate - Normal
- 34 Flamethrower - Fire
- 34 Extreme Speed - Normal
- 39 Crunch - Dark
- 41 Heat Wave - Fire
- 43 Outrage - Dragon
- 45 Flare Blitz - Fire

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 40 Aerial Ace, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 46 Thief, 48 Round, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 67 Retaliate, 68 Giga Impact, 78 Bulldoze, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 95 Snarl

Tutor Move List

Body Slam, Covet, Double-Edge, Dragon Pulse, Fire Fang(N), Heat Wave, Helping Hand, Iron Head, Iron Tail, Mud-Slap, Outrage, Sleep Talk, Snore, Swift, Thunder Fang(N)

PONYTA

Base Stats:

HP:	5
Attack:	9
Defense:	6
Special Attack:	7
Special Defense:	7
Speed:	9

Basic Information

Type : Fire
Basic Ability 1: Flash Fire
Basic Ability 2: Run Away
Adv Ability 1: Flame Body
Adv Ability 2: Sprint
High Ability: Vanguard

Evolution:

1 - Ponyta
2 - Rapidash Minimum 35

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 66.1 lbs. / 30kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Grassland

Capability List

Overland 7, Swim 2, Jump 1/2, Power 3 Egg Warmer, Firestarter, Glow, Heater, Naturewalk (Grassland), Mountable 1, Underdog

Skill List

Athl 3d6+2, Acro 3d6+1, Combat 2d6, Stealth 2d6, Percep 3d6+1, Focus 2d6+1

Move List

Level Up Move List

1 Tackle - Normal
1 Growl - Normal
4 Tail Whip - Normal
9 Ember - Fire
13 Flame Wheel - Fire
17 Stomp - Normal
21 Flame Charge - Fire
25 Fire Spin - Fire
29 Take Down - Normal
33 Inferno - Fire
37 Agility - Psychic
41 Fire Blast - Fire
45 Bounce - Flying
49 Flare Blitz - Fire

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge

Egg Move List

Ally Switch, Captivate, Charm, Double Kick, Double-Edge, Flame Wheel, Horn Drill, Hypnosis, Iron Tail, Low Kick, Morning Sun, Thrash

Tutor Move List

Body Slam, Bounce, Heat Wave, Iron Tail, Low Kick, Sleep Talk, Snore, Swift, Quick Attack

RAPIDASH

Base Stats:

HP:	7
Attack:	10
Defense:	7
Special Attack:	8
Special Defense:	8
Speed:	11

Basic Information

Type : Fire
Basic Ability 1: Flash Fire
Basic Ability 2: Run Away
Adv Ability 1: Flame Body
Adv Ability 2: Sprint
High Ability: Vanguard

Evolution:

1 - Ponyta
2 - Rapidash Minimum 35

Size Information

Height : 5' 7" / 1.7m (Large)
Weight : 209.4 lbs. / 95kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore
Habitat : Grassland

Capability List

Overland 10, Swim 4, Jump 2/3, Power 6 Egg Warmer, Firestarter, Glow, Heater, Naturewalk (Grassland),

Mountable 2

Skill List

Athl 6d6+4, Acro 4d6+2, Combat 2d6, Stealth 2d6, Percep 5d6+2, Focus 4d6+2

Move List

Level Up Move List

4 Tail Whip - Normal
9 Ember - Fire
13 Flame Wheel - Fire
17 Stomp - Normal
21 Flame Charge - Fire
25 Fire Spin - Fire
29 Take Down - Normal
33 Inferno - Fire
37 Agility - Psychic
40 Fury Attack - Normal
41 Fire Blast - Fire
45 Bounce - Flying
49 Flare Blitz - Fire

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 68 Giga Impact, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge

Tutor Move List

Body Slam, Bounce, Double-Edge, Drill Run, Heat Wave, Iron Tail, Low Kick, Megahorn(N), Poison Jab(N), Sleep Talk, Snore, Swift, Tackle, Quick Attack

SLUGMA

Base Stats:

HP:	4
Attack:	4
Defense:	4
Special Attack:	7
Special Defense:	4
Speed:	2

Basic Information

Type : Fire

Basic Ability 1: Magma Armor

Basic Ability 2: Sun Blanket

Adv Ability 1: Heat Mirage

Adv Ability 2: Thermosensitive

High Ability: Sol Veil

Evolution:

1 - Slugma

2 - Magcargo Minimum 35

Size Information

Height : 2' 4" / 0.7m (Small)

Weight : 77.2 lbs. / 35kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Indeterminate

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 3, Swim 2, Jump 0/0, Power 3 Amorphous, Egg Warmer, Firestarter, Wallclimber, Underdog

Skill List

Athl 2d6+1, Acro 1d6, Combat 2d6, Stealth 3d6+1, Percep 2d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Smog - Poison
- 1 Yawn - Normal
- 6 Ember - Fire
- 8 Rock Throw - Rock
- 13 Harden - Normal
- 15 Incinerate - Fire
- 20 Clear Smog - Poison
- 22 Ancient Power - Rock
- 27 Flame Burst - Fire
- 29 Rock Slide - Rock
- 34 Lava Plume - Fire
- 36 Amnesia - Psychic
- 41 Body Slam - Normal
- 43 Recover - Normal
- 48 Flamethrower - Fire
- 50 Earth Power - Ground

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 21 Frustration, 27 Return, 32 Double Team, 33 Reflect, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 48 Round, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 80 Rock Slide, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Egg Move List

Acid Armor, Curse, Earth Power, Guard Swap, Heat Wave, Inferno, Memento, Rollout, Smokescreen, Spit Up, Stockpile, Swallow

Tutor Move List

After You, Ancient Power, Defense Curl, Double-Edge, Earth Power, Heat Wave, Iron Defense, Mud-Slap, Pain Split, Rollout, Sleep Talk, Snore

MAGCARGO

Base Stats:

HP:	5
Attack:	5
Defense:	12
Special Attack:	8
Special Defense:	8
Speed:	3

Basic Information

Type : Fire / Rock
Basic Ability 1: Magma Armor
Basic Ability 2: Sun Blanket
Adv Ability 1: Heat Mirage
Adv Ability 2: Thermosensitive
High Ability: Sol Veil

Evolution:

- 1 - Slugma
- 2 - Magcargo Minimum 35

Size Information

Height : 2' 7" / 0.8m (Medium)
Weight : 121.3 lbs. / 55kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 4, Swim 3, Jump 0/0, Power 4 Egg Warmer, Firestarter, Heater, Wallclimber, Underdog

Skill List

Athl 3d6+1, Acro 1d6, Combat 2d6, Stealth 3d6+2, Percep 4d6+2, Focus 5d6+3

Move List

Level Up Move List

- 6 Ember - Fire
- 8 Rock Throw - Rock
- 13 Harden - Normal
- 15 Incinerate - Fire
- 20 Clear Smog - Poison
- 22 Ancient Power - Rock
- 27 Flame Burst - Fire
- 29 Rock Slide - Rock
- 34 Lava Plume - Fire
- 36 Amnesia - Psychic
- 38 Shell Smash - Normal
- 43 Body Slam - Normal
- 47 Recover - Normal
- 54 Flamethrower - Fire
- 58 Earth Power - Ground

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 21 Frustration, 22 Solar Beam, 23 Smack Down, 26 Earthquake, 27 Return, 32 Double Team, 33 Reflect, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 48 Round, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 64 Explosion, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 74 Gyro Ball, 78 Bulldoze, 80 Rock Slide, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Tutor Move List

After You, Ancient Power, Defense Curl, Double-Edge, Earth Power (N), Heat Wave, Iron Defense, Mud-Slap, Pain Split, Rollout, Sleep Talk, Snore, Stealth Rock

NUMEL

Base Stats:

HP:	6
Attack:	6
Defense:	4
Special Attack:	7
Special Defense:	5
Speed:	4

Basic Information

Type : Fire / Ground
 Basic Ability 1: Oblivious
 Basic Ability 2: Simple
 Adv Ability 1: Delayed Reaction
 Adv Ability 2: Klutz
 High Ability: Own Tempo

Evolution:

- 1 - Numel
- 2 - Camerupt Minimum 30

Size Information

Height : 2' 4" / 0.7m (Small)
 Weight : 52.9 lbs. / 24kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Desert, Mountain

Capability List

Overland 4, Swim 2, Jump 1/1, Power 5, Naturewalk (Desert, Mountain), Firestarter, Underdog

Skill List

Athl 3d6+1, Acro 2d6, Combat 1d6, Stealth 2d6, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Tackle - Normal
- 5 Ember - Fire
- 8 Focus Energy - Normal
- 12 Magnitude - Ground
- 15 Flame Burst - Fire
- 19 Amnesia - Psychic
- 22 Lava Plume - Fire
- 26 Earth Power - Ground
- 29 Curse - Ghost
- 31 Take Down - Normal
- 36 Yawn - Normal
- 40 Earthquake - Ground
- 43 Flamethrower - Fire
- 47 Double-Edge - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Egg Move List

Ancient Power, Body Slam, Defense Curl, Endure, Growth, Heat Wave, Howl, Iron Head, Mud Bomb, Rollout, Scary Face, Spit Up, Stockpile, Stomp, Swallow, Yawn

Tutor Move List

After You, Earth Power, Heat Wave, Iron Head, Mud-Slap, Rollout, Sleep Talk, Snore, Stealth Rock

CAMERUPT

Base Stats:

HP:	7
Attack:	10
Defense:	7
Special Attack:	11
Special Defense:	8
Speed:	4

Basic Information

Type : Fire / Ground
Basic Ability 1: White Flame
Basic Ability 2: Solid Rock
Adv Ability 1: Anger Point
Adv Ability 2: Prime Fury
High Ability: Magma Armor

Evolution:

1 - Numel
2 - Camerupt Minimum 30

Size Information

Height : 6' 3" / 1.9m (Large)
Weight : 485 lbs. / 220kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore
Habitat : Desert, Mountain

Capability List

Overland 5, Swim 2, Jump 1/1, Power 10, Egg Warmer, Firestarter, Heater, Naturewalk (Desert, Mountain), Mountable 1

Skill List

Athl 4d6+2, Acro 1d6, Combat 3d6, Stealth 1d6, Percep 4d6+2, Focus 3d6+2

Move List

Level Up Move List

5 Ember - Fire
8 Focus Energy - Normal
12 Magnitude - Ground
15 Flame Burst - Fire
19 Amnesia - Psychic
22 Lava Plume - Fire
26 Earth Power - Ground
29 Curse - Ghost
31 Take Down - Normal
33 Rock Slide - Rock
39 Yawn - Normal
46 Earthquake - Ground
52 Eruption - Fire
59 Fissure - Ground

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 64 Explosion, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 96 Nature Power

Tutor Move List

After You, Body Slam, Defense Curl, Double-Edge, Earth Power, Eruption (N), Fissure (N), Heat Wave, Iron Head, Mud-Slap, Rollout, Sleep Talk, Snore, Stealth Rock

Mega Evolution

Type: Unchanged
Ability: Sheer Force

Stats: +2 Atk, +3 Def,
+4 Sp. Atk, +3 Sp. Def,
-2 Speed

DARUMAKA

Base Stats:

HP:	7
Attack:	9
Defense:	5
Special Attack:	2
Special Defense:	5
Speed:	5

Basic Information

Type : Fire
 Basic Ability 1: Hustle
 Basic Ability 2: Flame Body
 Adv Ability 1: Inner Focus
 Adv Ability 2: Flash Fire
 High Ability: Celebrate

Evolution:

- 1 - Darumaka
- 2 - Darmanitan Minimum 35

Size Information

Height : 2' 0" / 0.6m (Small)
 Weight : 82.7 lbs. / 37.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Desert, Mountain

Capability List

Overland 4, Swim 2, Jump 1/1, Power 4, Heater, Na-

turewalk (Desert, Mountain), Firestarter, Underdog

Skill List

Athl 2d6+1, Acro 2d6+1, Combat 2d6, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 3 Rollout - Rock
- 6 Incinerate - Fire
- 9 Rage - Normal
- 11 Fire Fang - Fire
- 14 Headbutt - Normal
- 17 Uproar - Normal
- 19 Facade - Normal
- 22 Fire Punch - Fire
- 25 Work Up - Normal
- 27 Thrash - Normal
- 30 Belly Drum - Normal
- 33 Flare Blitz - Fire
- 35 Taunt - Dark
- 39 Superpower - Fighting
- 42 Overheat - Fire

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 46 Thief, 48 Round, 50 Overheat, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 74 Gyro Ball, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Encore, Endure, Flame Wheel, Focus Energy, Focus Punch, Hammer Arm, Sleep Talk, Snatch, Take Down, Yawn

Tutor Move List

Endeavor, Fire Punch, Heat Wave, Sleep Talk, Snore, Superpower, Uproar, Work Up, Zen Headbutt

DARMANITAN

Base Stats:

HP:	11
Attack:	14
Defense:	6
Special Attack:	3
Special Defense:	6
Speed:	10

Basic Information

Type : Fire
 Basic Ability 1: Sheer Force
 Basic Ability 2: Flame Body
 Adv Ability 1: Inner Focus
 Adv Ability 2: Flash Fire
 High Ability: Zen Mode

Evolution:

- 1 - Darumaka
- 2 - Darmanitan Minimum 35

Size Information

Height : 4' 3" / 1.3m (Medium)
 Weight : 204.8 lbs. / 92.9kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field

Diet : Omnivore

Habitat : Cave, Desert, Mountain

Capability List

Overland 7, Swim 3, Jump 1/2, Power 8, Naturewalk (Desert, Mountain), Heater, Firestarter, Egg Warmer, Forme Change*

Skill List

Athl 5d6+2, Acro 3d6+1, Combat 4d6, Stealth 3d6+2, Percep 3d6, Focus 4d6+1

Move List

Level Up Move List

3 Rollout	25 Work Up
6 Incinerate	27 Thrash
9 Rage	30 Belly Drum
11 Fire Fang	33 Flare Blitz
14 Headbutt	35 Hammer Arm
17 Swagger	39 Taunt
19 Facade	47 Superpower
22 Fire Punch	54 Overheat

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 29 Psychic, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 41 Torment, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 46 Thief, 48 Round, 50 Overheat, 52 Focus Blast, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 66 Payback, 68 Giga Impact, 71 Stone Edge, 74 Gyro Ball, 78 Bulldoze, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Endeavor, fire Punch, Heat Wave, Sleep Talk, Snore, Superpower, Uproar, Work Up, Zen Headbutt

DARMANITAN Zen Mode

Base Stats:

HP:	11
Attack:	3
Defense:	11
Special Attack:	14
Special Defense:	11
Speed:	6

Type : Fire / Psychic

Capability List

Overland 4, Levitate 6, Swim 2, Jump 1/1, Power 2, Telekinetic, Telepath, Firestarter

LITLEO

Base Stats:

HP:	6
Attack:	5
Defense:	6
Special Attack:	7
Special Defense:	5
Speed:	7

Basic Information

Type : Fire / Normal
Basic Ability 1: Rivalry
Basic Ability 2: Moxie
Adv Ability 1: Huge Power
Adv Ability 2: Unnerve
High Ability: Pride

Evolution:

1 - Litleo
2 - Pyroar Minimum 25

Size Information

Height : 2' 00" / 0.6m (Small)
Weight : 29.8 lbs. / 13.5 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Carnivore
Habitat : Grassland

Capability List

Overland 5, Swim 2, Jump 1/2, Power 2, Firestarter, Tracker, Naturewalk (Grassland), Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 3d6, Stealth 2d6, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

1 Tackle - Normal
1 Leer - Normal
5 Ember - Fire
8 Work Up - Normal
11 Headbutt - Normal
15 Noble Roar - Normal
20 Take Down - Normal
23 Fire Fang - Fire
28 Endeavor - Normal
33 Echoed Voice - Normal
36 Flamethrower - Fire
39 Crunch - Dark
43 Hyper Voice - Normal
46 Incinerate - Fire
50 Overheat - Fire

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, **21 Frustration**, 22 Solar Beam, **27 Return**, 28 Dig, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, **42 Facade**, **43 Flame Charge**, 44 Rest, 45 Attract, 46 Thief, 48 Round, **49 Echoed Voice**, **50 Overheat**, **59 Incinerate**, 61 Will-O-Wisp, 66 Payback, **67 Retaliate**, 78 Bulldoze, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 100 Confide

Egg Move List

Entrainment, **Fire Spin**, Snatch, Yawn

Tutor Move List

Endeavor, **Heat Wave**, Helping Hand, **Hyper Voice**, Iron Tail, Snatch, **Snore**

PYROAR

Base Stats:

HP:	9
Attack:	7
Defense:	7
Special Attack:	11
Special Defense:	7
Speed:	11

Basic Information

Type : Fire / Normal
Basic Ability 1: Rivalry
Basic Ability 2: Moxie
Adv Ability 1: Huge Power
Adv Ability 2: Unnerve
High Ability: Pride

Evolution:

1 - Litleo
2 - Pyroar Minimum 25

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 179.7 lbs. / 81.5 kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Carnivore
Habitat : Grassland

Capability List

Overland 7, Swim 4, Jump 2/2, Power 6, Firestarter, Pack Mon, Naturewalk (Grassland), Tracker, Mountable 1

Skill List

Athl 5d6+2, Acro 3d6, Combat 5d6+2, Stealth 2d6, Percep 3d6, Focus 4d6+1

Move List

Level Up Move List

1 Tackle - Normal
1 Leer - Normal
5 Ember - Fire
8 Work Up - Normal
11 Headbutt - Normal
15 Noble Roar - Normal
20 Take Down - Normal
23 Fire Fang - Fire
28 Endeavor - Normal
33 Echoed Voice - Normal
38 Flamethrower - Fire
42 Crunch - Dark
48 Hyper Voice - Normal
51 Incinerate - Fire
57 Overheat - Fire

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, **15 Hyper Beam**, 17 Protect, 18 Rain Dance, **21 Frustration**, 22 Solar Beam, **27 Return**, 28 Dig, 32 Double Team, **35 Flamethrower**, **38 Fire Blast**, **42 Facade**, **43 Flame Charge**, 44 Rest, 45 Attract, 46 Thief, 48 Round, **49 Echoed Voice**, **50 Overheat**, **59 Incinerate**, 61 Will-O-Wisp, 66 Payback, **67 Retaliate**, **68 Giga Impact**, 78 Bulldoze, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 100 Confide

Tutor Move List

Bounce, Endeavor, **Heat Wave**, Helping Hand, **Hyper Beam (N)**, **Hyper Voice**, Iron Tail, Snatch, **Snore**

CLAMPERL

Base Stats:

HP:	4
Attack:	6
Defense:	9
Special Attack:	7
Special Defense:	6
Speed:	3

Basic Information

Type: Water
 Basic Ability 1: Shell Armor
 Basic Ability 2: Rain Dish
 Adv Ability 1: Water Veil
 Adv Ability 2: Sturdy
 High Ability: Rattled

Evolution:

- 1 - Clamperl
- 2 - Huntail Holding Deepseatooth Minimum 20
- 2 - Gorebyss Holding Deepseascale Minimum 20

Size Information

Height : 1' 4" / 0.4m (Small)
 Weight : 115.7 lbs. / 52.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Ocean

Capability List

Overland 1, Swim 4, Jump 2/1, Power 2, Gilled, Underdog, Naturewalk (Ocean), Pearl Creation

Skill List

Athl 1d6, Acro 1d6, Combat 1d6, Stealth 3d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 1 Clamp - Water
- 1 Iron Defense - Steel
- 1 Water Gun - Water
- 1 Whirlpool - Water
- 51 Shell Smash - Normal

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Aqua Ring, Barrier, Body Slam, Brine, Confuse Ray, Endure, Mud Sport, Muddy Water, Refresh, Supersonic, Water Pulse

Tutor Move List

Dive, Double-Edge, Icy Wind, Iron Defense, Sleep Talk, Snore

HUNTAIL

Base Stats:

HP:	6
Attack:	10
Defense:	11
Special Attack:	9
Special Defense:	8
Speed:	5

Basic Information

Type : Water
Basic Ability 1: Sheer Force
Basic Ability 2: Intimidate
Adv Ability 1: Water Veil
Adv Ability 2: Swift Swim
High Ability: Strong Jaw

Evolution:

- 1 - Clamperl
- 2 - Huntail Holding Deepseatooth Minimum 20

Size Information

Height : 5' 7" / 1.7m (Medium)
Weight : 59.5 lbs. / 27kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1

Diet : Carnivore
Habitat : Ocean

Capability List

Overland 2, Swim 6, Jump 2/2, Power 3, Gilled,
Fountain, Naturewalk (Ocean)

Skill List

Athl 3d6+1, Acro 2d6+1, Combat 3d6, Stealth 3d6,
Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 1 Whirlpool
- 1 Bite - Dark
- 5 Screech - Normal
- 9 Scary Face - Normal
- 11 Feint Attack - Dark
- 14 Water Pulse - Water
- 16 Ice Fang - Ice
- 19 Brine - Water
- 23 Sucker Punch - Dark
- 26 Dive - Water
- 29 Baton Pass - Normal
- 34 Crunch - Dark
- 39 Aqua Tail - Water
- 45 Coil - Poison
- 50 Hydro Pump - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 68 Giga Impact, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Aqua Tail, Bind, Body Slam, Bounce, Dive, Double-Edge, Icy Wind, Mud-Slap, Snatch, Sleep Talk, Snatch, Snore, Sucker Punch, Super Fang, Swift

GOREBYSS

Base Stats:

HP:	6
Attack:	8
Defense:	11
Special Attack:	11
Special Defense:	8
Speed:	5

Basic Information

Type : Water
 Basic Ability 1: Spray Down
 Basic Ability 2: Competitive
 Adv Ability 1: Water Veil
 Adv Ability 2: Swift Swim
 High Ability: Sniper

Evolution:

- 1 - Clamperl
- 2 - Gorebyss Holding Deepseascale Minimum 20

Size Information

Height : 5' 11" / 1.8m (Medium)
 Weight : 49.8 lbs. / 22.6kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1

Diet : Herbivore
 Habitat : Ocean

Capability List

Overland 2, Swim 6, Jump 2/2, Power 3, Gilled,
 Fountain, Naturewalk (Ocean)

Skill List

Athl 2d6+1, Acro 3d6+1, Combat 2d6, Stealth 2d6,
 Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Whirlpool - Water
- 1 Confusion - Psychic
- 5 Water Sport
- 9 Agility - Psychic
- 11 Draining Kiss - Fairy
- 14 Water Pulse - Water
- 16 Amnesia - Psychic
- 19 Aqua Ring - Water
- 23 Captivate - Normal
- 26 Dive - Water
- 29 Baton Pass - Normal
- 34 Psychic - Psychic
- 39 Aqua Tail - Water
- 45 Coil - Poison
- 50 Hydro Pump - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic,
 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Bliz-
 zard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20
 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30
 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest,
 45 Attract, 48 Round, 55 Scald, 68 Giga Impact, 77
 Psych Up, 83 Infestation, 87 Swagger, 88 Sleep Talk,
 90 Substitute

Tutor Move List

Aqua Tail, Bind, Body Slam, Bounce, Brine,
 Dive, Double-Edge, Icy Wind, Mud-Slap, Signal
 Beam, Sleep Talk, Snore, Swift

SLOWPOKE

Base Stats:

HP:	9
Attack:	7
Defense:	7
Special Attack:	4
Special Defense:	4
Speed:	2

Basic Information

Type : Water / Psychic

Basic Ability 1: Oblivious

Basic Ability 2: Own Tempo

Adv Ability 1: Delayed Reaction

Adv Ability 2: Truant

High Ability: Regenerator

Evolution:

1 - Slowpoke

2 - Slowbro Minimum 35

2 - Slowking Holding King's Rock Minimum 35

Size Information

Height : 3' 11" / 1.2m (Medium)

Weight : 79.4 lbs. / 36kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Monster / Water 1

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Beach, Freshwater

Capability List

Overland 1, Swim 2, Jump 1/1, Power 2, Fountain, Naturewalk (Wetlands), Underdog

Skill List

Athl 2d6, Acro 1d6, Combat 1d6, Stealth 1d6, Percep 1d6, Focus 4d6

Move List

Level Up Move List

- 1 Curse - Ghost
- 1 Tackle - Normal
- 1 Yawn - Normal
- 5 Growl - Normal
- 9 Water Gun - Water
- 14 Confusion - Psychic
- 19 Disable - Normal
- 23 Headbutt - Normal
- 28 Water Pulse - Water
- 32 Zen Headbutt - Psychic
- 36 Slack Off - Normal
- 41 Amnesia - Psychic
- 45 Psychic - Psychic
- 49 Rain Dance - Water
- 54 Psych Up - Normal
- 58 Heal Pulse - Psychic

TM/HM Move List

A3 Surf, A4 Strength, A6 Dive, 03 Psyshock, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 55 Scald, 59 Incinerate, 70 Flash, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room

Egg Move List

Belch, Belly Drum, Block, Future Sight, Me First, Mud Sport, Safeguard, Sleep Talk, Snore, Stomp, Wonder Room, Zen Headbutt

Tutor Move List

After You, Aqua Tail, Block, Body Slam, Brine, Dive, Double-Edge, Ice Punch, Icy Wind, Iron Tail, Magic Coat, Mud-Slap, Recycle, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snore, Swift, Telekinesis, Trick, Wonder Room, Zen Headbutt

SLOWBRO

Base Stats:

HP: 10
 Attack: 8
 Defense: 11
 Special Attack: 10
 Special Defense: 8
 Speed: 3

Basic Information

Type : Water / Psychic
 Basic Ability 1: Oblivious
 Basic Ability 2: Own Tempo
 Adv Ability 1: Delayed Reaction
 Adv Ability 2: Truant
 High Ability: Regenerator

Evolution:

1 - Slowpoke
 2 - Slowbro Minimum 35

Size Information

Height : 5' 3" / 1.6m (Medium)
 Weight : 173.1 lbs. / 78.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Monster / Water 1

Diet : Herbivore

Habitat : Beach, Freshwater

Capability List

Overland 3, Swim 4, Jump 1/1, Power 7, Fountain, Naturewalk (Wetlands)

Skill List

Athl 4d6+1, Acro 1d6+1, Combat 3d6, Stealth 1d6, Percep 1d6, Focus 5d6+2

Move List

Level Up Move List

5 Growl - Normal
 9 Water Gun - Water
 14 Confusion - Psychic
 19 Disable - Normal
 23 Headbutt - Normal
 28 Water Pulse - Water
 32 Zen Headbutt - Psychic
 36 Slack Off - Normal
 37 Withdraw - Water
 43 Amnesia - Psychic
 49 Psychic - Psychic
 55 Rain Dance - Water
 62 Psych Up - Normal
 68 Heal Pulse - Psychic

TM/HM Move List

A3 Surf, A4 Strength, A6 Dive, 03 Psyshock, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 52 Focus Blast, 55 Scald, 56 Fling, 59 Incinerate, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 94 Rock Smash

Tutor Move List

After You, Aqua Tail, Avalanche, Block, Body Slam, Brine, Counter, Dive, Double-Edge, Drain Punch, Dynamic Punch, Focus Punch, Foul Play, Fury Cutter, Heal Pulse (N), Ice Punch, Icy Wind, Iron Defense, Iron Tail, Magic Coat, Mega Kick, Mega Punch, Mud-Slap, Recycle, Role Play, Seismic Toss, Signal Beam, Skill Swap, Snore, Swift, Telekinesis, Trick, Trick Room, Zen Headbutt

Mega Evolution

Type: Unchanged
Ability: Shell Armor

Stats: +7 Def, +3 Sp. Atk

SLOWKING

Base Stats:

HP:	10
Attack:	8
Defense:	8
Special Attack:	10
Special Defense:	11
Speed:	3

Basic Information

Type : Water / Psychic
Basic Ability 1: Oblivious
Basic Ability 2: Own Tempo
Adv Ability 1: Perception
Adv Ability 2: Truant
High Ability: Regenerator

Evolution:

- 1 - Slowpoke
- 2 - Slowking Holding King's Rock Minimum 35

Size Information

Height : 6' 7" / 2m (Medium)
Weight : 175.3 lbs. / 79.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Water 1

Diet : Herbivore

Habitat : Beach, Freshwater

Capability List

Overland 4, Swim 3, Jump 1/1, Power 5, Fountain,
Pack Mon, Telepath, Naturewalk (Wetlands)

Skill List

Athl 3d6, Acro 2d6, Combat 3d6, Stealth 2d6, Percep
5d6+2, Focus 4d6

Move List

Level Up Move List

- 5 Growl - Normal
- 9 Water Gun - Water
- 14 Confusion - Psychic
- 19 Disable - Normal
- 23 Headbutt - Normal
- 28 Water Pulse - Water
- 32 Zen Headbutt - Psychic
- 36 Nasty Plot - Dark
- 41 Swagger - Normal
- 45 Psychic - Psychic
- 49 Trump Card - Normal
- 54 Psych Up - Normal
- 54 Heal Pulse - Psychic

TM/HM Move List

A3 Surf, A4 Strength, A6 Dive, 03 Psyshock,
04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power,
11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper
Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20
Safeguard, 21 Frustration, 26 Earthquake, 27 Return,
28 Dig, 29 Psychic, 30 Shadow Ball, 31 Brick Break,
32 Double Team, 35 Flamethrower, 38 Fire Blast, 42
Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed
Voice, 52 Focus Blast, 55 Scald, 56 Fling, 59 Incinerate,
60 Quash, 68 Giga Impact, 70 Flash, 73 Thunder
Wave, 77 Psych Up, 78 Bulldoze, 82 Dragon Tail, 85
Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep
Talk, 90 Substitute, 92 Trick Room, 94 Rock Smash,
98 Power-Up Punch

Tutor Move List

After You, Aqua Tail, Avalanche, Block, Body
Slam, Brine, Counter, Dive, Double-Edge, Drain
Punch, Dynamic Punch, Focus Punch, Foul Play,
Fury Cutter, Heal Pulse (N), Hidden Power(N), Ice
Punch, Icy Wind, Iron Defense, Iron Tail, Magic
Coat, Mega Kick, Mega Punch, Mud-Slap, Power
Gem(N), Recycle, Role Play, Seismic Toss, Signal
Beam, Skill Swap, Sleep Talk, Snore, Swift, Telekinesis,
Trick, Wonder Room, Zen
Headbutt

GOLDEEN

Base Stats:

HP:	5
Attack:	7
Defense:	6
Special Attack:	4
Special Defense:	5
Speed:	6

Basic Information

Type : Water

Basic Ability 1: Lightning Rod

Basic Ability 2: Water Veil

Adv Ability 1: Dry Skin

Adv Ability 2: Swift Swim

High Ability: Refreshing Veil

Evolution:

1 - Goldeen

2 - Seaking Minimum 30

Size Information

Height : 2' 0" / 0.6m (Small)

Weight : 33.1 lbs. / 15kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 2

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Freshwater

Capability List

Overland 1, Swim 5, Jump 3/2, Power 1, Gilled, Fountain, Naturewalk (Ocean), Underdog

Skill List

Athl 2d6, Acro 3d6+1, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Peck - Flying
- 1 Tail Whip - Normal
- 1 Water Sport - Water
- 5 Supersonic - Normal
- 8 Horn Attack - Normal
- 13 Flail - Normal
- 16 Water Pulse - Water
- 21 Aqua Ring - Water
- 24 Fury Attack - Normal
- 29 Agility - Psychic
- 32 Waterfall - Water
- 37 Horn Drill - Normal
- 40 Soak - Water
- 45 Megahorn - Bug

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Aqua Tail, Body Slam, Haze, Hydro Pump, Mud Shot, Mud Sport, Mud-Slap, Psybeam, Signal Beam, Skull Bash, Sleep Talk

Tutor Move List

Aqua Tail, Bounce, Dive, Double-Edge, Drill Run, Fury Cutter, Icy Wind, Knock Off, Mud-Slap, Signal Beam, Sleep Talk, Snore, Swift

SEAKING

Base Stats:

HP:	8
Attack:	9
Defense:	7
Special Attack:	7
Special Defense:	8
Speed:	7

Basic Information

Type : Water

Basic Ability 1: Lightning Rod

Basic Ability 2: Water Veil

Adv Ability 1: Dry Skin

Adv Ability 2: Swift Swim

High Ability: Refreshing Veil

Evolution:

1 - Goldeen

2 - Seaking Minimum 30

Size Information

Height : 4' 3" / 1.3m (Medium)

Weight : 86 lbs. / 39kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 2

Diet : Herbivore

Habitat : Freshwater

Capability List

Overland 1, Swim 6, Jump 3/3, Power 3, Gilled, Fountain, Naturewalk (Ocean)

Skill List

Athl 4d6, Acro 3d6+1, Combat 3d6+1, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 5 Supersonic - Normal
- 8 Horn Attack - Normal
- 13 Flail - Normal
- 16 Water Pulse - Water
- 21 Aqua Ring - Water
- 24 Fury Attack - Normal
- 29 Agility - Psychic
- 32 Waterfall - Water
- 40 Horn Drill - Normal
- 46 Soak - Water
- 54 Megahorn - Bug

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 68 Giga Impact, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Aqua Tail, Bounce, Dive, Double-Edge, Drill Run, Fury Cutter, Icy Wind, Knock Off, Megahorn (N), Mud-Slap, Poison Jab(N), Signal Beam, Sleep Talk, Snore, Swift

BARBOACH

Base Stats:

HP:	5
Attack:	5
Defense:	4
Special Attack:	5
Special Defense:	4
Speed:	6

Basic Information

Type : Water / Ground
Basic Ability 1: Oblivious
Basic Ability 2: Anticipation
Adv Ability 1: Rain Dish
Adv Ability 2: Mud Dweller
High Ability: Hydration

Evolution:

- 1 - Barboach
- 2 - Whiscash Minimum 30

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 4.2 lbs. / 1.9kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 2
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 2, Burrow 2, Swim 4, Jump 2/2, Power 1, Gilled, Fountain, Underdog, Naturewalk (Wetlands)

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 3d6+2, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Mud-Slap - Ground
- 6 Mud Sport - Ground
- 6 Water Sport - Water
- 9 Water Gun - Water
- 13 Mud Bomb - Ground
- 15 Amnesia - Psychic
- 17 Water Pulse - Water
- 20 Magnitude - Ground
- 25 Rest - Psychic
- 25 Snore - Normal
- 28 Aqua Tail - Water
- 32 Earthquake - Ground
- 35 Muddy Water - Water
- 39 Future Sight - Psychic
- 44 Fissure - Ground

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 78 Bulldoze, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Dragon Dance, Earth Power, Flail, Hydro Pump, Mud Shot, Muddy Water, Spark, Take Down, Thrash, Whirlpool

Tutor Move List

Aqua Tail, Bounce, Dive, Double-Edge, Earth Power, Icy Wind, Mud-Slap, Sleep Talk, Snore

WHISCASH

Base Stats:

HP:	11
Attack:	8
Defense:	7
Special Attack:	8
Special Defense:	7
Speed:	6

Basic Information

Type : Water / Ground
Basic Ability 1: Oblivious
Basic Ability 2: Anticipation
Adv Ability 1: Rain Dish
Adv Ability 2: Mud Dweller
High Ability: Hydration

Evolution:

1 - Barboach
2 - Whiscash Minimum 30

Size Information

Height : 2' 11" / 0.9m (Medium)
Weight : 52 lbs. / 23.6kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 2

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 3, Burrow 2, Swim 5, Jump 3/3, Power 3, Tremorsense, Gilled, Fountain, Naturewalk (Wetlands)

Skill List

Athl 4d6, Acro 2d6, Combat 2d6, Stealth 3d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

6 Mud Sport - Ground
6 Water Sport - Water
9 Water Gun - Water
13 Mud Bomb - Ground
15 Amnesia - Psychic
17 Water Pulse - Water
20 Magnitude - Ground
25 Rest - Psychic
25 Snore - Normal
28 Aqua Tail - Water
30 Zen Headbutt - Psychic
34 Earthquake - Ground
39 Muddy Water - Water
45 Future Sight - Psychic
52 Fissure - Ground

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 68 Giga Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Aqua Tail, Bounce, Dive, Double-Edge, Earth Power, Icy Wind, Mud-Slap, Sleep Talk, Snore, Tickle(N), Zen Headbutt(N)

FINNEON

Base Stats:

HP:	5
Attack:	5
Defense:	6
Special Attack:	5
Special Defense:	6
Speed:	7

Basic Information

Type : Water
 Basic Ability 1: Swift Swim
 Basic Ability 2: Storm Drain
 Adv Ability 1: Cute Charm
 Adv Ability 2: Illuminate
 High Ability: Water Veil

Evolution:

- 1 - Finneon
- 2 - Lumineon Minimum 30

Size Information

Height : 1' 4" / 0.4m (Small)
 Weight : 15.4 lbs. / 7kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 2
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Ocean

Capability List

Overland 1, Swim 5, Jump 2/4, Power 1, Gilled, Fountain, Naturewalk (Ocean), Underdog

Skill List

Athl 1d6+2, Acro 3d6, Combat 2d6, Stealth 2d6+2, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Pound - Normal
- 6 Water Gun - Water
- 10 Attract - Normal
- 13 Rain Dance - Water
- 17 Gust - Flying
- 22 Water Pulse - Water
- 26 Captivate - Normal
- 29 Safeguard - Normal
- 33 Aqua Ring - Water
- 38 Whirlpool - Water
- 42 U-Turn - Bug
- 45 Bounce - Flying
- 49 Silver Wind - Bug
- 54 Soak - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 66 Payback, 70 Flash, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 96 Nature Power

Egg Move List

Agility, Aqua Tail, Aurora Beam, Brine, Charm, Flail, Psybeam, Signal Beam, Splash, Sweet Kiss, Tickle

Tutor Move List

Air Cutter, Aqua Tail, Bounce, Defog, Dive, Icy Wind, Ominous Wind, Signal Beam, Sleep Talk, Snore, Swift, Twister, Tailwind

LUMINEON

Base Stats:

HP:	7
Attack:	7
Defense:	8
Special Attack:	7
Special Defense:	9
Speed:	9

Basic Information

Type : Water
Basic Ability 1: Swift Swim
Basic Ability 2: Storm Drain
Adv Ability 1: Cute Charm
Adv Ability 2: Illuminate
High Ability: Water Veil

Evolution:

1 - Finneon
2 - Lumineon Minimum 30

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 52.9 lbs. / 24kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 2

Diet : Herbivore
Habitat : Ocean

Capability List

Overland 3, Swim 7, Jump 2/4, Power 2, Gilled,
Fountain, Naturewalk (Ocean)

Skill List

Athl 2d6, Acro 4d6, Combat 2d6, Stealth 3d6, Percep
3d6, Focus 3d6

Move List

Level Up Move List

6 Water Gun - Water
10 Attract - Normal
13 Rain Dance - Water
17 Gust - Flying
22 Water Pulse - Water
26 Captivate - Normal
29 Safeguard - Normal
35 Aqua Ring - Water
42 Whirlpool - Water
48 U-Turn - Bug
53 Bounce - Flying
59 Silver Wind - Bug
66 Soak - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07
Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15
Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safe-
guard, 21 Frustration, 27 Return, 32 Double Team,
42 Facade, 44 Rest, 45 Attract, 45 Attract, 48 Round,
55 Scald, 66 Payback, 68 Giga Impact, 70 Flash, 77
Psych Up, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90
Substitute

Tutor Move List

Air Cutter, Aqua Tail, Bounce, Brine, Defog,
Dive, Gust (N), Icy Wind, Ominous Wind, Signal
Beam, Sleep Talk, Snore, Soak (N), Swift, Tailwind,
Twister

CHINCHOU

Base Stats:

HP:	8
Attack:	4
Defense:	4
Special Attack:	6
Special Defense:	6
Speed:	7

Basic Information

Type : Water / Electric
 Basic Ability 1: Volt Absorb
 Basic Ability 2: Illuminate
 Adv Ability 1: Water Veil
 Adv Ability 2: Water Absorb
 High Ability: Adaptability

Evolution:

- 1 - Chinchou
- 2 - Lanturn Minimum 25

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 26.5 lbs. / 12kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 2
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Ocean

Capability List

Overland 3, Swim 5, Jump 2/1, Power 1, Gilled, Fountain, Zapper, Naturewalk (Ocean), Glow, Underdog

Skill List

Athl 1d6, Acro 2d6, Combat 2d6, Stealth 1d6-1, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Bubble - Water
- 1 Supersonic - Normal
- 6 Thunder Wave - Electric
- 9 Electro Ball - Electric
- 12 Water Gun - Water
- 17 Confuse Ray - Ghost
- 20 Bubble Beam - Water
- 23 Spark - Electric
- 28 Signal Beam - Bug
- 31 Flail - Normal
- 34 Discharge - Electric
- 39 Take Down - Normal
- 42 Aqua Ring - Water
- 45 Hydro Pump - Water
- 47 Ion Deluge - Electric
- 50 Charge - Electric

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 57 Charge Beam, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 99 Dazzling Gleam, 100 Confide

Egg Move List

Agility, Amnesia, Brine, Flail, Mist, Psybeam, Screech, Shock Wave, Soak, Water Pulse, Whirlpool

Tutor Move List

Bounce, Dive, Double-Edge, Heal Bell, Icy Wind, Signal Beam, Sleep Talk, Snore, Sucker Punch

LANTURN

Base Stats:

HP:	13
Attack:	6
Defense:	6
Special Attack:	8
Special Defense:	8
Speed:	7

Basic Information

Type : Water / Electric
Basic Ability 1: Volt Absorb
Basic Ability 2: Illuminate
Adv Ability 1: Water Veil
Adv Ability 2: Water Absorb
High Ability: Big Swallow

Evolution:

- 1 - Chinchou
- 2 - Lanturn Minimum 25

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 49.6 lbs. / 22.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 2

Diet : Herbivore
Habitat : Ocean

Capability List

Overland 2, Swim 7, Jump 3/2, Power 2, Gilled, Fountain, Zapper, Naturewalk (Ocean), Glow

Skill List

Athl 3d6, Acro 2d6+2, Combat 2d6, Stealth 1d6-2, Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 6 Thunder Wave - Electric
- 9 Electro Ball - Electric
- 12 Water Gun - Water
- 17 Confuse Ray - Ghost
- 20 Bubble Beam - Water
- 23 Spark - Electric
- 27 Stockpile - Normal
- 27 Swallow - Normal
- 27 Spit Up - Normal
- 29 Signal Beam - Bug
- 33 Flail - Normal
- 37 Discharge - Electric
- 43 Take Down - Normal
- 47 Aqua Ring - Water
- 51 Hydro Pump - Water
- 54 Ion Deluge - Electric
- 58 Charge - Electric

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 57 Charge Beam, 68 Giga Impact, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Aqua Tail, Bounce, Brine, Dive, Double-Edge, Eerie Impulse (N), Electro Ball (N), Heal Bell, Icy Wind, Shock Wave, Signal Beam, Snore, Sucker Punch, Water Pulse

CARVANHA

Base Stats:

HP: 5
 Attack: 9
 Defense: 2
 Special Attack: 7
 Special Defense: 2
 Speed: 7

Basic Information

Type : Water / Dark
 Basic Ability 1: Rough Skin
 Basic Ability 2: Strong Jaw
 Adv Ability 1: Cruelty
 Adv Ability 2: Pack Hunt
 High Ability: Speed Boost

Evolution:

1 - Carvanha
 2 - Sharpedo Minimum 30

Size Information

Height : 2' 7" / 0.8m (Small)
 Weight : 45.9 lbs. / 20.8kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 2
 Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Freshwater, Ocean

Capability List

Overland 1, Swim 6, Jump 2/2, Power 2, Darkvision, Gilled, Fountain, Naturewalk (Ocean), Underdog

Skill List

Athl 3d6, Acro 3d6, Combat 3d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Bite - Dark
- 1 Leer - Normal
- 4 Rage - Normal
- 8 Focus Energy - Normal
- 11 Aqua Jet - Water
- 15 Assurance - Dark
- 18 Screech - Normal
- 22 Swagger - Normal
- 25 Ice Fang - Ice
- 29 Scary Face - Normal
- 32 Poison Fang - Poison
- 36 Crunch - Dark
- 39 Agility - Psychic
- 43 Take Down - Normal

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 55 Scald, 66 Payback, 67 Retaliate, 87 Swagger, 88 Sleep Talk, 90 Substitute, 95 Snarl, 97 Dark Pulse

Egg Move List

Ancient Power, Brine, Destiny Bond, Double-Edge, Hydro Pump, Swift, Thrash

Tutor Move List

Ancient Power, Bounce, Dark Pulse, Dive, Fury Cutter, Icy Wind, Mud-Slap, Sleep Talk, Snore, Spite, Super Fang, Swift, Uproar, Water Pulse, Whirlpool, Zen Headbutt

SHARPEDO

Base Stats:

HP:	7
Attack:	12
Defense:	4
Special Attack:	10
Special Defense:	4
Speed:	10

Basic Information

Type : Water / Dark
Basic Ability 1: Rough Skin
Basic Ability 2: Strong Jaw
Adv Ability 1: Aqua Bullet
Adv Ability 2: Bully
High Ability: Speed Boost

Evolution:

- 1 - Carvanha
- 2 - Sharpedo Minimum 30

Size Information

Height : 5' 11" / 1.8m (Medium)
Weight : 195.8 lbs. / 88.8kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 2

Diet : Carnivore
Habitat : Freshwater, Ocean

Capability List

Overland 2, Swim 9, Jump 4/4, Power 5, Darkvision, Fountain, Naturewalk (Ocean), Gilled

Skill List

Athl 4d6+2, Acro 3d6+2, Combat 4d6+2, Stealth 3d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 4 Rage - Normal
- 8 Focus Energy - Normal
- 11 Aqua Jet - Water
- 15 Assurance - Dark
- 18 Screech - Normal
- 22 Swagger - Normal
- 25 Ice Fang - Ice
- 29 Scary Face - Normal
- 30 Slash - Normal
- 34 Poison Fang - Poison
- 40 Crunch - Dark
- 45 Agility - Psychic
- 51 Skull Bash - Normal
- 56 Taunt - Dark
- 62 Night Slash - Dark

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 32 Double Team, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 55 Scald, 66 Payback, 67 Retaliate, 68 Giga Impact, 78 Bulldoze, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse

Tutor Move List

Ancient Power, Avalanche, Bounce, Brine, Dark Pulse, Dive, Double-Edge, Feint(N), Fury Cutter, Icy Wind, Mud-Slap, Night Slash (N), Sleep Talk, Snore, Spite, Super Fang, Swift, Uproar, Water Pulse, Whirlpool, Zen Headbutt

Mega Evolution

Type: Unchanged
Ability: Strong Jaw
Stats: +2 Atk, +3 Def, +1 Sp. Atk, +3 Sp. Def, +1 Speed

WINGULL

Base Stats:

HP:	4
Attack:	3
Defense:	3
Special Attack:	6
Special Defense:	3
Speed:	9

Basic Information

Type : Water / Flying
 Basic Ability 1: Keen Eye
 Adv Ability 1: Gluttony
 Adv Ability 2: Rain Dish
 Adv Ability 3: Lunchbox
 High Ability: Dodge

Evolution:

1 - Wingull
 2 - Pelipper Minimum 25

Size Information

Height : 2' 0" / 0.6m (Small)
 Weight : 20.9 lbs. / 9.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1 / Flying
 Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Beach

Capability List

Overland 3, Swim 4, Sky 4, Jump 2/2, Power 1, Underdog

Skill List

Athl 1d6, Acro 3d6, Combat 1d6, Stealth 3d6, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Water Gun - Water
- 5 Supersonic - Normal
- 8 Wing Attack - Flying
- 12 Mist - Ice
- 15 Water Pulse - Water
- 19 Quick Attack - Normal
- 22 Air Cutter - Flying
- 26 Pursuit - Dark
- 29 Aerial Ace - Flying
- 33 Roost - Flying
- 36 Agility - Psychic
- 40 Air Slash - Flying
- 43 Hurricane - Flying

TM/HM Move List

A2 Fly, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 55 Scald, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Agility, Aqua Ring, Brine, Gust, Knock Off, Mist, Roost, Soak, Twister, Water Sport, Wide Guard

Tutor Move List

Air Cutter, Dark Pulse, Defog, Double-Edge, Icy Wind, Iron Tail, Knock Off, Mud-Slap, Ominous Wind, Pluck, Roost, Shock Wave, Sky Attack, Sleep Talk, Snatch, Snore, Steel Wing, Swift, Tailwind, Twister, Uproar

PELIPPER

Base Stats:

HP:	6
Attack:	5
Defense:	10
Special Attack:	9
Special Defense:	7
Speed:	7

Basic Information

Type : Water / Flying
Basic Ability 1: Keen Eye
Adv Ability 1: Gluttony
Adv Ability 2: Rain Dish
Adv Ability 3: Lunchbox
High Ability: Big Swallow

Evolution:

1 - Wingull
2 - Pelipper Minimum 25

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 61.7 lbs. / 28kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Flying

Diet : Omnivore
Habitat : Beach

Capability List

Overland 5, Swim 5, Sky 6, Jump 2/2, Power 3, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

5 Supersonic - Normal
8 Wing Attack - Flying
12 Mist - Ice
15 Water Pulse - Water
19 Payback - Dark
22 Roost - Flying
25 Protect - Normal
28 Brine - Water
33 Stockpile - Normal
33 Swallow - Normal
33 Spit Up - Normal
39 Fling - Dark
44 Tailwind - Flying
50 Hydro Pump - Water
55 Hurricane - Flying

TM/HM Move List

A2 Fly, A3 Surf, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 55 Scald, 56 Fling, 58 Sky Drop, 66 Payback, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Tutor Move List

Air Cutter, Brine, Defog, Double-Edge, Gunk Shot, Hurricane (N), Hydro Pump (N), Icy Wind, Knock Off, Mud-Slap, Ominous Wind, Pluck, Roost, Seed Bomb, Shock Wave, Sky Attack, Sleep Talk, Snore, Soak(N), Steel Wing, Swift, Tailwind, Twister, Uproar, Water Sport(N)

DUCKLETT

Base Stats:

HP:	6
Attack:	4
Defense:	5
Special Attack:	4
Special Defense:	5
Speed:	6

Basic Information

Type : Water / Flying

Basic Ability 1: Keen Eye

Basic Ability 2: Big Pecks

Adv Ability 1: Adaptability

Adv Ability 2: Hydration

High Ability: Serene Grace

Evolution:

1 - Ducklett

2 - Swanna Minimum 35

Size Information

Height : 1' 8" / 0.5m (Small)

Weight : 12.1 lbs. / 5.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 / Flying

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 3, Swim 4, Sky 4, Jump 2/3, Power 1, Fountain, Underdog

Skill List

Athl 1d6, Acro 3d6, Combat 1d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Water Gun - Water
- 3 Water Sport - Water
- 6 Defog - Flying
- 9 Wing Attack - Flying
- 13 Water Pulse - Water
- 15 Aerial Ace - Flying
- 19 Bubble Beam - Water
- 21 Feather Dance - Flying
- 24 Aqua Ring - Water
- 27 Air Slash - Flying
- 30 Roost - Flying
- 34 Rain Dance - Water
- 37 Tailwind - Flying
- 41 Brave Bird - Flying
- 46 Hurricane - Flying

TM/HM Move List

A2 Fly, A3 Surf, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 51 Steel Wing, 5 Scald, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Air Cutter, Brine, Gust, Lucky Chant, Me First, Mirror Move, Mud Sport, Steel Wing

Tutor Move List

Endeavor, Icy Wind, Pluck, Roost, Sleep Talk, Snore, Tailwind, Up roar

SWANNA

Base Stats:

HP:	8
Attack:	9
Defense:	6
Special Attack:	9
Special Defense:	6
Speed:	10

Basic Information

Type : Water / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Big Pecks
Adv Ability 1: Adaptability
Adv Ability 2: Hydration
High Ability: Serene Grace

Evolution:

- 1 - Ducklett
- 2 - Swanna Minimum 35

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 53.4 lbs. / 24.2kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Flying

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 4, Swim 5, Sky 7, Jump 2/3, Power 2, Fountain, Guster

Skill List

Athl 2d6, Acro 3d6+2, Combat 2d6, Stealth 3d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 3 Water Sport - Water
- 6 Defog - Flying
- 9 Wing Attack - Flying
- 13 Water Pulse - Water
- 15 Aerial Ace - Flying
- 19 Bubble Beam - Water
- 21 Feather Dance - Flying
- 24 Aqua Ring - Water
- 27 Air Slash - Flying
- 30 Roost - Flying
- 34 Rain Dance - Water
- 40 Tailwind - Flying
- 47 Brave Bird - Flying
- 55 Hurricane - Flying

TM/HM Move List

A2 Fly, A3 Surf, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 51 Steel Wing, 55 Scald, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Endeavor, Icy Wind, Pluck, Roost, Sky Attack, Sleep Talk, Snore, Tailwind, Uproar

TENTACOOOL

Base Stats:

HP:	4
Attack:	4
Defense:	4
Special Attack:	5
Special Defense:	10
Speed:	7

Basic Information

Type : Water / Poison

Basic Ability 1: Clear Body

Basic Ability 2: Rain Dish

Adv Ability 1: Liquid Ooze

Adv Ability 2: Poison Touch

High Ability: Illuminate

Evolution:

1 - Tentacool

2 - Tentacruel Minimum 25

Size Information

Height : 2' 11" / 0.9m (Small)

Weight : 100.3 lbs. / 45.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 3

Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Ocean

Capability List

Overland 1, Swim 5, Jump 1/1, Power 2, Gilled, Fountain, Naturewalk (Ocean), Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 2d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Poison Sting - Poison
- 4 Supersonic - Normal
- 7 Constrict - Normal
- 10 Acid - Poison
- 13 Toxic Spikes - Poison
- 16 Water Pulse - Water
- 19 Wrap - Normal
- 22 Acid Spray - Poison
- 25 Bubble Beam - Water
- 28 Barrier - Psychic
- 31 Poison Jab - Poison
- 34 Brine - Water
- 37 Screech - Normal
- 40 Hex - Ghost
- 43 Sludge Wave - Poison
- 46 Hydro Pump - Water
- 49 Wring Out - Normal

TM/HM Move List

A1 Cut, A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 09 Venoshock, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 55 Scald, 66 Payback, 75 Swords Dance, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 99 Dazzling Gleam, 100 Confide

Egg Move List

Acupressure, Aqua Ring, Aurora Beam, Bubble, Confuse Ray, Haze, Knock Off, Mirror Coat, Muddy Water, Rapid Spin, Safeguard, Tickle

Tutor Move List

Bind, Brine, Dive, Double-Edge, Giga Drain, Icy Wind, Knock Off, Magic Coat, Role Play, Sleep Talk, Snore

TENTACRUEL

Base Stats:

HP:	8
Attack:	7
Defense:	7
Special Attack:	8
Special Defense:	12
Speed:	10

Basic Information

Type : Water / Poison
Basic Ability 1: Clear Body
Basic Ability 2: Rain Dish
Adv Ability 1: Liquid Ooze
Adv Ability 2: Poison Touch
High Ability: Illuminate

Evolution:

1 - Tentacool
2 - Tentacruel Minimum 25

Size Information

Height : 5' 3" / 1.6m (Medium)
Weight : 121.3 lbs. / 55kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 3

Diet : Carnivore
Habitat : Ocean

Capability List

Overland 3, Swim 7, Jump 1/1, Power 6, Gilled, Fountain, Naturewalk (Ocean), Reach

Skill List

Athl 4d6+2, Acro 2d6, Combat 4d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

4 Supersonic - Normal
7 Constrict - Normal
10 Acid - Poison
13 Toxic Spikes - Poison
16 Water Pulse - Water
19 Wrap - Normal
22 Acid Spray - Poison
25 Bubble Beam - Water
28 Barrier - Psychic
32 Poison Jab - Poison
36 Brine - Water
40 Screech - Normal
44 Hex - Ghost
48 Sludge Wave - Poison
52 Hydro Pump - Water
56 Wring Out - Normal

TM/HM Move List

A1 Cut, A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 09 Venoshock, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 55 Scald, 66 Payback, 68 Giga Impact, 75 Swords Dance, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Bind, Brine, Dive, Double-Edge, Giga Drain, Icy Wind, Knock Off, Magic Coat, Reflect Type (N), Role Play, Sleep Talk, Snore, Wring Out (N)

FRILLISH

Base Stats:

HP:	6
Attack:	4
Defense:	5
Special Attack:	7
Special Defense:	9
Speed:	4

Basic Information

Type : Water / Ghost
 Basic Ability 1: Water Absorb
 Basic Ability 2: Cursed Body
 Adv Ability 1: Damp
 Adv Ability 2: Liquid Ooze
 High Ability: Pressure

Evolution:

- 1 - Frillish
- 2 - Jellicent Minimum 35

Size Information

Height : 3' 11" / 1.2m (Medium)
 Weight : 72.8 lbs. / 33kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Indeterminate
 Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Ocean

Capability List

Overland 1, Swim 4, Jump 2/2, Power 1, Darkvision, Dead Silent, Fountain, Naturewalk (Ocean), Invisibility, Underdog

Skill List

Athl 1d6, Acro 2d6, Combat 2d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Bubble - Water
- 1 Water Sport - Water
- 5 Absorb - Grass
- 9 Night Shade - Ghost
- 13 Bubble Beam - Water
- 17 Recover - Normal
- 22 Water Pulse - Water
- 27 Ominous Wind - Ghost
- 32 Brine - Water
- 37 Rain Dance - Water
- 43 Hex - Ghost
- 49 Hydro Pump - Water
- 55 Wring Out - Normal
- 61 Water Spout - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 55 Scald, 61 Will-O-Wisp, 70 Flash, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse, 99 Dazzling Gleam

Egg Move List

Acid Armor, Confuse Ray, Constrict, Mist, Pain Split, Recover

Tutor Move List

Bind, Dark Pulse, Giga Drain, Icy Wind, Magic Coat, Pain Split, Sleep Talk, Snore, Spite, Trick

JELLICENT

Base Stats:

HP:	10
Attack:	6
Defense:	7
Special Attack:	9
Special Defense:	11
Speed:	6

Basic Information

Type : Water / Ghost
Basic Ability 1: Water Absorb
Basic Ability 2: Cursed Body
Adv Ability 1: Damp
Adv Ability 2: Liquid Ooze
High Ability: Pressure

Evolution:

1 - Frillish
2 - Jellicent Minimum 35

Size Information

Height : 7' 3" / 2.2m (Large)
Weight : 297.6 lbs. / 135kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Carnivore
Habitat : Ocean

Capability List

Overland 1, Swim 6, Jump 2/2, Power 3, Darkvision, Dead Silent, Fountain, Naturewalk (Ocean), Invisibility

Skill List

Athl 3d6, Acro 2d6, Combat 3d6, Stealth 3d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

5 Absorb - Grass
9 Night Shade - Ghost
13 Bubble Beam - Water
17 Recover - Normal
22 Water Pulse - Water
27 Ominous Wind - Ghost
32 Brine - Water
37 Rain Dance - Water
45 Hex - Ghost
53 Hydro Pump - Water
61 Wring Out - Normal
69 Water Spout - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 55 Scald, 61 Will-O-Wisp, 68 Giga Impact, 70 Flash, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse, 99 Dazzling Gleam

Tutor Move List

Bind, Dark Pulse, Giga Drain, Icy Wind, Magic Coat, Pain Split, Sleep Talk, Snore, Spite, Trick, Water Spout (N), Wring Out (N)

SHELLDER

Base Stats:

HP:	3
Attack:	7
Defense:	10
Special Attack:	5
Special Defense:	3
Speed:	4

Basic Information

Type : Water
 Basic Ability 1: Shell Armor
 Basic Ability 2: Overcoat
 Adv Ability 1: Shell Shield
 Adv Ability 2: Wonder Skin
 High Ability: Skill Link

Evolution:

- 1 - Shellder
- 2 - Cloyster Water Stone

Size Information

Height : 1' 0" / 0.3m (Small)
 Weight : 8.8 lbs. / 4kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 3
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Ocean

Capability List

Overland 1, Swim 3, Jump 0/0, Power 1, Gilled, Fountain, Naturewalk (Ocean), Underdog

Skill List

Athl 1d6+1, Acro 1d6, Combat 1d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 4 Withdraw - Water
- 8 Supersonic - Normal
- 13 Icicle Spear - Ice
- 16 Protect - Normal
- 20 Leer - Normal
- 25 Clamp - Water
- 28 Ice Shard - Ice
- 32 Razor Shell - Water
- 37 Aurora Beam - Ice
- 40 Whirlpool - Water
- 44 Brine - Water
- 49 Iron Defense - Steel
- 52 Ice Beam - Ice
- 56 Shell Smash - Normal
- 61 Hydro Pump - Water

TM/HM Move List

A3 Surf, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 66 Payback, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Aqua Ring, Avalanche, Barrier, Bubble Beam, Icicle Spear, Mud Shot, Rapid Spin, Rock Blast, Screech, Take Down, Twineedle, Water Pulse

Tutor Move List

Dive, Double-Edge, Icy Wind, Iron Defense, Sleep Talk, Snore, Swift

CLOYSTER

Base Stats:

HP:	5
Attack:	10
Defense:	18
Special Attack:	9
Special Defense:	5
Speed:	7

Basic Information

Type : Water / Ice
Basic Ability 1: Shell Armor
Basic Ability 2: Overcoat
Adv Ability 1: Shell Shield
Adv Ability 2: Wonder Skin
High Ability: Skill Link

Evolution:

1 - Shellder
2 - Cloyster Water Stone

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 292.1 lbs. / 132.5kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 3

Diet : Herbivore

Habitat : Arctic, Ocean

Capability List

Overland 2, Swim 5, Jump 0/0, Power 4, Fountain, Freezer, Naturewalk (Ocean), Gilled

Skill List

Athl 2d6+1, Acro 1d6, Combat 3d6, Stealth 1d6+1, Percep 2d6, Focus 3d6

Move List

Level Up Move List

13 Spike Cannon - Normal
28 Spikes - Ground
52 Icicle Crash - Ice

TM/HM Move List

A3 Surf, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 66 Payback, 68 Giga Impact, 79 Frost Breath, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Aurora Beam(N), Avalanche, Brine, Dive, Double-Edge, Hydro Pump (N), Icy Wind, Iron Defense, Protect(N), Shell Smash (N), Signal Beam, Sleep Talk, Snore, Supersonic(N), Swift, Toxic Spikes(N), Water Pulse, Withdraw(N)

KRABBY

Base Stats:

HP: 3
 Attack: 11
 Defense: 9
 Special Attack: 3
 Special Defense: 3
 Speed: 5

Basic Information

Type : Water
 Basic Ability 1: Hyper Cutter
 Basic Ability 2: Shell Armor
 Adv Ability 1: Parry
 Adv Ability 2: Sheer Force
 High Ability: Dodge

Evolution:

1 - Krabby
 2 - Kingler Minimum 25

Size Information

Height : 1' 4" / 0.4m (Small)
 Weight : 14.3 lbs. / 6.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 3
 Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Beach

Capability List

Overland 5, Swim 3, Burrow 1, Jump 1/1, Power 3, Gilled, Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

1 Bubble - Water
 1 Mud Sport - Ground
 5 Vice Grip - Normal
 9 Leer - Normal
 11 Harden - Normal
 15 Bubble Beam - Water
 19 Mud Shot - Ground
 21 Metal Claw - Steel
 25 Stomp - Normal
 29 Protect - Normal
 31 Guillotine - Normal
 35 Slam - Normal
 39 Brine - Water
 41 Crabhammer - Water
 45 Flail - Normal

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, A6 Dive, 01 Hone Claws, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 54 False Swipe, 55 Scald, 56 Fling, 75 Swords Dance, 80 Rock Slide, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Agility, Ally Switch, Amnesia, Ancient Power, Bide, Chip Away, Dig, Endure, Flail, Haze, Knock Off, Slam, Swords Dance, Tickle

Tutor Move List

Ancient Power, Body Slam, Dive, Double-Edge, Fury Cutter, Icy Wind, Iron Defense, Knock Off, Mud-Slap, Sleep Talk, Snore, Superpower, Water Pulse

KINGLER

Base Stats:

HP:	6
Attack:	13
Defense:	12
Special Attack:	5
Special Defense:	5
Speed:	8

Basic Information

Type : Water
Basic Ability 1: Hyper Cutter
Basic Ability 2: Shell Armor
Adv Ability 1: Parry
Adv Ability 2: Sheer Force
High Ability: Hustle

Evolution:

- 1 - Krabby
- 2 - Kingler Minimum 25

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 132.3 lbs. / 60kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 3

Diet : Carnivore
Habitat : Beach

Capability List

Overland 6, Swim 4, Burrow 1, Jump 1/1, Power 6, Gilled

Skill List

Athl 4d6+2, Acro 2d6, Combat 4d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 5 Vice Grip - Normal
- 9 Leer - Normal
- 11 Harden - Normal
- 15 Bubble Beam - Water
- 19 Mud Shot - Ground
- 21 Metal Claw - Steel
- 25 Stomp - Normal
- 32 Protect - Normal
- 37 Guillotine - Normal
- 44 Slam - Normal
- 51 Brine - Water
- 56 Crabhammer - Water
- 63 Flail - Normal

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, A6 Dive, 01 Hone Claws, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 54 False Swipe, 55 Scald, 56 Fling, 60 Quash, 68 Giga Impact, 75 Swords Dance, 80 Rock Slide, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Ancient Power, Body Slam, Dive, Double-Edge, Fury Cutter, Icy Wind, Iron Defense, Knock Off, Mud-Slap, Sleep Talk, Snore, Superpower, Water Pulse, Wide Guard(N)

CORPHISH

Base Stats:

HP:	4
Attack:	8
Defense:	7
Special Attack:	5
Special Defense:	4
Speed:	4

Basic Information

Type : Water

Basic Ability 1: Hyper Cutter

Basic Ability 2: Shell Armor

Adv Ability 1: Parry

Adv Ability 2: Torrent

High Ability: Bully

Evolution:

1 - Corphish

2 - Crawdaunt Minimum 30

Size Information

Height : 2' 0" / 0.6m (Small)

Weight : 25.4 lbs. / 11.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 / Water 3

Average Hatch Rate: 7 Days

Diet : Carnivore

Habitat : Marsh, Ocean

Capability List

Overland 4, Burrow 1, Swim 3, Jump 1/1, Power 2, Gilled, Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Bubble - Water
- 5 Harden - Normal
- 7 Vice Grip - Normal
- 10 Leer - Normal
- 14 Bubble Beam - Water
- 17 Protect - Normal
- 20 Double Hit - Normal
- 23 Knock Off - Dark
- 26 Night Slash - Dark
- 31 Razor Shell - Water
- 34 Taunt - Dark
- 37 Swords Dance - Normal
- 39 Crunch - Dark
- 43 Crabhammer - Water
- 48 Guillotine - Normal

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, A5 Waterfall, 01 Hone Claws, 06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 54 False Swipe, 55 Scald, 56 Fling, 66 Payback, 75 Swords Dance, 80 Rock Slide, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Ancient Power, Aqua Jet, Body Slam, Chip Away, Double-Edge, Dragon Dance, Endeavor, Knock Off, Metal Claw, Mud Sport, Superpower, Switcheroo, Trump Card

Tutor Move List

Ancient Power, Counter, Double-Edge, Endeavor, Fury Cutter, Icy Wind, Iron Defense, Knock Off, Mud-Slap, Sleep Talk, Snore, Spite, Superpower, Water Pulse, Whirlpool

CRAWDAUNT

Base Stats:

HP:	6
Attack:	12
Defense:	9
Special Attack:	9
Special Defense:	6
Speed:	6

Basic Information

Type : Water / Dark
Basic Ability 1: Hyper Cutter
Basic Ability 2: Shell Armor
Adv Ability 1: Parry
Adv Ability 2: Adaptability
High Ability: Bully

Evolution:

1 - Corphish
2 - Crawdaunt Minimum 30

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 72.3 lbs. / 32.8kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Water 3

Diet : Carnivore

Habitat : Marsh, Ocean

Capability List

Overland 6, Burrow 1, Swim 5, Jump 1/1, Power 5, Darkvision, Gilled

Skill List

Athl 4d6+1, Acro 2d6, Combat 4d6, Stealth 2d6+1, Percep 2d6, Focus 3d6

Move List

Level Up Move List

5 Harden - Normal
7 Vice Grip - Normal
10 Leer - Normal
14 Bubble Beam - Water
17 Protect - Normal
20 Double Hit - Normal
23 Knock Off - Dark
26 Night Slash - Dark
30 Swift - Normal
32 Razor Shell - Water
36 Taunt - Dark
40 Swords Dance - Normal
43 Crunch - Dark
48 Crabhammer - Water
54 Guillotine - Normal

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 01 Hone Claws, 06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 54 False Swipe, 55 Scald, 56 Fling, 66 Payback, 67 Retaliate, 68 Giga Impact, 75 Swords Dance, 80 Rock Slide, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 96 Nature Power, 97 Dark Pulse

Tutor Move List

Ancient Power, Avalanche, Body Slam, Counter, Dark Pulse, Dive, Double-Edge, Endeavor, Fury Cutter, Guillotine (N), Icy Wind, Iron Defense, Knock Off, Mud-Slap, Sleep Talk, Snore, Spite, Superpower, Swift, Water Pulse, Whirlpool

STARYU

Base Stats:

HP:	3
Attack:	5
Defense:	6
Special Attack:	7
Special Defense:	6
Speed:	9

Basic Information

Type : Water

Basic Ability 1: Natural Cure

Basic Ability 2: Illuminate

Adv Ability 1: Analytic

Adv Ability 2: Starswirl

High Ability: Defy Death

Evolution:

1 - Staryu

2 - Starmie Water Stone Minimum 20

Size Information

Height : 2' 7" / 0.8m (Small)

Weight : 76.1 lbs. / 34.5kg (3)

Breeding Information

Gender Ratio : Hermaphrodite

Egg Group : Water 3

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Ocean

Capability List

Overland 1, Swim 3, Sky 4, Jump 2/4, Power 2, Fountain, Gilled, Underdog

Skill List

Athl 2d6, Acro 4d6, Combat 2d6, Stealth 4d6, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Harden - Normal
- 1 Tackle - Normal
- 4 Water Gun - Water
- 7 Rapid Spin - Normal
- 10 Recover - Normal
- 13 Psywave - Psychic
- 16 Swift - Normal
- 18 Bubble Beam - Water
- 22 Camouflage - Normal
- 24 Gyro Ball - Steel
- 28 Brine - Water
- 31 Minimize - Normal
- 35 Reflect Type - Normal
- 37 Power Gem - Rock
- 40 Confuse Ray - Ghost
- 42 Psychic - Psychic
- 46 Light Screen - Psychic
- 49 Cosmic Power - Psychic
- 53 Hydro Pump - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 48 Round, 55 Scald, 70 Flash, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Brine, Dive, Double-Edge, Gravity, Icy Wind, Magic Coat, Pain Split, Recycle, Role Play, Signal Beam, Sleep Talk, Snore, Swift, Twister, Water Pulse

STARMIE

Base Stats:

HP:	6
Attack:	8
Defense:	9
Special Attack:	10
Special Defense:	9
Speed:	12

Basic Information

Type : Water / Psychic

Basic Ability 1: Natural Cure

Basic Ability 2: Illuminate

Adv Ability 1: Analytic

Adv Ability 2: Starswirl

High Ability: Defy Death

Evolution:

1 - Staryu

2 - Starmie Water Stone Minimum 20

Size Information

Height : 3' 7" / 1.1m (Medium)

Weight : 176.4 lbs. / 80kg (4)

Breeding Information

Gender Ratio : Hermaphrodite

Egg Group : Water 3

Diet : Herbivore

Habitat : Ocean

Capability List

Overland 1, Swim 6, Sky 6, Jump 2/3, Power 3, Fountain, Gilled

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 4d6, Percep 4d6, Focus 4d6

Move List

Level Up Move List

- 4 Water Gun - Water
- 7 Rapid Spin - Normal
- 10 Recover - Normal
- 13 Psywave - Psychic
- 16 Swift - Normal
- 18 Bubble Beam - Water
- 22 Camouflage - Normal
- 24 Gyro Ball - Steel
- 28 Brine - Water
- 31 Minimize - Normal
- 35 Reflect Type - Normal
- 37 Power Gem - Rock
- 40 Confuse Ray - Ghost
- 42 Psychic - Psychic
- 46 Light Screen - Psychic
- 49 Cosmic Power - Psychic
- 53 Hydro Pump - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 03 Psyshock, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 48 Round, 55 Scald, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 92 Trick Room, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Avalanche, Brine, Dive, Double-Edge, Gravity, Hydro Pump (N), Icy Wind, Magic Coat, Pain Split, Rapid Spin(N), Recover(N), Recycle, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snore, Swift(N), Trick, Twister, Water Gun(N), Water Pulse, Wonder Room

PSYDUCK

Base Stats:

HP: 5
 Attack: 5
 Defense: 5
 Special Attack: 7
 Special Defense: 5
 Speed: 6

Basic Information

Type : Water
 Basic Ability 1: Cloud Nine
 Basic Ability 2: Damp
 Adv Ability 1: Mind Mold
 Adv Ability 2: Swift Swim
 High Ability: Migraine

Evolution:

1 - Psyduck
 2 - Golduck Minimum 30

Size Information

Height : 2' 7" / 0.8m (Small)
 Weight : 43.2 lbs. / 19.6kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1 / Field
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Freshwater

Capability List

Overland 3, Swim 4, Jump 1/1, Power 1, Naturewalk (Wetlands), Underdog

Skill List

Athl 2d6, Acro 1d6, Combat 1d6, Stealth 1d6, Percep 1d6, Focus 4d6

Move List

Level Up Move List

1 Scratch - Normal
 1 Water Sport - Water
 4 Tail Whip - Normal
 8 Water Gun - Water
 11 Confusion - Psychic
 15 Fury Swipes - Normal
 18 Water Pulse - Water
 22 Disable - Normal
 25 Screech - Normal
 29 Aqua Tail - Water
 32 Zen Headbutt - Psychic
 36 Soak - Water
 39 Psych Up - Normal
 43 Amnesia - Psychic
 46 Hydro Pump - Water
 50 Wonder Room - Psychic

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 01 Hone Claws, 03 Psyshock, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 29 Psychic, 31 Brick Break, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 56 Fling, 65 Shadow Claw, 70 Flash, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Clear Smog, Confuse Ray, Cross Chop, Encore, Foresight, Future Sight, Hypnosis, Light Screen, Mud Bomb, Psybeam, Psychic, Refresh, Secret Power, Simple Beam, Sleep Talk, Synchronoise, Yawn

Tutor Move List

Aqua Tail, Body Slam, Brine, Counter, Dive, Double-Edge, Dynamic Punch, Focus Punch, Ice Punch, Icy Wind, Iron Tail, Low Kick, Magic Coat, Mega Kick, Mega Punch, Mud-Slap, Role Play, Seismic Toss, Signal Beam, Sleep Talk, Snore, Swift, Telekinesis, Wonder Room, Worry Seed, Zen Headbutt

GOLDUCK

Base Stats:

HP: 8
 Attack: 8
 Defense: 8
 Special Attack: 10
 Special Defense: 8
 Speed: 9

Basic Information

Type : Water
 Basic Ability 1: Cloud Nine
 Basic Ability 2: Damp
 Adv Ability 1: Hydration
 Adv Ability 2: Swift Swim
 High Ability: Vanguard

Evolution:

1 - Psyduck
 2 - Golduck Minimum 30

Size Information

Height : 5' 7" / 1.7m (Medium)
 Weight : 168.9 lbs. / 76.6kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1 / Field

Diet : Omnivore

Habitat : Beach, Freshwater

Capability List

Overland 5, Swim 6, Jump 2/2, Power 5, Telepath, Telekinetic, Naturewalk (Wetlands)

Skill List

Athl 4d6, Acro 4d6, Combat 3d6, Stealth 3d6, Percep 3d6, Focus 4d6

Move List

Level Up Move List

4 Tail Whip - Normal
 8 Water Gun - Water
 11 Confusion - Psychic
 15 Fury Swipes - Normal
 18 Water Pulse - Water
 22 Disable - Normal
 25 Screech - Normal
 29 Aqua Tail - Water
 32 Zen Headbutt - Psychic
 38 Soak - Water
 43 Psych Up - Normal
 49 Amnesia - Psychic
 54 Hydro Pump - Water
 60 Wonder Room - Psychic

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 01 Hone Claws, 03 Psyshock, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 29 Psychic, 31 Brick Break, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 55 Scald, 56 Fling, 65 Shadow Claw, 68 Giga Impact, 70 Flash, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aqua Jet(N), Aqua Tail, Body Slam, Brine, Counter, Dive, Double-Edge, Dynamic Punch, Focus Punch, Fury Cutter, Ice Punch, Icy Wind, Iron Tail, Low Kick, Magic Coat, Mega Kick, Mega Punch, Mud-Slap, Role Play, Seismic Toss, Signal Beam, Sleep Talk, Snore, Swift, Telekinesis, Water Sport(N), Wonder Room, Worry Seed, Zen Headbutt

WOOPER

Base Stats:

HP: 6
 Attack: 5
 Defense: 5
 Special Attack: 3
 Special Defense: 3
 Speed: 2

Basic Information

Type : Water / Ground
 Basic Ability 1: Poison Point
 Basic Ability 2: Water Absorb
 Adv Ability 1: Damp
 Adv Ability 2: Rain Dish
 High Ability: Unaware

Evolution:

1 - Wooper
 2 - Quagsire Minimum 20

Size Information

Height : 1' 4" / 0.4m (Small)
 Weight : 18.7 lbs. / 8.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1 / Field
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 5, Swim 4, Jump 3/3, Power 1, Fountain, Gilled, Naturewalk (Wetlands), Underdog

Skill List

Athl 1d6, Acro 1d6, Combat 1d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

1 Tail Whip - Normal
 1 Water Gun - Water
 5 Mud Sport - Ground
 9 Mud Shot - Ground
 15 Slam - Normal
 19 Mud Bomb - Ground
 23 Amnesia - Psychic
 29 Yawn - Normal
 33 Earthquake - Ground
 37 Rain Dance - Water
 43 Haze - Ice
 43 Mist - Ice
 47 Muddy Water - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 37 Sandstorm, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 70 Flash, 78 Bulldoze, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Acid Spray, After You, Ancient Power, Body Slam, Counter, Curse, Double Kick, Eerie Impulse, Encore, Guard Swap, Mud Sport, Recover, Safeguard, Sleep Talk, Spit Up, Spit Up, Stockpile, Swallow

Tutor Move List

After You, Ancient Power, Aqua Tail, Defense Curl, Dive, Double-Edge, Dynamic Punch, Earth Power, Ice Punch, Icy Wind, Iron Tail, Mud-Slap, Rollout, Sleep Talk, Snore, Water Pulse

QUAGSIRE

Base Stats:

HP:	10
Attack:	9
Defense:	9
Special Attack:	7
Special Defense:	7
Speed:	4

Basic Information

Type : Water / Ground

Basic Ability 1: Poison Point

Basic Ability 2: Water Absorb

Adv Ability 1: Damp

Adv Ability 2: Rain Dish

High Ability: Unaware

Evolution:

1 - Wooper

2 - Quagsire Minimum 20

Size Information

Height : 4' 7" / 1.4m (Medium)

Weight : 165.3 lbs. / 75kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 / Field

Diet : Herbivore

Habitat : Freshwater

Capability List

Overland 6, Swim 5, Jump 3/3, Power 3, Fountain, Gilled, Naturewalk (Wetlands)

Skill List

Athl 4d6+2, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 3d6+1, Focus 4d6

Move List

Level Up Move List

1 Tail Whip - Normal

1 Water Gun - Water

5 Mud Sport - Ground

9 Mud Shot - Ground

15 Slam - Normal

19 Mud Bomb - Ground

24 Amnesia - Psychic

31 Yawn - Normal

36 Earthquake - Ground

41 Rain Dance - Water

48 Haze - Ice

48 Mist - Ice

53 Muddy Water - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 55 Scald, 56 Fling, 68 Giga Impact, 70 Flash, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

After You, Ancient Power, Aqua Tail, Body Slam, Counter, Defense Curl, Dive, Double-Edge, Dynamic Punch, Earth Power, Focus Punch, Ice Punch, Icy Wind, Iron Tail, Mega Kick, Mega Punch, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Water Pulse

SEEL

Base Stats:

HP:	7
Attack:	5
Defense:	6
Special Attack:	5
Special Defense:	7
Speed:	5

Basic Information

Type : Water

Basic Ability 1: Thick Fat

Basic Ability 2: Winter's Kiss

Adv Ability 1: Ice Body

Adv Ability 2: Hydration

High Ability: Frostbite

Evolution:

1 - Seel

2 - Dewgong Minimum 30

Size Information

Height : 3' 7" / 1.1m (Medium)

Weight : 198.4 lbs. / 90kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 / Field

Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Arctic, Ocean

Capability List

Overland 4, Swim 5, Jump 1/1, Power 3, Naturewalk (Ocean, Tundra), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Headbutt - Normal
- 3 Growl - Normal
- 7 Water Sport - Water
- 11 Icy Wind - Ice
- 13 Encore - Normal
- 17 Ice Shard - Ice
- 21 Rest - Psychic
- 23 Aqua Ring - Water
- 27 Aurora Beam - Ice
- 31 Aqua Jet - Water
- 33 Brine - Water
- 37 Take Down - Normal
- 41 Dive - Water
- 43 Aqua Tail - Water
- 47 Ice Beam - Ice
- 51 Safeguard - Normal
- 53 Hail - Ice

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 56 Fling, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Belch, Disable, Encore, Entrainment, Fake Out, Horn Drill, Icicle Spear, Lick, Perish Song, Signal Beam, Slam, Sleep Talk, Spit Up, Stockpile, Swallow, Water Pulse

Tutor Move List

Aqua Tail, Body Slam, Dive, Double-Edge, Drill Run, Icy Wind, Iron Tail, Signal Beam, Sleep Talk, Snore

DEWGONG

Base Stats:

HP:	9
Attack:	7
Defense:	8
Special Attack:	7
Special Defense:	10
Speed:	7

Basic Information

Type : Water / Ice
Basic Ability 1: Thick Fat
Basic Ability 2: Winter's Kiss
Adv Ability 1: Ice Body
Adv Ability 2: Hydration
High Ability: Frostbite

Evolution:

1 - Seel
2 - Dewgong Minimum 30

Size Information

Height : 5' 7" / 1.7m (Medium)
Weight : 264.6 lbs. / 120kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Field

Diet : Carnivore

Habitat : Arctic, Ocean

Capability List

Overland 5, Swim 7, Jump 1/1, Power 5, Freezer,
Naturewalk (Ocean, Tundra)

Skill List

Athl 4d6+2, Acro 2d6, Combat 2d6, Stealth 1d6+1,
Percep 2d6+1, Focus 3d6+2

Move List

Level Up Move List

3 Growl - Normal
7 Signal Beam - Bug
11 Icy Wind - Ice
13 Encore - Normal
17 Ice Shard - Ice
21 Rest - Psychic
23 Aqua Ring - Water
27 Aurora Beam - Ice
31 Aqua Jet - Water
33 Brine - Water
34 Sheer Cold - Ice
39 Take Down - Normal
45 Dive - Water
49 Aqua Tail - Water
55 Ice Beam - Ice
61 Safeguard - Normal
65 Hail - Ice

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07
Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15
Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safe-
guard, 21 Frustration, 27 Return, 32 Double Team,
42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round,
49 Echoed Voice, 56 Fling, 68 Giga Impact, 79 Frost
Breath, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Aqua Tail, Avalanche, Body Slam, Dive,
Double-Edge, Drill Run, Icy Wind(N), Iron Tail,
Signal Beam(N), Sleep Talk, Snore, Water Pulse

SHELLOS

Base Stats:

HP:	8
Attack:	5
Defense:	5
Special Attack:	6
Special Defense:	6
Speed:	3

Basic Information

Type : Water

Basic Ability 1: Sticky Hold

Basic Ability 2: Storm Drain

Adv Ability 1: Life Force

Adv Ability 2: Sand Force

High Ability: Defy Death

Evolution:

1 - Shellos

2 - Gastrodon Minimum 30

Size Information

Height : 1' 0" / 0.3m (Small)

Weight : 13.9 lbs. / 6.3kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 / Indeterminate

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Beach, Ocean

Capability List

Overland 2, Swim 4, Jump 1/0, Power 1, Amorphous, Gilled, Wallclimber, Naturewalk (Wetlands), Underdog

Skill List

Athl 2d6, Acro 1d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Mud-Slap - Ground
- 2 Mud Sport - Ground
- 4 Harden - Normal
- 7 Water Pulse - Water
- 11 Mud Bomb - Ground
- 16 Hidden Power - Normal
- 22 Rain Dance - Water
- 29 Body Slam - Normal
- 37 Muddy Water - Water
- 46 Recover - Normal

TM/HM Move List

A3 Surf, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Acid Armor, Amnesia, Brine, Clear Smog, Counter, Curse, Fissure, Memento, Mirror Coat, Mist, Sludge, Spit Up, Stockpile, Swallow, Trump Card, Yawn

Tutor Move List

Ancient Power, Dive, Earth Power, Icy Wind, Pain Split, Sleep Talk, Snore, String Shot

GASTRODON

Base Stats:

HP:	11
Attack:	8
Defense:	7
Special Attack:	9
Special Defense:	8
Speed:	4

Basic Information

Type : Water / Ground
Basic Ability 1: Sticky Hold
Basic Ability 2: Storm Drain
Adv Ability 1: Life Force
Adv Ability 2: Sand Force
High Ability: Defy Death

Evolution:

- 1 - Shellos
- 2 - Gastrodon Minimum 30

Size Information

Height : 2' 11" / 0.9m (Medium)
Weight : 65.9 lbs. / 29.9kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Indeterminate

Diet : Herbivore

Habitat : Beach, Ocean

Capability List

Overland 3, Swim 6, Jump 1/0, Power 3, Amorphous, Gilled, Wallclimber, Naturewalk (Wetlands)

Skill List

Athl 4d6+2, Acro 2d6, Combat 2d6, Stealth 3d6, Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

- 2 Mud Sport - Ground
- 4 Harden - Normal
- 7 Water Pulse - Water
- 11 Mud Bomb - Ground
- 16 Hidden Power - Normal
- 22 Rain Dance - Water
- 29 Body Slam - Normal
- 41 Muddy Water - Water
- 54 Recover - Normal

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 68 Giga Impact, 70 Flash, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Ancient Power, Block, Brine, Dive, Earth Power, Icy Wind, Mud-Slap, Pain Split, Sleep Talk, Snore, String Shot, Whirlpool

BUIZEL

Base Stats:

HP:	6
Attack:	7
Defense:	4
Special Attack:	6
Special Defense:	3
Speed:	9

Basic Information

Type : Water
 Basic Ability 1: Vanguard
 Basic Ability 2: Swift Swim
 Adv Ability 1: Speed Boost
 Adv Ability 2: Water Veil
 High Ability: Maelstrom Pulse

Evolution:

- 1 - Buizel
- 2 - Floatzel Minimum 25

Size Information

Height : 2' 4" / 0.7m (Small)
 Weight : 65 lbs. / 29.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1 / Field
 Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Freshwater, Grassland

Capability List

Overland 6, Swim 5, Jump 2/2, Power 2, Naturewalk (Ocean, Wetlands), Fountain, Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Sonic Boom - Normal
- 4 Growl - Normal
- 7 Water Sport - Water
- 11 Quick Attack - Normal
- 15 Water Gun - Water
- 18 Pursuit - Dark
- 21 Swift - Normal
- 24 Aqua Jet - Water
- 27 Double Hit - Normal
- 31 Whirlpool - Water
- 35 Razor Wind - Normal
- 38 Aqua Tail - Water
- 41 Agility - Psychic
- 45 Hydro Pump - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 08 Bulk Up, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 55 Scald, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Aqua Ring, Aqua Tail, Baton Pass, Double Slap, Fury Cutter, Fury Swipes, Headbutt, Me First, Mud-Slap, Odor Sleuth, Slash, Soak, Switcheroo, Tail Slap

Tutor Move List

Aqua Tail, Brine, Dive, Focus Punch, Ice Punch, Icy Wind, Iron Tail, Mud-Slap, Sleep Talk, Snore, Swift, Water Pulse

FLOATZEL

Base Stats:

HP:	9
Attack:	11
Defense:	6
Special Attack:	9
Special Defense:	5
Speed:	12

Basic Information

Type : Water

Basic Ability 1: Vanguard

Basic Ability 2: Swift Swim

Adv Ability 1: Speed Boost

Adv Ability 2: Water Veil

High Ability: Maelstrom Pulse

Evolution:

1 - Buizel

2 - Floatzel Minimum 25

Size Information

Height : 3' 7" / 1.1m (Medium)

Weight : 73.9 lbs. / 33.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 / Field

Diet : Omnivore

Habitat : Freshwater, Grassland

Capability List

Overland 7, Swim 6, Jump 3/3, Power 2, Naturewalk (Ocean, Wetlands), Fountain

Skill List

Athl 4d6+1, Acro 5d6, Combat 3d6, Stealth 2d6+2, Percep 3d6+1, Focus 3d6

Move List

Level Up Move List

- 4 Growl - Normal
- 7 Water Sport - Water
- 11 Quick Attack - Normal
- 15 Water Gun - Water
- 18 Pursuit - Dark
- 21 Swift - Normal
- 24 Aqua Jet - Water
- 29 Double Hit - Normal
- 35 Whirlpool - Water
- 41 Razor Wind - Normal
- 46 Aqua Tail - Water
- 51 Agility - Psychic
- 57 Hydro Pump - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 05 Roar, 06 Toxic, 07 Hail, 08 Bulk Up, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 52 Focus Blast, 55 Scald, 66 Payback, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aqua Tail, Brine, Crunch, Dive, Focus Punch, Ice Fang(N), Ice Punch, Icy Wind, Iron Tail, Low Kick, Mud-Slap, Sleep Talk, Snore, Swift, Water Pulse

REMORAID

Base Stats:

HP:	4
Attack:	7
Defense:	4
Special Attack:	7
Special Defense:	4
Speed:	7

Basic Information

Type : Water
Basic Ability 1: Hustle
Basic Ability 2: Sniper
Adv Ability 1: Beam Cannon
Adv Ability 2: Targeting System
High Ability: Moody

Evolution:

1 - Remoraid
2 - Octillery Minimum 25

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 26.5 lbs. / 12kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Water 2
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Ocean

Capability List

Overland 1, Swim 6, Jump 1/1, Power 1, Gilled, Naturewalk (Ocean), Fountain, Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 1d6, Stealth 2d6, Percep 3d6+2, Focus 2d6

Move List

Level Up Move List

1 Water Gun - Water
6 Lock-On - Normal
10 Psybeam - Psychic
14 Aurora Beam - Ice
18 Bubble Beam - Water
22 Focus Energy - Normal
26 Water Pulse - Water
30 Signal Beam - Bug
34 Ice Beam - Ice
38 Bullet Seed - Grass
42 Hydro Pump - Water
46 Hyper Beam - Normal
50 Soak - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 29 Psychic, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 55 Scald, 57 Charge Beam, 59 Incinerate, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Acid Spray, Aurora Beam, Entrainment, Flail, Haze, Mud Shot, Octazooka, Rock Blast, Screech, Snore, Supersonic, Swift, Water Pulse, Water Spout, Thunder Wave

Tutor Move List

Bounce, Brine, Defense Curl, Double-Edge, Dive, Gunk Shot, Icy Wind, Mud-Slap, Seed Bomb, Signal Beam, Sleep Talk, Snore, String Shot, Swift

OCTILLERY

Base Stats:

HP:	8
Attack:	11
Defense:	8
Special Attack:	11
Special Defense:	8
Speed:	5

Basic Information

Type : Water

Basic Ability 1: Suction Cups

Basic Ability 2: Sniper

Adv Ability 1: Beam Cannon

Adv Ability 2: Targeting System

High Ability: Moody

Evolution:

1 - Remoraidd

2 - Octillery Minimum 25

Size Information

Height : 2' 11" / 0.9m (Small)

Weight : 62.8 lbs. / 28.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 / Water 2

Diet : Omnivore

Habitat : Ocean

Capability List

Overland 3, Swim 6, Jump 1/1, Power 4, Amorphous, Naturewalk (Ocean), Fountain, Gilled

Skill List

Athl 4d6+1, Acro 3d6, Combat 3d6+2, Stealth 2d6, Percep 4d6+2, Focus 3d6

Move List

Level Up Move List

- 6 Constrict - Normal
- 10 Psybeam - Psychic
- 14 Aurora Beam - Ice
- 18 Bubble Beam - Water
- 22 Focus Energy - Normal
- 25 Octazooka - Water
- 28 Wring Out - Normal
- 34 Signal Beam - Bug
- 40 Ice Beam - Ice
- 46 Bullet Seed - Grass
- 52 Hydro Pump - Water
- 58 Hyper Beam - Normal
- 64 Soak - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 29 Psychic, 32 Double Team, 34 Sludge Wave, 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 55 Scald, 57 Charge Beam, 59 Incinerate, 66 Payback, 68 Giga Impact, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon

Tutor Move List

Aurora Beam, Bind, Bounce, Brine, Defense Curl, Double-Edge, Dive, Gunk Shot(N), Icy Wind, Mud-Slap, Rock Blast(N), Seismic Toss, Seed Bomb, Signal Beam, Sleep Talk, Snore, String Shot, Swift, Water Pulse

MANTYKE

Base Stats:

HP:	5
Attack:	2
Defense:	5
Special Attack:	6
Special Defense:	12
Speed:	5

Basic Information

Type : Water / Flying
Basic Ability 1: Water Absorb
Basic Ability 2: Wonder Skin
Adv Ability 1: Serene Grace
Adv Ability 2: Swift Swim
High Ability: Water Veil

Evolution:

- 1 - Mantylke
- 2 - Mantine, interact with a Remora, Min. 10

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 143.3 lbs. / 65kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1
Average Hatch Rate: 13 Days

Diet : Herbivore

Habitat : Ocean

Capability List

Overland 1, Swim 5, Jump 2/1, Power 2, Gilled, Naturewalk (Ocean), Fountain, Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 1d6, Stealth 2d6, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Bubble - Water
- 1 Tackle - Normal
- 3 Supersonic - Normal
- 7 Bubble Beam - Water
- 11 Confuse Ray - Ghost
- 14 Wing Attack - Flying
- 16 Headbutt - Normal
- 19 Water Pulse - Water
- 23 Wide Guard - Rock
- 27 Take Down - Normal
- 32 Agility - Psychic
- 36 Air Slash - Flying
- 39 Aqua Ring - Water
- 46 Bounce - Flying
- 49 Hydro Pump - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 62 Acrobatics, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Amnesia, Haze, Hydro Pump, Mirror Coat, Mud Sport, Rock Slide, Signal Beam, Slam, Splash, Tailwind, Twister, Water Sport, Wide Guard

Tutor Move List

Air Cutter, Bounce, Dive, Helping Hand, Icy Wind, Mud-Slap, Signal Beam, Sleep Talk, Snore, Swift, Whirlpool

MANTINE

Base Stats:

HP:	7
Attack:	4
Defense:	7
Special Attack:	8
Special Defense:	14
Speed:	7

Basic Information

Type : Water / Flying

Basic Ability 1: Water Absorb

Basic Ability 2: Wonder Skin

Adv Ability 1: Serene Grace

Adv Ability 2: Swift Swim

High Ability: Water Veil

Evolution:

1 - Mantyke

2 - Mantine, interact with a Remora, Min. 10

Size Information

Height : 6' 11" / 2.1m (Large)

Weight : 485 lbs. / 220kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1

Diet : Omnivore

Habitat : Ocean

Capability List

Overland 2, Swim 8, Sky 8, Jump 3/3, Power 5,

Gilled, Naturewalk (Ocean), Fountain, Mountable 1

Skill List

Athl 4d6, Acro 4d6, Combat 2d6, Stealth 2d6, Percep 3d6+1, Focus 4d6

Move List

Level Up Move List

- 3 Supersonic - Normal
- 7 Bubble Beam - Water
- 11 Confuse Ray - Ghost
- 14 Wing Attack - Flying
- 16 Headbutt - Normal
- 19 Water Pulse - Water
- 23 Wide Guard - Rock
- 27 Take Down - Normal
- 32 Agility - Psychic
- 36 Air Slash - Flying
- 39 Aqua Ring - Water
- 46 Bounce - Flying
- 49 Hydro Pump - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 62 Acrobatics, 68 Giga Impact, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Air Cutter, Aqua Tail, Body Slam, Bounce, Brine, Bullet Seed(N), Dive, Double-Edge, Gunk Shot, Helping Hand, Icy Wind, Iron Head, Mud-Slap, Psybeam(N), Seed Bomb, Signal Beam(N), Sleep Talk, Snore, String Shot, Swift, Tailwind

MAGIKARP

Base Stats:

HP:	2
Attack:	1
Defense:	6
Special Attack:	2
Special Defense:	2
Speed:	8

Basic Information

Type : Water

Basic Ability 1: Bulletproof

Basic Ability 2: Simple

Adv Ability 1: Decoy

Adv Ability 2: Swift Swim

High Ability: Rattled

Evolution:

1 - Magikarp

2 - Gyarados Minimum 20

Size Information

Height : 2' 11" / 0.9m (Small)

Weight : 22 lbs. / 10kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 2 / Dragon

Average Hatch Rate: 2 Days

Diet : Herbivore

Habitat : Freshwater, Ocean

Capability List

Overland 1, Swim 5, Jump 3/3, Power 1, Gilled, Naturewalk (Ocean), Underdog

Skill List

Athl 1d6, Acro 2d6, Combat 1d6, Stealth 2d6, Percep 1d6, Focus 2d6

Move List

Level Up Move List

1 Splash - Normal

15 Tackle - Normal

30 Flail - Normal

Tutor Move List

Bounce

GYARADOS

Base Stats:

HP:	10
Attack:	13
Defense:	8
Special Attack:	6
Special Defense:	10
Speed:	8

Basic Information

Type : Water / Flying
 Basic Ability 1: Intimidate
 Basic Ability 2: Frighten
 Adv Ability 1: Steadfast
 Adv Ability 2: Swift Swim
 High Ability: Moxie

Evolution:

- 1 - Magikarp
- 2 - Gyarados Minimum 20

Size Information

Height : 21' 4" / 6.5m (Huge)
 Weight : 518.1 lbs. / 235kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 2 / Dragon

Diet : Carnivore
 Habitat : Freshwater, Ocean

Capability List

Overland 5, Swim 6, Jump 4/4, Power 13, Gilled, Naturewalk (Ocean), Fountain, Reach, Mountable 4

Skill List

Athl 6d6+1, Acro 3d6, Combat 4d6+2, Stealth 2d6, Percep 3d6, Focus 4d6

Move List

Level Up Move List

- 20 Bite - Dark
- 23 Dragon Rage - Dragon
- 26 Leer - Normal
- 29 Twister - Dragon
- 32 Ice Fang - Ice
- 35 Aqua Tail - Water
- 38 Rain Dance - Water
- 41 Crunch - Dark
- 44 Hydro Pump - Water
- 47 Dragon Dance - Dragon
- 50 Hyper Beam - Normal

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 59 Incinerate, 66 Payback, 68 Giga Impact, 71 Stone Edge, 73 Thunder Wave, 78 Bulldoze, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 97 Dark Pulse

Tutor Move List

Aqua Tail, Avalanche, Body Slam, Bounce, Brine, Dark Pulse, Dive, Double-Edge, Dragon Pulse, Icy Wind, Iron Head, Iron Tail, Outrage, Sleep Talk, Snore, Spite, Thrash(N), Twister, Uproar, Water Pulse

Mega Evolution

Type: Water/Dark
Ability: Mold Breaker

Stats: +3 Atk, +3 Def, +1 Sp. Atk, +3 Sp. Def

FEEBAS

Base Stats:

HP:	2
Attack:	2
Defense:	2
Special Attack:	1
Special Defense:	6
Speed:	8

Basic Information

Type : Water
Basic Ability 1: Ugly
Basic Ability 2: Swift Swim
Adv Ability 1: Torrent
Adv Ability 2: Klutz
High Ability: Simple

Evolution:

1 - Feebas
2 - Milotic Beauty 6 Beauty Dice or Prism Scale
Minimum 20

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 16.3 lbs. / 7.4kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Dragon
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Freshwater

Capability List

Overland 1, Swim 5, Jump 4/4, Power 1, Naturewalk (Ocean), Fountain, Gilled, Underdog

Skill List

Athl 1d6, Acro 2d6, Combat 1d6, Stealth 2d6, Percep 1d6, Focus 2d6

Move List

Level Up Move List

1 Splash - Normal
15 Tackle - Normal
30 Flail - Normal

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Brine, Captivate, Confuse Ray, Dragon Pulse, Dragon Breath, Haze, Hypnosis, Iron Tail, Light Screen, Mirror Coat, Mist, Mud Sport, Tickle

Tutor Move List

Dive, Double-Edge, Dragon Pulse, Icy Wind, Iron Tail, Sleep Talk, Snore, Swift, Water Pulse, Whirlpool

MILOTIC

Base Stats:

HP:	10
Attack:	6
Defense:	8
Special Attack:	10
Special Defense:	13
Speed:	8

Basic Information

Type : Water

Basic Ability 1: Marvel Scale

Basic Ability 2: Competitive

Adv Ability 1: Cute Charm

Adv Ability 2: Beautiful

High Ability: Gentle Vibe

Evolution:

1 - Feebas

2 - Milotic 6 Beauty Dice or Prism Scale Minimum
20

Size Information

Height : 20' 4" / 6.2m (Large)

Weight : 357.1 lbs. / 162kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 / Dragon

Diet : Omnivore

Habitat : Freshwater

Capability List

Overland 5, Swim 6, Jump 4/4, Power 8, Gilled, Naturewalk (Ocean), Fountain, Mountable 4

Skill List

Athl 4d6, Acro 4d6, Combat 3d6+2, Stealth 2d6, Percep 4d6, Focus 4d6+2

Move List

Level Up Move List

- 4 Water Sport - Water
- 7 Refresh - Normal
- 11 Disarming Voice - Fairy
- 14 Twister - Dragon
- 17 Water Pulse - Water
- 21 Aqua Ring - Water
- 24 Captivate - Normal
- 27 Dragon Tail - Dragon
- 31 Recover - Normal
- 34 Aqua Tail - Water
- 37 Attract - Normal
- 41 Safeguard - Normal
- 44 Coil - Poison
- 47 Hydro Pump - Water
- 51 Rain Dance - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 68 Giga Impact, 77 Psych Up, 78 Bulldoze, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Aqua Tail, Avalanche, Bind, Body Slam, Dive, Double-Edge, Dragon Pulse, Icy Wind, Iron Head, Iron Tail, Magic Coat, Mud-Slap, Role Play, Sleep Talk, Snore, Swift, Twister, Water Gun(N), Whirlpool, Wrap(N)

WAILMER

Base Stats:

HP:	13
Attack:	7
Defense:	4
Special Attack:	7
Special Defense:	4
Speed:	6

Basic Information

Type : Water
 Basic Ability 1: Oblivious
 Basic Ability 2: Water Veil
 Adv Ability 1: Thick Fat
 Adv Ability 2: Hydration
 High Ability: Pressure

Evolution:

- 1 - Wailmer
- 2 - Wailord Minimum 40

Size Information

Height : 6' 7" / 2m (Large)
 Weight : 286.6 lbs. / 130kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field / Water 2
 Average Hatch Rate: 25 Days

Diet : Filter Feeder
 Habitat : Ocean

Capability List

Overland 3, Swim 4, Jump 3/3, Power 5, Fountain, Naturewalk (Ocean), Underdog, Mountable 2

Skill List

Athl 4d6, Acro 2d6, Combat 2d6, Stealth 1d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 1 Splash - Normal
- 4 Growl - Normal
- 7 Water Gun - Water
- 10 Rollout - Rock
- 13 Whirlpool - Water
- 16 Astonish - Ghost
- 19 Water Pulse - Water
- 22 Mist - Ice
- 25 Brine - Water
- 29 Rest - Psychic
- 33 Dive - Water
- 37 Amnesia - Psychic
- 41 Water Spout - Water
- 45 Bounce - Flying
- 49 Hydro Pump - Water
- 53 Heavy Slam - Steel

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 55 Scald, 78 Bulldoze, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Aqua Ring, Body Slam, Clear Smog, Curse, Defense Curl, Double-Edge, Fissure, Sleep Talk, Snore, Soak, Swagger, Thrash, Tickle, Zen Headbutt

Tutor Move List

Avalanche, Bounce, Dive, Hyper Voice, Icy Wind, Rollout, Sleep Talk, Snore, Zen Headbutt

WAILORD

Base Stats:

HP:	17
Attack:	9
Defense:	5
Special Attack:	9
Special Defense:	5
Speed:	6

Basic Information

Type : Water
Basic Ability 1: Oblivious
Basic Ability 2: Water Veil
Adv Ability 1: Thick Fat
Adv Ability 2: Hydration
High Ability: Pressure

Evolution:

1 - Wailmer
2 - Wailord Minimum 40

Size Information

Height : 47' 7" / 14.5m (Gigantic)
Weight : 877.4 lbs. / 398kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field / Water 2

Diet : Filter Feeder
Habitat : Ocean

Capability List

Overland 3, Swim 7, Jump 3/3, Power 12, Nature-walk (Ocean), Fountain, Mountable 20

Skill List

Athl 5d6, Acro 2d6, Combat 2d6, Stealth 1d6-3, Percep 2d6, Focus 4d6

Move List

Level Up Move List

4 Growl - Normal
7 Water Gun - Water
10 Rollout - Rock
13 Whirlpool - Water
16 Astonish - Ghost
19 Water Pulse - Water
22 Mist - Ice
25 Brine - Water
29 Rest - Psychic
33 Water Spout - Water
37 Amnesia - Psychic
44 Dive - Water
51 Bounce - Flying
58 Hydro Pump - Water
65 Heavy Slam - Steel

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 55 Scald, 68 Giga Impact, 78 Bulldoze, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Avalanche, Block, Body Slam, Bounce, Defense Curl, Double-Edge, Dive, Hyper Voice, Icy Wind, Iron Head, Rollout, Sleep Talk, Snore, Zen Headbutt

CLAUNCHER

Base Stats:

HP:	5
Attack:	5
Defense:	6
Special Attack:	6
Special Defense:	6
Speed:	4

Basic Information

Type : Water
Basic Ability 1: Shell Armor
Adv Ability 1: Sniper
Adv Ability 2: Sheer Force
Adv Ability 3: Swift Swim
High Ability: Mega Launcher

Evolution:

1 - Clauncher
2 - Clawitzer Minimum 35

Size Information

Height : 1' 08" / 0.5m (Small)
Weight : 18.3 lbs. / 8.3 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 and Water 3
Average Hatch Rate: 10 Days

Diet : Carnivore
Habitat : Ocean

Capability List

Overland 3, Swim 4, Jump 1/1, Power 2, Gilled, Naturewalk (Ocean), Fountain, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 3d6, Stealth 2d6, Percep 3d6+3, Focus 3d6+1

Move List

Level Up Move List

1 Splash - Normal
1 Water Gun - Water
7 Water Sport - Water
9 Vice Grip - Normal
12 Bubble - Water
16 Flail - Normal
20 Bubble Beam - Water
25 Swords Dance - Normal
30 Crabhammer - Water
34 Water Pulse - Water
39 Smack Down - Rock
43 Aqua Jet - Water
48 Muddy Water - Water

TM/HM Move List

A1 Cut, **A3 Surf**, **A5 Waterfall**, 06 Toxic, 09 Venoshock, 10 Hidden Power, 13 Ice Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, **55 Scald**, 75 Swords Dance, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 91 Flash Cannon, 100 Confide

Egg Move List

Aqua Jet, **Crabhammer**, Endure, Entrainment, Helping Hand

Tutor Move List

Aqua Tail, Bounce, Dragon Pulse, Helping Hand, Icy Wind, Iron Tail, Snore, **Water Pulse**

CLAWITZER

Base Stats:

HP:	7
Attack:	7
Defense:	9
Special Attack:	12
Special Defense:	9
Speed:	6

Basic Information

Type : Water

Basic Ability 1: Shell Armor

Adv Ability 1: Sniper

Adv Ability 2: Sheer Force

Adv Ability 3: Swift Swim

High Ability: Mega Launcher

Evolution:

1 - Clauncher

2 - Clawitzer Minimum 35

Size Information

Height : 4' 03" / 1.3m (Medium)

Weight : 77.8 lbs. / 35.3 kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 and Water 3

Diet : Carnivore

Habitat : Ocean

Capability List

Overland 3, Swim 6, Jump 1/1, Power 4, Gilled, Naturewalk (Ocean), Fountain

Skill List

Athl 4d6, Acro 3d6, Combat 4d6, Stealth 2d6, Percep 5d6+3, Focus 3d6+1

Move List

Level Up Move List

1 Splash - Normal

1 Water Gun - Water

7 Water Sport - Water

9 Vice Grip - Normal

12 Bubble - Water

16 Flail - Normal

20 Bubble Beam - Water

25 Swords Dance - Normal

30 Crabhammer - Water

34 Water Pulse - Water

42 Smack Down - Rock

47 Aqua Jet - Water

53 Muddy Water - Water

57 Dark Pulse - Dark

63 Dragon Pulse - Dragon

67 Aura Sphere - Fighting

TM/HM Move List

A1 Cut, **A3 Surf**, **A5 Waterfall**, 06 Toxic, 09 Venoshock, 10 Hidden Power, 13 Ice Beam, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 30 Shadow Ball, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, **55 Scald**, 68 Giga Impact, 75 Swords Dance, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 91 Flash Cannon, 97 Dark Pulse, 100 Confide

Tutor Move List

Aqua Tail, Aura Sphere (N), Bounce, Dark Pulse (N), Dragon Pulse (N), Heal Pulse (N), Helping Hand, Icy Wind, Iron Tail, Snore, **Water Pulse**

SNORUNT

Base Stats:

HP: 5
 Attack: 5
 Defense: 5
 Special Attack: 5
 Special Defense: 5
 Speed: 5

Basic Information

Type : Ice
 Basic Ability 1: Inner Focus
 Basic Ability 2: Ice Body
 Adv Ability 1: Winter's Kiss
 Adv Ability 2: Moody
 High Ability: Frostbite

Evolution:

1 - Snorunt
 2 - Glalie Minimum 30
 2 - Froslas Dawn Stone Female Minimum 30

Size Information

Height : 2' 4" / 0.7m (Small)
 Weight : 37 lbs. / 16.8kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Fairy / Mineral
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Taiga, Tundra

Capability List

Overland 4, Swim 2, Jump 1/1, Power 1, Chilled, Glow, Naturewalk (Tundra), Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 1d6, Stealth 3d6, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

1 Leer - Normal
 1 Powder Snow - Ice
 5 Double Team - Normal
 10 Ice Shard - Ice
 14 Icy Wind - Ice
 19 Bite - Dark
 23 Ice Fang - Ice
 28 Headbutt - Normal
 32 Protect - Normal
 37 Frost Breath - Ice
 41 Crunch - Dark
 46 Blizzard - Ice
 50 Hail - Ice

TM/HM Move List

06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 70 Flash, 79 Frost Breath, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Avalanche, Bide, Block, Disable, Fake Tears, Hex, Rollout, Spikes, Switcheroo, Weather Ball

Tutor Move List

Block, Body Slam, Double-Edge, Icy Wind, Sleep Talk, Snore, Spite, Water Pulse

GLALIE

Base Stats:

HP:	8
Attack:	8
Defense:	8
Special Attack:	8
Special Defense:	8
Speed:	8

Basic Information

Type : Ice
Basic Ability 1: Inner Focus
Basic Ability 2: Ice Body
Adv Ability 1: Winter's Kiss
Adv Ability 2: Moody
High Ability: Frostbite

Evolution:

- 1 - Snorunt
- 2 - Glalie Minimum 40

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 565.5 lbs. / 256.5kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Fairy / Mineral

Diet : Carnivore
Habitat : Cave, Taiga, Tundra

Capability List

Overland 5, Swim 2, Levitate 5, Jump 2/2, Power 5,
Chilled, Dead Silent, Freezer

Skill List

Athl 3d6, Acro 3d6+1, Combat 1d6, Stealth 2d6, Percep 3d6, Focus 3d6+1

Move List

Level Up Move List

- 5 Double Team - Normal
- 10 Ice Shard - Ice
- 14 Icy Wind - Ice
- 19 Bite - Dark
- 23 Ice Fang - Ice
- 28 Headbutt - Normal
- 32 Protect - Normal
- 37 Frost Breath - Ice
- 41 Crunch - Dark
- 42 Freeze-Dry - Ice
- 48 Blizzard - Ice
- 54 Hail - Ice
- 61 Sheer Cold - Ice

TM/HM Move List

06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 26 Earthquake, 27 Return, 30 Shadow Ball, 32 Double Team, 32 Double Team, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 64 Explosion, 66 Payback, 68 Giga Impact, 70 Flash, 74 Gyro Ball, 78 Bulldoze, 79 Frost Breath, 87 Swagger, 88 Sleep Talk, 90 Substitute, 97 Dark Pulse

Tutor Move List

Avalanche, Block, Body Slam, Dark Pulse, Double-Edge, Icy Wind, Iron Head, Rollout, Sheer Cold (N), Signal Beam, Sleep Talk, Snore, Spite, Super Fang, Water Pulse

Mega Evolution

Type: Unchanged
Ability: Refrigerate

Stats: +4 Atk, +4 Sp. Atk, +2 Speed

FROSLASS

Base Stats:

HP:	7
Attack:	8
Defense:	7
Special Attack:	8
Special Defense:	7
Speed:	11

Basic Information

Type : Ice / Ghost
Basic Ability 1: Magic Guard
Basic Ability 2: Snow Cloak
Adv Ability 1: Cursed Body
Adv Ability 2: Omen
High Ability: Frostbite

Evolution:

- 1 - Snorunt
- 2 - Froslass Dawn Stone Female Minimum 40

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 58.6 lbs. / 26.6kg (3)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : Fairy / Mineral

Diet : Nullivore

Habitat : Taiga, Tundra

Capability List

Overland 4, Swim 3, Levitate 6, Jump 1/2, Power 3,
Chilled, Darkvision, Dead Silent, Freezer, Stealth

Skill List

Athl 2d6+1, Acro 3d6+1, Combat 3d6, Stealth 4d6+1,
Percep 3d6, Focus 3d6+1

Move List

Level Up Move List

- 5 Double Team - Normal
- 10 Ice Shard - Ice
- 14 Icy Wind - Ice
- 19 Astonish - Ghost
- 23 Draining Kiss - Fairy
- 28 Ominous Wind - Ghost
- 32 Confuse Ray - Ghost
- 37 Wake-Up Slap - Fighting
- 41 Captivate - Normal
- 42 Shadow Ball - Ghost
- 48 Blizzard - Ice
- 54 Hail - Ice
- 61 Destiny Bond - Ghost

TM/HM Move List

06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt,
13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light
Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21
Frustration, 24 Thunderbolt, 25 Thunder, 27 Return,
29 Psychic, 30 Shadow Ball, 32 Double Team, 32
Double Team, 41 Torment, 42 Facade, 44 Rest, 45
Attract, 48 Round, 56 Fling, 63 Embargo, 66 Payback,
68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych
Up, 79 Frost Breath, 85 Dream Eater, 87 Swagger, 88
Sleep Talk, 90 Substitute

Tutor Move List

Avalanche, Block, Destiny Bond (N), Ice
Punch, Icy Wind, Mud-Slap, Ominous Wind, Pain
Split, Rollout, Shock Wave, Signal Beam, Sleep Talk,
Snatch, Snore, Spite, Sucker Punch, Telekinesis,
Trick, Water Pulse

CUBCHOO

Base Stats:

HP: 6
 Attack: 7
 Defense: 4
 Special Attack: 6
 Special Defense: 4
 Speed: 4

Basic Information

Type : Ice
 Basic Ability 1: Snow Cloak
 Basic Ability 2: Cute Tears
 Adv Ability 1: Refrigerate
 Adv Ability 2: Thick Fat
 High Ability: Rattled

Evolution:

1 - Cubchoo
 2 - Beartic Minimum 35

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 18.7 lbs. / 8.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Cave, Taiga, Tundra

Capability List

Overland 4, Swim 3, Jump 1/1, Power 2, Freezer,

Chilled, Naturewalk (Tundra), Underdog

Skill List

Athl 2d6, Acro 2d6+1, Combat 2d6, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Powder Snow - Ice
- 5 Growl - Normal
- 9 Bide - Normal
- 13 Icy Wind - Ice
- 15 Play Nice - Normal
- 17 Fury Swipes - Normal
- 21 Brine - Water
- 25 Endure - Normal
- 29 Charm - Fairy
- 33 Slash - Normal
- 36 Flail - Normal
- 41 Rest - Psychic
- 45 Blizzard - Ice
- 49 Hail - Ice
- 53 Thrash - Normal
- 57 Sheer Cold - Ice

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 01 Hone Claws, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 65 Shadow Claw, 79 Frost Breath, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Assurance, Avalanche, Encore, Focus Punch, Ice Punch, Night Slash, Play Rough, Sleep Talk, Yawn

Tutor Move List

Covet, Ice Punch, Icy Wind, Low Kick, Sleep Talk, Snore, Superpower

BEARTIC

Base Stats:

HP:	10
Attack:	11
Defense:	8
Special Attack:	7
Special Defense:	8
Speed:	5

Basic Information

Type : Ice

Basic Ability 1: Snow Cloak

Basic Ability 2: Freezing Point

Adv Ability 1: Refrigerate

Adv Ability 2: Thick Fat

High Ability: Swift Swim

Evolution:

1 - Cubchoo

2 - Beartic Minimum 30

Size Information

Height : 8' 6" / 2.6m (Large)

Weight : 573.2 lbs. / 260kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field

Diet : Omnivore

Habitat : Cave, Taiga, Tundra

Capability List

Overland 6, Swim 4, Jump 1/2, Power 7, Freezer, Chilled, Naturewalk (Tundra)

Skill List

Athl 4d6+1, Acro 2d6, Combat 4d6, Stealth 2d6, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 5 Growl - Normal
- 9 Play Nice - Normal
- 13 Icy Wind - Ice
- 17 Fury Swipes - Normal
- 21 Brine - Water
- 25 Endure - Normal
- 29 Swagger - Normal
- 33 Slash - Normal
- 36 Flail - Normal
- 37 Icicle Crash - Ice
- 41 Rest - Psychic
- 45 Blizzard - Ice
- 53 Hail - Ice
- 59 Thrash - Normal
- 66 Sheer Cold - Ice

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, A6 Dive, 01 Hone Claws, 05 Roar, 06 Toxic, 07 Hail, 08 Bulk Up, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 52 Focus Blast, 56 Fling, 65 Shadow Claw, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 79 Frost Breath, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aqua Jet, Covet, Ice Punch, Icy Wind, Low Kick, Sleep Talk, Snore, Superpower(N), Thrash (N)

BERGMITE

Base Stats:

HP:	6
Attack:	7
Defense:	9
Special Attack:	3
Special Defense:	4
Speed:	3

Basic Information

Type : Ice

Basic Ability 1: Refrigerate

Basic Ability 2: Permafrost

Adv Ability 1: Ice Body

Adv Ability 2: Sturdy

High Ability: Winter's Kiss

Evolution:

1 - Bergmite

2 - Avalugg Minimum 35

Size Information

Height : 3' 03" / 1.0m (Small)

Weight : 219.4 lbs. / 99.5 kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Monster

Average Hatch Rate: 10 Days

Diet : Terravore

Habitat : Arctic, Mountain, Tundra

Capability List

Overland 4, Swim 2, Jump 1/1, Power 3, Freezer, Naturewalk (Tundra), Underdog

Skill List

Athl 3d6+1, Acro 1d6, Combat 2d6, Stealth 3d6+1, Percep 2d6, Focus 3d6

Move List

Level Up Move List

1 Tackle - Normal

1 Bite - Dark

1 Harden - Normal

5 Powder Snow - Ice

10 Icy Wind - Ice

15 Take Down - Normal

20 Sharpen - Normal

22 Curse - Ghost

26 Ice Fang - Ice

30 Ice Ball - Ice

35 Rapid Spin - Normal

39 Avalanche - Ice

43 Blizzard - Ice

47 Recover - Normal

49 Double-Edge - Normal

TM/HM Move List

A3 Surf, A4 Strength, 06 Toxic, 07 Hail, 10 Hidden Power, **13 Ice Beam**, **14 Blizzard**, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 69 Rock Polish, 70 Flash, 71 Stone Edge, 74 Gyro Ball, **79 Frost Breath**, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 100 Confide

Egg Move List

Barrier, Mirror Coat, Mist, Recover

Tutor Move List

After You, **Icy Wind**, Iron Defense, Snore, Water Pulse

AVALUGG

Base Stats:

HP:	10
Attack:	12
Defense:	18
Special Attack:	4
Special Defense:	5
Speed:	3

Basic Information

Type : Ice

Basic Ability 1: Refrigerate

Basic Ability 2: Permafrost

Adv Ability 1: Ice Body

Adv Ability 2: Sturdy

High Ability: Winter's Kiss

Evolution:

1 - Bergmite

2 - Avalugg Minimum 35

Size Information

Height : 6' 07" / 2.0m (Huge)

Weight : 1113.3 lbs. / 505 kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Monster

Average Hatch Rate: 10 Days

Diet : Terravore

Habitat : Arctic, Mountain, Tundra

Capability List

Overland 6, Swim 3, Jump 0/1, Power 8, Freezer, Naturewalk (Tundra), Mountable 3

Skill List

Athl 6d6+2, Acro 1d6, Combat 4d6, Stealth 3d6+1, Percep 3d6, Focus 4d6

Move List

Level Up Move List

1 Tackle - Normal

1 Bite - Dark

1 Harden - Normal

5 Powder Snow - Ice

10 Icy Wind - Ice

15 Take Down - Normal

20 Sharpen - Normal

22 Curse - Ghost

26 Ice Fang - Ice

30 Ice Ball - Ice

35 Rapid Spin - Normal

42 Avalanche - Ice

46 Blizzard - Ice

51 Recover - Normal

56 Double-Edge - Normal

60 Skull Bash - Normal

65 Crunch - Dark

TM/HM Move List

A3 Surf, A4 Strength, 06 Toxic, 07 Hail, 10 Hidden Power, **13 Ice Beam**, **14 Blizzard**, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 26 Earthquake, 27 Return, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 68 Giga Impact, 69 Rock Polish, 70 Flash, 71 Stone Edge, 74 Gyro Ball, 78 Bulldoze, **79 Frost Breath**, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 100 Confide

Tutor Move List

After You, Block, Crunch (N), **Icy Wind**, Iron Defense (N), Iron Head, Skull Bash (N), Snore, Superpower, Water Pulse

VOLTORB

Base Stats:

HP:	4
Attack:	3
Defense:	5
Special Attack:	6
Special Defense:	6
Speed:	10

Basic Information

Type : Electric
Basic Ability 1: Static
Basic Ability 2: Soundproof
Adv Ability 1: Speed Boost
Adv Ability 2: Minus
High Ability: Aftermath

Evolution:
1 - Voltorb
2 - Electrode Minimum 30

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 22.9 lbs. / 10.4kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : Mineral
Average Hatch Rate: 10 Days

Diet : Ergovore
Habitat : Urban

Capability List

Overland 6, Swim 3, Jump 1/1, Power 2, Shrinkable, Volatile Bomb, Underdog, Zapper

Skill List

Athl 3d6+1, Acro 2d6+1, Combat 1d6, Stealth 3d6+2, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Charge - Electric
- 1 Tackle - Normal
- 4 Sonic Boom - Normal
- 6 Eerie Impulse - Electric
- 9 Spark - Electric
- 11 Rollout - Rock
- 13 Screech - Normal
- 16 Charge Beam - Electric
- 20 Swift - Normal
- 22 Electro Ball - Electric
- 26 Self-Destruct - Normal
- 29 Light Screen - Psychic
- 34 Magnet Rise - Electric
- 37 Discharge - Electric
- 41 Explosion - Normal
- 46 Gyro Ball - Steel
- 48 Mirror Coat - Psychic

TM/HM Move List

06 Toxic, 10 Hidden Power, 12 Taunt, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 41 Torment, 42 Facade, 44 Rest, 46 Thief, 48 Round, 57 Charge Beam, 64 Explosion, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 74 Gyro Ball, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge

Tutor Move List

Foul Play, Magic Coat, Magnet Rise, Role Play, Rollout, Shock Wave, Signal Beam, Sleep Talk, Snore, Sucker Punch, Swift

ELECTRODE

Base Stats:

HP:	6
Attack:	5
Defense:	7
Special Attack:	8
Special Defense:	8
Speed:	14

Basic Information

Type : Electric
Basic Ability 1: Static
Basic Ability 2: Soundproof
Adv Ability 1: Speed Boost
Adv Ability 2: Plus
High Ability: Aftermath

Evolution:

- 1 - Voltorb
- 2 - Electrode Minimum 30

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 146.8 lbs. / 66.6kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : Mineral

Diet : Ergovore
Habitat : Urban

Capability List

Overland 8, Swim 3, Jump 1/1, Power 4, Shrinkable, Volatile Bomb, Zapper

Skill List

Athl 4d6+1, Acro 3d6+1, Combat 1d6, Stealth 4d6+2, Percep 3d6, Focus 3d6+1

Move List

Level Up Move List

- 4 Sonic Boom - Normal
- 6 Eerie Impulse - Electric
- 9 Spark - Electric
- 11 Rollout - Rock
- 13 Screech - Normal
- 16 Charge Beam - Electric
- 20 Swift - Normal
- 22 Electro Ball - Electric
- 26 Self-Destruct - Normal
- 29 Light Screen - Psychic
- 36 Magnet Rise - Electric
- 41 Discharge - Electric
- 47 Explosion - Normal
- 54 Gyro Ball - Steel
- 58 Mirror Coat - Psychic

TM/HM Move List

06 Toxic, 10 Hidden Power, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 41 Torment, 42 Facade, 44 Rest, 46 Thief, 48 Round, 57 Charge Beam, 64 Explosion, 68 Giga Impact, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 74 Gyro Ball, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge

Tutor Move List

Foul Play, Magic Coat, Magnet Rise, Magnetic Flux (N), Role Play, Rollout, Shock Wave, Signal Beam, Sleep Talk, Snore, Sucker Punch, Swift

ELECTRIKE

Base Stats:

HP:	4
Attack:	5
Defense:	4
Special Attack:	7
Special Defense:	4
Speed:	7

Basic Information

Type : Electric
Basic Ability 1: Electrodash
Basic Ability 2: Lightning Rod
Adv Ability 1: Sprint
Adv Ability 2: Static
High Ability: Minus

Evolution:

- 1 - Electrike
- 2 - Manectric Minimum 25

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 33.5 lbs. / 15.2kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 5, Swim 3, Jump 1/2, Power 2, Tracker, Naturewalk (Grassland), Underdog, Zapper

Skill List

Athl 3d6+2, Acro 2d6+1, Combat 2d6, Stealth 3d6+1, Percep 3d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Thunder Wave - Electric
- 4 Leer - Normal
- 7 Howl - Normal
- 10 Quick Attack - Normal
- 13 Spark - Electric
- 16 Odor Sleuth - Normal
- 19 Thunder Fang - Electric
- 24 Bite - Dark
- 29 Discharge - Electric
- 34 Roar - Normal
- 39 Wild Charge - Electric
- 44 Charge - Electric
- 49 Thunder - Electric

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 35 Flamethrower, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 57 Charge Beam, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 95 Snarl

Egg Move List

Crunch, Curse, Discharge, Eerie Impulse, Electro Ball, Fire Fang, Headbutt, Ice Fang, Shock Wave, Swift, Switcheroo, Thunder Fang, Uproar

Tutor Move List

Body Slam, Double-Edge, Iron Tail, Magnet Rise, Mud-Slap, Signal Beam, Sleep Talk, Snore, Swift, Uproar

MANECTRIC

Base Stats:

HP: 7
 Attack: 8
 Defense: 6
 Special Attack: 11
 Special Defense: 6
 Speed: 11

Basic Information

Type : Electric
 Basic Ability 1: Electrodash
 Basic Ability 2: Lightning Rod
 Adv Ability 1: Weird Power
 Adv Ability 2: Static
 High Ability: Minus

Evolution:

1 - Electrike
 2 - Manectric Minimum 25

Size Information

Height : 4' 11" / 1.5m (Medium)
 Weight : 88.6 lbs. / 40.2kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field

Diet : Carnivore
 Habitat : Forest, Grassland

Capability List

Overland 6, Swim 3, Jump 2/3, Power 4, Tracker, Naturewalk (Grassland), Zapper

Skill List

Athl 5d6+2, Acro 3d6+1, Combat 3d6+2, Stealth 4d6+1, Percep 4d6+1, Focus 3d6

Move List

Level Up Move List

4 Leer - Normal
 7 Howl - Normal
 10 Quick Attack - Normal
 13 Spark - Electric
 16 Odor Sleuth - Normal
 19 Thunder Fang - Electric
 24 Bite - Dark
 30 Discharge - Electric
 36 Roar - Normal
 42 Wild Charge - Electric
 48 Charge - Electric
 54 Thunder - Electric
 60 Electric Terrain - Electric

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 35 Flamethrower, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 50 Overheat, 57 Charge Beam, 68 Giga Impact, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 95 Snarl

Tutor Move List

Body Slam, Double-Edge, Electric Terrain (N), Fire Fang(N), Iron Tail, Magnet Rise, Mud-Slap, Shock Wave, Signal Beam, Sleep Talk, Snore, Swift, Uproar

Mega Evolution
Type: Unchanged
Ability: Intimidate
Stats: +2 Def, +3 Sp. Atk, +2 Sp. Def, +3 Speed

BLITZLE

Base Stats:

HP:	5
Attack:	6
Defense:	3
Special Attack:	5
Special Defense:	3
Speed:	8

Basic Information

Type : Electric
Basic Ability 1: Lightning Rod
Basic Ability 2: Motor Drive
Adv Ability 1: Sprint
Adv Ability 2: Run Away
High Ability: Sap Sipper

Evolution:

1 - Blitzle
2 - Zebstrika Minimum 25

Size Information

Height : 2' 07" / 0.8m (Medium)
Weight : 65.7 lbs. / 29.8kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Grassland

Capability List

Overland 6, Swim 3, Jump 1/2, Power 4, Zapper, Naturewalk (Grassland), Glow, Underdog

Skill List

Athl 4d6+3, Acro 3d6+1, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

1 Quick Attack - Normal
4 Tail Whip - Normal
8 Charge - Electric
11 Shock Wave - Electric
15 Thunder Wave - Electric
18 Flame Charge - Fire
22 Pursuit - Dark
25 Spark - Electric
29 Stomp - Normal
32 Discharge - Electric
36 Agility - Psychic
39 Wild Charge - Electric
43 Thrash - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 48 Round, 57 Charge Beam, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge

Egg Move List

Double Kick, Double-Edge, Endure, Me First, Rage, Sand Attack, Screech, Shock Wave, Snatch, Take Down

Tutor Move List

Bounce, Magnet Rise, Signal Beam, Sleep Talk, Snore

ZEBSTRIKA

Base Stats:

HP:	8
Attack:	10
Defense:	6
Special Attack:	8
Special Defense:	6
Speed:	12

Basic Information

Type : Electric
Basic Ability 1: Lightning Rod
Basic Ability 2: Motor Drive
Adv Ability 1: Sprint
Adv Ability 2: Run Away
High Ability: Sap Sipper

Evolution:

- 1 - Blitzle
- 2 - Zebstrika Minimum 25

Size Information

Height : 5' 3" / 1.6m (Large)
Weight : 175.3 lbs. / 79.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore
Habitat : Grassland

Capability List

Overland 8, Swim 4, Jump 1/2, Power 7, Zapper,
Naturewalk (Grassland), Glow, Mountable 1

Skill List

Athl 6d6+3, Acro 4d6+2, Combat 3d6+2, Stealth 3d6,
Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 4 Tail Whip - Normal
- 8 Charge - Electric
- 11 Shock Wave - Electric
- 15 Thunder Wave - Electric
- 18 Flame Charge - Fire
- 22 Pursuit - Dark
- 25 Spark - Electric
- 31 Stomp - Normal
- 36 Discharge - Electric
- 42 Agility - Psychic
- 47 Wild Charge - Electric
- 53 Thrash - Normal
- 58 Ion Deluge - Electric

TM/HM Move List

06 Toxic, 10 Hidden Power, 15 Hyper Beam,
16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration,
24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team,
42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 48 Round,
50 Overheat, 57 Charge Beam, 68 Giga Impact, 70 Flash,
72 Volt Switch, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk,
90 Substitute, 93 Wild Charge, 94 Rock Smash

Tutor Move List

Bounce, Ion Deluge (N), Magnet Rise, Signal Beam, Sleep Talk, Snore

HELIOPTILE

Base Stats:

HP:	4
Attack:	4
Defense:	3
Special Attack:	6
Special Defense:	4
Speed:	7

Basic Information

Type : Electric / Normal
Basic Ability 1: Electrodash
Basic Ability 2: Desert Weather
Adv Ability 1: Solar Power
Adv Ability 2: Sun Blanket
High Ability: Heliovolt

Evolution:

- 1 - Helioptile
- 2 - Heliolisk Sun Stone Minimum 20

Size Information

Height : 1' 08" / 0.5m (Small)
Weight : 13.2 lbs. / 6 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster and Dragon
Average Hatch Rate: 10 Days

Diet : Phototroph

Habitat : Desert, Mountain

Capability List

Overland 5, Swim 3, Jump 1/1, Power 1, Zapper, Naturewalk (Desert), Underdog

Skill List

Athl 3d6, Acro 3d6+1, Combat 2d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Pound - Normal**
- 1 Tail Whip - Normal
- 6 Thunder Shock - Electric**
- 11 Charge - Electric
- 13 Mud-Slap - Ground
- 17 Quick Attack - Normal**
- 22 Razor Wind - Normal**
- 25 Parabolic Charge - Electric**
- 31 Thunder Wave - Electric
- 35 Bulldoze - Electric
- 40 Volt Switch - Electric**
- 45 Electrify - Electric
- 49 Thunderbolt - Electric**

TM/HM Move List

A1 Cut, A3 Surf, 06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, **21 Frustration**, **24 Thunderbolt**, **25 Thunder**, **27 Return**, 28 Dig, 32 Double Team, 37 Reflect, 39 Rock Tomb, **42 Facade**, 44 Rest, 45 Attract, 47 Low Sweep, **48 Round**, **57 Charge Beam**, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, **93 Wild Charge**, 97 Dark Pulse, 100 Confide

Egg Move List

Agility, Camouflage, Electric Terrain, Glare

Tutor Move List

Electroweb, Iron Tail, Magnet Rise, **Shock Wave**, Signal Beam, **Snore**

HELIOLISK

Base Stats:

HP:	6
Attack:	6
Defense:	5
Special Attack:	11
Special Defense:	9
Speed:	11

Basic Information

Type : Electric / Normal
Basic Ability 1: Electrodash
Basic Ability 2: Desert Weather
Adv Ability 1: Solar Power
Adv Ability 2: Sun Blanket
High Ability: Heliovolt

Evolution:

- 1 - Helioptile
- 2 - Heliolisk Sun Stone Minimum 20

Size Information

Height : 3' 03" / 1m (Medium)
Weight : 46.3 lbs. / 21 kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster and Dragon

Diet : Phototroph

Habitat : Desert, Mountain

Capability List

Overland 8, Swim 4, Jump 2/2, Power 3, Naturewalk (Desert), Zapper

Skill List

Athl 4d6, Acro 5d6+1, Combat 3d6, Stealth 3d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Pound - Normal**
- 1 Tail Whip - Normal
- 6 Thunder Shock - Electric**
- 11 Charge - Electric
- 13 Mud-Slap - Ground
- 17 Quick Attack - Normal**
- 22 Razor Wind - Normal**
- 25 Parabolic Charge - Electric**
- 31 Thunder Wave - Electric
- 35 Bulldoze - Electric
- 40 Volt Switch - Electric**
- 45 Electrify - Electric
- 49 Thunderbolt - Electric**

TM/HM Move List

A1 Cut, A3 Surf, 06 Toxic, 10 Hidden Power, **15 Hyper Beam**, 16 Light Screen, 17 Protect, 18 Rain Dance, **21 Frustration**, **24 Thunderbolt**, **25 Thunder**, **27 Return**, 28 Dig, 32 Double Team, 37 Reflect, 39 Rock Tomb, **42 Facade**, 44 Rest, 45 Attract, 47 Low Sweep, **48 Round**, 52 Focus Blast, **57 Charge Beam**, **68 Giga Impact**, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, **93 Wild Charge**, 97 Dark Pulse, 100 Confide

Tutor Move List

Dragon Pulse, Eerie Impulse (N), **Electroweb**, Fire-Punch, **Hyper Voice**, Iron Tail, Low Kick, Magnet Rise, **Shock Wave**, Signal Beam, **Snore**, **Thunder (N)**, **Thunder Punch**

NATU

Base Stats:

HP:	4
Attack:	5
Defense:	5
Special Attack:	7
Special Defense:	5
Speed:	7

Basic Information

Type : Psychic / Flying
 Basic Ability 1: Synchronize
 Basic Ability 2: Early Bird
 Adv Ability 1: Probability Control
 Adv Ability 2: Transporter
 High Ability: Magic Bounce

Evolution:

- 1 - Natu
- 2 - Xatu Minimum 25

Size Information

Height : 0' 8" / 0.2m (Small)
 Weight : 4.4 lbs. / 2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Flying
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Cave, Forest

Capability List

Overland 3, Swim 1, Sky 4, Jump 2/2, Power 1, Un-

derdog

Skill List

Athl 2d6, Acro 2d6+1, Combat 1d6, Stealth 3d6, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Peck - Flying
- 6 Night Shade - Ghost
- 9 Teleport - Psychic
- 12 Lucky Chant - Normal
- 17 Stored Power - Psychic
- 20 Ominous Wind - Ghost
- 23 Confuse Ray - Ghost
- 28 Wish - Normal
- 33 Psychic - Psychic
- 36 Miracle Eye - Psychic
- 39 Psycho Shift - Psychic
- 44 Future Sight - Psychic
- 47 Guard Swap - Psychic
- 47 Power Swap - Psychic
- 50 Me First - Normal

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 92 Trick Room, 99 Dazzling Gleam, 100 Confide

Egg Move List

Ally Switch, Drill Peck, Feint Attack, Feather Dance, Haze, Psych Up, Quick Attack, Refresh, Roost, Simple Beam, Skill Swap, Steel Wing, Sucker Punch, Synchronoise, Zen Headbutt

Tutor Move List

Ally Switch, Air Cutter, Double-Edge, Giga Drain, Heat Wave, Magic Coat, Magic Room, Pain Split, Ominous Wind, Pluck, Role Play, Roost, Signal Beam, Skill Swap, Sky Attack, Silver Wind, Sleep Talk, Snore, Sucker Punch, Swift, Tailwind, Telekinesis, Trick, Twister, Zen Headbutt

XATU

Base Stats:

HP:	7
Attack:	8
Defense:	7
Special Attack:	10
Special Defense:	7
Speed:	10

Basic Information

Type : Psychic / Flying
Basic Ability 1: Synchronize
Basic Ability 2: Early Bird
Adv Ability 1: Probability Control
Adv Ability 2: Transporter
High Ability: Magic Bounce

Evolution:

1 - Natu
2 - Xatu Minimum 25

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 33.1 lbs. / 15kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Herbivore

Habitat : Cave, Desert, Forest

Capability List

Overland 6, Swim 2, Sky 8, Jump 4/4, Power 2, Telepath, Premonition

Skill List

Athl 2d6, Acro 2d6, Combat 3d6, Stealth 3d6, Percep 5d6+5, Focus 5d6+5

Move List

Level Up Move List

6 Night Shade - Ghost
9 Teleport - Psychic
12 Lucky Chant - Normal
17 Stored Power - Psychic
20 Ominous Wind - Ghost
23 Confuse Ray - Ghost
25 Air Slash - Flying
29 Wish - Normal
35 Psychic - Psychic
39 Miracle Eye - Psychic
43 Psycho Shift - Psychic
49 Future Sight - Psychic
53 Guard Swap - Psychic
53 Power Swap - Psychic
57 Me First - Normal

TM/HM Move List

A2 Fly, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 92 Trick Room, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Ally Switch, Air Cutter, Double-Edge, Foul Play, Giga Drain, Heat Wave, Magic Coat, Magic Room, Night Shade (N), Pain Split, Ominous Wind, Pluck, Role Play, Roost, Signal Beam, Silver Wind, Skill Swap, Sky Attack, Sleep Talk, Snore, Steel Wing, Sucker Punch, Swift, Tailwind (N), Telekinesis, Teleport (N), Trick, Twister, Zen Headbutt

WOOBAT

Base Stats:

HP:	6
Attack:	5
Defense:	4
Special Attack:	6
Special Defense:	4
Speed:	7

Basic Information

Type : Psychic / Flying
Basic Ability 1: Weird Power
Basic Ability 2: Snuggle
Adv Ability 1: Simple
Adv Ability 2: Klutz
High Ability: Sonic Courtship

Evolution:

1 - Woobat
2 - Swoobat Minimum 20

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 4.6 lbs. / 2.1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field / Flying
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave

Capability List

Overland 1, Swim 2, Sky 4, Jump 2/2, Power 1, Dark-vision, Tracker, Underdog

Skill List

Athl 2d6+1, Acro 3d6+1, Combat 1d6, Stealth 3d6+2, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

1 Confusion - Psychic
4 Odor Sleuth - Normal
8 Gust - Flying
12 Assurance - Dark
15 Heart Stamp - Psychic
19 Imprison - Psychic
21 Air Cutter - Flying
25 Attract - Normal
29 Amnesia - Psychic
29 Calm Mind - Psychic
32 Air Slash - Flying
36 Future Sight - Psychic
41 Psychic - Psychic
47 Endeavor - Normal

TM/HM Move List

A2 Fly, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 12 Taunt, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 53 Energy Ball, 57 Charge Beam, 62 Acrobatics, 63 Embargo, 70 Flash, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 92 Trick Room

Egg Move List

Captivate, Charm, Fake Tears, Flatter, Helping Hand, Knock Off, Psycho Shift, Roost, Stored Power, Supersonic, Synchronoise, Venom Drench

Tutor Move List

After You, Endeavor, Giga Drain, Heat Wave, Helping Hand, Knock Off, Magic Coat, Pluck, Roost, Signal Beam, Skill Swap, Sleep Talk, Snore, Super Fang, Tailwind, Telekinesis, Trick, Uproar, Zen Headbutt

SWOOBAT

Base Stats:

HP:	7
Attack:	6
Defense:	6
Special Attack:	8
Special Defense:	6
Speed:	11

Basic Information

Type : Psychic / Flying
 Basic Ability 1: Weird Power
 Basic Ability 2: Snuggle
 Adv Ability 1: Simple
 Adv Ability 2: Klutz
 High Ability: Sonic Courtship

Evolution:

- 1 - Woobat
- 2 - Swoobat Minimum 20

Size Information

Height : 2' 11" / 0.9m (Medium)
 Weight : 23.1 lbs. / 10.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field / Flying

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 1, Swim 3, Sky 6, Jump 2/2, Power 3, Dark-vision, Tracker, Telekinetic, Underdog

Skill List

Athl 4d6+1, Acro 4d6+2, Combat 3d6, Stealth 4d6+2, Percep 4d6+2, Focus 4d6+2

Move List

Level Up Move List

- 4 Odor Sleuth - Normal
- 8 Gust - Flying
- 12 Assurance - Dark
- 15 Heart Stamp - Psychic
- 19 Imprison - Psychic
- 21 Air Cutter - Flying
- 25 Attract - Normal
- 29 Amnesia - Psychic
- 29 Calm Mind - Psychic
- 32 Air Slash - Flying
- 36 Future Sight - Psychic
- 41 Psychic - Psychic
- 47 Endeavor - NormalOne

TM/HM Move List

A2 Fly, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 53 Energy Ball, 57 Charge Beam, 62 Acrobatics, 63 Embargo, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 92 Trick Room

Tutor Move List

After You, Endeavor, Giga Drain, Heat Wave, Helping Hand, Knock Off, Magic Coat, Pluck, Roost, Signal Beam, Skill Swap, Sky Attack, Sleep Talk, Snore, Super Fang, Tailwind, Telekinesis, Trick, Up-roar, Zen Headbutt

SPOINK

Base Stats:

HP:	6
Attack:	3
Defense:	4
Special Attack:	7
Special Defense:	8
Speed:	6

Basic Information

Type : Psychic
 Basic Ability 1: Own Tempo
 Basic Ability 2: Thick Fat
 Adv Ability 1: Gluttony
 Adv Ability 2: Run Away
 High Ability: Perception

Evolution:

- 1 - Spoink
- 2 - Grumpig Minimum 30

Size Information

Height : 2' 4" / 0.7m (Small)
 Weight : 67.5 lbs. / 30.6kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland, Taiga

Capability List

Overland 4, Swim 1, Jump 3/3, Power 1, Telepath,

Underdog

Skill List

Athl 3d6+1, Acro 4d6+2, Combat 2d6, Stealth 2d6+1,
 Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 1 Splash - Normal
- 7 Psywave - Psychic
- 10 Odor Sleuth - Normal
- 14 Psybeam - Psychic
- 15 Psych Up - Normal
- 18 Confuse Ray - Ghost
- 21 Magic Coat - Psychic
- 26 Zen Headbutt - Psychic
- 29 Power Gem - Rock
- 29 Rest - Psychic
- 33 Snore - Normal
- 38 Psyshock - Psychic
- 40 Payback - Dark
- 44 Psychic - Psychic
- 50 Bounce - Flying

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 57 Charge Beam, 66 Payback, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room

Egg Move List

Amnesia, Endure, Extrasensory, Future Sight, Lucky Chant, Mirror Coat, Simple Beam, Skill Swap, Substitute, Trick, Whirlwind, Zen Headbutt

Tutor Move List

Body Slam, Bounce, Covet, Double-Edge, Heal Bell, Icy Wind, Iron Tail, Magic Coat, Recycle, Role Play, Shock Wave, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Swift, Telekinesis, Trick, Zen Headbutt

GRUMPIG

Base Stats:

HP:	8
Attack:	5
Defense:	7
Special Attack:	9
Special Defense:	11
Speed:	8

Basic Information

Type : Psychic
Basic Ability 1: Own Tempo
Basic Ability 2: Thick Fat
Adv Ability 1: Gluttony
Adv Ability 2: Synchronize
High Ability: Perception

Evolution:

1 - Spink
2 - Grumpig Minimum 30

Size Information

Height : 2' 11" / 0.9m (Medium)
Weight : 157.6 lbs. / 71.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore

Habitat : Forest, Grassland, Taiga

Capability List

Overland 5, Swim 3, Jump 2/2, Power 5, Naturewalk
(Grassland, Forest), Telepath

Skill List

Athl 4d6+2, Acro 3d6+1, Combat 3d6, Stealth 2d6,
Percep 4d6+2, Focus 4d6+2

Move List

Level Up Move List

7 Psywave - Psychic
10 Odor Sleuth - Normal
14 Psybeam - Psychic
15 Psych Up - Normal
18 Confuse Ray - Ghost
21 Magic Coat - Psychic
26 Zen Headbutt - Psychic
29 Power Gem - Rock
29 Rest - Psychic
35 Snore - Normal
42 Psyshock - Psychic
46 Payback - Dark
52 Psychic - Psychic
60 Bounce - Flying

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 57 Charge Beam, 66 Payback, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Bounce, Counter, Covet, Double-Edge, Drain Punch, Dynamic Punch, Fire Punch, Focus Punch, Heal Bell, Ice Punch, Icy Wind, Iron Tail, Magic Coat, Mega Kick, Mega Punch, Mud-Slap, Recycle, Role Play, Seismic Toss, Shock Wave, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Swift, Telekinesis, Thunder Punch, Trick, Zen Headbutt

MUNNA

Base Stats:

HP:	8
Attack:	3
Defense:	5
Special Attack:	7
Special Defense:	6
Speed:	2

Basic Information

Type : Psychic

Basic Ability 1: Dream Smoke

Adv Ability 1: Forewarn

Adv Ability 2: Hypnotic

Adv Ability 3: Telepathy

High Ability: Synchronize

Evolution:

1 - Munna

2 - Musharna Moon Stone Minimum 20

Size Information

Height : 2' 0" / 0.6m (Small)

Weight : 51.4 lbs. / 23.3kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest

Capability List

Overland 3, Swim 2, Levitate 4, Jump 1/1, Power 1, Dream Mist, Dream Reader, Telekinetic, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 1 Defense Curl - Normal
- 1 Psywave - Psychic
- 5 Lucky Chant - Normal
- 7 Yawn - Normal
- 11 Psybeam - Psychic
- 13 Imprison - Psychic
- 17 Moonlight - Fairy
- 19 Hypnosis - Psychic
- 23 Zen Headbutt - Psychic
- 25 Synchronoise - Psychic
- 29 Nightmare - Ghost
- 31 Future Sight - Psychic
- 35 Calm Mind - Psychic
- 37 Psychic - Psychic
- 41 Dream Eater - Psychic
- 43 Telekinesis - Psychic
- 47 Stored Power - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 57 Charge Beam, 70 Flash, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 80 Rock Slide, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 99 Dazzling Gleam

Egg Move List

Barrier, Baton Pass, Curse, Healing Wish, Helping Hand, Magic Coat, Secret Power, Sleep Talk, Sonic Boom, Swift

Tutor Move List

After You, Gravity, Heal Bell, Helping Hand, Magic Coat, Pain Split, Signal Beam, Skill Swap, Sleep Talk, Snore, Telekinesis, Trick, Wonder Room, Worry Seed, Zen Headbutt

MUSHARNA

Base Stats:

HP:	12
Attack:	6
Defense:	9
Special Attack:	11
Special Defense:	10
Speed:	3

Basic Information

Type : Psychic
Basic Ability 1: Dream Smoke
Adv Ability 1: Forewarn
Adv Ability 2: Hypnotic
Adv Ability 3: Telepathy
High Ability: Synchronize

Evolution:
1 - Munna
2 - Musharna Moon Stone Minimum 20

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 133.4 lbs. / 60.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore
Habitat : Forest, Grassland

Capability List

Overland 4, Swim 3, Levitate 6, Jump 1/1, Power 5, Dream Mist, Dream Reader, Telekinetic

Skill List

Athl 3d6, Acro 2d6, Combat 3d6, Stealth 4d6+2, Percep 4d6+2, Focus 5d6+2

Move List

Level Up Move List

- 1 Defense Curl - Normal
- 1 Psywave - Psychic
- 5 Lucky Chant - Normal
- 7 Yawn - Normal
- 11 Psybeam - Psychic
- 13 Imprison - Psychic
- 17 Moonlight - Fairy
- 19 Hypnosis - Psychic
- 23 Zen Headbutt - Psychic
- 25 Synchronoise - Psychic
- 29 Nightmare - Ghost
- 31 Future Sight - Psychic
- 35 Calm Mind - Psychic
- 37 Psychic - Psychic
- 41 Dream Eater - Psychic
- 43 Telekinesis - Psychic
- 47 Stored Power - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 57 Charge Beam, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 80 Rock Slide, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 99 Dazzling Gleam

Tutor Move List

After You, Defense Curl(N), Gravity, Heal Bell, Helping Hand, Hypnosis(N), Lucky Chant(N), Magic Coat, Pain Split, Psybeam(N), Signal Beam, Skill Swap, Sleep Talk, Snore, Telekinesis, Trick, Wonder Room, Worry Seed, Zen Headbutt

ELGYEM

Base Stats:

HP:	6
Attack:	6
Defense:	6
Special Attack:	9
Special Defense:	6
Speed:	3

Basic Information

Type : Psychic

Basic Ability 1: Telepathy

Basic Ability 2: Synchronize

Adv Ability 1: Analytic

Adv Ability 2: Memory Wipe

High Ability: Probability Control

Evolution:

1 - Elgyem

2 - Beheeyem Minimum 35

Size Information

Height : 1' 8" / 0.5m (Small)

Weight : 19.8 lbs. / 9kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Humanshape

Average Hatch Rate: 10 Days

Diet : Nullivore

Habitat : Mountain, Urban

Capability List

Overland 2, Levitate 4, Jump 1/1, Power 1, Telekinetic, Telepath, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 2d6+1, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 1 Confusion - Psychic
- 4 Growl - Normal
- 8 Heal Block - Psychic
- 11 Miracle Eye - Psychic
- 15 Psybeam - Psychic
- 18 Headbutt - Normal
- 22 Hidden Power - Normal
- 25 Imprison - Psychic
- 29 Simple Beam - Normal
- 32 Zen Headbutt - Psychic
- 36 Psych Up - Normal
- 39 Psychic - Psychic
- 43 Calm Mind - Psychic
- 46 Recover - Normal
- 50 Guard Split - Psychic
- 50 Power Split - Psychic
- 53 Synchronoise - Psychic
- 56 Wonder Room - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 53 Energy Ball, 57 Charge Beam, 63 Embargo, 70 Flash, 73 Thunder Wave, 77 Psych Up, 80 Rock Slide, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse

Egg Move List

Ally Switch, Astonish, Barrier, Cosmic Power, Disable, Guard Swap, Nasty Plot, Power Swap, Skill Swap, Teleport

Tutor Move List

Ally Switch, After You, Dark Pulse, Gravity, Magic Coat, Pain Split, Recycle, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Telekinesis, Trick, Up roar, Wonder Room, Zen Headbutt

BEHEEYEM

Base Stats:

HP:	8
Attack:	8
Defense:	8
Special Attack:	13
Special Defense:	10
Speed:	4

Basic Information

Type : Psychic
Basic Ability 1: Telepathy
Basic Ability 2: Synchronize
Adv Ability 1: Analytic
Adv Ability 2: Memory Wipe
High Ability: Probability Control

Evolution:

1 - Elgyem
2 - Beheeyem Minimum 35

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 76.1 lbs. / 34.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Humanshape

Diet : Nullivore
Habitat : Mountain

Capability List

Overland 3, Swim 3, Levitate 6, Jump 1/1, Power 3,
Telekinetic, Telepath

Skill List

Athl 3d6, Acro 2d6, Combat 3d6, Stealth 3d6+1, Per-
cep 4d6+2, Focus 5d6+4

Move List

Level Up Move List

4 Growl - Normal
8 Heal Block - Psychic
11 Miracle Eye - Psychic
15 Psybeam - Psychic
18 Headbutt - Normal
22 Hidden Power - Normal
25 Imprison - Psychic
29 Simple Beam - Normal
32 Zen Headbutt - Psychic
36 Psych Up - Normal
39 Psychic - Psychic
45 Calm Mind - Psychic
50 Recover - Normal
56 Guard Split - Psychic
58 Power Split - Psychic
63 Synchronoise - Psychic
68 Wonder Room - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10
Hidden Power, 15 Hyper Beam, 16 Light Screen, 17
Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration,
24 Thunderbolt, 27 Return, 29 Psychic, 30 Shadow
Ball, 32 Double Team, 33 Reflect, 39 Rock Tomb,
42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round,
49 Echoed Voice, 51 Steel Wing, 53 Energy Ball, 57
Charge Beam, 63 Embargo, 68 Giga Impact, 70 Flash,
73 Thunder Wave, 77 Psych Up, 80 Rock Slide, 85
Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substi-
tute, 92 Trick Room, 97 Dark Pulse

Tutor Move List

Ally Switch, After You, Dark Pulse, Gravity, Magic
Coat, Pain Split, Recycle, Role Play, Signal Beam,
Skill Swap, Sleep Talk, Snatch, Snore, Synchronoise
(N), Telekinesis, Trick, Up roar, Wonder Room (N),
Zen Headbutt

DROWZEE

Base Stats:

HP:	6
Attack:	5
Defense:	5
Special Attack:	4
Special Defense:	9
Speed:	4

Basic Information

Type : Psychic
 Basic Ability 1: Insomnia
 Basic Ability 2: Hypnotic
 Adv Ability 1: Dreamspinner
 Adv Ability 2: Inner Focus
 High Ability: Forewarn

Evolution:

- 1 - Drowzee
- 2 - Hypno Minimum 25

Size Information

Height : 3' 3" / 1m (Medium)
 Weight : 71.4 lbs. / 32.4kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Humanshape
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Grassland, Marsh

Capability List

Overland 4, Swim 2, Jump 1/1, Power 4, Mind Lock, Dream Reader, Naturewalk (Grassland), Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 2d6, Stealth 3d6+2, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

- 1 Hypnosis - Psychic
- 1 Pound - Normal
- 5 Disable - Normal
- 9 Confusion - Psychic
- 13 Headbutt - Normal
- 17 Poison Gas - Poison
- 21 Meditate - Psychic
- 25 Psybeam - Psychic
- 29 Headbutt - Normal
- 33 Psych Up - Normal
- 37 Synchronoise - Psychic
- 41 Zen Headbutt - Psychic
- 45 Swagger - Normal
- 49 Psychic - Psychic
- 53 Nasty Plot - Dark
- 57 Psyshock - Psychic
- 61 Future Sight - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 56 Fling, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Egg Move List

Assist, Barrier, Fire Punch, Flatter, Guard Swap, Ice Punch, Nasty Plot, Psycho Cut, Role Play, Secret Power, Skill Swap, Thunder Punch

Tutor Move List

Body Slam, Counter, Double-Edge, Drain Punch, Dynamic Punch, Fire Punch, Focus Punch, Foul Play, Ice Punch, Low Kick, Magic Coat, Magic Room, Mega Kick, Mega Punch, Metronome, Mimic, Recycle, Role Play, Seismic Toss, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Telekinesis, Thunder Punch, Trick, Zen Headbutt

HYPNO

Base Stats:

HP:	9
Attack:	7
Defense:	7
Special Attack:	7
Special Defense:	12
Speed:	7

Basic Information

Type : Psychic
 Basic Ability 1: Insomnia
 Basic Ability 2: Hypnotic
 Adv Ability 1: Dreamspinner
 Adv Ability 2: Inner Focus
 High Ability: Forewarn

Evolution:

- 1 - Drowzee
- 2 - Hypno Minimum 25

Size Information

Height : 5' 3" / 1.6m (Medium)
 Weight : 166.7 lbs. / 75.6kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Humanshape

Diet : Herbivore

Habitat : Grassland, Marsh

Capability List

Overland 5, Swim 2, Jump 1/1, Power 6, Mind Lock, Dream Reader, Naturewalk (Grassland)

Skill List

Athl 3d6+2, Acro 2d6, Combat 3d6, Stealth 4d6+3, Percep 3d6+2, Focus 4d6+2

Move List

Level Up Move List

- 5 Disable - Normal
- 9 Confusion - Psychic
- 13 Headbutt - Normal
- 17 Poison Gas - Poison
- 21 Meditate - Psychic
- 25 Psybeam - Psychic
- 29 Headbutt - Normal
- 33 Psych Up - Normal
- 37 Synchronoise - Psychic
- 41 Zen Headbutt - Psychic
- 45 Swagger - Normal
- 49 Psychic - Psychic
- 53 Nasty Plot - Dark
- 57 Psyshock - Psychic
- 61 Future Sight - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Body Slam, Counter, Double-Edge, Drain Punch, Dynamic Punch, Fire Punch, Focus Punch, Foul Play, Ice Punch, Low Kick, Magic Coat, Magic Room, Mega Kick, Mega Punch, Metronome, Mimic, Nightmare(N), Recycle, Role Play, Seismic Toss, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Switcheroo(N), Telekinesis, Thunder Punch, Trick, Zen Headbutt

SMOOCHUM

Base Stats:

HP:	5
Attack:	3
Defense:	2
Special Attack:	9
Special Defense:	7
Speed:	7

Basic Information

Type : Ice / Psychic
Basic Ability 1: Oblivious
Basic Ability 2: Forewarn
Adv Ability 1: Hydration
Adv Ability 2: Cute Tears
High Ability: Enfeebling Lips

Evolution:

1 - Smoochum
2 - Jynx Minimum 30

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 13.2 lbs. / 6kg (1)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : Humanshape
Average Hatch Rate: 13 Days

Diet : Omnivore

Habitat : Taiga, Tundra, Urban

Capability List

Overland 4, Swim 2, Jump 1/1, Power 1, Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 1d6, Stealth 3d6+2, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Pound - Normal
- 5 Lick - Ghost
- 8 Sweet Kiss - Fairy
- 11 Powder Snow - Ice
- 15 Confusion - Psychic
- 18 Sing - Normal
- 21 Heart Stamp - Psychic
- 25 Mean Look - Normal
- 28 Fake Tears - Dark
- 31 Lucky Chant - Normal
- 35 Avalanche - Ice
- 38 Psychic - Psychic
- 41 Copycat - Normal
- 45 Perish Song - Normal
- 48 Blizzard - Ice

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 56 Fling, 66 Payback, 70 Flash, 77 Psych Up, 79 Frost Breath, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room

Egg Move List

Captivate, Fake Out, Ice Punch, Meditate, Miracle Eye, Nasty Plot, Psych Up, Wake-Up Slap, Wish

Tutor Move List

Body Slam, Counter, Covet, Double-Edge, Dynamic Punch, Heal Bell, Helping Hand, Ice Punch, Icy Wind, Magic Coat, Magic Room, Mega Kick, Mega Punch, Metronome, Mud-Slap, Recycle, Role Play, Seismic Toss, Signal Beam, Skill Swap, Sleep Talk, Snore, Telekinesis, Trick, Uproar, Water Pulse, Zen Headbutt

JYNX

Base Stats:

HP: 7
 Attack: 5
 Defense: 4
 Special Attack: 12
 Special Defense: 10
 Speed: 10

Basic Information

Type : Ice / Psychic
 Basic Ability 1: Oblivious
 Basic Ability 2: Forewarn
 Adv Ability 1: Dry Skin
 Adv Ability 2: Weird Power
 High Ability: Enfeebling Lips

Evolution:

1 - Smoochum
 2 - Jynx Minimum 30

Size Information

Height : 4' 7" / 1.4m (Medium)
 Weight : 89.5 lbs. / 40.6kg (3)

Breeding Information

Gender Ratio : 0% M / 100% F
 Egg Group : Humanshape

Diet : Omnivore

Habitat : Taiga, Tundra, Urban

Capability List

Overland 5, Swim 3, Jump 1/2, Power 4, Freezer, Naturewalk (Tundra), Telekinetic, Telepath

Skill List

Athl 3d6, Acro 3d6+2, Combat 3d6, Stealth 2d6, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 5 Lick - Ghost
- 8 Lovely Kiss - Normal
- 11 Powder Snow - Ice
- 15 Double Slap - Normal
- 18 Ice Punch - Ice
- 21 Heart Stamp - Psychic
- 25 Mean Look - Normal
- 28 Fake Tears - Dark
- 33 Wake-Up Slap - Fighting
- 39 Avalanche - Ice
- 44 Body Slam - Normal
- 49 Wring Out - Normal
- 55 Perish Song - Normal
- 60 Blizzard - Ice

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 52 Focus Blast, 53 Energy Ball, 56 Fling, 66 Payback, 68 Giga Impact, 70 Flash, 77 Psych Up, 79 Frost Breath, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Counter, Covet, Double-Edge, Drain Punch, Draining Kiss (N), Dynamic Punch, Focus Punch, Heal Bell, Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Magic Coat, Magic Room, Mega Kick, Mega Punch, Metronome, Mud-Slap, Perish Song (N), Recycle, Role Play, Seismic Toss, Signal Beam, Skill Swap, Sleep Talk, Snore, Telekinesis, Trick, Uproar, Water Pulse, Zen Headbutt

MIME JR.

Base Stats:

HP:	2
Attack:	3
Defense:	5
Special Attack:	7
Special Defense:	9
Speed:	6

Basic Information

Type : Psychic / Fairy
Basic Ability 1: Soundproof
Basic Ability 2: Filter
Adv Ability 1: Technician
Adv Ability 2: Copy Master
High Ability: Wallmaster

Evolution:

1 - Mime Jr.
2 - Mr. Mime Learn Mimic

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 28.7 lbs. / 13kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Humanshape
Average Hatch Rate: 13 Days

Diet : Omnivore

Habitat : Urban

Capability List

Overland 3, Swim 1, Jump 1/1, Power 2, Underdog

Skill List

Athl 2d6+1, Acro 3d6+1, Combat 1d6, Stealth 2d6+1, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

- 1 Tickle - Normal
- 1 Barrier - Psychic
- 1 Confusion - Psychic
- 4 Copycat - Normal
- 8 Meditate - Psychic
- 11 Double Slap - Normal
- 15 Mimic - Normal
- 18 Encore - Normal
- 22 Light Screen - Psychic
- 22 Reflect - Psychic
- 25 Psybeam - Psychic
- 29 Substitute - Normal
- 32 Recycle - Normal
- 36 Trick - Psychic
- 39 Psychic - Psychic
- 43 Role Play - Psychic
- 46 Baton Pass - Normal
- 50 Safeguard - Normal

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 57 Charge Beam, 70 Flash, 73 Thunder Wave, 77 Psych Up, 83 Infestation, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room

Egg Move List

Charm, Confuse Ray, Fake Out, Future Sight, Healing Wish, Hypnosis, Icy Wind, Magic Room, Mimic, Nasty Plot, Power Split, Psych Up, Teeter Dance, Trick, Wake-Up Slap

Tutor Move List

Covet, Drain Punch, Focus Punch, Helping Hand, Magic Coat, Magic Room, Mud-Slap, Recycle, Role Play, Shock Wave, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Telekinesis, Trick, Uproar, Wonder Room

MR. MIME

Base Stats:

HP:	4
Attack:	5
Defense:	7
Special Attack:	10
Special Defense:	12
Speed:	9

Basic Information

Type : Psychic / Fairy
Basic Ability 1: Soundproof
Basic Ability 2: Filter
Adv Ability 1: Technician
Adv Ability 2: Copy Master
High Ability: Wallmaster

Evolution:

1 - Mime Jr.
2 - Mr. Mime Learn Mimic

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 120.2 lbs. / 54.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Humanshape

Diet : Omnivore
Habitat : Urban

Capability List

Overland 5, Swim 3, Jump 1/1, Power 5, Telekinetic, Telepath

Skill List

Athl 3d6+2, Acro 2d6+1, Combat 2d6, Stealth 3d6+2, Percep 4d6+2, Focus 5d6+3

Move List

Level Up Move List

4 Copycat - Normal
8 Meditate - Psychic
11 Double Slap - Normal
15 Mimic - Normal
15 Psywave - Psychic
18 Encore - Normal
22 Light Screen - Psychic
22 Reflect - Psychic
25 Psybeam - Psychic
29 Substitute - Normal
32 Recycle - Normal
36 Trick - Psychic
39 Psychic - Psychic
43 Role Play - Psychic
46 Baton Pass - Normal
50 Safeguard - Normal

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 57 Charge Beam, 66 Payback, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 83 Infestation, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Counter, Covet, Double-Edge, Drain Punch, Fire Punch, Focus Punch, Foul Play, Guard Swap(N), Helping Hand, Ice Punch, Icy Wind, Iron Defense, Magic Coat, Magic Room, Magical Leaf(N), Mega Kick, Mega Punch, Metronome, Misty Terrain (N), Mud-Slap, Power Swap(N), Quick Guard(N), Recycle, Role Play, Seismic Toss, Shock Wave, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Telekinesis, Thunder Punch, Trick, Uproar, Wide Guard(N), Wonder Room, Zen Headbutt

CHINGLING

Base Stats:

HP:	5
Attack:	3
Defense:	5
Special Attack:	7
Special Defense:	5
Speed:	5

Basic Information

Type : Psychic

Basic Ability 1: Levitate

Adv Ability 1: Serene Grace

Adv Ability 2: Magic Guard

Adv Ability 3: Probablity Control

High Ability: Cute Charm

Evolution:

1 - Chingling

2 - Chimecho Minimum 15 Night

Size Information

Height : 0' 8" / 0.2m (Small)

Weight : 1.3 lbs. / 0.6kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Indeterminate

Average Hatch Rate: 13 Days

Diet : Herbivore

Habitat : Cave, Urban

Capability List

Overland 1, Swim 2, Levitate 3, Jump 1/1, Power 1,

Telepath, Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 1d6, Stealth 2d6, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 1 Wrap - Normal
- 4 Growl - Normal
- 7 Astonish - Ghost
- 10 Confusion - Psychic
- 13 Yawn - Normal
- 16 Last Resort - Normal
- 19 Entrainment - Normal
- 32 Uproar - Normal

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 57 Charge Beam, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 99 Dazzling Gleam

Egg Move List

Cosmic Power, Curse, Disable, Dream Eater, Future Sight, Hypnosis, Recover, Skill Swap, Stored Power, Wish

Tutor Move List

Bind, Gravity, Heal Bell, Helping Hand, Icy Wind, Knock Off, Last Resort, Magic Coat, Recycle, Role Play, Rollout, Shock Wave, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Swift, Telekinesis, Trick, Uproar, Zen Headbutt

CHIMECHO

Base Stats:

HP:	7
Attack:	5
Defense:	7
Special Attack:	10
Special Defense:	8
Speed:	7

Basic Information

Type : Psychic
Basic Ability 1: Levitate
Adv Ability 1: Serene Grace
Adv Ability 2: Magic Guard
Adv Ability 3: Probability Control
High Ability: Soothing Tone

Evolution:

1 - Chingling
2 - Chimecho Minimum 15 Night

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 2.2 lbs. / 1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Herbivore

Habitat : Cave, Urban

Capability List

Overland 1, Swim 3, Levitate 4, Jump 1/1, Power 1,
Telepath, Underdog

Skill List

Athl 3d6+2, Acro 2d6+2, Combat 2d6, Stealth 2d6,
Percep 4d6+1, Focus 5d6+3

Move List

Level Up Move List

4 Growl - Normal
7 Astonish - Ghost
10 Confusion - Psychic
13 Yawn - Normal
16 Psywave - Psychic
19 Take Down - Normal
22 Extrasensory - Psychic
27 Heal Bell - Normal
32 Uproar - Normal
37 Safeguard - Normal
42 Double-Edge - Normal
47 Heal Pulse - Psychic
52 Synchronoise - Psychic
57 Healing Wish - Psychic

TM/HM Move List

03 Psychoshock, 04 Calm Mind, 06 Toxic, 10
Hidden Power, 11 Sunny Day, 12 Taunt, 16 Light
Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21
Frustration, 27 Return, 29 Psychic, 30 Shadow Ball,
32 Double Team, 33 Reflect, 41 Torment, 42 Facade,
44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 53
Energy Ball, 57 Charge Beam, 70 Flash, 73 Thunder
Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot,
87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick
Room, 99 Dazzling Gleam

Tutor Move List

Bind, Defense Curl, Gravity, Heal Bell,
Healing Wish (N), Helping Hand, Icy Wind, Knock
Off, Last Resort, Magic Coat, Recycle, Role Play,
Rollout, Shock Wave, Signal Beam, Skill Swap, Sleep
Talk, Snatch, Snore, Synchronoise (N), Telekinesis,
Trick, Uproar, Zen Headbutt

WYNAUT

Base Stats:

HP:	10
Attack:	2
Defense:	5
Special Attack:	2
Special Defense:	5
Speed:	2

Basic Information

Type : Psychic
Basic Ability 1: Weeble
Adv Ability 1: Telepathy
Adv Ability 2: Oblivious
Adv Ability 3: Shadow Tag
High Ability: Wobble

Evolution:

1 - Wynaut
2 - Wobbuffet Minimum 15

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 30.9 lbs. / 14kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Grassland, Mountain

Capability List

Overland 3, Swim 1, Jump 1/1, Power 2, Underdog

Skill List

Athl 2d6, Acro 2d6+1, Combat 1d6, Stealth 2d6+1,
Percep 2d6, Focus 4d6+1

Move List

Level Up Move List

1 Charm - Fairy
1 Encore - Normal
1 Splash - Normal
15 Counter - Fighting
15 Destiny Bond - Ghost
15 Mirror Coat - Psychic
15 Safeguard - Normal

WOBBUFFET

Base Stats:

HP:	19
Attack:	3
Defense:	6
Special Attack:	3
Special Defense:	6
Speed:	3

Basic Information

Type : Psychic
Basic Ability 1: Weeble
Adv Ability 1: Telepathy
Adv Ability 2: Oblivious
Adv Ability 3: Shadow Tag
High Ability: Wobble

Evolution:

1 - Wynaut
2 - Wobbuffet Minimum 15

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 62.8 lbs. / 28.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Herbivore

Habitat : Cave, Grassland, Mountain

Capability List

Overland 4, Swim 2, Jump 1/1, Power 3,

Skill List

Athl 3d6+2, Acro 2d6+2, Combat 1d6, Stealth 3d6+2,
Percep 4d6+2, Focus 5d6+2

Move List

Level Up Move List

- 15 Counter - Fighting
- 15 Destiny Bond - Ghost
- 15 Mirror Coat - Psychic
- 15 Safeguard - Normal

ESPURR

Base Stats:

HP:	6
Attack:	5
Defense:	5
Special Attack:	6
Special Defense:	6
Speed:	7

Basic Information

Type : Psychic
Basic Ability 1: Keen Eye
Basic Ability 2: Infiltrator
Adv Ability 1: Oblivious
Adb Ability 2: Own Tempo
High Ability: Unaware

Evolution:

1 - Espurr
2 - Meowstic Minimum 25

Size Information

Height : 1' 00" / 0.3m (Small)
Weight : 7.7 lbs. / 3.5 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore
Habitat : Grassland, Urban

Capability List

Overland 5, Swim 2, Jump 1/1, Power 1, Telekinesis, Telepath, Naturewalk (Grassland), Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 3d6, Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Scratch - Normal
- 1 Leer - Normal
- 5 Covet - Normal
- 9 Confusion - Psychic**
- 13 Light Screen - Psychic
- 17 Psybeam - Psychic**
- 19 Fake Out - Normal
- 22 Disarming Voice - Fairy
- 25 Psychoshock - Psychic**

TM/HM Move List

A1 Cut, **03 Psychoshock**, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, **29 Psychic**, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 53 Energy Ball, 57 Charge Beam, 66 Payback, 70 Flash, 73 Thunder Wave, 77 Psych Up, **85 Dream Eater**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse, 100 Confide

Egg Move List

Assist, Barrier, Trick, Yawn

Tutor Move List

Covet, Gravity, Heal Bell, Helping Hand, Iron Tail, Magic Coat, Magic Room, Recycle, Role Play, Shock Wave, Signal Beam, Snatch, Snore, Trick, Wonder Room, **Zen Headbutt**

MEOWSTIC

Base Stats:

HP:	7
Attack:	5
Defense:	8
Special Attack:	8
Special Defense:	8
Speed:	10

Basic Information

Type : Psychic
Basic Ability 1: Keen Eye
Basic Ability 2: Infiltrator
Adv Ability 1 (F): Sorcery
Adv Ability 1 (M): Prankster
Adv Ability 2: Own Tempo
High Ability (F): Competitive
High Ability (M): Magic Guard

Evolution:

1 - Espurr
2 - Meowstic Minimum 25

Size Information

Height : 2' 00" / 0.6m (Small)
Weight : 18.7 lbs. / 8.5 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore

Habitat : Grassland, Urban

Capability List

Overland 7, Swim 4, Jump 1/2, Power 2, Telekinesis, Telepath, Naturewalk (Grassland)

Skill List

Athl 3d6, Acro 3d6+1, Combat 3d6, Stealth 4d6, Percep 5d6, Focus 4d6+2

Move List

Level Up Move List

- 1 Scratch - Normal
- 1 Leer - Normal
- 5 Covet - Normal
- 9 Confusion - Psychic**
- 13 Light Screen - Psychic
- 17 Psybeam - Psychic**
- 19 Fake Out - Normal
- 25 Psyshock - Psychic**
- (M) 28 Charm - Fairy
- (F) 28 Charge Beam - Electric
- (M) 31 Miracle Eye - Psychic
- (F) 31 Shadow Ball - Ghost
- (M) 35 Reflect - Fairy
- (F) **35 Extrasensory - Psychic**
- 40 Psychic - Psychic**
- 43 Role Play - Psychic
- (M) 45 Imprison - Psychic
- (F) 45 Signal Beam - Bug
- 48 Sucker Punch - Dark
- (M) 50 Misty Terrain - Fairy
- (F) **50 Future Sight - Psychic**
- (M) 55 Quick Guard - Fighting
- (F) **55 Stored Power - Psychic**

TM/HM Move List

A1 Cut, **03 Psyshock**, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, **29 Psychic**, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 53 Energy Ball, 57 Charge Beam, 66 Payback, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, **85 Dream Eater**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse, 100 Confide

Tutor Move List

Covet, Gravity, Heal Bell, Helping Hand, Iron Tail, Magic Coat, Magic Room, Recycle, Role Play, Shock Wave, Signal Beam, Snatch, Snore, Trick, Wonder Room, **Zen Headbutt**
(M) Helping Hand (N), (M) Mean Look (N), (M) Quick Guard (N), (F) Magical Leaf (N), (F) Me First (N), (F) **Stored Power** (N)

TYROGUE

Base Stats:

HP:	4
Attack:	4
Defense:	4
Special Attack:	4
Special Defense:	4
Speed:	4

Basic Information

Type : Fighting
Basic Ability 1: Guts
Basic Ability 2: Steadfast
Adv Ability 1: Vital Spirit
Adv Ability 2: Discipline
High Ability: Celebrate

Evolution:

1 - Tyrogue
2 - Hitmonchan Superior Defense Minimum 20
2 - Hitmonlee Superior Attack Minimum 20
2 - Hitmontop Equal Attack and Defense
Minimum 20

Size Information

Height : 2' 4" / 0.7m (Small)
Weight : 46.3 lbs. / 21kg (2)

Breeding Information

Gender Ratio : 100% M / 0% F
Egg Group : Humanshape
Average Hatch Rate: 13 Days

Diet : Omnivore
Habitat : Mountain, Urban

Capability List

Overland 4, Swim 2, Jump 1/1, Power 4, Underdog

Skill List

Athl 3d6+2, Acro 2d6+1, Combat 3d6, Stealth 3d6,
Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

1 Fake Out - Normal
1 Helping Hand - Normal
1 Tackle - Normal
1 Foresight - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 67 Retaliate, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Bullet Punch, Counter, Endure, Feint, Helping Hand, Hi Jump Kick, Mach Punch, Mind Reader, Pursuit, Rapid Spin, Vacuum Wave

Tutor Move List

Body Slam, Covet, Double-Edge, Helping Hand, Low Kick, Magic Coat, Mega Kick, Mud-Slap, Role Play, Seismic Toss, Sleep Talk, Snore, Swift, Uproar, Vacuum Wave, Work Up

HITMONLEE

Base Stats:

HP:	5
Attack:	12
Defense:	5
Special Attack:	4
Special Defense:	11
Speed:	9

Basic Information

Type : Fighting
Basic Ability 1: Reckless
Basic Ability 2: Limber
Adv Ability 1: Unburden
Adv Ability 2: Discipline
High Ability: Lightning Kicks

Evolution:

- 1 - Tyrogue
- 2 - Hitmonlee Superior Attack Minimum 20

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 109.8 lbs. / 49.8kg (3)

Breeding Information

Gender Ratio : 100% M / 0% F
Egg Group : Humanshape

Diet : Omnivore

Habitat : Mountain, Urban

Capability List

Overland 6, Swim 3, Jump 3/4, Power 6, Reach 2

Skill List

Athl 5d6+2, Acro 4d6+4, Combat 5d6, Stealth 3d6, Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

- 5 Meditate - Psychic
- 9 Rolling Kick - Fighting
- 13 Jump Kick - Fighting
- 17 Brick Break - Fighting
- 21 Focus Energy - Normal
- 25 Feint - Normal
- 29 Hi Jump Kick - Fighting
- 33 Mind Reader - Normal
- 37 Foresight - Normal
- 41 Wide Guard - Rock
- 45 Blaze Kick - Fire
- 49 Endure - Normal
- 53 Mega Kick - Normal
- 57 Close Combat - Fighting
- 61 Reversal - Fighting

TM/HM Move List

A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 67 Retaliate, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Bounce, Body Slam, Close Combat (N), Counter, Covet, Double Kick(N), Double-Edge, Dynamic Punch, Focus Punch, Helping Hand, Knock Off, Low Kick, Magic Coat, Mega Kick (N), Mega Punch, Metronome, Mud-Slap, Revenge(N), Reversal (N), Role Play, Seismic Toss, Sleep Talk, Snore, Sucker Punch, Superpower, Swift, Vacuum Wave, Work Up

HITMONCHAN

Base Stats:

HP:	5
Attack:	11
Defense:	8
Special Attack:	4
Special Defense:	11
Speed:	8

Basic Information

Type : Fighting
Basic Ability 1: Iron Fist
Basic Ability 2: Keen Eye
Adv Ability 1: Inner Focus
Adv Ability 2: Discipline
High Ability: Bodyguard

Evolution:

- 1 - Tyrogue
- 2 - Hitmonchan Superior Defense Minimum 20

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 110.7 lbs. / 50.2kg (4)

Breeding Information

Gender Ratio : 100% M / 0% F
Egg Group : Humanshape

Diet : Omnivore
Habitat : Mountain, Urban

Capability List

Overland 5, Swim 3, Jump 2/2, Power 7,

Skill List

Athl 5d6+2, Acro 2d6+3, Combat 5d6, Stealth 3d6,
Percep 3d6, Focus 5d6+2

Move List

Level Up Move List

- 6 Agility - Psychic
- 11 Pursuit - Dark
- 16 Bullet Punch - Steel
- 16 Mach Punch - Fighting
- 21 Feint - Normal
- 26 Vacuum Wave - Fighting
- 31 Quick Guard - Fighting
- 36 Fire Punch - Fire
- 36 Ice Punch - Ice
- 36 Thunder Punch - Electric
- 41 Sky Uppercut - Fighting
- 46 Mega Punch - Normal
- 51 Detect - Fighting
- 61 Counter - Fighting
- 66 Close Combat - Fighting

TM/HM Move List

A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 67 Retaliate, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Close Combat (N), Comet Punch(N), Counter (N), Covet, Double-Edge, Drain Punch, Dynamic Punch, Fire Punch, Focus Punch (N), Helping Hand, Ice Punch, Low Kick, Magic Coat, Mega Kick, Metronome, Mud-Slap, Revenge(N), Role Play, Seismic Toss, Sleep Talk, Snore, Swift, Thunder Punch, Vacuum Wave, Work Up

HITMONTOP

Base Stats:

HP:	5
Attack:	10
Defense:	10
Special Attack:	4
Special Defense:	11
Speed:	7

Basic Information

Type : Fighting
Basic Ability 1: Intimidate
Basic Ability 2: Technician
Adv Ability 1: Steadfast
Adb Ability 2: Discipline
High Ability: Whirlwind Kicks

Evolution:

1 - Tyrogue
2 - Hitmontop Equal Attack and Defense
Minimum 20

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 105.8 lbs. / 48kg (3)

Breeding Information

Gender Ratio : 100% M / 0% F
Egg Group : Humanshape

Diet : Omnivore

Habitat : Mountain, Urban

Capability List

Overland 5, Swim 3, Jump 2/2, Power 6,

Skill List

Athl 5d6+2, Acro 4d6+1, Combat 5d6, Stealth 3d6,
Percep 3d6, Focus 4d6+1

Move List

Level Up Move List

6 Focus Energy - Normal
10 Pursuit - Dark
15 Quick Attack - Normal
19 Triple Kick - Fighting
24 Rapid Spin - Normal
28 Counter - Fighting
33 Feint - Normal
37 Agility - Psychic
42 Gyro Ball - Steel
46 Quick Guard - Fighting
46 Wide Guard - Rock
51 Detect - Fighting
55 Close Combat - Fighting
60 Endeavor - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 67 Retaliate, 71 Stone Edge, 74 Gyro Ball, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Body Slam, Close Combat (N), Covet, Double-Edge, Drill Run, Endeavor (N), Helping Hand, Low Kick, Magic Coat, Mega Kick, Mud-Slap, Revenge(N), Role Play, Rolling Kick(N), Seismic Toss, Sleep Talk, Snore, Sucker Punch, Swift, Twister, Vacuum Wave, Work Up

MANKEY

Base Stats:

HP:	4
Attack:	8
Defense:	4
Special Attack:	4
Special Defense:	5
Speed:	7

Basic Information

Type : Fighting
Basic Ability 1: Vital Spirit
Basic Ability 2: Defiant
Adv Ability 1: Anger Point
Adv Ability 2: Prime Fury
High Ability: Enduring Rage

Evolution:

- 1 - Mankey
- 2 - Primeape Minimum 25

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 61.7 lbs. / 28kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Forest, Grassland, Mountain, Rainforest

Capability List

Overland 6, Swim 2, Jump 2/2, Power 4, Naturewalk

(Forest, Mountain), Underdog

Skill List

Athl 3d6+2, Acro 3d6+2, Combat 2d6+2, Stealth 3d6,
Percep 2d6, Focus 1d6

Move List

Level Up Move List

- 1 Focus Energy - Normal
- 1 Leer - Normal
- 1 Low Kick - Fighting
- 1 Scratch - Normal
- 9 Fury Swipes - Normal
- 13 Karate Chop - Fighting
- 17 Seismic Toss - Fighting
- 21 Screech - Normal
- 25 Assurance - Dark
- 33 Swagger - Normal
- 37 Cross Chop - Fighting
- 41 Thrash - Normal
- 45 Punishment - Dark
- 49 Close Combat - Fighting
- 53 Final Gambit - Fighting

TM/HM Move List

A4 Strength, 01 Hone Claws, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 50 Overheat, 52 Focus Blast, 56 Fling, 62 Acrobatics, 66 Payback, 67 Retaliate, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Beat Up, Close Combat, Counter, Encore, Focus Punch, Foresight, Meditate, Revenge, Reversal, Rock Slide, Sleep Talk, Smelling Salts

Tutor Move List

Body Slam, Covet, Defense Curl, Double-Edge, Dual Chop, Dynamic Punch, Endeavor, Fire Punch, Gunk Shot, Helping Hand, Ice Punch, Iron Tail, Low Kick, Magic Coat, Mega Kick, Mega Punch, Metronome, Mud-Slap, Night Slash, Outrage, Psych Up, Role Play, Seed Bomb, Sleep Talk, Snore, Spite, Swift, Thunder Punch, Uproar, Vacuum Wave, Work Up

PRIMEAPE

Base Stats:

HP:	7
Attack:	11
Defense:	6
Special Attack:	6
Special Defense:	7
Speed:	10

Basic Information

Type : Fighting
Basic Ability 1: Vital Spirit
Basic Ability 2: Defiant
Adv Ability 1: Anger Point
Adv Ability 2: Prime Fury
High Ability: Enduring Rage

Evolution:

1 - Mankey
2 - Primeape Minimum 25

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 70.5 lbs. / 32kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Omnivore

Habitat : Forest, Grassland, Mountain, Rainforest

Capability List

Overland 7, Swim 3, Jump 3/4, Power 6, Naturewalk (Forest, Mountain)

Skill List

Athl 5d6+2, Acro 4d6+2, Combat 4d6+1, Stealth 2d6, Percep 3d6, Focus 2d6

Move List

Level Up Move List

9 Fury Swipes - Normal
13 Karate Chop - Fighting
17 Seismic Toss - Fighting
21 Screech - Normal
25 Assurance - Dark
28 Rage - Normal
35 Swagger - Normal
41 Cross Chop - Fighting
47 Thrash - Normal
53 Punishment - Dark
59 Close Combat - Fighting
63 Final Gambit - Fighting

TM/HM Move List

A4 Strength, 01 Hone Claws, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 50 Overheat, 52 Focus Blast, 56 Fling, 62 Acrobatics, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Covet, Defense Curl, Double-Edge, Dual Chop, Dynamic Punch, Endeavor, Fling(N), Final Gambit (N), Fire Punch, Focus Punch, Gunk Shot, Helping Hand, Ice Punch, Iron Tail, Low Kick, Magic Coat, Mega Kick, Mega Punch, Metronome, Mud-Slap, Outrage, Psych Up, Role Play, Seed Bomb, Sleep Talk, Snore, Spite, Swift, Thunder Punch, Uproar, Vacuum Wave, Work Up

MIENFOO

Base Stats:

HP:	5
Attack:	9
Defense:	5
Special Attack:	6
Special Defense:	5
Speed:	7

Basic Information

Type : Fighting

Basic Ability 1: Inner Focus

Basic Ability 2: Regenerator

Adv Ability 1: Combo Striker

Adv Ability 2: Sprint

High Ability: Reckless

Evolution:

1 - Mienfoo

2 - Mienshao Minimum 35

Size Information

Height : 2' 11" / 0.9m (Small)

Weight : 44.1 lbs. / 20kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field / Humanshape

Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 2, Jump 2/2, Power 4, Naturewalk (Cave, Mountain), Underdog

Skill List

Athl 3d6+2, Acro 3d6+1, Combat 3d6, Stealth 3d6, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

- 1 Pound - Normal
- 5 Meditate - Psychic
- 9 Detect - Fighting
- 13 Fake Out - Normal
- 17 Double Slap - Normal
- 21 Swift - Normal
- 25 Calm Mind - Psychic
- 29 Force Palm - Fighting
- 33 Drain Punch - Fighting
- 37 Jump Kick - Fighting
- 41 U-turn - Bug
- 45 Quick Guard - Fighting
- 49 Bounce - Flying
- 53 Hi Jump Kick - Fighting
- 57 Reversal - Fighting
- 61 Aura Sphere - Psychic

TM/HM Move List

A4 Strength, 04 Calm Mind, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 33 Reflect, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 62 Acrobatics, 66 Payback, 67 Retaliate, 71 Stone Edge, 75 Swords Dance, 77 Psych Up, 80 Rock Slide, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Ally Switch, Baton Pass, Endure, Feint, Knock Off, Low Kick, Me First, Smelling Salts, Vital Throw

Tutor Move List

Bounce, Drain Punch, Dual Chop, Helping Hand, Knock Off, Low Kick, Role Play, Sleep Talk, Snore, Work Up

MIENSHAO

Base Stats:

HP:	7
Attack:	13
Defense:	6
Special Attack:	10
Special Defense:	6
Speed:	11

Basic Information

Type : Fighting
Basic Ability 1: Inner Focus
Basic Ability 2: Regenerator
Adv Ability 1: Combo Striker
Adv Ability 2: Sprint
High Ability: Reckless

Evolution:

1 - Mienfoo
2 - Mienshao Minimum 35

Size Information

Height : 4' 8" / 1.4m (Medium)
Weight : 78.3 lbs. / 35.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field / Humanshape

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 6, Swim 3, Jump 2/3, Power 6, Naturewalk (Cave, Mountain), Reach 2

Skill List

Athl 4d6+2, Acro 4d6+1, Combat 4d6+2, Stealth 4d6+1, Percep 3d6, Focus 4d6+1

Move List

Level Up Move List

5 Meditate - Psychic
9 Detect - Fighting
13 Fake Out - Normal
17 Double Slap - Normal
21 Swift - Normal
25 Calm Mind - Psychic
29 Force Palm - Fighting
33 Drain Punch - Fighting
37 Jump Kick - Fighting
41 U-turn - Bug
45 Wide Guard - Rock
49 Bounce - Flying
56 Hi Jump Kick - Fighting
63 Reversal - Fighting
70 Aura Sphere - Psychic

TM/HM Move List

A4 Strength, 04 Calm Mind, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 33 Reflect, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 62 Acrobatics, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, 77 Psych Up, 80 Rock Slide, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aura Sphere (N), Bounce, Drain Punch, Dual Chop, Helping Hand, Knock Off, Low Kick, Reversal (N), Role Play, Sleep Talk, Snore, Work Up

MAKUHITA

Base Stats:

HP:	7
Attack:	6
Defense:	3
Special Attack:	2
Special Defense:	3
Speed:	3

Basic Information

Type : Fighting
Basic Ability 1: Sumo Stance
Adv Ability 1: Guts
Adv Ability 2: Sheer Force
Adv Ability 3: Thick Fat
High Ability: Absorb Force

Evolution:

1 - Makuhita
2 - Hariyama Minimum 20

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 190.5 lbs. / 86.4kg (4)

Breeding Information

Gender Ratio : 75% M / 25% F
Egg Group : Humanshape
Average Hatch Rate: 10 Days

Diet : Omnivore
Habitat : Cave, Mountain

Capability List

Overland 4, Swim 2, Jump 1/1, Power 6, Underdog

Skill List

Athl 3d6+2, Acro 1d6, Combat 3d6, Stealth 1d6, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

- 1 Focus Energy - Normal
- 1 Tackle - Normal
- 4 Sand Attack - Ground
- 7 Arm Thrust - Fighting
- 10 Fake Out - Normal
- 13 Force Palm - Fighting
- 16 Whirlwind - Normal
- 19 Knock Off - Dark
- 22 Vital Throw - Fighting
- 25 Belly Drum - Normal
- 28 Smelling Salts - Normal
- 31 Seismic Toss - Fighting
- 34 Wake-Up Slap - Fighting
- 37 Endure - Normal
- 40 Close Combat - Fighting
- 43 Reversal - Fighting
- 46 Heavy Slam - Eteel

TM/HM Move List

A3 Surf, A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 67 Retaliate, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Bullet Punch, Chip Away, Counter, Cross Chop, Detect, Dynamic Punch, Feint Attack, Feint, Focus Punch, Foresight, Helping Hand, Revenge, Wake-Up Slap, Wide Guard

Tutor Move List

Body Slam, Double-Edge, Fire Punch, Helping Hand, Ice Punch, Knock Off, Low Kick, Magic Coat, Mega Kick, Mega Punch, Metronome, Mud-Slap, Rock Climb, Role Play, Sleep Talk, Snore, Superpower, Thunder Punch, Vacuum Wave, Work Up

HARIYAMA

Base Stats:

HP:	14
Attack:	12
Defense:	6
Special Attack:	4
Special Defense:	6
Speed:	5

Basic Information

Type : Fighting
Basic Ability 1: Sumo Stance
Adv Ability 1: Guts
Adv Ability 2: Sheer Force
Adv Ability 3: Thick Fat
High Ability: Absorb Force

Evolution:

1 - Makuhita
2 - Hariyama Minimum 20

Size Information

Height : 7' 7" / 2.3m (Medium)
Weight : 559.5 lbs. / 253.8kg (6)

Breeding Information

Gender Ratio : 75% M / 25% F
Egg Group : Humanshape

Diet : Omnivore
Habitat : Cave, Mountain

Capability List

Overland 6, Swim 3, Jump 1/1, Power 14,

Skill List

Athl 5d6+2, Acro 1d6, Combat 5d6, Stealth 1d6, Percep 3d6, Focus 4d6+1

Move List

Level Up Move List

4 Sand Attack - Ground
7 Arm Thrust - Fighting
10 Fake Out - Normal
13 Force Palm - Fighting
16 Whirlwind - Normal
19 Knock Off - Dark
22 Vital Throw - Fighting
26 Belly Drum - Normal
30 Smelling Salts - Normal
38 Wake-Up Slap - Fighting
42 Endure - Normal
46 Close Combat - Fighting
50 Reversal - Fighting
54 Heavy Slam - Steel

TM/HM Move List

A3 Surf, A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 23 Smack Down, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Brine(N), Counter, Double-Edge, Dynamic Punch, Fire Punch, Focus Punch, Helping Hand, Ice Punch, Iron Head, Knock Off, Low Kick, Magic Coat, Mega Kick, Mega Punch, Metronome, Mud-Slap, Rock Climb, Role Play, Sleep Talk, Snore, Superpower, Thunder Punch, Vacuum Wave, Work Up

MEDITITE

Base Stats:

HP:	3
Attack:	4
Defense:	6
Special Attack:	4
Special Defense:	6
Speed:	6

Basic Information

Type : Fighting / Psychic
Basic Ability 1: Pure Power
Adv Ability 1: Inner Focus
Adv Ability 2: Scrappy
Adv Ability 3: Telepathy
High Ability: Aura Storm

Evolution:

1 - Meditite
2 - Medicham Minimum 35

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 24.7 lbs. / 11.2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Humanshape
Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 2, Jump 1/2, Power 4, Underdog

Skill List

Athl 3d6+2, Acro 2d6+1, Combat 3d6, Stealth 2d6,
Percep 2d6+2, Focus 4d6+3

Move List

Level Up Move List

- 1 Bide - Normal
- 4 Meditate - Psychic
- 7 Confusion - Psychic
- 9 Detect - Fighting
- 12 Endure - Normal
- 15 Feint - Normal
- 17 Force Palm - Fighting
- 20 Hidden Power - Normal
- 23 Calm Mind - Psychic
- 25 Mind Reader - Normal
- 28 Hi Jump Kick - Fighting
- 31 Psych Up - Normal
- 33 Acupressure - Normal
- 36 Power Trick - Psychic
- 39 Reversal - Fighting
- 41 Recover - Normal
- 44 Counter - Fighting

TM/HM Move List

A4 Strength, 03 Psyshock, 04 Calm Mind,
06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny
Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 21
Frustration, 27 Return, 29 Psychic, 30 Shadow Ball,
31 Brick Break, 32 Double Team, 33 Reflect, 39 Rock
Tomb, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep,
48 Round, 52 Focus Blast, 56 Fling, 67 Retaliate, 70
Flash, 77 Psych Up, 80 Rock Slide, 84 Poison Jab, 85
Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep
Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up
Punch, 100 Confide

Egg Move List

Baton Pass, Bullet Punch, Drain Punch,
Dynamic Punch, Fake Out, Fire Punch, Foresight,
Guard Swap, Ice Punch, Power Swap, Psycho Cut,
Quick Guard, Secret Power, Thunder Punch

Tutor Move List

Body Slam, Counter, Double-Edge, Drain
Punch, Fire Punch, Focus Punch, Gravity, Helping
Hand, Ice Punch, Low Kick, Magic Coat, Mega Kick,
Mega Punch, Metronome, Mud-Slap, Pain Split,
Recycle, Role Play, Seismic Toss, Signal Beam, Sleep
Talk, Snore, Swift, Telekinesis, Thunder Punch, Trick,
Vacuum Wave, Work Up, Zen Headbutt

MEDICHAM

Base Stats:

HP:	6
Attack:	6
Defense:	8
Special Attack:	6
Special Defense:	8
Speed:	8

Basic Information

Type : Fighting / Psychic
 Basic Ability 1: Pure Power
 Adv Ability 1: Spinning Dance
 Adv Ability 2: Scrappy
 Adv Ability 3: Telapathy
 High Ability: Aura Storm

Evolution:

1 - Meditite
 2 - Medicham Minimum 35

Size Information

Height : 4' 3" / 1.3m (Medium)
 Weight : 69.4 lbs. / 31.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Humanshape

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 6, Swim 3, Jump 2/2, Power 6, Aura Reader, Underdog

Skill List

Athl 5d6+2, Acro 3d6+1, Combat 5d6, Stealth 3d6, Percep 3d6+3, Focus 6d6+4

Move List

Level Up Move List

4 Meditate - Psychic
 7 Confusion - Psychic
 9 Detect - Fighting
 12 Endure - Normal
 15 Feint - Normal
 17 Force Palm - Fighting
 20 Hidden Power - Normal
 23 Calm Mind - Psychic
 25 Mind Reader - Normal
 28 Hi Jump Kick - Fighting
 31 Psych Up - Normal
 33 Acupressure - Normal
 36 Power Trick - Psychic
 42 Reversal - Fighting
 47 Recover - Normal
 53 Counter - Fighting

TM/HM Move List

A4 Strength, 03 Psyshock, 04 Calm Mind, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 67 Retaliate, 68 Giga Impact, 70 Flash, 77 Psych Up, 80 Rock Slide, 84 Poison Jab, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Counter, Double-Edge, Drain Punch, Dynamic Punch, Fire Punch(N), Focus Punch, Gravity, Helping Hand, Ice Punch(N), Low Kick, Magic Coat, Mega Kick, Mega Punch, Metronome, Mud-Slap, Pain Split, Recycle, Role Play, Secret Power, Seismic Toss, Signal Beam, Sleep Talk, Snore, Swift, Telekinesis, Thunder Punch(N), Trick, Vacuum Wave, Work Up, Zen Headbutt (N)

Mega Evolution
Type: Unchanged
Ability: Pure Power
Stats: +4 Atk, +1 Def, +2 Sp. Atk, +1 Sp. Def, +2 Speed

RIOLU

Base Stats:

HP:	4
Attack:	7
Defense:	4
Special Attack:	4
Special Defense:	4
Speed:	6

Basic Information

Type : Fighting
Basic Ability 1: Steadfast
Basic Ability 2: Inner Focus
Adv Ability 1: Celebrate
Adv Ability 2: Sprint
High Ability: Prankster

Evolution:

1 - Riolu
2 - Lucario Loyalty 3

Size Information

Height : 2' 4" / 0.7m (Small)
Weight : 44.5 lbs. / 20.2kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field / Humanshape
Average Hatch Rate: 13 Days

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 6, Jump 1/1, Power 3, Underdog

Skill List

Athl 3d6+2, Acro 2d6+1, Combat 3d6, Stealth 3d6+2,
Percep 2d6+2, Focus 3d6+1

Move List

Level Up Move List

1 Endure - Normal
1 Foresight - Normal
1 Quick Attack - Normal
6 Counter - Fighting
11 Feint - Normal
15 Force Palm - Fighting
19 Copycat - Normal
24 Screech - Normal
29 Reversal - Fighting
47 Nasty Plot - Dark
55 Final Gambit - Fighting

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 08 Bulk Up,
10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain
Dance, 21 Frustration, 26 Earthquake, 27 Return, 28
Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb,
42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48
Round, 52 Focus Blast, 56 Fling, 65 Shadow Claw, 66
Payback, 67 Retaliate, 75 Swords Dance, 78 Bulldoze,
80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep
Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up
Punch, 100 Confide

Egg Move List

Agility, Bite, Blaze Kick, Bullet Punch, Circle
Throw, Cross Chop, Crunch, Detect, Hi Jump Kick,
Iron Defense, Low Kick, Mind Reader, Sky Uppercut,
Vacuum Wave, Follow Me

Tutor Move List

Drain Punch, Dual Chop, Focus Punch, Fury
Cutter, Helping Hand, Ice Punch, Iron Defense, Iron
Tail, Low Kick, Magic Coat, Magnet Rise,
Mud-Slap, Role Play, Sleep Talk, Snore, Swift,
Thunder Punch, Vacuum Wave, Work Up, Zen
Headbutt

LUCARIO

Base Stats:

HP:	7
Attack:	11
Defense:	7
Special Attack:	12
Special Defense:	7
Speed:	9

Basic Information

Type : Fighting / Steel
Basic Ability 1: Steadfast
Basic Ability 2: Inner Focus
Adv Ability 1: Justified
Adv Ability 2: Parry
High Ability: Aura Storm

Evolution:

1 - Riolu
2 - Lucario Loyalty 3

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 119 lbs. / 54kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field / Humanshape
Average Hatch Rate: 13 Days

Diet : Omnivore

Habitat : Cave, Forest, Mountain

Capability List

Overland 8, Swim 2, Jump 2/3, Power 7, Aura Reader

Skill List

Athl 4d6+2, Acro 4d6+1, Combat 5d6, Stealth 2d6+2, Percep 3d6+3, Focus 5d6+1

Move List

Level Up Move List

6 Counter - Fighting
11 Feint - Normal
15 Force Palm - Fighting
19 Me First - Normal
24 Metal Sound - Steel
29 Bone Rush - Ground
33 Quick Guard - Fighting
37 Swords Dance - Normal
42 Heal Pulse - Psychic
47 Calm Mind - Psychic
51 Aura Sphere - Fighting
55 Close Combat - Fighting
60 Dragon Pulse - Dragon
65 Extreme Speed - Normal

TM/HM Move List

A4 Strength, 01 Hone Claws, 04 Calm Mind, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 65 Shadow Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aura Sphere (N), Close Combat (N), Dark Pulse(N), Detect(N), Dragon Pulse (N), Drain Punch, Dual Chop, Extreme Speed (N), Focus Punch, Fury Cutter, Helping Hand, Ice Punch, Iron Defense, Iron Tail, Low Kick, Magic Coat, Magnet Rise, Metal Claw(N), Mud-Slap, Role Play, Sleep Talk, Snore, Swift, Thunder Punch, Vacuum Wave, Work Up, Zen Headbutt

	<p>Mega Evolution Type: Unchanged Ability: Adaptability Stats: +4 Atk, +2 Def, +2 Sp. Atk, +2 Speed</p>
--	---

PANCHAM

Base Stats:

HP:	7
Attack:	8
Defense:	6
Special Attack:	5
Special Defense:	5
Speed:	4

Basic Information

Type : Fighting

Basic Ability 1: Iron Fist

Basic Ability 2: Mold Breaker

Adv Ability 1: Deep Sleep

Adv Ability 2: Oblivious

High Ability: Scrappy

Evolution:

1 - Pancham

2 - Pangoro Minimum 30, exposed to Dark Type

Size Information

Height : 2' 00" / 0.6m (Small)

Weight : 17.6 lbs. / 8 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field, Human-Like

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 4, Swim 2, Jump 1/1, Power 2, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6+1, Acro 2d6, Combat 3d6+1, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

1 Tackle - Normal

1 Leer - Normal

7 Arm Thrust - Fighting

10 Work Up - Normal

12 Karate Chop - Fighting

15 Comet Punch - Normal

20 Slash - Normal

25 Circle Throw - Fighting

27 Vital Throw - Fighting

33 Body Slam - Normal

39 *Crunch* - Dark

42 Entrainment - Normal

45 Parting Shot - Dark

48 Sky Uppercut - Fighting

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, **31 Brick Break**, 32 Double Team, 36 Sludge Bomb, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, **47 Low Sweep**, 48 Round, 49 Echoed Voice, 54 False Swipe, 56 *Fling*, 65 Shadow Claw, 66 *Payback*, 67 Retaliate, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, **94 Rock Smash**, 97 *Dark Pulse*, **98 Power-Up Punch**, 100 Confide

Egg Move List

Foul Play, Me First, Quash, Quick Guard, **Storm Throw**

Tutor Move List

Block, Covet, **Drain Punch**, Dual Chop, Endeavor, Fire Punch, **Focus Punch**, *Foul Play*, Gunk Shot, Helping Hand, Hyper Voice, Ice Punch, Iron Head, *Knock Off*, **Low Kick**, Outrage, Snatch, Snore, Spite, **Superpower**, Thunder Punch, Uproar, Zen Headbutt

PANGORO

Base Stats:

HP:	9
Attack:	12
Defense:	8
Special Attack:	7
Special Defense:	7
Speed:	6

Basic Information

Type : Fighting / Dark

Basic Ability 1: Iron Fist

Basic Ability 2: Mold Breaker

Adv Ability 1: Deep Sleep

Adv Ability 2: Oblivious

High Ability: Scrappy

Evolution:

1 - Pancham

2 - Pangoro Minimum 30, exposed to Dark Type

Size Information

Height : 6' 11" / 2.1m (Large)

Weight : 299.8 lbs. / 136 kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field, Human-Like

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 6, Swim 3, Jump 1/2, Power 9, Naturewalk (Grassland, Forest)

Skill List

Athl 5d6+1, Acro 3d6, Combat 5d6+1, Stealth 2d6, Percep 3d6, Focus 4d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Leer - Normal
- 7 **Arm Thrust** - Fighting
- 10 Work Up - Normal
- 12 **Karate Chop** - Fighting
- 15 Comet Punch - Normal
- 20 Slash - Normal
- 25 **Circle Throw** - Fighting
- 27 **Vital Throw** - Fighting
- 35 Body Slam - Normal
- 42 **Crunch** - Dark
- 45 Entrainment - Normal
- 48 Parting Shot - Dark
- 52 **Sky Uppercut** - Fighting
- 57 **Hammer Arm** - Fighting
- 65 Taunt - Dark
- 70 **Low Sweep** - Fighting

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, **31 Brick Break**, 32 Double Team, 36 Sludge Bomb, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, **47 Low Sweep**, 48 Round, 49 Echoed Voice, 54 False Swipe, **56 Fling**, 65 Shadow Claw, **66 Payback**, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 81 X-Scissor, 83 Infestation, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, **94 Rock Smash**, **95 Snarl**, **97 Dark Pulse**, **98 Power-Up Punch**, 100 Confide

Tutor Move List

Block, Covet, **Drain Punch**, Dual Chop, Endeavor, Fire Punch, **Focus Punch**, **Foul Play**, Gunk Shot, Helping Hand, Hyper Voice, Ice Punch, Iron Head, **Knock Off**, **Low Kick**, Outrage, Snatch, Snore, Spite, **Superpower**, Thunder Punch, Uproar, Zen Headbutt

MURKROW

Base Stats:

HP:	6
Attack:	9
Defense:	4
Special Attack:	9
Special Defense:	4
Speed:	9

Basic Information

Type : Dark / Flying
Basic Ability 1: Insomnia
Basic Ability 2: Super Luck
Adv Ability 1: Omen
Adv Ability 2: Weird Power
High Ability: Prankster

Evolution:

- 1 - Murkrow
- 2 - Honchkrow Dusk Stone Minimum 20

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 4.6 lbs. / 2.1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying
Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Forest, Marsh, Urban

Capability List

Overland 3, Swim 1, Sky 6, Jump 2/2, Power 1, Dark-vision, Stealth, Underdog, Fortune

Skill List

Athl 2d6+1, Acro 3d6, Combat 2d6+1, Stealth 4d6+1, Percep 3d6+1, Focus 2d6+1

Move List

Level Up Move List

- 1 Astonish - Ghost
- 1 Peck - Flying
- 5 Pursuit - Dark
- 11 Haze - Ice
- 15 Wing Attack - Flying
- 21 Night Shade - Ghost
- 25 Assurance - Dark
- 31 Taunt - Dark
- 35 Feint Attack - Dark
- 41 Mean Look - Normal
- 45 Foul Play - Dark
- 51 Tailwind - Flying
- 55 Sucker Punch - Dark
- 61 Torment - Dark
- 65 Quash - Dark

TM/HM Move List

A2 Fly, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 60 Quash, 63 Embargo, 66 Payback, 67 Retaliate, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 95 Snarl, 97 Dark Pulse

Egg Move List

Confuse Ray, Drill Peck, Feint Attack, Feather Dance, Flatter, Mirror Move, Perish Song, Psycho Shift, Screech, Sky Attack, Whirlwind, Wing Attack

Tutor Move List

Air Cutter, Dark Pulse, Double-Edge, Foul Play, Heat Wave, Icy Wind, Mud-Slap, Ominous Wind, Pluck, Roost, Sky Attack, Sleep Talk, Snatch, Snore, Spite, Steel Wing, Sucker Punch, Swift, Tailwind, Telekinesis, Twister, Up roar

HONCHKROW

Base Stats:

HP:	10
Attack:	13
Defense:	5
Special Attack:	11
Special Defense:	5
Speed:	7

Basic Information

Type : Dark / Flying
Basic Ability 1: Insomnia
Basic Ability 2: Super Luck
Adv Ability 1: Confidence
Adv Ability 2: Rally
High Ability: Moxie

Evolution:

1 - Murkrow
2 - Honchkrow Dusk Stone Minimum 20

Size Information

Height : 2' 11" / 0.9m (Medium)
Weight : 60.2 lbs. / 27.3kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying

Diet : Omnivore

Habitat : Forest, Marsh

Capability List

Overland 4, Swim 2, Sky 8, Jump 2/2, Power 4, Dark-vision, Guster, Pack Mon

Skill List

Athl 3d6+2, Acro 3d6+1, Combat 4d6, Stealth 3d6, Percep 4d6+1, Focus 3d6+2

Move List

Level Up Move List

5 Pursuit - Dark
11 Haze - Ice
15 Wing Attack - Flying
21 Night Shade - Ghost
25 Assurance - Dark
25 Swagger - Normal
31 Taunt - Dark
35 Feint Attack - Dark
35 Nasty Plot - Dark
41 Mean Look - Normal
45 Foul Play - Dark
45 Foul Play - Dark
51 Tailwind - Flying
55 Sucker Punch - Dark
55 Night Slash - Dark
61 Torment - Dark
65 Quash - Dark
65 Quash - Dark
75 Dark Pulse - Dark

TM/HM Move List

A2 Fly, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 59 Incinerate, 60 Quash, 63 Embargo, 66 Payback, 67 Retaliate, 68 Giga Impact, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 95 Snarl, 97 Dark Pulse

Tutor Move List

Air Cutter, Astonish(N), Dark Pulse, Defog, Double-Edge, Foul Play, Haze(N), Heat Wave, Icy Wind, Mud-Slap, Night Slash (N), Ominous Wind, Pursuit(N), Roost, Sky Attack, Sleep Talk, Snatch, Snore, Spite, Steel Wing, Sucker Punch (N), Superpower, Swift, Tailwind, Telekinesis, Twister, Uproar, Wing Attack(N)

VULLABY

Base Stats:

HP:	7
Attack:	6
Defense:	8
Special Attack:	5
Special Defense:	7
Speed:	6

Basic Information

Type : Dark / Flying
Basic Ability 1: Lunchbox
Basic Ability 2: Overcoat
Adv Ability 1: Weak Armor
Adv Ability 2: Big Pecks
High Ability: Frighten

Evolution:

1 - Vullaby
2 - Mandibuzz Minimum 30

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 19.8 lbs. / 9kg (1)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : Flying
Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Cave, Desert, Mountain

Capability List

Overland 3, Swim 1, Sky 5, Jump 1/1, Power 1, Dark-vision, Guster, Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 1d6+1, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

1 Gust - Flying
1 Leer - Normal
5 Fury Attack - Normal
10 Pluck - Flying
14 Nasty Plot - Dark
19 Flatter - Dark
23 Feint Attack - Dark
28 Punishment - Dark
32 Defog - Flying
34 Tailwind - Flying
41 Air Slash - Flying
46 Dark Pulse - Dark
50 Embargo - Dark
55 Whirlwind - Normal
59 Brave Bird - Flying
64 Mirror Move - Flying

TM/HM Move List

A1 Cut, A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 30 Shadow Ball, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 59 Incinerate, 63 Embargo, 66 Payback, 67 Retaliate, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse

Egg Move List

Fake Tears, Foul Play, Knock Off, Mean Look, Roost, Scary Face, Steel Wing

Tutor Move List

Block, Dark Pulse, Foul Play, Heat Wave, Iron Defense, Knock Off, Pluck, Roost, Sleep Talk, Snatch, Snore, Tailwind

MANDIBUZZ

Base Stats:

HP:	11
Attack:	7
Defense:	11
Special Attack:	6
Special Defense:	10
Speed:	8

Basic Information

Type : Dark / Flying
Basic Ability 1: Cruelty
Basic Ability 2: Overcoat
Adv Ability 1: Weak Armor
Adv Ability 2: Big Pecks
High Ability: Bully

Evolution:

1 - Vullaby
2 - Mandibuzz Minimum 35

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 87.1 lbs. / 39.5kg (3)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : Flying

Diet : Carnivore

Habitat : Desert, Mountain

Capability List

Overland 4, Swim 2, Sky 7, Jump 1/2, Power 3, Dark-vision, Guster

Skill List

Athl 4d6+1, Acro 3d6+1, Combat 3d6+2, Stealth 3d6, Percep 5d6, Focus 3d6

Move List

Level Up Move List

5 Fury Attack - Normal
10 Pluck - Flying
14 Nasty Plot - Dark
19 Flatter - Dark
23 Feint Attack - Dark
28 Punishment - Dark
32 Defog - Flying
37 Tailwind - Flying
41 Air Slash - Flying
46 Dark Pulse - Dark
50 Embargo - Dark
51 Bone Rush - Ground
57 Whirlwind - Normal
63 Brave Bird - Flying
70 Mirror Move - Flying

TM/HM Move List

A1 Cut, A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 30 Shadow Ball, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 59 Incinerate, 63 Embargo, 66 Payback, 67 Retaliate, 68 Giga Impact, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse

Tutor Move List

Block, Bone Rush (N), Brave Bird (N), Dark Pulse, Foul Play, Heat Wave, Iron Defense, Knock Off, Mirror Move (N), Pluck, Roost, Sky Attack, Sleep Talk, Snatch, Snore, Tailwind, Whirlwind (N)

PURRLOIN

Base Stats:

HP:	4
Attack:	5
Defense:	4
Special Attack:	5
Special Defense:	4
Speed:	7

Basic Information

Type : Dark
Basic Ability 1: Limber
Basic Ability 2: Unburden
Adv Ability 1: Cruelty
Adv Ability 2: Prankster
High Ability: Vicious

Evolution:

1 - Purrloin
2 - Liepard Minimum 20

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 22.3 lbs. / 10.1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Forest, Grassland, Rainforest, Urban

Capability List

Overland 5, Swim 2, Jump 1/1, Power 1, Darkvision, Stealth, Naturewalk (Grassland, Urban), Underdog

Skill List

Athl 2d6, Acro 3d6+1, Combat 2d6, Stealth 3d6+2, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Scratch - Normal
- 3 Growl - Normal
- 6 Assist - Normal
- 10 Sand Attack - Ground
- 12 Fury Swipes - Normal
- 15 Pursuit - Dark
- 19 Torment - Dark
- 21 Fake Out - Normal
- 24 Hone Claws - Dark
- 28 Assurance - Dark
- 30 Slash - Normal
- 33 Captivate - Normal
- 37 Night Slash - Dark
- 39 Snatch - Dark
- 42 Nasty Plot - Dark
- 46 Sucker Punch - Dark
- 49 Play Rough - Fairy

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 63 Embargo, 65 Shadow Claw, 66 Payback, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 95 Snarl, 97 Dark Pulse

Egg Move List

Charm, Copycat, Covet, Encore, Feint Attack, Fake Tears, Pay Day, Foul Play, Yawn

Tutor Move List

Covet, Dark Pulse, Foul Play, Gunk Shot, Hyper Voice, Iron Tail, Knock Off, Role Play, Seed Bomb, Sleep Talk, Snatch, Snore, Spite, Trick

LIEPARD

Base Stats:

HP:	6
Attack:	9
Defense:	5
Special Attack:	9
Special Defense:	5
Speed:	11

Basic Information

Type : Dark
Basic Ability 1: Limber
Basic Ability 2: Unburden
Adv Ability 1: Cruelty
Adv Ability 2: Prankster
High Ability: Vicious

Evolution:

1 - Purrloin
2 - Liepard Minimum 20

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 82.7 lbs. / 37.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Carnivore

Habitat : Forest, Grassland, Rainforest

Capability List

Overland 8, Swim 4, Jump 1/1, Power 4, Darkvision, Stealth, Naturewalk (Grassland, Urban), Underdog

Skill List

Athl 3d6+1, Acro 4d6+2, Combat 3d6+2, Stealth 4d6+2, Percep 2d6, Focus 3d6

Move List

Level Up Move List

3 Growl - Normal
6 Assist - Normal
10 Sand Attack - Ground
12 Fury Swipes - Normal
15 Pursuit - Dark
19 Torment - Dark
22 Fake Out - Normal
26 Hone Claws - Dark
31 Assurance - Dark
34 Slash - Normal
38 Taunt - Dark
43 Night Slash - Dark
47 Snatch - Dark
50 Nasty Plot - Dark
55 Sucker Punch - Dark
58 Play Rough - Fairy

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 63 Embargo, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse

Tutor Move List

Covet, Dark Pulse, Foul Play, Gunk Shot, Hyper Voice, Iron Tail, Knock Off, Role Play, Seed Bomb, Sleep Talk, Snatch, Snore, Spite, Trick

HOUNDOUR

Base Stats:

HP:	5
Attack:	6
Defense:	3
Special Attack:	8
Special Defense:	5
Speed:	7

Basic Information

Type : Dark / Fire
Basic Ability 1: Flash Fire
Basic Ability 2: Early Bird
Adv Ability 1: Intimidate
Adv Ability 2: Unnerve
High Ability: Teamwork

Evolution:

1 - Houndour
2 - Houndoom Minimum 25

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 23.8 lbs. / 10.8kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 3, Jump 1/1, Power 2, Darkvision, Tracker, Naturewalk (Mountain), Underdog

Skill List

Athl 3d6+1, Acro 3d6, Combat 2d6+2, Stealth 3d6+1, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

1 Ember - Fire
1 Leer - Normal
4 Howl - Normal
8 Smog - Poison
13 Roar - Normal
16 Bite - Dark
20 Odor Sleuth - Normal
25 Beat Up - Dark
28 Fire Fang - Fire
32 Feint Attack - Dark
37 Embargo - Dark
40 Foul Play - Dark
44 Flamethrower - Fire
49 Crunch - Dark
52 Nasty Plot - Dark
54 Inferno - Fire

TM/HM Move List

05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 41 Torment, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 46 Thief, 48 Round, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 63 Embargo, 66 Payback, 67 Retaliate, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse

Egg Move List

Beat Up, Counter, Destiny Bond, Feint, Fire Fang, Fire Spin, Nasty Plot, Punishment, Pursuit, Rage, Reversal, Spite, Thunder Fang, Will-O-Wisp

Tutor Move List

Body Slam, Dark Pulse, Double-Edge, Foul Play, Heat Wave, Iron Tail, Magic Coat, Mud-Slap, Role Play, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Super Fang, Swift, Uproar

HOUNDOOM

Base Stats:

HP: 8
 Attack: 9
 Defense: 5
 Special Attack: 11
 Special Defense: 8
 Speed: 10

Basic Information

Type : Dark / Fire
 Basic Ability 1: Flash Fire
 Basic Ability 2: Early Bird
 Adv Ability 1: Brimstone
 Adv Ability 2: Unnerve
 High Ability: Pack Hunt

Evolution:

1 - Houndour
 2 - Houndoom Minimum 25

Size Information

Height : 4' 7" / 1.4m (Medium)
 Weight : 77.2 lbs. / 35kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field

Diet : Carnivore
 Habitat : Cave, Mountain

Capability List

Overland 7, Swim 4, Jump 1/2, Power 5, Darkvision, Tracker, Naturewalk (Mountain)

Skill List

Athl 4d6+2, Acro 2d6, Combat 4d6, Stealth 2d6+1, Percep 3d6+1, Focus 3d6

Move List

Level Up Move List

4 Howl - Normal
 8 Smog - Poison
 13 Roar - Normal
 16 Bite - Dark
 20 Odor Sleuth - Normal
 26 Beat Up - Dark
 30 Fire Fang - Fire
 35 Feint Attack - Dark
 41 Embargo - Dark
 45 Foul Play - Dark
 50 Flamethrower - Fire
 56 Crunch - Dark
 60 Nasty Plot - Dark
 65 Inferno - Fire

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 41 Torment, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 46 Thief, 48 Round, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 63 Embargo, 66 Payback, 67 Retaliate, 68 Giga Impact, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse

Tutor Move List

Body Slam, Counter, Dark Pulse, Double-Edge, Foul Play, Heat Wave, Hyper Voice, Inferno (N), Iron Tail, Magic Coat, Mud-Slap, Nasty Plot (N), Role Play, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Super Fang, Swift, Thunder Fang(N), Uproar

Mega Evolution
Type: Unchanged
Ability: Solar Power
Stats: +4 Def, +3 Sp. Atk, +1 Sp. Def, +2 Speed

POOCHYENA

Base Stats:

HP:	4
Attack:	6
Defense:	4
Special Attack:	3
Special Defense:	3
Speed:	4

Basic Information

Type : Dark
 Basic Ability 1: Run Away
 Basic Ability 2: Teamwork
 Adv Ability 1: Rattled
 Adv Ability 2: Quick Feet
 High Ability: Pack Hunt

Evolution:

- 1 - Poochyena
- 2 - Mightyena Minimum 15

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 30 lbs. / 13.6kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 7 Days

Diet : Carnivore

Habitat : Forest, Grassland

Capability List

Overland 5, Swim 3, Jump 1/1, Power 2, Darkvision, Tracker, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6+1, Acro 2d6+1, Combat 2d6+1, Stealth 3d6+1, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 4 Howl - Normal
- 7 Sand Attack - Ground
- 10 Bite - Dark
- 13 Odor Sleuth - Normal
- 16 Roar - Normal
- 19 Swagger - Normal
- 22 Assurance - Dark
- 25 Scary Face - Normal
- 28 Embargo - Dark
- 31 Taunt - Dark
- 34 Take Down - Normal
- 37 Crunch - Dark
- 40 Sucker Punch - Dark

TM/HM Move List

05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 59 Incinerate, 63 Embargo, 66 Payback, 67 Retaliate, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse

Egg Move List

Astonish, Covet, Fire Fang, Ice Fang, Leer, Me First, Play Rough, Poison Fang, Sleep Talk, Snatch, Sucker Punch, Thunder Fang, Yawn

Tutor Move List

Body Slam, Counter, Covet, Dark Pulse, Double-Edge, Foul Play, Hyper Voice, Iron Tail, Mud-Slap, Psych Up, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Super Fang, Up roar

MIGHTYENA

Base Stats:

HP:	7
Attack:	9
Defense:	7
Special Attack:	6
Special Defense:	6
Speed:	7

Basic Information

Type : Dark
Basic Ability 1: Intimidate
Basic Ability 2: Teamwork
Adv Ability 1: Moxie
Adv Ability 2: Quick Feet
High Ability: Pack Hunt

Evolution:

1 - Poochyena
2 - Mightyena Minimum 15

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 81.6 lbs. / 37kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Carnivore

Habitat : Forest, Grassland

Capability List

Overland 6, Swim 4, Jump 1/2, Power 6, Darkvision, Pack Mon, Tracker, Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 4d6+2, Acro 2d6, Combat 3d6+3, Stealth 2d6+1, Percep 2d6+1, Focus 3d6

Move List

Level Up Move List

4 Howl - Normal
7 Sand Attack - Ground
10 Bite - Dark
13 Odor Sleuth - Normal
16 Roar - Normal
18 Snarl - Dark
20 Swagger - Normal
24 Assurance - Dark
28 Scary Face - Normal
32 Embargo - Dark
36 Taunt - Dark
40 Take Down - Normal
44 Crunch - Dark
48 Sucker Punch - Dark

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 59 Incinerate, 63 Embargo, 66 Payback, 67 Retaliate, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse

Tutor Move List

Body Slam, Counter, Covet, Crunch (N), Dark Pulse, Double-Edge, Foul Play, Hyper Voice, Iron Tail, Mud-Slap, Psych Up, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Super Fang, Thief (N), Uproar

SCRAGGY

Base Stats:

HP:	5
Attack:	8
Defense:	7
Special Attack:	4
Special Defense:	7
Speed:	5

Basic Information

Type : Dark / Fighting
Basic Ability 1: Shed Skin
Basic Ability 2: Moxie
Adv Ability 1: Intimidate
Adv Ability 2: Reckless
High Ability: Bully

Evolution:

1 - Scraggy
2 - Scrafty Minimum 35

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 26 lbs. / 11.8kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field / Dragon
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Desert, Mountain

Capability List

Overland 4, Swim 2, Jump 1/1, Power 3, Darkvision, Stealth, Pack Mon, Naturewalk (Desert, Mountain), Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 3d6, Stealth 3d6+2, Percep 2d6+2, Focus 2d6+1

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Low Kick - Fighting
- 5 Sand Attack - Ground
- 9 Feint Attack - Dark
- 12 Headbutt - Normal
- 16 Swagger - Normal
- 20 Brick Break - Fighting
- 23 Payback - Dark
- 27 Chip Away - Normal
- 31 Hi Jump Kick - Fighting
- 34 Scary Face - Normal
- 38 Crunch - Dark
- 42 Facade - Normal
- 45 Rock Climb - Normal
- 49 Focus Punch - Fighting
- 53 Head Smash - Rock

TM/HM Move List

A4 Strength, 02 Dragon Claw, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 80 Rock Slide, 82 Dragon Tail, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Egg Move List

Amnesia, Counter, Detect, Dragon Dance, Drain Punch, Feint Attack, Fake Out, Fire Punch, Ice Punch, Quick Guard, Thunder Punch, Zen Headbutt

Tutor Move List

Dark Pulse, Dragon Pulse, Drain Punch, Dual Chop, Fire Punch, Foul Play, Ice Punch, Iron Defense, Iron Head, Iron Tail, Knock Off, Low Kick, Sleep Talk, Snatch, Snore, Spite, Super Fang, Thunder Punch, Work Up, Zen Headbutt

SCRAFTY

Base Stats:

HP:	7
Attack:	9
Defense:	12
Special Attack:	5
Special Defense:	12
Speed:	6

Basic Information

Type : Dark / Fighting
Basic Ability 1: Shed Skin
Basic Ability 2: Moxie
Adv Ability 1: Intimidate
Adv Ability 2: Reckless
High Ability: Bully

Evolution:

1 - Scraggy
2 - Scrafty Minimum 35

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 66.1 lbs. / 30kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field / Dragon

Diet : Herbivore

Habitat : Cave, Desert, Mountain

Capability List

Overland 5, Swim 3, Jump 1/1, Power 6, Darkvision, Stealth, Naturewalk (Desert, Mountain), Pack Mon

Skill List

Athl 4d6+2, Acro 2d6, Combat 4d6+2, Stealth 4d6+2, Percep 3d6+2, Focus 3d6+1

Move List

Level Up Move List

5 Sand Attack - Ground
9 Feint Attack - Dark
12 Headbutt - Normal
16 Swagger - Normal
20 Brick Break - Fighting
23 Payback - Dark
27 Chip Away - Normal
31 Hi Jump Kick - Fighting
34 Scary Face - Normal
38 Crunch - Dark
45 Facade - Normal
51 Rock Climb - Normal
58 Focus Punch - Fighting
65 Head Smash - Rock

TM/HM Move List

A4 Strength, 02 Dragon Claw, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 80 Rock Slide, 82 Dragon Tail, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Dark Pulse, Dragon Pulse, Drain Punch, Dual Chop, Fire Punch, Foul Play, Ice Punch, Iron Defense, Iron Head, Iron Tail, Knock Off, Low Kick, Outrage, Sleep Talk, Snatch, Snore, Spite, Super Fang, Thunder Punch, Work Up, Zen Headbutt

SNEASEL

Base Stats:

HP:	6
Attack:	10
Defense:	6
Special Attack:	4
Special Defense:	8
Speed:	12

Basic Information

Type : Dark / Ice
 Basic Ability 1: Inner Focus
 Basic Ability 2: Keen Eye
 Adv Ability 1: Teamwork
 Adv Ability 2: Pickpocket
 High Ability: Vicious

Evolution:

- 1 - Sneasel
- 2 - Weavile Holding Razor Claw Minimum 30 at Night

Size Information

Height : 2' 11" / 0.9m (Medium)
 Weight : 61.7 lbs. / 28kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Cave, Taiga, Tundra

Capability List

Overland 7, Swim 3, Jump 2/2, Power 2, Darkvision, Naturewalk (Cave, Tundra), Stealth

Skill List

Athl 2d6+2, Acro 3d6+2, Combat 3d6+2, Stealth 4d6+1, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Scratch - Normal
- 1 Taunt - Dark
- 8 Quick Attack - Normal
- 10 Feint Attack - Dark
- 14 Icy Wind - Ice
- 16 Fury Swipes - Normal
- 20 Agility - Psychic
- 22 Metal Claw - Steel
- 25 Hone Claws - Dark
- 28 Beat Up - Dark
- 32 Screech - Normal
- 35 Slash - Normal
- 40 Snatch - Dark
- 44 Punishment - Steel
- 47 Ice Shard - Ice

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 01 Hone Claws, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 54 False Swipe, 56 Fling, 63 Embargo, 65 Shadow Claw, 66 Payback, 67 Retaliate, 75 Swords Dance, 77 Psych Up, 81 X-Scissor, 84 Poison Jab, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Egg Move List

Assist, Avalanche, Bite, Counter, Crush Claw, Double Hit, Fake Out, Feint, Foresight, Ice Punch, Ice Shard, Icicle Crash, Punishment, Pursuit, Reflect, Spite

Tutor Move List

Dark Pulse, Defense Curl, Double-Edge, Dark Pulse, Dynamic Punch, Focus Punch, Foul Play, Fury Cutter, Ice Punch, Icy Wind, Iron Tail, Knock Off, Low Kick, Mud-Slap, Sleep Talk, Snatch, Snore, Spite, Swift

WEAVILE

Base Stats:

HP:	7
Attack:	12
Defense:	7
Special Attack:	5
Special Defense:	9
Speed:	13

Basic Information

Type : Dark / Ice
Basic Ability 1: Pressure
Basic Ability 2: Keen Eye
Adv Ability 1: Teamwork
Adv Ability 2: Pickpocket
High Ability: Vicious

Evolution:

1 - Sneasel
2 - Weavile Holding Razor Claw Minimum 30
at Night

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 75 lbs. / 34kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Omnivore

Habitat : Cave, Taiga, Tundra

Capability List

Overland 8, Swim 4, Jump 2/3, Power 3, Darkvision,
Naturewalk (Cave, Tundra), Stealth

Skill List

Athl 3d6+2, Acro 5d6+1, Combat 4d6+2, Stealth
5d6+1, Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

8 Quick Attack - Normal
10 Feint Attack - Dark
14 Icy Wind - Ice
16 Fury Swipes - Normal
20 Nasty Plot - Dark
22 Metal Claw - Steel
25 Hone Claws - Dark
30 Fling - Dark
32 Screech - Normal
35 Night Slash - Dark
40 Snatch - Dark
44 Punishment - Steel
47 Dark Pulse - Dark

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11
Sunny Day, 12 Taunt, 13 Ice Beam, 15 Hyper Beam,
17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar
Beam, 27 Return, 30 Shadow Ball, 31 Brick Break,
32 Double Team, 36 Sludge Bomb, 37 Sandstorm, 38
Fire Blast, 39 Rock Tomb, 41 Torment, 42 Facade, 44
Rest, 45 Attract, 48 Round, 52 Focus Blast, 54 False
Swipe, 56 Fling, 57 Charge Beam, 59 Incinerate, 63
Embargo, 66 Payback, 68 Giga Impact, 71 Stone
Edge, 75 Swords Dance, 77 Psych Up, 80 Rock Slide,
81 X-Scissor, 86 Grass Knot, 87 Swagger, 88 Sleep
Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash,
97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Assurance(N), Avalanche, Dark Pulse,
Defense Curl, Double-Edge, Dynamic Punch,
Embargo(N), Focus Punch, Foul Play, Fury Cutter,
Ice Punch, Icy Wind, Iron Tail, Knock Off, Low Kick,
Mud-Slap, Revenge(N), Sleep Talk, Snatch, Snore,
Spite, Swift, Taunt(N)

PAWNIARD

Base Stats:

HP:	5
Attack:	9
Defense:	7
Special Attack:	4
Special Defense:	4
Speed:	6

Basic Information

Type : Dark / Steel
 Basic Ability 1: Defiant
 Basic Ability 2: Inner Focus
 Adv Ability 1: Pressure
 Adv Ability 2: Teamwork
 High Ability: Parry

Evolution:

- 1 - Pawniard
- 2 - Bisharp Minimum 35

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 22.5 lbs. / 10.2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Humanshape
 Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 2, Jump 1/1, Power 2, Darkvision, Tracker, Stealth, Pack Mon, Underdog

Skill List

Athl 3d6, Acro 3d6, Combat 3d6, Stealth 4d6+1, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Scratch - Normal
- 6 Leer - Normal
- 9 Fury Cutter - Bug
- 14 Torment - Dark
- 17 Feint Attack - Dark
- 22 Scary Face - Normal
- 25 Metal Claw - Steel
- 30 Slash - Normal
- 33 Assurance - Dark
- 38 Metal Sound - Steel
- 41 Embargo - Dark
- 46 Iron Defense - Steel
- 49 Night Slash - Dark
- 54 Iron Head - Steel
- 57 Swords Dance - Normal
- 62 Guillotine - Normal

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 54 False Swipe, 56 Fling, 63 Embargo, 65 Shadow Claw, 66 Payback, 67 Retaliate, 69 Rock Polish, 73 Thunder Wave, 75 Swords Dance, 81 X-Scissor, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Egg Move List

Headbutt, Mean Look, Psycho Cut, Pursuit, Quick Guard, Revenge, Stealth Rock, Sucker Punch

Tutor Move List

Dark Pulse, Dual Chop, Foul Play, Iron Defense, Iron Head, Knock Off, Low Kick, Magnet Rise, Role Play, Sleep Talk, Snatch, Snore, Spite, Stealth Rock

BISHARP

Base Stats:

HP:	7
Attack:	13
Defense:	10
Special Attack:	6
Special Defense:	7
Speed:	7

Basic Information

Type : Dark / Steel
Basic Ability 1: Defiant
Basic Ability 2: Inner Focus
Adv Ability 1: Pressure
Adv Ability 2: Rally
High Ability: Parry

Evolution:

1 - Pawniard
2 - Bisharp Minimum 35

Size Information

Height : 5' 3" / 1.6m (Medium)
Weight : 154.3 lbs. / 70kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Humanshape

Diet : Omnivore

Habitat : Cave, Mountain

Capability List

Overland 7, Swim 4, Jump 1/2, Power 7, Darkvision, Tracker, Stealth, Pack Mon

Skill List

Athl 4d6+1, Acro 4d6+1, Combat 5d6, Stealth 3d6, Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

6 Leer - Normal
9 Fury Cutter - Bug
14 Torment - Dark
17 Feint Attack - Dark
22 Scary Face - Normal
25 Metal Claw - Steel
30 Slash - Normal
33 Assurance - Dark
38 Metal Sound - Steel
41 Embargo - Dark
46 Iron Defense - Steel
49 Night Slash - Dark
57 Iron Head - Steel
63 Swords Dance - Normal
71 Guillotine - Normal

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 54 False Swipe, 56 Fling, 63 Embargo, 65 Shadow Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 73 Thunder Wave, 75 Swords Dance, 81 X-Scissor, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Dark Pulse, Dual Chop, Foul Play, Iron Defense, Guillotine (N), Iron Head (N), Knock Off, Low Kick, Magnet Rise, Metal Burst, Role Play, Sleep Talk, Snatch, Snore, Spite, Stealth Rock

ZORUA

Base Stats:

HP:	4
Attack:	7
Defense:	4
Special Attack:	8
Special Defense:	4
Speed:	7

Basic Information

Type : Dark

Basic Ability 1: Illusion

Adv Ability 1: Weird Power

Adv Ability 2: Cute Tears

Adv Ability 3: Pickpocket

High Ability: Courage

Evolution:

1 - Zorua

2 - Zoroark Minimum 30

Size Information

Height : 2' 4" / 0.7m (Small)

Weight : 27.6 lbs. / 12.5kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Field

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland

Capability List

Overland 5, Swim 2, Jump 1/1, Power 1, Darkvision, Stealth, Tracker, Pack Mon, Illusionist, Illusory Disguise, Naturewalk (Forest, Grassland), Underdog

Skill List

Athl 2d6, Acro 3d6+1, Combat 2d6, Stealth 4d6+1, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Scratch - Normal
- 5 Pursuit - Dark
- 9 Fake Tears - Dark
- 13 Fury Swipes - Normal
- 17 Feint Attack - Dark
- 21 Scary Face - Normal
- 25 Taunt - Dark
- 29 Foul Play - Dark
- 33 Torment - Dark
- 37 Agility - Psychic
- 41 Embargo - Dark
- 45 Punishment - Dark
- 49 Nasty Plot - Dark
- 53 Imprison - Psychic
- 57 Night Daze - Dark

TM/HM Move List

A1 Cut, 01 Hone Claws, 04 Calm Mind, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 59 Incinerate, 63 Embargo, 66 Payback, 67 Retaliate, 75 Swords Dance, 77 Psych Up, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 95 Snarl, 97 Dark Pulse

Egg Move List

Captivate, Copycat, Counter, Dark Pulse, Detect, Extrasensory, Memento, Snatch, Sucker Punch

Tutor Move List

Bounce, Covet, Dark Pulse, Foul Play, Hyper Voice, Knock Off, Sleep Talk, Snatch, Snore, Spite, Trick, Uproar

ZOROARK

Base Stats:

HP:	6
Attack:	11
Defense:	6
Special Attack:	12
Special Defense:	6
Speed:	11

Basic Information

Type : Dark

Basic Ability 1: Illusion

Adv Ability 1: Weird Power

Adv Ability 2: Pride

Adv Ability 3: Pickpocket

High Ability: Vicious

Evolution:

1 - Zorua

2 - Zoroark Minimum 30

Size Information

Height : 5' 3" / 1.6m (Medium)

Weight : 178.8 lbs. / 81.1kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Field

Diet : Omnivore

Habitat : Forest

Capability List

Overland 7, Swim 4, Jump 2/2, Power 4, Darkvision, Stealth, Tracker, Pack Mon, Illusionist, Illusory Disguise, Naturewalk (Forest, Grassland)

Skill List

Athl 3d6+1, Acro 4d6+2, Combat 4d6, Stealth 5d6+4, Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

- 5 Pursuit - Dark
- 9 Hone Claws - Dark
- 13 Fury Swipes - Normal
- 17 Feint Attack - Dark
- 21 Scary Face - Normal
- 25 Taunt - Dark
- 29 Foul Play - Dark
- 30 Night Slash - Dark
- 34 Torment - Dark
- 39 Agility - Psychic
- 44 Embargo - Dark
- 49 Punishment - Dark
- 54 Nasty Plot - Dark
- 59 Imprison - Psychic
- 64 Night Daze - Dark

TM/HM Move List

A1 Cut, 01 Hone Claws, 04 Calm Mind, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 63 Embargo, 65 Shadow Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 75 Swords Dance, 77 Psych Up, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse

Tutor Move List

Bounce, Covet, Dark Pulse, Foul Play, Hyper Voice, Imprison (N), Knock Off, Low Kick, Night Daze (N), Sleep Talk, Snatch, Snore, Spite, Trick, Uproar, U-turn(N)

INKAY

Base Stats:

HP:	5
Attack:	5
Defense:	5
Special Attack:	4
Special Defense:	5
Speed:	5

Basic Information

Type : Dark / Psychic
 Basic Ability 1: Infiltrator
 Basic Ability 2: Suction Cups
 Adv Ability 1: Hypnotic
 Adv Ability 2: Memory Wipe
 High Ability: Contrary

Evolution:

- 1 - Inkay
- 2 - Malamar Minimum 30

Size Information

Height : 1' 04" / 0.4m (Small)
 Weight : 7.7 lbs. / 3.5 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Water 1 and Water 2
 Average Hatch Rate: 10 Days

Diet : Carnivore
 Habitat : Ocean

Capability List

Overland 1, Swim 5, Levitate 4, Jump 0/1, Power 1, Gilled, Glow, Mindlock, Telekinetic, Telepath, Underdog

Skill List

Athl 2d6, Acro 2d6+1, Combat 2d6, Stealth 3d6+1, Percep 3d6, Focus 4d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Peck - Flying
- 1 Constrict - Normal
- 4 Reflect - Psychic
- 7 Foul Play - Dark**
- 12 Swagger - Normal
- 13 Psywave - Psychic
- 15 Topsy-Turvy - Dark
- 18 Hypnosis - Psychic
- 21 Psybeam - Psychic**
- 23 Switcheroo - Dark
- 27 Payback - Dark**
- 31 Light Screen - Psychic
- 35 Pluck - Flying
- 39 Psycho Cut - Psychic**
- 43 Slash - Normal
- 46 Night Slash - Dark**
- 48 Superpower - Fighting

TM/HM Move List

A1 Cut, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, **29 Psychic**, 32 Double Team, 33 Reflect, 35 Flamethrower, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, **46 Thief**, 48 Round, **56 Fling**, 63 Embargo, **66 Payback**, 67 Retaliate, 70 Flash, 77 Psych Up, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, **97 Dark Pulse**, 100 Confide

Egg Move List

Camouflage, Destiny Bond, Flatter, Power Split, Simple Beam

Tutor Move List

Bind, **Foul Play**, **Knock Off**, Role Play, Snatch, Snore, Spite, Superpower

MALAMAR

Base Stats:

HP:	9
Attack:	9
Defense:	9
Special Attack:	7
Special Defense:	8
Speed:	7

Basic Information

Type : Dark / Psychic

Basic Ability 1: Infiltrator

Basic Ability 2: Suction Cups

Adv Ability 1: Hypnotic

Adv Ability 2: Memory Wipe

High Ability: Contrary

Evolution:

1 - Inkay

2 - Malamar Minimum 30

Size Information

Height : 4' 11" / 1.5m (Medium)

Weight : 103.6 lbs. / 47 kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 and Water 2

Diet : Carnivore

Habitat : Ocean

Capability List

Overland 1, Swim 5, Levitate 6, Jump 0/1, Power 1, Gilled, Glow, Mindlock, Telekinetic, Telepath

Skill List

Athl 3d6, Acro 2d6, Combat 4d6+2, Stealth 3d6+1, Percep 4d6, Focus 6d6+2

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Peck - Flying
- 1 Constrict - Normal
- 4 Reflect - Psychic
- 7 **Foul Play** - Dark
- 12 Swagger - Normal
- 13 Psywave - Psychic
- 15 Topsy-Turvy - Dark
- 18 Hypnosis - Psychic
- 21 **Psybeam** - Psychic
- 23 Switcheroo - Dark
- 27 **Payback** - Dark
- 31 Light Screen - Psychic
- 35 Pluck - Flying
- 40 **Psycho Cut** - Psychic
- 43 Slash - Normal
- 46 **Night Slash** - Dark
- 48 Superpower - Fighting

TM/HM Move List

A1 Cut, **03 Psyshock**, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, **29 Psychic**, 32 Double Team, 33 Reflect, 35 Flamethrower, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, **46 Thief**, 48 Round, **56 Fling**, 63 Embargo, **66 Payback**, 67 Retaliate, 68 Giga Impact, 70 Flash, 77 Psych Up, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, **97 Dark Pulse**, 100 Confide

Tutor Move List

Bind, Block, **Foul Play**, **Knock Off**, Reversal (N), Role Play, Signal Beam, Snatch, Snore, Spite, Superpower (N)

MISDREAVUS

Base Stats:

HP:	6
Attack:	6
Defense:	6
Special Attack:	9
Special Defense:	9
Speed:	9

Basic Information

Type : Ghost
Basic Ability 1: Levitate
Adv Ability 1: Frighten
Adv Ability 2: Magician
Adv Ability 3: Omen
High Ability: Fade Away

Evolution:

- 1 - Misdreavus
- 2 - Mismagius Dusk Stone, Minimum 20

Size Information

Height : 2' 4" / 0.7m (Small)
Weight : 2.2 lbs. / 1kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate
Average Hatch Rate: 13 Days

Diet : Nullivore
Habitat : Cave, Forest, Urban

Capability List

Overland 1, Swim 2, Jump 1/1, Levitate 3, Power 2,

Darkvision, Dead Silent, Invisibility, Phasing, Underdog

Skill List

Athl 1d6+2, Acro 1d6+2, Combat 2d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Psywave - Psychic
- 5 Spite - Ghost
- 10 Astonish - Ghost
- 14 Confuse Ray - Ghost
- 19 Mean Look - Normal
- 23 Hex - Ghost
- 28 Psybeam - Psychic
- 32 Pain Split - Normal
- 37 Payback - Dark
- 41 Shadow Ball - Ghost
- 46 Perish Song - Normal
- 50 Grudge - Ghost
- 55 Power Gem - Rock

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 57 Charge Beam, 61 Will-O-Wisp, 63 Embargo, 66 Payback, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse

Egg Move List

Curse, Destiny Bond, Imprison, Me First, Memento, Nasty Plot, Ominous Wind, Psych Up, Screech, Shadow Sneak, Skill Swap, Spite, Sucker Punch, Wonder Room

Tutor Move List

Dark Pulse, Defense Curl, Double-Edge, Foul Play, Heal Bell, Hyper Voice, Icy Wind, Magic Coat, Magic Room, Ominous Wind, Pain Split, Role Play, Shock Wave, Skill Swap, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Swift, Telekinesis, Trick, Uproar, Wonder Room

MISMAGIUS

Base Stats:

HP: 6
 Attack: 6
 Defense: 6
 Special Attack: 11
 Special Defense: 11
 Speed: 11

Basic Information

Type : Ghost
 Basic Ability 1: Levitate
 Adv Ability 1: Sorcery
 Adv Ability 2: Magician
 Adv Ability 3: Omen
 High Ability: Fade Away

Evolution:

1 - Misdreavus
 2 - Mismagius Dusk Stone Minimum 20

Size Information

Height : 2' 11" / 0.9m (Small)
 Weight : 9.7 lbs. / 4.4kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Indeterminate

Diet : Nullivore

Habitat : Cave, Forest

Capability List

Overland 1, Swim 3, Jump 1/1, Levitate 4, Power 3,
 Darkvision, Dead Silent, Invisibility, Phasing

Skill List

Athl 2d6, Acro 2d6, Combat 3d6+2, Stealth 4d6, Percep 2d6+3, Focus 3d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Psywave - Psychic
- 5 Spite - Ghost
- 10 Astonish - Ghost
- 14 Confuse Ray - Ghost
- 19 Mean Look - Normal
- 23 Hex - Ghost
- 28 Psybeam - Psychic
- 32 Pain Split - Normal
- 37 Payback - Dark
- 41 Shadow Ball - Ghost
- 46 Perish Song - Normal
- 50 Grudge - Ghost
- 55 Power Gem - Rock

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 53 Energy Ball, 57 Charge Beam, 61 Will-O-Wisp, 63 Embargo, 66 Payback, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse, 99 Dazzling Gleam

Tutor Move List

Astonish (N), Dark Pulse, Defense Curl, Double-Edge, Foul Play, Heal Bell, Hyper Voice, Icy Wind, Ominous Wind, Lucky Chant (N), Magic Coat, Magical Leaf(N), Mystical Fire (N), Pain Split, Phantom Force (N), Power Gem (N), Psywave (N), Role Play, Shock Wave, Skill Swap, Sleep Talk, Snatch, Snore, Spite(N), Sucker Punch, Swift, Telekinesis, Trick, Uproar, Wonder Room

SHUPPET

Base Stats:

HP:	4
Attack:	8
Defense:	4
Special Attack:	6
Special Defense:	3
Speed:	5

Basic Information

Type : Ghost

Basic Ability 1: Frisk

Basic Ability 2: Insomnia

Adv Ability 1: Cursed Body

Adv Ability 2: Mojo

High Ability: Voodoo Doll

Evolution:

1 - Shuppet

2 - Banette Minimum 35

Size Information

Height : 2' 0" / 0.6m (Small)

Weight : 5.1 lbs. / 2.3kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Indeterminate

Average Hatch Rate: 13 Days

Diet : Nullivore

Habitat : Cave, Urban

Capability List

Overland 1, Levitate 5, Jump 1/1, Power 1, Dark-vision, Dead Silent, Invisibility, Phasing, Stealth, Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 2d6, Stealth 3d6+2, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 1 Knock Off - Dark
- 4 Screech - Normal
- 7 Night Shade - Ghost
- 10 Spite - Ghost
- 13 Shadow Sneak - Ghost
- 16 Will-O-Wisp - Fire
- 19 Feint Attack - Dark
- 22 Hex - Ghost
- 26 Curse - Ghost
- 30 Shadow Ball - Ghost
- 34 Embargo - Dark
- 38 Sucker Punch - Dark
- 42 Snatch - Dark
- 46 Grudge - Ghost
- 50 Trick - Psychic
- 54 Phantom Force - Ghost

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 57 Charge Beam, 61 Will-O-Wisp, 63 Embargo, 66 Payback, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse, 99 Dazzling Gleam

Egg Move List

Astonish, Confuse Ray, Destiny Bond, Disable, Foresight, Gunk Shot, Imprison, Ominous Wind, Payback, Phantom Force, Pursuit, Shadow Sneak

Tutor Move List

Body Slam, Dark Pulse, Double-Edge, Foul Play, Icy Wind, Knock Off, Magic Coat, Magic Room, Ominous Wind, Pain Split, Role Play, Shock Wave, Skill Swap, Sleep Talk, Snore, Spite, Sucker Punch, Telekinesis, Trick

BANETTE

Base Stats:

HP:	6
Attack:	12
Defense:	7
Special Attack:	8
Special Defense:	6
Speed:	7

Basic Information

Type : Ghost
 Basic Ability 1: Frisk
 Basic Ability 2: Insomnia
 Adv Ability 1: Cursed Body
 Adv Ability 2: Mojo
 High Ability: Voodoo Doll

Evolution:

- 1 - Shuppet
- 2 - Banette Minimum 35

Size Information

Height : 3' 7" / 1.1m (Medium)
 Weight : 27.6 lbs. / 12.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Indeterminate

Diet : Nullivore
 Habitat : Cave, Urban

Capability List

Overland 5, Levitate 6, Jump 1/2, Power 2, Darkvision, Dead Silent, Invisibility, Phasing, Stealth

Skill List

Athl 3d6+1, Acro 2d6+2, Combat 4d6, Stealth 5d6+3, Percep 4d6+1, Focus 4d6+2

Move List

Level Up Move List

- 1 Knock Off - Dark
- 4 Screech - Normal
- 7 Night Shade - Ghost
- 10 Spite - Ghost
- 13 Shadow Sneak - Ghost
- 16 Will-O-Wisp - Fire
- 19 Feint Attack - Dark
- 22 Hex - Ghost
- 26 Curse - Ghost
- 30 Shadow Ball - Ghost
- 34 Embargo - Dark
- 40 Sucker Punch - Dark
- 46 Snatch - Dark
- 52 Grudge - Ghost
- 58 Trick - Psychic
- 64 Phantom Force - Ghost

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 57 Charge Beam, 61 Will-O-Wisp, 63 Embargo, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 83 Infestation, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse, 99 Dazzling Gleam

Tutor Move List

Body Slam, Dark Pulse, Double-Edge, Foul Play, Icy Wind, Knock Off, Magic Coat, Magic Room, Metronome, Mud-Slap, Ominous Wind, Pain Split, Role Play, Shock Wave, Skill Swap, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Telekinesis, Trick

Mega Evolution
Type: Unchanged
Ability: Prankster
Stats: +5 Atk, +1 Def, +1 Sp. Atk, +2 Sp. Def, +1 Speed

DRIFLOON

Base Stats:

HP:	9
Attack:	5
Defense:	3
Special Attack:	6
Special Defense:	4
Speed:	7

Basic Information

Type : Ghost / Flying
Basic Ability 1: Unburden
Basic Ability 2: Aftermath
Adv Ability 1: Absorb Force
Adv Ability 2: Flare Boost
High Ability: Decoy

Evolution:

- 1 - Drifloon
- 2 - Drifblim Minimum 25

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 2.6 lbs. / 1.2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate
Average Hatch Rate: 16 Days

Diet : Nullivore

Habitat : Forest, Urban

Capability List

Overland 1, Swim 1, Sky 4, Jump 2/2, Power 1, Dark-

vision, Dead Silent, Inflatable, Shrinkable, Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 2d6, Stealth 3d6+2,
Percep 2d6+1, Focus 2d6+1

Move List

Level Up Move List

- 1 Constrict - Normal
- 1 Minimize - Normal
- 4 Astonish - Ghost
- 8 Gust - Flying
- 13 Focus Energy - Normal
- 16 Payback - Dark
- 20 Ominous Wind - Ghost
- 25 Stockpile - Normal
- 27 Hex - Ghost
- 32 Spit Up - Normal
- 32 Swallow - Normal
- 36 Shadow Ball - Ghost
- 40 Amnesia - Psychic
- 44 Baton Pass - Normal
- 50 Explosion - Normal

TM/HM Move List

A1 Cut, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 57 Charge Beam, 61 Will-O-Wisp, 62 Acrobatics, 63 Embargo, 64 Explosion, 66 Payback, 70 Flash, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Body Slam, Clear Smog, Defog, Destiny Bond, Disable, Haze, Hypnosis, Memento, Tailwind, Weather Ball

Tutor Move List

Air Cutter, Bind, Icy Wind, Knock Off, Magic Coat, Mud-Slap, Ominous Wind, Pain Split, Recycle, Role Play, Rollout, Shock Wave, Silver Wind, Skill Swap, Sleep Talk, Snore, Spite, Sucker Punch, Swift, Tailwind, Telekinesis, Trick

DRIFBLIM

Base Stats:

HP:	15
Attack:	8
Defense:	4
Special Attack:	9
Special Defense:	5
Speed:	8

Basic Information

Type : Ghost / Flying
Basic Ability 1: Unburden
Basic Ability 2: Aftermath
Adv Ability 1: Absorb Force
Adv Ability 2: Flare Boost
High Ability: Decoy

Evolution:

1 - Drifloon
2 - Drifblim Minimum 25

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 33.1 lbs. / 15kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Indeterminate

Diet : Nullivore

Habitat : Forest, Urban

Capability List

Overland 1, Swim 1, Sky 6, Jump 3/3, Power 5, Dark-vision, Dead Silent, Inflatable, Shrinkable

Skill List

Athl 4d6+2, Acro 2d6+2, Combat 3d6, Stealth 2d6+2, Percep 3d6+1, Focus 4d6+2

Move List

Level Up Move List

4 Astonish - Ghost
8 Gust - Flying
13 Focus Energy - Normal
16 Payback - Dark
20 Ominous Wind - Ghost
25 Stockpile - Normal
27 Hex - Ghost
34 Spit Up - Normal
34 Swallow - Normal
40 Shadow Ball - Ghost
46 Amnesia - Psychic
52 Baton Pass - Normal
60 Explosion - Normal
65 Phantom Force - Ghost

TM/HM Move List

A1 Cut, A2 Fly, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 57 Charge Beam, 61 Will-O-Wisp, 62 Acrobatics, 63 Embargo, 64 Explosion, 66 Payback, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Air Cutter, Bind, Defog, Icy Wind, Knock Off, Magic Coat, Mud-Slap, Ominous Wind, Pain Split, Phantom Force (N), Recycle, Role Play, Roll-out, Shock Wave, Silver Wind, Skill Swap, Sleep Talk, Snore, Spite, Sucker Punch, Swift, Tailwind, Telekinesis, Trick

YAMASK

Base Stats:

HP:	4
Attack:	3
Defense:	9
Special Attack:	6
Special Defense:	7
Speed:	3

Basic Information

Type : Ghost
Basic Ability 1: Mummy
Adv Ability 1: Sand Veil
Adv Ability 2: Shackle
Adv Ability 3: Stall
High Ability: Cursed Body

Evolution:

- 1 - Yamask
- 2 - Cofagrigus Minimum 35

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 3.3 lbs. / 1.5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral / Indeterminate
Average Hatch Rate: 10 Days

Diet : Terravore

Habitat : Desert

Capability List

Overland 5, Swim 2, Levitate 5, Jump 2/2, Power 2,

Phasing, Invisibility, Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 3d6, Percep 3d6+2, Focus 3d6

Move List

Level Up Move List

- 1 Astonish - Ghost
- 1 Protect - Normal
- 5 Disable - Normal
- 9 Haze - Ice
- 13 Night Shade - Ghost
- 17 Hex - Ghost
- 21 Will-O-Wisp - Fire
- 25 Ominous Wind - Ghost
- 29 Curse - Ghost
- 33 Guard Split - Psychic
- 33 Power Split - Psychic
- 37 Shadow Ball - Ghost
- 41 Grudge - Ghost
- 45 Mean Look - Normal
- 49 Destiny Bond - Ghost

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 61 Will-O-Wisp, 63 Embargo, 66 Payback, 70 Flash, 77 Psych Up, 83 Infestation, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 97 Dark Pulse

Egg Move List

Ally Switch, Disable, Endure, Fake Tears, Heal Block, Imprison, Memento, Nasty Plot, Nightmare, Toxic Spikes

Tutor Move List

After You, Block, Dark Pulse, Iron Defense, Knock Off, Magic Coat, Pain Split, Role Play, Skill Swap, Sleep Talk, Snatch, Snore, Spite, Telekinesis, Trick, Wonder Room

COFAGRIGUS

Base Stats:

HP:	6
Attack:	5
Defense:	15
Special Attack:	10
Special Defense:	11
Speed:	3

Basic Information

Type : Ghost
Basic Ability 1: Mummy
Adv Ability 1: Sand Veil
Adv Ability 2: Shackle
Adv Ability 3: Stall
High Ability: Cursed Body

Evolution:

1 - Yamask
2 - Cofagrigus Minimum 35

Size Information

Height : 5' 7" / 1.7m (Medium)
Weight : 168.7 lbs. / 76.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral / Indeterminate

Diet : Terravore
Habitat : Desert

Capability List

Overland 3, Swim 2, Levitate 5, Jump 1/1, Power 7,
Darkvision, Dead Silent, Phasing, Invisibility

Skill List

Athl 3d6+1, Acro 2d6+2, Combat 3d6+3, Stealth
4d6+2, Percep 4d6+1, Focus 5d6+2

Move List

Level Up Move List

5 Disable - Normal
9 Haze - Ice
13 Night Shade - Ghost
17 Hex - Ghost
21 Will-O-Wisp - Fire
25 Ominous Wind - Ghost
29 Curse - Ghost
33 Guard Split - Psychic
33 Power Split - Psychic
35 Scary Face - Normal
39 Shadow Ball - Ghost
45 Grudge - Ghost
51 Mean Look - Normal
57 Destiny Bond - Ghost

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power,
15 Hyper Beam, 17 Protect, 18 Rain Dance, 20
Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30
Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45
Attract, 46 Thief, 48 Round, 53 Energy Ball, 61 Will-
O-Wisp, 63 Embargo, 66 Payback, 68 Giga Impact,
70 Flash, 77 Psych Up, 83 Infestation, 85 Dream
Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90
Substitute, 92 Trick Room, 97 Dark Pulse

Tutor Move List

After You, Block, Dark Pulse, Iron Defense,
Knock Off, Magic Coat, Pain Split, Role Play, Skill
Swap, Sleep Talk, Snatch, Snore, Spite, Telekinesis,
Trick, Wonder Room

PHANTUMP

Base Stats:

HP:	4
Attack:	7
Defense:	5
Special Attack:	5
Special Defense:	6
Speed:	4

Basic Information

Type : Ghost / Grass
 Basic Ability 1: Natural Cure
 Basic Ability 2: Frisk
 Adv Ability 1: Harvest
 Adv Ability 2: Life Force
 High Ability: Leaf Guard

Evolution:

- 1 - Phantump
- 2 - Trevenant Minimum 25

Size Information

Height : 1' 04" / 0.4m (Small)
 Weight : 15.4 lbs. / 7 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Grass and Amorphous
 Average Hatch Rate: 13 Days

Diet : Nullivore
 Habitat : Forest

Capability List

Overland 2, Swim 2, Levitate 5, Jump 0/1, Power 1, Naturewalk (Grassland, Forest), Phasing, Invisibility, Dead Silent, Underdog

Skill List

Athl 2d6, Acro 3d6+1, Combat 2d6, Stealth 3d6+2, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Confuse Ray - Ghost
- 5 Astonish - Ghost**
- 8 Growth - Normal
- 13 Ingrain - Grass
- 19 Feint Attack - Dark
- 23 Leech Seed - Grass
- 28 Curse - Ghost
- 31 Will-O-Wisp - Fire
- 35 Forest's Curse - Grass
- 39 Destiny Bond - Ghost
- 45 Phantom Force - Ghost**
- 49 Wood Hammer - Grass**
- 54 Horn Leech - Grass**

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 28 Dig, 29 Psychic, **30 Shadow Ball**, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, **53 Energy Ball**, 61 Will-O-Wisp, **65 Shadow Claw**, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 85 Dream Eater, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 94 Rock Smash, 96 Nature Power, 97 Dark Pulse, 100 Confide

Egg Move List

Bestow, Grudge, Imprison, Venom Drench

Tutor Move List

Foul Play, **Giga Drain**, Magic Coat, Pain Split, Role Play, **Seed Bomb**, Skill Swap, Snore, Spite, Trick, Worry Seed

TREVENANT

Base Stats:

HP:	9
Attack:	11
Defense:	8
Special Attack:	7
Special Defense:	8
Speed:	6

Basic Information

Type : Ghost / Grass
 Basic Ability 1: Natural Cure
 Basic Ability 2: Frisk
 Adv Ability 1: Harvest
 Adv Ability 2: Forest Lord
 High Ability: Leaf Guard

Evolution:

- 1 - Phantump
- 2 - Trevenant Minimum 25

Size Information

Height : 4' 11" / 1.5m (Large)
 Weight : 156.5 lbs. / 71 kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Grass and Amorphous

Diet : Nullivore
 Habitat : Forest

Capability List

Overland 6, Swim 3, Jump 1/2, Power 6, Naturewalk (Grassland, Forest), Phasing, Invisibility

Skill List

Athl 4d6+1, Acro 2d6, Combat 4d6, Stealth 4d6+3, Percep 3d6+2, Focus 4d6+2

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Confuse Ray - Ghost
- 5 Astonish - Ghost**
- 8 Growth - Normal
- 13 Ingrain - Grass
- 19 Feint Attack - Dark
- 23 Leech Seed - Grass
- 28 Curse - Ghost
- 31 Will-O-Wisp - Fire
- 35 Forest's Curse - Grass
- 39 Destiny Bond - Ghost
- 45 Phantom Force - Ghost**
- 49 Wood Hammer - Grass**
- 55 Shadow Claw - Ghost**
- 62 Horn Leech - Grass**

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 28 Dig, 29 Psychic, **30 Shadow Ball**, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, **53 Energy Ball**, 61 Will-O-Wisp, **65 Shadow Claw**, 68 Giga Impact, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 85 Dream Eater, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 94 Rock Smash, 96 Nature Power, 97 Dark Pulse, 100 Confide

Tutor Move List

Block, Drain Punch, Foul Play, **Giga Drain**, **Horn Leech (N)**, Magic Coat, Pain Split, Role Play, **Seed Bomb**, Skill Swap, Snore, Spite, Trick, Worry Seed

PUMPKABOO

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Amorphous
 Average Hatch Rate: 13 Days

Diet : Nullivore
 Habitat : Forest, Grassland

Capability List

Overland 2, Swim 2, Levitate 5, Jump 0/1, Power 1, Naturewalk (Grassland, Forest), Phasing, Invisibility, Dead Silent, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 3d6+2, Focus 3d6

Move List

Level Up Move List

- 1 Astonish - Ghost**
- 1 Trick - Psychic
- 1 Confuse Ray - Ghost
- 4 Scary Face - Normal
- 6 Trick-or-Treat - Ghost
- 11 Worry Seed - Grass
- 16 Razor Leaf - Grass**
- 20 Leech Seed - Grass
- 23 Trick-or-Treat - Ghost
- 26 Bullet Seed - Grass**
- 30 Shadow Sneak - Ghost**
- 36 Shadow Ball - Ghost**
- 40 Trick-or-Treat - Ghost
- 42 Pain Split - Normal
- 48 Seed Bomb - Grass**

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar Beam**, 27 Return, 29 Psychic, **30 Shadow Ball**, 32 Double Team, 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 42 Facade, 43 Flame charge, 44 Rest, 45 Attract, 46 Thief, 48 Round, **53 Energy Ball**, 57 Charge Beam, 59 Incinerate, 61 Will-o-Wisp, 64 Explosion, 70 Flash, 74 Gyro Ball, 80 Rock Slide, 85 Dream Eater, **86 Grass Knot**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 94 Rock Smash, 96 Nature Power, 97 Dark Pulse, 100 Confide

Egg Move List

Bestow, Destiny Bond, Disable

Tutor Move List

Foul Play, **Giga Drain**, Magic Coat, Pain Split, Role Play, **Seed Bomb**, Skill Swap, Spite, Synthesis, Trick, Worry Seed

Base Stats:

Small		Large	
HP:	4	HP:	5
Attack:	7	Attack:	7
Defense:	7	Defense:	7
Special Attack:	4	Special Attack:	4
Special Defense:	6	Special Defense:	6
Speed:	6	Speed:	5

Average		Super Size	
HP:	5	HP:	6
Attack:	7	Attack:	7
Defense:	7	Defense:	7
Special Attack:	4	Special Attack:	4
Special Defense:	5	Special Defense:	6
Speed:	5	Speed:	4

Basic Information

Type : Ghost / Grass
 Basic Ability 1: Pickup
 Basic Ability 2: Frisk
 Adv Ability 1: Insomnia
 Adv Ability 2: Life Force
 High Ability: Flash Fire

Evolution:

- 1 - Pumpkaboo
- 2 - Gourgeist Minimum 25

Size Information

Height : 1' 00" to 2' 07" / 0.3m to .8m (Small)
 Weight : 7.7 lbs. to 33.1 lbs / 3.5 kg (1) to 15 kg (2)

GOURGEIST

Base Stats:

Small		Large	
HP:	6	HP:	8
Attack:	9	Attack:	10
Defense:	12	Defense:	12
Special Attack:	6	Special Attack:	6
Special Defense:	8	Special Defense:	8
Speed:	10	Speed:	7

Average		Super Size	
HP:	7	HP:	9
Attack:	9	Attack:	10
Defense:	12	Defense:	12
Special Attack:	6	Special Attack:	6
Special Defense:	8	Special Defense:	8
Speed:	8	Speed:	5

Basic Information

Type : Ghost / Grass
 Basic Ability 1: Regenerator
 Basic Ability 2: Frisk
 Adv Ability 1: Insomnia
 Adv Ability 2: Pumpkingrab
 High Ability: Flash Fire

Evolution:

1 - Pumpkaboo
 2 - Gourgeist Minimum 25

Size Information

Height : 2' 04" to 5' 07" / 0.7m (S) to 1.7m (L)
 Weight : 20.9 lbs. to 86 lbs / 9.5 kg (1) to 39 kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Amorphous

Diet : Nullivore

Habitat : Forest, Grassland

Capability List

Overland 3, Swim 3, Levitate 6, Jump 2/2, Power 3,
 Naturewalk (Grassland, Forest), Phasing, Invisibility,
 Dead Silent

Skill List

Athl 4d6, Acro 2d6, Combat 3d6, Stealth 2d6, Percep
 5d6+2, Focus 3d6

Move List

Level Up Move List

1 Astonish - Ghost

1 Trick - Psychic

1 Confuse Ray - Ghost

4 Scary Face - Normal

6 Trick-or-Treat - Ghost

11 Worry Seed - Grass

16 Razor Leaf - Grass

20 Leech Seed - Grass

23 Trick-or-Treat - Ghost

26 Bullet Seed - Grass

30 Shadow Sneak - Ghost

36 Shadow Ball - Ghost

40 Trick-or-Treat - Ghost

42 Pain Split - Normal

48 Seed Bomb - Grass

57 Phantom Force - Ghost

63 Trick-or-Treat - Ghost

70 Shadow Ball - Ghost

75 Explosion - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16
 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **22 Solar
 Beam**, 27 Return, 29 Psychic, **30 Shadow Ball**, 32 Double Team,
 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 42 Facade,
 43 Flame charge, 44 Rest, 45 Attract, 46 Thief, 48 Round, **53
 Energy Ball**, 57 Charge Beam, 59 Incinerate, 61 Will-o-Wisp,
 64 Explosion, 68 Giga Impact, 70 Flash, 74 Gyro Ball, 80 Rock
 Slide, 85 Dream Eater, **86 Grass Knot**, 87 Swagger, 88 Sleep
 Talk, 90 Substitute, 92 Trick Room, 94 Rock Smash, 96 Nature
 Power, 97 Dark Pulse, 100 Confide

Tutor Move List

Explosion (N), Foul Play, **Giga Drain**, Magic Coat,
 Pain Split, **Phantom Force (N)**, Role Play, **Seed
 Bomb**, Skill Swap, Spite, Synthesis, Trick, Worry Seed

SPRITZEE

Base Stats:

HP:	8
Attack:	5
Defense:	6
Special Attack:	6
Special Defense:	7
Speed:	2

Basic Information

Type : Fairy

Basic Ability 1: Aroma Veil

Adv Ability 1: Healer

Adv Ability 2: Blessed Touch

Adv Ability 3: Interference

High Ability: Confidence

Evolution:

1 - Spritzee

2 - Aromatisse Holding Satchet Minimum 20

Size Information

Height : 0' 08" / 0.2m (Small)

Weight : 1.1 lbs. / .5 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Fairy

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Grassland, Forest

Capability List

Overland 2, Swim 2, Sky 4, Jump 0/1, Power 1, Alluring, Underdog

Skill List

Athl 2d6, Acro 3d6+1, Combat 2d6, Stealth 3d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

1 Sweet Scent - Normal

1 Fairy Wind - Fairy

6 Sweet Kiss - Fairy

8 Odor Sleuth - Normal

13 Echoed Voice - Normal

17 Calm Mind - Psychic

21 Draining Kiss - Fairy

25 Aromatherapy - Grass

29 Attract - Normal

31 Moonblast - Fairy

35 Charm - Fairy

38 Flail - Normal

42 Misty Terrain - Fairy

44 Skill Swap - Psychic

48 Psychic - Psychic

50 Disarming Voice - Fairy

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 53 Energy Ball, 57 Charge Beam, 70 Flash, 74 Gyro Ball, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 92 Trick Room, **99 Dazzling Gleam**, 100 Confide

Egg Move List

Captivate, Disable, Refresh, Wish

Tutor Move List

After You, Covet, Endeavor, Heal Bell, Helping Hand, Magic Coat, Skill Swap, Snore

AROMATISSE

Base Stats:

HP:	10
Attack:	7
Defense:	7
Special Attack:	10
Special Defense:	9
Speed:	3

Basic Information

Type : Fairy

Basic Ability 1: Aroma Veil

Adv Ability 1: Healer

Adv Ability 2: Blessed Touch

Adv Ability 3: Interference

High Ability: Confidence

Evolution:

1 - Spritzee

2 - Aromatisse Holding Satchet Minimum 20

Size Information

Height : 2' 07" / 0.8m (Small)

Weight : 34.2 lbs. / 15.5 kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Fairy

Diet : Herbivore

Habitat : Grassland, Forest

Capability List

Overland 4, Swim 2, Sky 6, Jump 1/1, Power 2, Alluring

Skill List

Athl 4d6, Acro 4d6+2, Combat 3d6, Stealth 3d6, Percep 4d6+2, Focus 4d6+1

Move List

Level Up Move List

- 1 Sweet Scent - Normal
- 1 Fairy Wind - Fairy**
- 6 Sweet Kiss - Fairy
- 8 Odor Sleuth - Normal
- 13 Echoed Voice - Normal
- 17 Calm Mind - Psychic
- 21 Draining Kiss - Fairy**
- 25 Aromatherapy - Grass
- 29 Attract - Normal
- 31 Moonblast - Fairy**
- 35 Charm - Fairy
- 38 Flail - Normal
- 42 Misty Terrain - Fairy
- 44 Skill Swap - Psychic
- 48 Psychic - Psychic
- 50 Disarming Voice - Fairy**
- 57 Reflect - Psychic
- 64 Psych Up - Normal

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 53 Energy Ball, 57 Charge Beam, 68 Giga Impact, 70 Flash, 74 Gyro Ball, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 92 Trick Room, **99 Dazzling Gleam**, 100 Confide

Tutor Move List

After You, Aromatic Mist (N), Covet, Drain Punch, Endeavor, Heal Bell, Heal Pulse (N), Helping Hand, Magic Coat, Skill Swap, Snore

SWIRLIX

Base Stats:

HP:	6
Attack:	5
Defense:	7
Special Attack:	6
Special Defense:	6
Speed:	5

Basic Information

Type : Fairy

Basic Ability 1: Sweet Veil

Adv Ability 1: Frisk

Adv Ability 2: Lunchbox

Adv Ability 3: Unburden

High Ability: Gluttony

Evolution:

1 - Swirlix

2 - Slurpuff Holding Whipped Dream Minimum 20

Size Information

Height : 1' 04" / 0.4m (Small)

Weight : 7.7 lbs. / 3.5 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Fairy

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Grassland

Capability List

Overland 5, Swim 2, Jump 1/1, Power 1, Alluring, Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 3d6, Percep 3d6+2, Focus 3d6+1

Move List

Level Up Move List

1 Sweet Scent - Normal

1 Tackle - Normal

5 Fairy Wind - Fairy

8 Play Nice - Normal

10 Fake Tears - Dark

13 Round - Normal

17 Cotton Spore - Grass

21 Endeavor - Normal

26 Aromatherapy - Grass

31 Draining Kiss - Fairy

36 Energy Ball - Grass

41 Cotton Guard - Grass

45 Wish - Normal

49 Play Rough - Fairy

58 Light Screen - Psychic

67 Safeguard - Normal

TM/HM Move List

A3 Surf, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 32 Double Team, 35 Flamethrower, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 70 Flash, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, **99 Dazzling Gleam**, 100 Confide

Egg Move List

After You, Belly Drum, Copycat, Yawn

Tutor Move List

After You, Covet, Endeavor, Gastro Acid, Heal Bell, Helping Hand, Magic Coat, Snore

SLURPUFF

Base Stats:

HP:	8
Attack:	8
Defense:	9
Special Attack:	9
Special Defense:	8
Speed:	7

Basic Information

Type : Fairy

Basic Ability 1: Sweet Veil

Adv Ability 1: Frisk

Adv Ability 2: Lunchbox

Adv Ability 3: Unburden

High Ability: Gluttony

Evolution:

1 - Swirlix

2 - Slurpuff Holding Whipped Dream Minimum 20

Size Information

Height : 2' 07" / 0.8m (Small)

Weight : 11 lbs. / 5 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Fairy

Diet : Herbivore

Habitat : Grassland

Capability List

Overland 7, Swim 3, Jump 1/2, Power 2, Alluring

Skill List

Athl 3d6, Acro 3d6, Combat 3d6, Stealth 3d6, Percep 5d6+2, Focus 5d6

Move List

Level Up Move List

1 Sweet Scent - Normal

1 Tackle - Normal

5 Fairy Wind - Fairy

8 Play Nice - Normal

10 Fake Tears - Dark

13 Round - Normal

17 Cotton Spore - Grass

21 Endeavor - Normal

26 Aromatherapy - Grass

31 Draining Kiss - Fairy

36 Energy Ball - Grass

41 Cotton Guard - Grass

45 Wish - Normal

49 Play Rough - Fairy

58 Light Screen - Psychic

67 Safeguard - Normal

TM/HM Move List

A3 Surf, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 32 Double Team, 35 Flamethrower, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 68 Giga Impact, 70 Flash, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, **99 Dazzling Gleam**, 100 Confide

Tutor Move List

After You, Covet, Drain Punch, Endeavor, Gastro Acid, Heal Bell, Helping Hand, Magic Coat, Snore

PANSAGE

Base Stats:

HP:	5
Attack:	5
Defense:	5
Special Attack:	5
Special Defense:	5
Speed:	6

Basic Information

Type : Grass
Basic Ability 1: Decoy
Basic Ability 2: Gluttony
Adv Ability 1: Chlorophyll
Adv Ability 2: Sap Sipper
High Ability: Overgrowth

Evolution:

1 - Pansage
2 - Simisage Leaf Stone Minimum 20

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 23.1 lbs. / 10.5kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Omnivore
Habitat : Forest, Rainforest

Capability List

Overland 4, Swim 2, Jump 1/1, Power 3, Naturewalk

(Grassland, Forest), Underdog

Skill List

Athl 3d6+1, Acro 3d6+2, Combat 2d6, Stealth 3d6+1,
Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Scratch - Normal
- 1 Play Nice - Normal
- 4 Leer - Normal
- 7 Lick - Ghost
- 10 Vine Whip - Grass
- 13 Fury Swipes - Normal
- 16 Leech Seed - Grass
- 19 Bite - Dark
- 22 Seed Bomb - Grass
- 25 Torment - Dark
- 28 Fling - Dark
- 31 Acrobatics - Flying
- 34 Grass Knot - Grass
- 37 Recycle - Normal
- 40 Natural Gift - Normal
- 43 Crunch - Dark

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 32 Double Team, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 53 Energy Ball, 56 Fling, 62 Acrobatics, 65 Shadow Claw, 66 Payback, 70 Flash, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Egg Move List

Astonish, Bullet Seed, Covet, Disarming Voice, Grass Whistle, Leaf Storm, Low Kick, Magical Leaf, Nasty Plot, Role Play, Tickle

Tutor Move List

Covet, Endeavor, Giga Drain, Gunk Shot, Helping Hand, Iron Tail, Knock Off, Low Kick, Recycle, Role Play, Seed Bomb, Sleep Talk, Snore, Synthesis, Uproar, Work Up, Worry Seed

SIMISAGE

Base Stats:

HP:	8
Attack:	10
Defense:	6
Special Attack:	10
Special Defense:	6
Speed:	10

Basic Information

Type : Grass
Basic Ability 1: Decoy
Basic Ability 2: Gluttony
Adv Ability 1: Chlorophyll
Adv Ability 2: Sap Sipper
High Ability: Overgrowth

Evolution:

- 1 - Pansage
- 2 - Simisage Leaf Stone Minimum 20

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 67.2 lbs. / 30.5kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field

Diet : Omnivore

Habitat : Forest, Rainforest

Capability List

Overland 5, Swim 3, Jump 2/2, Power 4, Naturewalk (Grassland, Forest)

Skill List

Athl 4d6+2, Acro 5d6+3, Combat 3d6+2, Stealth 4d6+2, Percep 3d6, Focus 3d6+1

Move List

Level Up Move List

- 4 Leer - Normal
- 7 Lick - Ghost
- 10 Vine Whip - Grass
- 13 Fury Swipes - Normal
- 16 Leech Seed - Grass
- 19 Bite - Dark
- 22 Seed Bomb - Grass
- 25 Torment - Dark
- 28 Fling - Dark
- 31 Acrobatics - Flying
- 34 Grass Knot - Grass
- 37 Recycle - Normal
- 40 Natural Gift - Normal
- 43 Crunch - Dark

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 62 Acrobatics, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 70 Flash, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power, 98 Power-Up Punch, 100 Confide

Tutor Move List

Covet, Endeavor, Fury Swipes(N), Giga Drain, Gunk Shot, Helping Hand, Iron Tail, Leer(N), Lick(N), Knock Off, Low Kick, Recycle, Role Play, Seed Bomb(N), Sleep Talk, Snore, Superpower, Synthesis, Uproar, Work Up, Worry Seed

PANSEAR

Base Stats:

HP:	5
Attack:	5
Defense:	5
Special Attack:	5
Special Defense:	5
Speed:	6

Basic Information

Type : Fire
Basic Ability 1: Decoy
Basic Ability 2: Gluttony
Adv Ability 1: Flame Body
Adv Ability 2: Flash Fire
High Ability: Blaze

Evolution:

- 1 - Pansear
- 2 - Simisear Fire Stone Minimum 20

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 24.3 lbs. / 11kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Omnivore
Habitat : Forest, Rainforest

Capability List

Overland 4, Swim 3, Jump 1/1, Power 3, Naturewalk (Forest, Grassland), Underdog

Skill List

Athl 3d6+1, Acro 3d6+2, Combat 2d6, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Scratch - Normal
- 1 Play Nice - Normal
- 4 Leer - Normal
- 7 Lick - Ghost
- 10 Incinerate - Fire
- 13 Fury Swipes - Normal
- 16 Yawn - Normal
- 19 Bite - Dark
- 22 Flame Burst - Fire
- 25 Amnesia - Psychic
- 28 Fling - Dark
- 31 Acrobatics - Flying
- 34 Fire Blast - Fire
- 37 Recycle - Normal
- 40 Natural Gift - Normal
- 43 Crunch - Dark

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 41 Torment, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 50 Overheat, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 62 Acrobatics, 65 Shadow Claw, 66 Payback, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Astonish, Covet, Disarming Voice, Fire Punch, Fire Spin, Heat Wave, Low Kick, Nasty Plot, Role Play, Sleep Talk, Tickle

Tutor Move List

Covet, Endeavor, Fire Punch, Gunk Shot, Heat Wave, Helping Hand, Iron Tail, Knock Off, Low Kick, Recycle, Role Play, Sleep Talk, Snore, Uproar, Work Up

SIMISEAR

Base Stats:

HP:	8
Attack:	10
Defense:	6
Special Attack:	10
Special Defense:	6
Speed:	10

Basic Information

Type : Fire

Basic Ability 1: Decoy

Basic Ability 2: Gluttony

Adv Ability 1: Flame Body

Adv Ability 2: Flash Fire

High Ability: Blaze

Evolution:

1 - Pansear

2 - Simisear Fire Stone Minimum 20

Size Information

Height : 3' 3" / 1m (Medium)

Weight : 61.7 lbs. / 28kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Field

Diet : Omnivore

Habitat : Forest, Rainforest

Capability List

Overland 5, Swim 3, Jump 2/2, Power 4, Firestarter, Naturewalk (Forest, Grassland)

Skill List

Athl 4d6+2, Acro 5d6+3, Combat 3d6+2, Stealth 4d6+2, Percep 3d6, Focus 3d6+1

Move List

Level Up Move List

- 4 Leer - Normal
- 7 Lick - Ghost
- 10 Incinerate - Fire
- 13 Fury Swipes - Normal
- 16 Yawn - Normal
- 19 Bite - Dark
- 22 Flame Burst - Fire
- 25 Amnesia - Psychic
- 28 Fling - Dark
- 31 Acrobatics - Flying
- 34 Fire Blast - Fire
- 37 Recycle - Normal
- 40 Natural Gift - Normal
- 43 Crunch - Dark

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 41 Torment, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 50 Overheat, 52 Focus Blast, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 62 Acrobatics, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Covet, Endeavor, Fire Punch, Flame Burst(N), Fury Swipes(N), Gunk Shot, Heat Wave, Helping Hand, Iron Tail, Knock Off, Leer(N), Lick(N), Low Kick, Recycle, Role Play, Sleep Talk, Snore, Superpower, Uproar, Work Up

PANPOUR

Base Stats:

HP:	5
Attack:	5
Defense:	5
Special Attack:	5
Special Defense:	5
Speed:	6

Basic Information

Type : Water
Basic Ability 1: Decoy
Basic Ability 2: Gluttony
Adv Ability 1: Rain Dish
Adv Ability 2: Water Absorb
High Ability: Torrent

Evolution:

- 1 - Panpour
- 2 - Simipour Water Stone Minimum 20

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 29.8 lbs. / 13.5kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Forest, Rainforest

Capability List

Overland 4, Swim 2, Jump 1/1, Power 3, Naturewalk (Forest, Grassland), Underdog

Skill List

Athl 3d6+1, Acro 3d6+2, Combat 2d6, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Scratch - Normal
- 1 Play Nice - Normal
- 4 Leer - Normal
- 7 Lick - Ghost
- 10 Water Gun - Water
- 13 Fury Swipes - Normal
- 16 Water Sport - Water
- 19 Bite - Dark
- 22 Scald - Water
- 25 Taunt - Dark
- 28 Fling - Dark
- 31 Acrobatics - Flying
- 34 Brine - Water
- 37 Recycle - Normal
- 40 Natural Gift - Normal
- 43 Crunch - Dark

TM/HM Move List

A1 Cut, A3 Surf, A5 Waterfall, A6 Dive, 01 Hone Claws, 06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 32 Double Team, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 55 Scald, 56 Fling, 62 Acrobatics, 65 Shadow Claw, 66 Payback, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Aqua Ring, Aqua Tail, Astonish, Covet, Disarming Voice, Hydro Pump, Low Kick, Mud Sport, Nasty Plot, Role Play, Tickle

Tutor Move List

Aqua Tail, Covet, Endeavor, Gunk Shot, Helping Hand, Ice Punch, Icy Wind, Iron Tail, Knock Off, Low Kick, Recycle, Role Play, Sleep Talk, Snore, Uproar, Work Up

SIMIPOUR

Base Stats:

HP:	8
Attack:	10
Defense:	6
Special Attack:	10
Special Defense:	6
Speed:	10

Basic Information

Type : Water
 Basic Ability 1: Decoy
 Basic Ability 2: Gluttony
 Adv Ability 1: Rain Dish
 Adv Ability 2: Water Absorb
 High Ability: Torrent

Evolution:

1 - Panpour
 2 - Simipour Water Stone Minimum 20

Size Information

Height : 3' 3" / 1m (Medium)
 Weight : 63.9 lbs. / 29kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Field

Diet : Omnivore

Habitat : Forest, Rainforest

Capability List

Overland 5, Swim 3, Jump 2/2, Power 4, Fountain, Naturewalk (Forest, Grassland)

Skill List

Athl 4d6+2, Acro 5d6+3, Combat 3d6+2, Stealth 4d6+2, Percep 3d6, Focus 3d6+1

Move List

Level Up Move List

4 Leer - Normal
 7 Lick - Ghost
 10 Water Gun - Water
 13 Fury Swipes - Normal
 16 Water Sport - Water
 19 Bite - Dark
 22 Scald - Water
 25 Taunt - Dark
 28 Fling - Dark
 31 Acrobatics - Flying
 34 Brine - Water
 37 Recycle - Normal
 40 Natural Gift - Normal
 43 Crunch - Dark

TM/HM Move List

A1 Cut, A3 Surf, A5 Waterfall, A6 Dive, 01 Hone Claws, 06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 52 Focus Blast, 55 Scald, 56 Fling, 62 Acrobatics, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aqua Tail, Covet, Endeavor, Fury Swipes(N), Gunk Shot, Helping Hand, Ice Punch, Icy Wind, Iron Tail, Knock Off, Leer(N), Lick(N), Low Kick, Recycle, Role Play, Scald(N), Sleep Talk, Snore, Superpower, Uproar, Work Up

FARFETCH'D

Base Stats:

HP:	5
Attack:	7
Defense:	6
Special Attack:	6
Special Defense:	6
Speed:	6

Basic Information

Type : Normal / Flying
 Basic Ability 1: Keen Eye
 Basic Ability 2: Inner Focus
 Adv Ability 1: Defiant
 Adv Ability 2: Super Luck
 High Ability: Leek Mastery

Evolution:

1 - Farfetch'd

Size Information

Height : 2' 7" / 0.8m (Small)
 Weight : 33.1 lbs. / 15kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Flying / Field
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Freshwater, Grassland, Marsh

Capability List

Overland 3, Swim 2, Sky 7, Jump 2/2, Power 3, Underdog, Wielder

Skill List

Athl 4d6+1, Acro 4d6+2, Combat 4d6, Stealth 4d6+2, Percep 4d6+2, Focus 3d6+2

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Peck - Flying
- 1 Sand Attack - Ground
- 7 Fury Attack - Normal
- 9 Knock Off - Dark
- 13 Aerial Ace - Flying
- 19 Slash - Normal
- 21 Air Cutter - Flying
- 25 Swords Dance - Normal
- 31 Agility - Psychic
- 33 Night Slash - Dark
- 37 Acrobatics - Flying
- 43 Feint - Normal
- 45 False Swipe - Normal
- 49 Air Slash - Flying
- 55 Brave Bird - Flying

TM/HM Move List

A1 Cut, A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 54 False Swipe, 62 Acrobatics, 67 Retaliate, 75 Swords Dance, 77 Psych Up, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Covet, Curse, Feather Dance, Flail, Foresight, Gust, Leaf Blade, Mirror Move, Mud-Slap, Night Slash, Quick Attack, Revenge, Roost, Simple Beam, Steel Wing, Trump Card

Tutor Move List

Air Cutter, Body Slam, Brave Bird (N), Covet, Double-Edge, Fury Cutter(N), Heat Wave, Helping Hand, Iron Tail, Knock Off, Last Resort, Mud-Slap, Ominous Wind, Pluck, Poison Jab(N), Roost, Sky Attack, Sleep Talk, Snore, Swift, Tailwind, Twister, Uproar, Work Up

CHATOT

Base Stats:

HP: 8
 Attack: 7
 Defense: 5
 Special Attack: 9
 Special Defense: 4
 Speed: 9

Basic Information

Type : Normal / Flying
 Basic Ability 1: Keen Eye
 Basic Ability 2: Tangled Feet
 Adv Ability 1: Big Pecks
 Adv Ability 2: Soundproof
 High Ability: Drown Out

Evolution:
 1 - Chatot

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 4.2 lbs. / 1.9kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Flying
 Average Hatch Rate: 10 Days

Diet : Omnivore
 Habitat : Forest, Rainforest

Capability List

Overland 2, Swim 1, Sky 5, Jump 2/2, Power 2, Underdog

Skill List

Athl 3d6+2, Acro 4d6+2, Combat 2d6, Stealth 3d6+2, Percep 5d6+3, Focus 4d6+3

Move List

Level Up Move List

- 1 Peck - Flying
- 1 Confide - Normal
- 5 Growl - Normal
- 9 Mirror Move - Flying
- 13 Sing - Normal
- 17 Fury Attack - Normal
- 21 Chatter - Flying
- 25 Taunt - Dark
- 29 Round - Normal
- 33 Mimic - Normal
- 37 Echoed Voice - Normal
- 41 Roost - Flying
- 45 Uproar - Normal
- 49 Synchronoise - Psychic
- 53 Feather Dance - Flying
- 57 Hyper Voice - Normal

TM/HM Move List

A2 Fly, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel Wing, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Agility, Air Cutter, Boomburst, Defog, Encore, Nasty Plot, Night Shade, Sleep Talk, Steel Wing, Supersonic

Tutor Move List

Chatter (N), Heat Wave, Hyper Voice (N), Magic Coat, Mud-Slap, Ominous Wind, Pluck, Role Play, Roost, Sky Attack, Sleep Talk, Snore, Swift, Tailwind, Taunt (N), Twister, Uproar, Work Up

DUNSPARCE

Base Stats:

HP:	10
Attack:	7
Defense:	7
Special Attack:	7
Special Defense:	7
Speed:	5

Basic Information

Type : Normal
Basic Ability 1: Serene Grace
Basic Ability 2: Run Away
Adv Ability 1: Rattled
Adv Ability 2: Spiteful Intervention
High Ability: Dig Away

Evolution:

1 - Dunsparce

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 30.9 lbs. / 14kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Desert, Forest, Grassland

Capability List

Overland 4, Swim 4, Burrow 6, Jump 1/1, Power 1, Darkvision, Underdog

Skill List

Athl 2d6+1, Acro 3d6, Combat 2d6, Stealth 5d6, Percep 2d6+2, Focus 3d6

Move List

Level Up Move List

- 1 Rage - Normal
- 1 Defense Curl - Normal
- 4 Rollout - Rock
- 7 Spite - Ghost
- 10 Pursuit - Dark
- 13 Screech - Normal
- 16 Yawn - Normal
- 19 Ancient Power - Rock
- 22 Take Down - Normal
- 25 Roost - Flying
- 28 Glare - Normal
- 31 Dig - Ground
- 34 Double-Edge - Normal
- 37 Coil - Poison
- 40 Endure - Normal
- 43 Drill Run - Ground
- 46 Endeavor - Normal
- 49 Flail - Normal

TM/HM Move List

A4 Strength, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 57 Charge Beam, 59 Incinerate, 67 Retaliate, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash

Egg Move List

Agility, Ancient Power, Astonish, Bide, Bite, Curse, Headbutt, Hex, Magic Coat, Rock Slide, Secret Power, Sleep Talk, Snore, Trump Card

Tutor Move List

Ancient Power, Aqua Tail, Bind, Body Slam, Counter, Double-Edge, Drill Run, Endeavor, Iron Tail, Last Resort, Magic Coat, Mud-Slap, Pain Split, Role Play, Rollout, Roost, Shock Wave, Sleep Talk, Snore, Spite, Stealth Rock, Water Pulse, Zen Headbutt

MILTANK

Base Stats:

HP:	10
Attack:	8
Defense:	11
Special Attack:	4
Special Defense:	7
Speed:	10

Basic Information

Type : Normal
 Basic Ability 1: Thick Fat
 Basic Ability 2: Scrappy
 Adv Ability 1: Lunchbox
 Adv Ability 2: Sap Sipper
 High Ability: Gentle Vibe

Evolution:
 1 - Miltank

Size Information

Height : 3' 11" / 1.2m (Medium)
 Weight : 166.4 lbs. / 75.5kg (4)

Breeding Information

Gender Ratio : 0% M / 100% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Grassland

Capability List

Overland 5, Swim 2, Jump 1/1, Power 5, Milk Collection

Skill List

Athl 3d6+1, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 2d6+2, Focus 2d6+2

Move List

Level Up Move List

- 1 Tackle - Normal
- 3 Growl - Normal
- 5 Defense Curl - Normal
- 8 Stomp - Normal
- 11 Milk Drink - Normal
- 15 Bide - Normal
- 19 Rollout - Rock
- 24 Body Slam - Normal
- 29 Zen Headbutt - Psychic
- 35 Captivate - Normal
- 41 Gyro Ball - Steel
- 48 Heal Bell - Normal
- 55 Wake-Up Slap - Fighting

TM/HM Move List

A3 Surf, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 52 Focus Blast, 56 Fling, 67 Retaliate, 68 Giga Impact, 73 Thunder Wave, 74 Gyro Ball, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Belch, Curse, Dizzy Punch, Double-Edge, Endure, Hammer Arm, Heart Stamp, Helping Hand, Natural Gift, Present, Psych Up, Punishment, Reversal, Seismic Toss, Sleep Talk

Tutor Move List

After You, Counter, Block, Dynamic Punch, Fire Punch, Focus Punch, Heal Bell, Helping Hand, Ice Punch, Icy Wind, Iron Head, Iron Tail, Mega Kick, Mega Punch, Metronome, Mud-Slap, Rollout, Shock Wave, Sleep Talk, Snore, Stealth Rock, Thunder Punch, Water Pulse, Work Up, Zen Headbutt

TAUROS

Base Stats:

HP: 8
 Attack: 10
 Defense: 10
 Special Attack: 4
 Special Defense: 7
 Speed: 11

Basic Information

Type : Normal
 Basic Ability 1: Intimidate
 Basic Ability 2: Anger Point
 Adv Ability 1: Sheer Force
 Adv Ability 2: Gore
 High Ability: Moxie

Evolution:
 1 - Tauros

Size Information

Height : 4' 7" / 1.4m (Medium)
 Weight : 194.9 lbs. / 88.4kg (4)

Breeding Information

Gender Ratio : 100% M / 0% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Grassland

Capability List

Overland 8, Swim 4, Jump 1/2, Power 8, Mountable 1, Pack Mon

Skill List

Athl 5d6+2, Acro 2d6+2, Combat 4d6+1, Stealth 1d6+2, Percep 1d6+2, Focus 3d6+2

Move List

Level Up Move List

- 1 Tackle - Normal
- 3 Tail Whip - Normal
- 5 Rage - Normal
- 8 Horn Attack - Normal
- 11 Scary Face - Normal
- 15 Pursuit - Dark
- 19 Rest - Psychic
- 24 Payback - Dark
- 29 Work Up - Normal
- 35 Zen Headbutt - Psychic
- 41 Take Down - Normal
- 48 Swagger - Normal
- 55 Thrash - Normal
- 63 Giga Impact - Normal

TM/HM Move List

A3 Surf, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 59 Incinerate, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash

Tutor Move List

Body Slam, Double-Edge, Endeavor, Helping Hand, Icy Wind, Iron Head, Iron Tail, Magic Coat, Outrage, Role Play, Shock Wave, Sleep Talk, Snore, Spite, Uproar, Water Pulse, Work Up, Zen Headbutt

BOUFFALANT

Base Stats:

HP: 10
 Attack: 11
 Defense: 10
 Special Attack: 4
 Special Defense: 10
 Speed: 6

Basic Information

Type : Normal
 Basic Ability 1: Sap Sipper
 Basic Ability 2: Soundproof
 Adv Ability 1: Reckless
 Adv Ability 2: Gore
 High Ability: Overcoat

Evolution:
 1 - Bouffalant

Size Information

Height : 5' 3" / 1.6m (Large)
 Weight : 208.3 lbs. / 94.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Grassland

Capability List

Overland 7, Swim 4, Jump 1/1, Power 7, Mountable 1, Pack Mon

Skill List

Athl 4d6+4, Acro 3d6, Combat 4d6, Stealth 1d6, Percep 3d6, Focus 2d6+2

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Pursuit - Dark
- 6 Rage - Normal
- 11 Fury Attack - Normal
- 16 Horn Attack - Normal
- 21 Scary Face - Normal
- 26 Revenge - Fighting
- 31 Head Charge - Normal
- 36 Focus Energy - Normal
- 41 Megahorn - Bug
- 46 Reversal - Fighting
- 51 Thrash - Normal
- 56 Swords Dance - Normal
- 61 Giga Impact - Normal

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash

Egg Move List

Amnesia, Belch, Headbutt, Iron Head, Mud Shot, Mud-Slap, Rock Climb, Skull Bash, Stomp

Tutor Move List

Endeavor, Iron Head, Outrage, Sleep Talk, Snore, Superpower, Uproar, Work Up, Zen Headbutt

STANTLER

Base Stats:

HP:	7
Attack:	10
Defense:	6
Special Attack:	9
Special Defense:	7
Speed:	9

Basic Information

Type : Normal
Basic Ability 1: Hypnotic
Basic Ability 2: Probability Control
Adv Ability 1: Frisk
Adv Ability 2: Intimidate
High Ability: Sap Sipper

Evolution:
1 - Stantler

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 157 lbs. / 71.2kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore
Habitat : Forest, Taiga

Capability List

Overland 7, Swim 3, Jump 2/2, Power 4, Tracker

Skill List

Athl 3d6+2, Acro 2d6+1, Combat 2d6+2, Stealth 3d6+2, Percep 4d6+2, Focus 4d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 3 Leer - Normal
- 7 Astonish - Ghost
- 10 Hypnosis - Psychic
- 13 Stomp - Normal
- 16 Sand Attack - Ground
- 21 Take Down - Normal
- 23 Confuse Ray - Ghost
- 27 Calm Mind - Psychic
- 33 Role Play - Psychic
- 38 Zen Headbutt - Psychic
- 43 Jump Kick - Fighting
- 49 Imprison - Psychic
- 53 Captivate - Normal
- 55 Me First - Normal

TM/HM Move List

03 Psychoshock, 04 Calm Mind, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 57 Charge Beam, 67 Retaliate, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 93 Wild Charge

Egg Move List

Bite, Disable, Double Kick, Extrasensory, Me First, Megahorn, Mud Sport, Psych Up, Rage, Spite, Swagger, Thrash, Zen Headbutt

Tutor Move List

Body Slam, Bounce, Double-Edge, Gravity, Iron Tail, Last Resort, Magic Coat, Magic Room, Me First (N), Mud-Slap, Role Play, Shock Wave, Signal Beam, Skill Swap, Sleep Talk, Snore, Spite, Sucker Punch, Swift, Uproar, Work Up, Zen Headbutt

AUDINO

Base Stats:

HP: 10
 Attack: 6
 Defense: 9
 Special Attack: 6
 Special Defense: 9
 Speed: 5

Basic Information

Type : Normal
 Basic Ability 1: Healer
 Adv Ability 1: Regenerator
 Adv Ability 2: Klutz
 Adv Ability 3: Helper
 High Ability: Blessed Touch

Evolution:
 1 - Audino

Size Information

Height : 3' 7" / 1.1m (Medium)
 Weight : 68.3 lbs. / 31kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Fairy
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Forest, Grassland

Capability List

Overland 5, Swim 2, Jump 1/1, Power 2, Underdog

Skill List

Athl 2d6+1, Acro 2d6, Combat 1d6, Stealth 3d6, Percep 3d6+1, Focus 4d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Helping Hand - Normal
- 1 Pound - Normal
- 1 Play Nice - Normal
- 5 Baby-Doll Eyes - Fairy
- 9 Refresh - Normal
- 13 Disarming Voice - Fairy
- 17 Double Slap - Normal
- 21 Attract - Normal
- 25 Secret Power - Normal
- 29 Entrainment - Normal
- 33 Take Down - Normal
- 37 Heal Pulse - Psychic
- 41 After You - Normal
- 45 Simple Beam - Normal
- 49 Double-Edge - Normal
- 53 Last Resort - Normal

TM/HM Move List

A3 Surf, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 35 Flamethrower, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 57 Charge Beam, 59 Incinerate, 67 Retaliate, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 93 Wild Charge, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Egg Move List

Amnesia, Draining Kiss, Encore, Bestow, Heal Bell, Healing Wish, Lucky Chant, Sleep Talk, Sweet Kiss, Wish, Yawn

Tutor Move List

After You, Covet, Drain Punch, Fire Punch, Gravity, Heal Bell, Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Iron Tail, Knock Off, Last Resort (N), Low Kick, Magic Coat, Misty Terrain (N), Pain Split, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snatch, Thunder Punch, Uproar, Work Up, Zen Headbutt

Mega Evolution
Type: Normal / Fairy
Ability: Healer

Stats: +4 Def, +2 Sp. Atk, +4 Sp. Def

SPINDA

Base Stats:

HP:	6
Attack:	6
Defense:	6
Special Attack:	6
Special Defense:	6
Speed:	6

Basic Information

Type : Normal
Basic Ability 1: Strange Tempo
Basic Ability 2: Tangled Feet
Adv Ability 1: Dodge
Adv Ability 2: Spinning Dance
High Ability: Contrary

Evolution:

1 - Spinda

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 11 lbs. / 5kg (1)

Breeding

Gender Ratio : 50% M / 50% F
Egg Group : Field / Humanshape
Average Hatch Rate: 7 Days

Diet : Herbivore

Habitat : Forest, Grassland

ion

Capability List

Overland 5, Swim 2, Jump 1/2, Power 1, Underdog

Skill List

Athl 2d6, Acro 4d6, Combat 2d6, Stealth 2d6, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 5 Copycat - Normal
- 10 Feint Attack - Dark
- 14 Psybeam - Psychic
- 19 Hypnosis - Psychic
- 23 Dizzy Punch - Normal
- 28 Sucker Punch - Dark
- 32 Teeter Dance - Normal
- 37 Uproar - Normal
- 41 Psych Up - Normal
- 46 Double-Edge - Normal
- 50 Flail - Normal
- 55 Thrash - Normal

TM/HM Move List

A4 Strength, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 67 Retaliate, 70 Flash, 77 Psych Up, 80 Rock Slide, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 93 Wild Charge, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Assist, Baton Pass, Disable, Encore, Fake Out, Fake Tears, Guard Split, Icy Wind, Psycho Cut, Psycho Shift, Rapid Spin, Rock Slide, Role Play, Smelling Salts, Trick, Water Pulse, Wish

Tutor Move List

Body Slam, Counter, Covet, Defense Curl, Drain Punch, Dynamic Punch, Fire Punch, Focus Punch, Helping Hand, Hyper Voice, Ice Punch, Icy Wind, Last Resort, Low Kick, Magic Coat, Mega Kick, Mega Punch, Metronome, Mud-Slap, Recycle, Role Play, Rollout, Seismic Toss, Shock Wave, Skill Swap, Sleep Talk, Snatch, Snore, Sucker Punch, Swift, Thunder Punch, Trick, Uproar, Work Up, Zen Headbutt

KECLEON

Base Stats:

HP:	6
Attack:	9
Defense:	7
Special Attack:	6
Special Defense:	12
Speed:	4

Basic Information

Type : Normal
 Basic Ability 1: Color Change
 Basic Ability 2: Protean
 Adv Ability 1: Infiltrator
 Adv Ability 2: Filter
 High Ability: Tolerance

Evolution:
 1 - Kecleon

Size Information

Height : 3' 3" / 1m (Medium)
 Weight : 48.5 lbs. / 22kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Forest

Capability List

Overland 5, Swim 2, Jump 2/2, Power 2, Blender, Stealth, Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 4d6+2, Percep 3d6+2, Focus 2d6+1

Move List

Level Up Move List

- 1 Lick - Ghost
- 1 Scratch - Normal
- 1 Tail Whip - Normal
- 4 Bind - Normal
- 7 Shadow Sneak - Ghost
- 10 Feint - Normal
- 13 Fury Swipes - Normal
- 16 Feint Attack - Dark
- 18 Psybeam - Psychic
- 21 Ancient Power - Rock
- 25 Slash - Normal
- 30 Camouflage - Normal
- 33 Shadow Claw - Ghost
- 38 Screech - Normal
- 42 Substitute - Normal
- 46 Sucker Punch - Dark
- 50 Synchronoise - Psychic

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 57 Charge Beam, 59 Incinerate, 65 Shadow Claw, 67 Retaliate, 70 Flash, 73 Thunder Wave, 77 Psych Up, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Camouflage, Disable, Dizzy Punch, Fake Out, Foul Play, Magic Coat, Nasty Plot, Recover, Skill Swap, Snatch, Trick

Tutor Move List

After You, Ancient Power, Aqua Tail, Astonish(N), Bind, Body Slam, Counter, Defense Curl, Double-Edge, Drain Punch, Dynamic Punch, Fire Punch, Focus Punch, Foul Play, Fury Cutter, Ice Punch, Icy Wind, Iron Tail, Knock Off, Last Resort, Low Kick, Magic Coat, Mega Kick, Mega Punch, Metronome, Mud-Slap, Recycle, Role Play, Rollout, Seismic Toss, Shock Wave, Skill Swap, Sleep Talk, Snore, Stealth Rock, Sucker Punch, Swift, Thief(N), Thunder Punch, Trick, Water Pulse, Wonder Room, Work Up

CASTFORM

Base Stats:

HP:	7
Attack:	7
Defense:	7
Special Attack:	7
Special Defense:	7
Speed:	7

Basic Information

Type : Normal
Basic Ability 1: Forecast
Adv Ability 1: Levitate
Adv Ability 2: Cloud Nine
Adv Ability 3: Drought / Drizzle
High Ability: Sandstream / Snow Warning

Evolution:

1 - Castform

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 1.8 lbs. / 0.8kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Fairy / Indeterminate
Average Hatch Rate: 13 Days

Diet : Phototroph

Habitat : Forest, Urban

Capability List

Sky 4, Swim 2, Jump 2/2, Power 1, Guster, Weather-shape, Underdog

Skill List

Athl 2d6, Acro 2d6+1, Combat 2d6, Stealth 2d6, Percep 3d6+1, Focus 2d6+2

Move List

Level Up Move List

1 Tackle - Normal
10 Ember - Fire
10 Powder Snow - Ice
10 Water Gun - Water
15 Headbutt - Normal
20 Hail - Ice
20 Rain Dance - Water
20 Sunny Day - Fire
25 Weather Ball - Normal
35 Blizzard - Ice
35 Fire Blast - Fire
35 Hydro Pump - Water
45 Hurricane - Flying

TM/HM Move List

06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 55 Scald, 59 Incinerate, 67 Retaliate, 70 Flash, 73 Thunder Wave, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Amnesia, Clear Smog, Cosmic Power, Disable, Future Sight, Guard Swap, Hex, Lucky Chant, Ominous Wind, Psych Up, Reflect Type

Tutor Move List

Avalanche, Body Slam, Defense Curl, Double-Edge, Icy Wind, Last Resort, Ominous Wind, Shock Wave, Sleep Talk, Snore, Swift, Tailwind, Water Pulse, Work Up

SMEARGLE

Base Stats:

HP:	6
Attack:	2
Defense:	4
Special Attack:	2
Special Defense:	5
Speed:	8

Basic Information

Type : Normal
Basic Ability 1: Color Theory
Adv Ability 1: Moody
Adv Ability 2: Own Tempo
Adv Ability 3: Technician
High Ability: Exploit

Evolution:
1 - Smeargle

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 127.9 lbs. / 58kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Omnivore
Habitat : Cave, Forest, Mountain, Urban

Capability List

Overland 5, Swim 3, Jump 1/1, Power 3, Tracker,
Naturewalk (Forest, Urban), Underdog

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 4d6, Percep
3d6+2, Focus 2d6+1

Move List

Level Up Move List

- 1 Sketch - Normal
- 11 Sketch - Normal
- 21 Sketch - Normal
- 31 Sketch - Normal
- 41 Sketch - Normal
- 51 Sketch - Normal
- 61 Sketch - Normal
- 71 Sketch - Normal
- 81 Sketch - Normal
- 91 Sketch - Normal

KANGASKHAN

Skill List

Athl 4d6, Acro 4d6+2, Combat 3d6+1, Stealth 2d6, Percep 3d6, Focus 2d6+2

Move List

Level Up Move List

- 1 Comet Punch - Normal
- 1 Leer - Normal
- 7 Fake Out - Normal
- 10 Tail Whip - Normal
- 13 Bite - Dark
- 19 Double Hit - Normal
- 22 Rage - Normal
- 25 Mega Punch - Normal
- 31 Chip Away - Normal
- 34 Dizzy Punch - Normal
- 37 Crunch - Dark
- 43 Endure - Normal
- 46 Outrage - Dragon
- 49 Sucker Punch - Dark
- 55 Reversal - Fighting

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 65 Shadow Claw, 67 Retaliate, 68 Giga Impact, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Circle Throw, Counter, Crush Claw, Disable, Double-Edge, Endeavor, Focus Energy, Focus Punch, Foresight, Hammer Arm, Safeguard, Stomp, Substitute, Trump Card, Uproar

Tutor Move List

Aqua Tail, Avalanche, Body Slam, Covet, Drain Punch, Dynamic Punch, Endeavor, Fire Punch, Fury Cutter, Helping Hand, Ice Punch, Icy Wind, Iron Tail, Knock Off, Low Kick, Mega Kick, Mud-Slap, Outrage, Seismic Toss, Sleep Talk, Snore, Spite, Thunder Punch, Uproar, Water Pulse, Work Up

Base Stats:

HP: 11
 Attack: 10
 Defense: 8
 Special Attack: 4
 Special Defense: 8
 Speed: 9

Basic Information

Type : Normal
 Basic Ability 1: Early Bird
 Basic Ability 2: Scrappy
 Adv Ability 1: Inner Focus
 Adv Ability 2: Defiant
 High Ability: Bodyguard

Evolution:

1 - Kangaskhan

Size Information

Height : 7' 3" / 2.2m (Medium)
 Weight : 176.4 lbs. / 80kg (4)

Breeding Information

Gender Ratio : 0% M / 100% F
 Egg Group : Monster
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Grassland, Rainforest

Capability List

Overland 7, Swim 4, Jump 3/3, Power 7, Marsupial

Mega Evolution

Type: Unchanged
Ability: Parental Bond
Stats: +3 Atk, +2 Def, +2 Sp. Atk, +2 Sp. Def, +1 Speed

FURFROU

Base Stats:

HP:	8
Attack:	8
Defense:	6
Special Attack:	7
Special Defense:	9
Speed:	10

Basic Information

Type : Normal
Basic Ability 1: Fur Coat
Adv Ability 1: Beautiful
Adv Ability 2: Fabulous Trim
Adv Ability 3: Intimidate
High Ability: Bodyguard

Evolution:

1 - Furfrou

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 61.7 lbs. / 28 kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Grassland, Urban

Capability List

Overland 6, Swim 4, Jump 1/2, Power 4, Tracker

Skill List

Athl 4d6+2, Acro 3d6, Combat 4d6, Stealth 2d6, Percep 4d6, Focus 4d6

Move List

Level Up Move List

- 1 Tackle - Normal**
- 1 Growl - Normal
- 5 Sand Attack - Ground
- 9 Baby-Doll Eyes - Fairy
- 12 Headbutt - Normal**
- 15 Tail Whip - Normal
- 22 Bite - Dark
- 27 Odor Sleuth - Normal
- 35 Retaliate - Normal**
- 35 Take Down - Normal**
- 38 Charm - Fairy
- 42 Sucker Punch - Dark
- 48 Cotton Guard - Grass

TM/HM Move List

A3 Surf, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, **21 Frustration**, **27 Return**, 28 Dig, 32 Double Team, **42 Facade**, 44 Rest, 45 Attract, **48 Round**, **49 Echoed Voice**, 57 Charge Beam, **67 Retaliate**, **68 Giga Impact**, 70 Flash, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 100 Confide

Egg Move List

Captivate, Mimic, Refresh, Role Play, Work Up

Tutor Move List

Endeavor, Helping Hand, **Hyper Voice**, Iron Tail, **Last Resort**, Role Play, **Snore**, **Uproar**, Zen Headbutt

ZANGOOSE

Base Stats:

HP:	7
Attack:	12
Defense:	6
Special Attack:	6
Special Defense:	6
Speed:	9

Basic Information

Type : Normal
Basic Ability 1: Toxic Boost
Basic Ability 2: Immunity
Adv Ability 1: Celebrate
Adv Ability 2: Discipline
High Ability: Dodge

Evolution:

1 - Zangoose

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 88.8 lbs. / 40.3kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Desert, Forest, Mountain

Capability List

Overland 6, Swim 4, Jump 2/2, Power 5, Naturewalk
(Desert, Grassland)

Skill List

Athl 3d6+1, Acro 3d6, Combat 4d6, Stealth 3d6+2,
Percep 3d6+2, Focus 3d6+1

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Scratch - Normal
- 5 Quick Attack - Normal
- 8 Swords Dance - Normal
- 12 Pursuit - Dark
- 15 Hone Claws - Dark
- 19 Slash - Normal
- 22 Revenge - Fighting
- 26 Crush Claw - Normal
- 29 False Swipe - Normal
- 33 Embargo - Dark
- 36 Detect - Fighting
- 40 X-Scissor - Bug
- 43 Taunt - Dark
- 47 Swords Dance - Normal
- 50 Close Combat - Fighting

TM/HM Move List

A4 Strength, 01 Hone Claws, 05 Roar, 06 Toxic,
10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam,
14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration,
22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return,
28 Dig, 30 Shadow Ball, 31 Brick Break, 32 Double Team,
35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 40 Aerial
Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round,
52 Focus Blast, 54 False Swipe, 56 Fling, 59 Incinerate, 63
Embargo, 65 Shadow Claw, 66 Payback, 67 Retaliate, 75
Swords Dance, 80 Rock Slide, 81 X-Scissor, 84 Poison Jab,
87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash,
98 Power-Up Punch, 100 Confide

Egg Move List

Counter, Curse, Final Gambit, Disable,
Double Hit, Double Kick, Feint, Flail, Fury Swipes,
Iron Tail, Metal Claw, Night Slash, Quick Guard,
Razor Wind, Roar

Tutor Move List

Body Slam, Defense Curl, Double-Edge,
Dynamic Punch, Endeavor, Fire Punch, Focus
Punch, Fury Cutter, Giga Drain, Ice Punch, Icy
Wind, Iron Tail, Knock Off, Last Resort, Low Kick,
Mega Kick, Mega Punch, Mud-Slap, Rock Climb,
Rollout, Seismic Toss, Shock Wave, Sleep Talk, Snore,
Swift, Thunder Wave, Thunder Punch, Water Pulse,
Work Up

SEVIPER

Base Stats:

HP:	7
Attack:	10
Defense:	6
Special Attack:	10
Special Defense:	6
Speed:	7

Basic Information

Type : Poison

Basic Ability 1: Shed Skin

Basic Ability 2: Infiltrator

Adv Ability 1: Razor Edge

Adv Ability 2: Sniper

High Ability: Deadly Poison

Evolution:

1 - Seviper

Size Information

Height : 8' 10" / 2.7m (Large)

Weight : 115.7 lbs. / 52.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field / Dragon

Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Desert, Forest, Mountain

Capability List

Overland 5, Swim 4, Jump 1/0, Power 4, Darkvision, Naturewalk (Desert, Forest)

Skill List

Athl 3d6, Acro 2d6, Combat 4d6, Stealth 4d6+1, Percep 4d6+2, Focus 2d6+3

Move List

Level Up Move List

- 1 Wrap - Normal
- 1 Swagger - Normal
- 4 Bite - Dark
- 7 Lick - Ghost
- 10 Poison Tail - Poison
- 13 Screech - Normal
- 16 Venoshock - Poison
- 19 Glare - Normal
- 22 Poison Fang - Poison
- 25 Venom Drench - Poison
- 28 Night Slash - Dark
- 31 Gastro Acid - Poison
- 34 Poison Jab - Poison
- 37 Haze - Ice
- 40 Crunch - Dark
- 43 Belch - Poison
- 46 Coil - Poison
- 49 Wring Out - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 34 Sludge Wave, 35 Flamethrower, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 66 Payback, 67 Retaliate, 78 Bulldoze, 81 X-Scissor, 82 Dragon Tail, 83 Infestation, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 97 Dark Pulse

Egg Move List

Assurance, Body Slam, Final Gambit, Iron Tail, Night Slash, Punishment, Scary Face, Spit Up, Stockpile, Swallow, Switcheroo, Wring Out

Tutor Move List

Aqua Tail, Bind, Dark Pulse, Double-Edge, Fury Cutter, Gastro Acid, Giga Drain, Iron Tail, Knock Off, Mud-Slap, Sleep Talk, Snatch, Snore, Sucker Punch, Swift

SHUCKLE

Base Stats:

HP:	2
Attack:	1
Defense:	23
Special Attack:	1
Special Defense:	23
Speed:	1

Basic Information

Type : Bug / Rock
 Basic Ability 1: Sturdy
 Basic Ability 2: Gluttony
 Adv Ability 1: Contrary
 Adv Ability 2: Shell Shield
 High Ability: Juicy Energy

Evolution:
 1 - Shuckle

Size Information

Height : 2' 0" / 0.6m (Small)
 Weight : 45.2 lbs. / 20.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Bug
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Cave, Forest, Mountain, Rainforest

Capability List

Overland 3, Swim 1, Jump 0/0, Power 4, Juicer

Skill List

Athl 2d6+1, Acro 1d6, Combat 1d6, Stealth 3d6+1, Percep 2d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Constrict - Normal
- 1 Withdraw - Water
- 1 Bide - Normal
- 1 Rollout - Rock
- 5 Encore - Normal
- 9 Wrap - Normal
- 12 Struggle Bug - Bug
- 16 Safeguard - Normal
- 20 Rest - Psychic
- 23 Rock Throw - Rock
- 27 Gastro Acid - Poison
- 31 Power Trick - Psychic
- 34 Shell Smash - Normal
- 38 Rock Slide - Rock
- 42 Bug Bite - Bug
- 45 Power Split - Psychic
- 45 Guard Split - Psychic
- 49 Stone Edge - Rock
- 53 Sticky Web - Bug

TM/HM Move List

A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 17 Protect, 20 Safeguard, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 69 Rock Polish, 70 Flash, 71 Stone Edge, 74 Gyro Ball, 76 Struggle Bug, 78 Bulldoze, 80 Rock Slide, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Acid, Acupressure, Final Gambit, Helping Hand, Knock Off, Mud-Slap, Rock Blast, Sand Tomb, Sweet Scent

Tutor Move List

After You, Ancient Power, Bind, Body Slam, Bug Bite, Defense Curl, Double-Edge, Earth Power, Gastro Acid, Helping Hand, Knock Off, Mud-Slap, Natural Gift, Rollout, Sleep Talk, Snore, Stealth Rock, Sticky Web, String Shot

DURANT

Base Stats:

HP:	6
Attack:	11
Defense:	11
Special Attack:	5
Special Defense:	5
Speed:	11

Basic Information

Type : Bug / Steel
Basic Ability 1: Hustle
Basic Ability 2: Swarm
Adv Ability 1: Truant
Adv Ability 2: Oblivious
High Ability: Teamwork

Evolution:
1 - Durant

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 72.8 lbs. / 33kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 10 Days

Diet : Carnivore
Habitat : Cave, Desert, Mountain

Capability List

Overland 5, Swim 2, Jump 1/1, Power 5, Naturewalk (Grassland, Forest)

Skill List

Athl 4d6+2, Acro 2d6, Combat 4d6, Stealth 3d6+2, Percep 3d6+2, Focus 4d6+2

Move List

Level Up Move List

- 1 Sand Attack - Ground
- 1 Vice Grip - Normal
- 6 Fury Cutter - Bug
- 11 Bite - Dark
- 16 Agility - Psychic
- 21 Metal Claw - Steel
- 26 Bug Bite - Bug
- 31 Crunch - Dark
- 36 Iron Head - Steel
- 41 Dig - Ground
- 46 Entrainment - Normal
- 51 X-Scissor - Bug
- 56 Iron Defense - Steel
- 61 Guillotine - Normal
- 66 Metal Sound - Steel

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 17 Protect, 21 Frustration, 27 Return, 28 Dig, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 65 Shadow Claw, 67 Retaliate, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 73 Thunder Wave, 76 Struggle Bug, 80 Rock Slide, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash

Egg Move List

Baton Pass, Endure, Feint Attack, Rock Climb, Screech, Thunder Fang

Tutor Move List

Bug Bite, Endeavor, Guillotine (N), Iron Defense (N), Iron Head, Metal Sound (N), Sleep Talk, Snore, Superpower

PINSIR

Base Stats:

HP:	7
Attack:	13
Defense:	10
Special Attack:	6
Special Defense:	7
Speed:	9

Basic Information

Type : Bug
Basic Ability 1: Hyper Cutter
Basic Ability 2: Mold Breaker
Adv Ability 1: Moxie
Adv Ability 2: Kampfgeist
High Ability: Adaptability

Evolution:
1 - Pinsir

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 121.3 lbs. / 55kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 13 Days

Diet : Herbivore
Habitat : Forest, Rainforest

Capability List

Overland 5, Swim 3, Jump 1/1, Power 8, Naturewalk (Grassland, Forest)

Skill List

Athl 5d6+3, Acro 3d6+1, Combat 5d6, Stealth 3d6+1, Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Focus Energy - Normal
- 1 Vice Grip - Normal
- 4 Bind - Normal
- 8 Seismic Toss - Fighting
- 11 Harden - Normal
- 15 Revenge - Fighting
- 18 Vital Throw - Fighting
- 22 Double Hit - Normal
- 26 Brick Break - Fighting
- 29 Submission - Fighting
- 33 X-Scissor - Bug
- 36 Storm Throw - Fighting
- 40 Swords Dance - Normal
- 43 Thrash - Normal
- 47 Superpower - Fighting
- 50 Guillotine - Normal

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 54 False Swipe, 56 Fling, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, 76 Struggle Bug, 78 Bulldoze, 80 Rock Slide, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Bug Bite, Close Combat, Feint Attack, False Swipe, Feint, Flail, Fury Attack, Me First, Quick Attack, Superpower

Tutor Move List

Bind, Body Slam, Bug Bite, Double-Edge, Focus Punch, Fury Cutter, Iron Defense, Knock Off, Sleep Talk, Snore, Stealth Rock, String Shot, Superpower

Mega Evolution

Type: Bug/Flying
Ability: Aerilate
Stats: +3 Atk, +2 Def, +1 Sp. Atk, +2 Sp. Def, +2 Speed

HERACROSS

Base Stats:

HP:	8
Attack:	13
Defense:	8
Special Attack:	4
Special Defense:	10
Speed:	9

Basic Information

Type : Bug / Fighting
Basic Ability 1: Guts
Basic Ability 2: Swarm
Adv Ability 1: Moxie
Adv Ability 2: Sap Sipper
High Ability: Parry

Evolution:
1 - Heracross

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 119 lbs. / 54kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Bug
Average Hatch Rate: 13 Days

Diet : Herbivore
Habitat : Forest, Rainforest

Capability List

Overland 5, Swim 3, Sky 4, Jump 1/1, Power 8,

Skill List

Athl 5d6+3, Acro 4d6+2, Combat 4d6+2, Stealth 3d6+1, Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Horn Attack - Normal
- 1 Leer - Normal
- 1 Tackle - Normal
- 7 Feint - Normal
- 10 Aerial Ace - Flying
- 16 Chip Away - Normal
- 19 Counter - Fighting
- 25 Fury Attack - Normal
- 28 Brick Break - Fighting
- 31 Pin Missile - Bug
- 34 Take Down - Normal
- 37 Megahorn - Bug
- 43 Close Combat - Fighting
- 46 Reversal - Fighting

TM/HM Move List

A1 Cut, A4 Strength, 06 Toxic, 09 Venoshock, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 54 False Swipe, 56 Fling, 65 Shadow Claw, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, 76 Struggle Bug, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Bide, Double-Edge, False Swipe, Flail, Focus Punch, Harden, Megahorn, Pursuit, Revenge, Rock Blast, Seismic Toss

Tutor Move List

Arm Thrust (N), Body Slam, Bug Bite, Bulk Up, Bullet Seed (N), Endure(N), Fury Cutter, Helping Hand, Iron Defense, Knock Off, Low Kick, Night Slash (N), Rock Blast, Seismic Toss, Sleep Talk, Snore, Vacuum Wave, Work Up

Mega Evolution

Type: Unchanged
Ability: Skill Link
Stats: +6 Atk, +4 Def, +1 Sp. Def, -1 Speed

CARNIVINE

Base Stats:

HP:	7
Attack:	10
Defense:	7
Special Attack:	9
Special Defense:	7
Speed:	5

Basic Information

Type : Grass
 Basic Ability 1: Flying Fly Trap
 Adv Ability 1: Ambush
 Adv Ability 2: Empower
 Adv Ability 3: Weird Power
 High Ability: Big Swallow

Evolution:

1 - Carnivine

Size Information

Height : 4' 7" / 1.4m (Medium)
 Weight : 59.5 lbs. / 27kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Plant
 Average Hatch Rate: 13 Days

Diet : Carnivore, Phototroph
 Habitat : Marsh, Rainforest

Capability List

Overland 3, Swim 2, Levitate 6, Jump 1/1, Power 4,
 Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6+2, Acro 3d6+2, Combat 3d6+2, Stealth
 4d6+2, Percep 4d6+2, Focus 4d6+2

Move List

Level Up Move List

- 1 Bind - Normal
- 1 Growth - Normal
- 7 Bite - Dark
- 11 Vine Whip - Grass
- 17 Sweet Scent - Normal
- 21 Ingrain - Grass
- 27 Feint Attack - Dark
- 31 Leaf Tornado - Grass
- 37 Spit Up - Normal
- 37 Stockpile - Normal
- 37 Swallow - Normal
- 40 Crunch - Dark
- 47 Wring Out - Normal
- 51 Power Whip - Grass

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 53 Energy Ball, 56 Fling, 66 Payback, 68 Giga Impact, 70 Flash, 75 Swords Dance, 83 Infestation, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Egg Move List

Giga Drain, Grass Whistle, Leech Seed, Magical Leaf, Rage Powder, Razor Leaf, Slam, Sleep Powder, Stun Spore, Synthesis, Worry Seed

Tutor Move List

Bind, Bug Bite, Bullet Seed, Fury Cutter, Gastro Acid, Knock Off, Mud-Slap, Seed Bomb, Sleep Talk, Snore, Synthesis, Worry Seed

MARACTUS

Base Stats:

HP:	8
Attack:	9
Defense:	7
Special Attack:	11
Special Defense:	8
Speed:	6

Basic Information

Type : Grass
 Basic Ability 1: Water Absorb
 Basic Ability 2: Storm Drain
 Adv Ability 1: Own Tempo
 Adv Ability 2: Desert Weather
 High Ability: Spinning Dance

Evolution:
 1 - Maractus

Size Information

Height : 3' 3" / 1m (Medium)
 Weight : 61.7 lbs. / 28kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Plant
 Average Hatch Rate: 10 Days

Diet : Phototroph
 Habitat : Desert, Mountain

Capability List

Overland 5, Swim 2, Jump 1/1, Power 4, Naturewalk (Desert)

Skill List

Athl 4d6+3, Acro 3d6+2, Combat 3d6, Stealth 3d6+1, Percep 4d6+2, Focus 4d6+2

Move List

Level Up Move List

- 1 Absorb - Grass
- 1 Peck - Flying
- 3 Sweet Scent - Normal
- 6 Growth - Normal
- 10 Pin Missile - Bug
- 13 Mega Drain - Grass
- 15 Synthesis - Grass
- 18 Cotton Spore - Grass
- 22 Needle Arm - Grass
- 26 Giga Drain - Grass
- 29 Acupressure - Normal
- 33 Ingrain - Grass
- 38 Petal Dance - Grass
- 42 Sucker Punch - Dark
- 45 Sunny Day - Fire
- 50 Solar Beam - Grass
- 55 Cotton Guard - Grass
- 57 After You - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power

Egg Move List

Bounce, Bullet Seed, Grass Whistle, Grassy Terrain, Leech Seed, Seed Bomb, Spikes, Wood Hammer, Worry Seed

Tutor Move List

After You (N), Bounce, Cotton Guard (N), Drain Punch, Endeavor, Giga Drain, Helping Hand, Hyper Voice, Knock Off, Seed Bomb, Sleep Talk, Snore, Spiky Shield (N), Synthesis, Upuproar, Worry Seed

TROPIUS

Base Stats:

HP:	10
Attack:	7
Defense:	8
Special Attack:	7
Special Defense:	9
Speed:	5

Basic Information

Type : Grass / Flying
Basic Ability 1: Chlorophyll
Basic Ability 2: Harvest
Adv Ability 1: Windveiled
Adv Ability 2: Solar Power
High Ability: Sun Blanket

Evolution:
1 - Tropius

Size Information

Height : 6' 7" / 2m (Large)
Weight : 220.5 lbs. / 100kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Plant
Average Hatch Rate: 13 Days

Diet : Herbivore, Phototroph
Habitat : Forest, Marsh, Rainforest

Capability List

Overland 6, Swim 2, Sky 4, Jump 3/4, Power 8,
Guster, Naturewalk (Grassland, Forest), Planter (Ber-
ries), Mountable 2

Skill List

Athl 5d6+3, Acro 3d6+1, Combat 2d6, Stealth 2d6,
Percep 2d6, Focus 5d6+3

Move List

Level Up Move List

- 1 Gust - Flying
- 1 Leer - Normal
- 1 Growth - Normal
- 1 Razor Leaf - Grass
- 6 Sweet Scent - Normal
- 10 Stomp - Normal
- 16 Magical Leaf - Grass
- 21 Whirlwind - Normal
- 26 Leaf Tornado - Grass
- 30 Natural Gift - Normal
- 36 Air Slash - Flying
- 41 Body Slam - Normal
- 46 Bestow - Normal
- 50 Synthesis - Grass
- 56 Solar Beam - Grass
- 61 Leaf Storm - Grass

TM/HM Move List

A1 Cut, A2 Fly, A4 Strength, 05 Roar, 06 Tox-
ic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam,
17 Protect, 19 Roost, 20 Safeguard, 21 Frustration,
22 Solar Beam, 26 Earthquake, 27 Return, 32 Double
Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract,
48 Round, 51 Steel Wing, 53 Energy Ball, 68 Giga
Impact, 70 Flash, 75 Swords Dance, 78 Bulldoze, 86
Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute,
94 Rock Smash, 96 Nature Power

Egg Move List

Bullet Seed, Curse, Dragon Dance, Headbutt,
Leaf Blade, Leaf Storm, Leech Seed, Natural Gift,
Nature Power, Razor Wind, Slam, Synthesis

Tutor Move List

Air Cutter, Bestow (N), Double-Edge, Dragon
Pulse, Fury Cutter, Giga Drain, Leaf Storm (N),
Mud-Slap, Natural Gift (N), Ominous Wind,
Outrage, Roost, Seed Bomb, Silver Wind, Sleep Talk,
Snore, Steel Wing, Synthesis, Tailwind, Twister,
Worry Seed

TORKOAL

Base Stats:

HP:	7
Attack:	9
Defense:	14
Special Attack:	9
Special Defense:	7
Speed:	2

Basic Information

Type : Fire

Basic Ability 1: White Smoke

Adv Ability 1: Shell Armor

Adv Ability 2: Shell Shield

Adv Ability 3: Sturdy

High Ability: Slow Start

Evolution:

1 - Torkoal

Size Information

Height : 1' 8" / 0.5m (Small)

Weight : 177.3 lbs. / 80.4kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Field

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Cave, Desert, Mountain

Capability List

Overland 4, Swim 2, Jump 1/1, Power 6, Heater

Skill List

Athl 4d6+2, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 3d6+1, Focus 4d6+2

Move List

Level Up Move List

- 1 Ember - Fire
- 4 Smog - Poison
- 7 Withdraw - Water
- 10 Rapid Spin - Normal
- 13 Fire Spin - Fire
- 15 Smokescreen - Normal
- 18 Flame Wheel - Fire
- 22 Curse - Ghost
- 25 Lava Plume - Fire
- 27 Body Slam - Normal
- 30 Protect - Normal
- 34 Flamethrower - Fire
- 38 Iron Defense - Steel
- 40 Amnesia - Psychic
- 42 Flail - Normal
- 45 Heat Wave - Fire
- 47 Shell Smash - Normal
- 50 Inferno - Fire

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 26 Earthquake, 27 Return, 32 Double Team, 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 48 Round, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 64 Explosion, 68 Giga Impact, 71 Stone Edge, 74 Gyro Ball, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Egg Move List

Clear Smog, Earthquake, Endure, Eruption, Fissure, Flame Burst, Skull Bash, Sleep Talk, Superpower, Yawn

Tutor Move List

After You, Double-Edge, Earth Power, Flail (N), Heat Wave (N), Inferno (N), Iron Defense, Iron Tail, Mud-Slap, Protect (N), Shell Smash (N), Sleep Talk, Snore, Stealth Rock

HEATMOR

Base Stats:

HP:	9
Attack:	10
Defense:	7
Special Attack:	11
Special Defense:	7
Speed:	7

Basic Information

Type : Fire
 Basic Ability 1: White Smoke
 Basic Ability 2: Gluttony
 Adv Ability 1: Flame Tongue
 Adv Ability 2: Exploitw
 High Ability: Big Swallow

Evolution:
 1 - Heatmor

Size Information

Height : 4' 8" / 1.4m (Medium)
 Weight : 127.9 lbs. / 58kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Omnivore
 Habitat : Cave, Desert, Mountain

Capability List

Overland 5, Swim 3, Burrow 4, Jump 2/2, Power 4,
 Firestarter, Heater, Egg Warmer

Skill List

Athl 4d6+3, Acro 3d6+2, Combat 3d6, Stealth 3d6+1,
 Percep 4d6+2, Focus 4d6+2

Move List

Level Up Move List

- 1 Incinerate - Fire
- 1 Tackle - Normal
- 1 Lick - Ghost
- 6 Odor Sleuth - Normal
- 11 Bind - Normal
- 16 Fire Spin - Fire
- 21 Fury Swipes - Normal
- 26 Snatch - Dark
- 31 Flame Burst - Fire
- 36 Bug Bite - Bug
- 41 Slash - Normal
- 46 Amnesia - Psychic
- 51 Flamethrower - Fire
- 56 Spit Up - Normal
- 56 Stockpile - Normal
- 56 Swallow - Normal
- 61 Inferno - Fire

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 65 Shadow Claw, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Belch, Body Slam, Curse, Feint Attack, Heat Wave, Night Slash, Pursuit, Sleep Talk, Sucker Punch, Tickle, Wrap

Tutor Move List

Bind, Bug Bite, Fire Punch, Gastro Acid, Giga Drain, Heat Wave, Hone Claws (N), Inferno (N), Knock Off, Low Kick, Recycle, Sleep Talk, Snatch, Snore, Superpower, Thunder Punch

QWILFISH

Base Stats:

HP:	7
Attack:	10
Defense:	8
Special Attack:	6
Special Defense:	6
Speed:	9

Basic Information

Type : Water / Poison

Basic Ability 1: Swift Swim

Basic Ability 2: Poison Point

Adv Ability 1: Poison Touch

Adv Ability 2: Intimidate

High Ability: Deadly Poison

Evolution:

1 - Qwilfish

Size Information

Height : 1' 8" / 0.5m (Small)

Weight : 8.6 lbs. / 3.9kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 2

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Ocean

Capability List

Overland 2, Swim 7, Jump 1/1, Power 2, Naturewalk (Ocean), Gilled

Skill List

Athl 3d6+2, Acro 2d6+2, Combat 3d6, Stealth 3d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Poison Sting - Poison
- 1 Water Gun - Water
- 1 Tackle - Normal
- 9 Harden - Normal
- 9 Minimize - Normal
- 13 Bubble - Water
- 17 Rollout - Rock
- 21 Toxic Spikes - Poison
- 25 Spit Up - Normal
- 25 Stockpile - Normal
- 29 Revenge - Fighting
- 33 Brine - Water
- 37 Pin Missile - Bug
- 41 Take Down - Normal
- 45 Aqua Tail - Water
- 49 Poison Jab - Poison
- 53 Destiny Bond - Ghost
- 57 Hydro Pump - Water
- 60 Fell Stinger - Bug

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 09 Venoshock, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 30 Shadow Ball, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 64 Explosion, 66 Payback, 73 Thunder Wave, 74 Gyro Ball, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Acid Spray, Aqua Jet, Astonish, Brine, Bubble Beam, Flail, Haze, Poison Jab, Signal Beam, Supersonic, Water Pulse

Tutor Move List

Aqua Tail, Bounce, Counter, Defense Curl, Destiny Bond (N), Double-Edge, Dive, Fell Stinger (N), Hydro Pump (N), Icy Wind, Mud-Slap, Pain Split, Rollout, Shock Wave, Signal Beam, Sleep Talk, Snore, Spikes(N), Swift, Swords Dance

BASCULIN

Base Stats:

HP:	7
Attack:	9
Defense:	7
Special Attack:	8
Special Defense:	6
Speed:	10

Basic Information

Type : Water
Basic Ability 1: Torrent
Adv Ability 1: Water Absorb
Adv Ability 2: Reckless (Red Basculin Only)
Adv Ability 2: Rock Head (Blue Basculin Only)
Adv Ability 3: Swift Swim
High Ability: Mold Breaker

Evolution:

1 - Basculin

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 39.7 lbs. / 18kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 2
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Ocean

Capability List

Overland 1, Swim 7, Jump 2/2, Power 3, Naturewalk

(Ocean), Fountain

Skill List

Athl 4d6+1, Acro 3d6+1, Combat 3d6+2, Stealth 3d6+1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Water Gun - Water
- 1 Tail Whip - Normal
- 4 Uproar - Normal
- 7 Headbutt - Normal
- 10 Bite - Dark
- 13 Aqua Jet - Water
- 16 Chip Away - Normal
- 20 Take Down - Normal
- 24 Crunch - Dark
- 28 Aqua Tail - Water
- 32 Soak - Water
- 36 Double-Edge - Normal
- 41 Scary Face - Normal
- 46 Flail - Normal
- 51 Final Gambit - Fighting
- 56 Thrash - Normal

TM/HM Move List

A1 Cut, A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 12 Taunt, 13 Ice Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Agility, Brine, Bubble Beam, Mud Shot, Muddy Water, Rage, Revenge, Swift, Whirlpool

Tutor Move List

Aqua Tail, Bounce, Endeavor, Flail (N), Icy Wind, Sleep Talk, Snore, Superpower, Thrash (N), Uproar, Zen Headbutt

RELICANTH

Base Stats:

HP:	10
Attack:	9
Defense:	13
Special Attack:	5
Special Defense:	7
Speed:	6

Basic Information

Type : Water / Rock
Basic Ability 1: Sturdy
Adv Ability 1: Rock Head
Adv Ability 2: Swift Swim
Adv Ability 3: Reckless
High Ability: Filter

Evolution:
1 - Relicanth

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 51.6 lbs. / 23.4kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Water 1 / Water 2
Average Hatch Rate: 25 Days

Diet : Herbivore
Habitat : Ocean

Capability List

Overland 1, Swim 5, Jump 1/1, Power 2, Darkvision,
Naturewalk (Ocean), Gilled

Skill List

Athl 2d6, Acro 1d6+2, Combat 3d6, Stealth 3d6,
Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 1 Harden - Normal
- 1 Tackle - Normal
- 6 Mud Sport - Ground
- 10 Water Gun - Water
- 15 Rock Tomb - Rock
- 21 Ancient Power - Rock
- 26 Dive - Water
- 31 Take Down - Normal
- 35 Yawn - Normal
- 41 Rest - Psychic
- 46 Hydro Pump - Water
- 50 Double-Edge - Normal
- 56 Head Smash - Rock

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Amnesia, Aqua Tail, Brine, Magnitude, Mud Shot, Mud-Slap, Muddy Water, Rock Slide, Skull Bash, Sleep Talk, Snore, Water Sport, Zen Headbutt

Tutor Move List

Ancient Power (N), Aqua Tail, Body Slam, Bounce, Dive, Earth Power, Head Smash (N), Hydro Pump (N), Icy Wind, Mud-Slap, Mud Sport (N), Sleep Talk, Snore, Stealth Rock, Water Gun (N), Water Pulse, Whirlpool, Zen Headbutt

CORSOLA

Base Stats:

HP:	6
Attack:	6
Defense:	9
Special Attack:	7
Special Defense:	9
Speed:	4

Basic Information

Type : Water / Rock
Basic Ability 1: Natural Cure
Basic Ability 2: Regenerator
Adv Ability 1: Hustle
Adv Ability 2: Solid Rock
High Ability: Refreshing Veil

Evolution:
1 - Corsola

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 11 lbs. / 5kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Water 1 / Water 3
Average Hatch Rate: 10 Days

Diet : Phototroph
Habitat : Ocean

Capability List

Overland 3, Swim 4, Jump 1/1, Power 3, Gilled, Naturewalk (Ocean), Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 2d6, Stealth 4d6+1, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Harden - Normal
- 4 Bubble - Water
- 8 Recover - Normal
- 10 Bubble Beam - Water
- 13 Refresh - Normal
- 17 Ancient Power - Rock
- 20 Spike Cannon - Normal
- 23 Lucky Chant - Normal
- 27 Brine - Water
- 29 Iron Defense - Steel
- 31 Rock Blast - Rock
- 35 Endure - Normal
- 38 Aqua Ring - Water
- 41 Power Gem - Rock
- 45 Mirror Coat - Psychic
- 47 Earth Power - Ground
- 50 Flail - Normal

TM/HM Move List

A3 Surf, A4 Strength, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 64 Explosion, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Egg Move List

Amnesia, Aqua Ring, Barrier, Camouflage, Confuse Ray, Curse, Head Smash, Icicle Spear, Ingrain, Mist, Nature Power, Rock Slide, Screech, Water Pulse

Tutor Move List

Ancient Power, Body Slam, Brine, Defense Curl, Double-Edge, Earth Power, Endeavor, Icy Wind, Iron Defense, Magic Coat, Mud-Slap, Role Play, Rollout, Sleep Talk, Snore, Stealth Rock, Sucker Punch

LUVDISC

Base Stats:

HP:	4
Attack:	3
Defense:	6
Special Attack:	4
Special Defense:	7
Speed:	6

Basic Information

Type : Water
Basic Ability 1: Cute Charm
Basic Ability 2: Water Veil
Adv Ability 1: Swift Swim
Adv Ability 2: Hydration
High Ability: Wash Away

Evolution:
1 - Luvdisc

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 19.2 lbs. / 8.7kg (1)

Breeding Information

Gender Ratio : 25% M / 75% F
Egg Group : Water 2
Average Hatch Rate: 10 Days

Diet : Herbivore
Habitat : Ocean

Capability List

Overland 1, Swim 5, Jump 2/2, Power 1, Gilled, Naturewalk (Ocean), Underdog, Heart Gift

Skill List

Athl 3d6+1, Acro 3d6+2, Combat 1d6, Stealth 3d6+1, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Charm - Fairy
- 4 Water Gun - Water
- 7 Agility - Psychic
- 9 Draining Kiss - Fairy
- 14 Lucky Chant - Normal
- 17 Water Pulse - Water
- 22 Attract - Normal
- 27 Flail - Normal
- 31 Sweet Kiss - Fairy
- 37 Take Down - Normal
- 40 Aqua Ring - Water
- 46 Captivate - Normal
- 50 Hydro Pump - Water
- 55 Safeguard - Normal

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Aqua Jet, Aqua Ring, Brine, Captivate, Entrainment, Heal Pulse, Mud Sport, Splash, Supersonic, Water Sport

Tutor Move List

Bounce, Dive, Double-Edge, Icy Wind, Sleep Talk, Snore, Swift

ALOMOMOLA

Base Stats:

HP:	17
Attack:	8
Defense:	8
Special Attack:	4
Special Defense:	5
Speed:	7

Basic Information

Type : Water

Basic Ability 1: Healer

Basic Ability 2: Hydration

Adv Ability 1: Life Force

Adv Ability 2: Regenerator

High Ability: Blessed Touch

Evolution:

1 - Alomomola

Size Information

Height : 3' 11" / 1.2m (Medium)

Weight : 69.7 lbs. / 31.6kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 / Water 2

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Ocean

Capability List

Overland 1, Swim 6, Jump 2/3, Power 5, Naturewalk (Ocean), Fountain

Skill List

Athl 4d6+2, Acro 4d6+2, Combat 2d6, Stealth 2d6+1, Percep 3d6, Focus 4d6+1

Move List

Level Up Move List

- 1 Pound - Normal
- 1 Water Sport - Water
- 5 Aqua Ring - Water
- 9 Aqua Jet - Water
- 13 Double Slap - Normal
- 17 Heal Pulse - Psychic
- 21 Protect - Normal
- 25 Water Pulse - Water
- 29 Wake-Up Slap - Fighting
- 33 Soak - Water
- 37 Wish - Normal
- 41 Brine - Water
- 45 Safeguard - Normal
- 49 Helping Hand - Normal
- 53 Wide Guard - Rock
- 57 Healing Wish - Psychic
- 61 Hydro Pump - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Endure, Mirror Coat, Mist, Pain Split, Refresh, Tickle

Tutor Move List

Bounce, Healing Wish (N), Helping Hand, Hydro Pump (N), Icy Wind, Knock Off, Magic Coat, Pain Split, Sleep Talk, Snore, Wide Guard (N)

LAPRAS

Base Stats:

HP:	13
Attack:	9
Defense:	8
Special Attack:	9
Special Defense:	10
Speed:	6

Basic Information

Type : Water / Ice

Basic Ability 1: Shell Armor

Basic Ability 2: Water Absorb

Adv Ability 1: Wistful Melody

Adv Ability 2: Wash Away

High Ability: Hydration

Evolution:

1 - Lapras

Size Information

Height : 8' 2" / 2.5m (Large)

Weight : 485 lbs. / 220kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Monster / Water 1

Average Hatch Rate: 25 Days

Diet : Omnivore

Habitat : Arctic, Ocean

Capability List

Overland 2, Swim 10, Jump 0/0, Power 8,
Fountain, Gilled, Naturewalk (Ocean, Tundra),
Mountable 2

Skill List

Athl 4d6+1, Acro 1d6, Combat 3d6, Stealth 2d6,
Percep 3d6+1, Focus 4d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Sing - Normal
- 1 Water Gun - Water
- 4 Mist - Ice
- 7 Confuse Ray - Ghost
- 10 Ice Shard - Ice
- 14 Water Pulse - Water
- 18 Body Slam - Normal
- 22 Rain Dance - Water
- 27 Perish Song - Normal
- 32 Ice Beam - Ice
- 37 Brine - Water
- 43 Safeguard - Normal
- 49 Hydro Pump - Water
- 55 Sheer Cold - Ice

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive,
05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice
Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18
Rain Dance, 20 Safeguard, 21 Frustration, 24 Thun-
derbolt, 25 Thunder, 27 Return, 29 Psychic, 32 Dou-
ble Team, 42 Facade, 44 Rest, 45 Attract, 48 Round,
49 Echoed Voice, 68 Giga Impact, 78 Bulldoze, 79
Frost Breath, 85 Dream Eater, 87 Swagger, 88 Sleep
Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Ancient Power, Avalanche, Curse, Dragon
Dance, Dragon Pulse, Fissure, Foresight, Freeze-Dry,
Future Sight, Horn Drill, Refresh, Sleep Talk, Substi-
tute, Tickle, Whirlpool

Tutor Move List

Ancient Power, Aqua Tail, Block, Dive,
Double-Edge, Dragon Pulse, Drill Run, Heal Bell,
Hyper Voice, Icy Wind, Iron Head, Iron Tail,
Outrage, Shock Wave, Signal Beam, Sleep Talk,
Snore, Zen Headbutt

DELIBIRD

Base Stats:

HP:	5
Attack:	6
Defense:	5
Special Attack:	7
Special Defense:	5
Speed:	8

Basic Information

Type : Ice / Flying
Basic Ability 1: Giver
Adv Ability 1: Hustle
Adv Ability 2: Pickup
Adv Ability 3: Vital Spirit
High Ability: Handyman

Evolution:
1 - Delibird

Size Information

Height : 2' 11" / 0.9m (Medium)
Weight : 35.3 lbs. / 16kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Field
Average Hatch Rate: 10 Days

Diet : Herbivore
Habitat : Mountain, Taiga, Tundra

Capability List

Overland 4, Swim 6, Sky 8, Jump 3/4, Power 4,
Chilled, Naturewalk (Tundra), Underdog

Skill List

Athl 3d6+1, Acro 3d6, Combat 2d6, Stealth 2d6, Percep 2d6, Focus 2d6

Move List

Level Up Move List

1 Present - Normal

TM/HM Move List

A2 Fly, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 31 Brick Break, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 79 Frost Breath, 87 Swagger, 88 Sleep Talk, 90 Substitute, 98 Power-Up Punch, 100 Confide

Egg Move List

Aurora Beam, Bestow, Destiny Bond, Fake Out, Freeze-Dry, Future Sight, Ice Ball, Ice Punch, Ice Shard, Icy Wind, Quick Attack, Rapid Spin, Spikes, Splash

Tutor Move List

Avalanche, Body Slam, Bounce, Counter, Double-Edge, Focus Punch, Gunk Shot, Ice Punch, Icy Wind, Mega Kick, Mega Punch, Mud-Slap, Pluck, Recycle, Seismic Toss, Seed Bomb, Signal Beam, Sky Attack, Sleep Talk, Snore, Swift, Water Pulse

CRYOGONAL

Base Stats:

HP:	7
Attack:	5
Defense:	3
Special Attack:	10
Special Defense:	14
Speed:	11

Basic Information

Type : Ice

Basic Ability 1: Levitate

Adv Ability 1: Ice Body

Adv Ability 2: Snow Cloak

Adv Ability 3: Permafrost

High Ability: Snow Warning

Evolution:

1 - Cryogonal

Size Information

Height : 3' 7" / 1.1m (Medium)

Weight : 326.3 lbs. / 148kg (5)

Breeding Information

Gender Ratio : No Gender

Egg Group : Mineral

Average Hatch Rate: 13 Days

Diet : Terravore

Habitat : Cave, Tundra

Capability List

Overland 1, Swim 2, Sky 5, Levitate 4, Jump 1/1, Power 6, Freezer, Chilled, Naturewalk (Tundra)

Skill List

Athl 3d6, Acro 3d6, Combat 3d6, Stealth 2d6, Percep 3d6, Focus 2d6

Move List

Level Up Move List

- 1 Bind - Normal
- 5 Ice Shard - Ice
- 9 Sharpen - Normal
- 13 Rapid Spin - Normal
- 17 Icy Wind - Ice
- 21 Haze - Ice
- 21 Mist - Ice
- 25 Aurora Beam - Ice
- 29 Acid Armor - Poison
- 33 Ice Beam - Ice
- 37 Light Screen - Psychic
- 37 Reflect - Psychic
- 41 Slash - Normal
- 45 Confuse Ray - Ghost
- 49 Recover - Normal
- 53 Solar Beam - Grass
- 57 Night Slash - Dark
- 61 Sheer Cold - Ice

TM/HM Move List

06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 45 Attract, 48 Round, 62 Acrobatics, 64 Explosion, 79 Frost Breath, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon

Egg Move List

Tutor Move List

Bind, Haze (N), Ice Shard (N), Icy Wind, Iron Defense, Knock Off, Magic Coat, Mist (N), Night Slash (N), Sheer Cold (N), Signal Beam, Sleep Talk, Snore

PACHIRISU

Base Stats:

HP: 6
 Attack: 5
 Defense: 7
 Special Attack: 5
 Special Defense: 9
 Speed: 10

Basic Information

Type : Electric
 Basic Ability 1: Run Away
 Basic Ability 2: Pickup
 Adv Ability 1: Sprint
 Adv Ability 2: Decoy
 High Ability: Volt Absorb

Evolution:
 1 - Pachirisu

Size Information

Height : 1' 4" / 0.4m (Small)
 Weight : 8.6 lbs. / 3.9kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field / Fairy
 Average Hatch Rate: 4 Days

Diet : Herbivore
 Habitat : Forest, Urban

Capability List

Overland 5, Swim 3, Jump 1/2, Power 1, Zapper, Naturewalk (Forest, Urban), Underdog

Skill List

Athl 4d6+2, Acro 3d6+3, Combat 2d6+1, Stealth 4d6+4, Percep 2d6+1, Focus 2d6+2

Move List

Level Up Move List

- 1 Bide - Normal
- 1 Growl - Normal
- 5 Quick Attack - Normal
- 9 Charm - Fairy
- 13 Spark - Electric
- 17 Endure - Normal
- 19 Nuzzle - Electric
- 21 Swift - Normal
- 25 Electro Ball - Electric
- 29 Sweet Kiss - Fairy
- 33 Thunder Wave - Electric
- 37 Super Fang - Normal
- 41 Discharge - Electric
- 45 Last Resort - Normal
- 49 Hyper Fang - Normal

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 57 Charge Beam, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Bestow, Bite, Charge, Covet, Defense Curl, Fake Tears, Flail, Flatter, Follow Me, Ion Deluge, Iron Tail, Rollout, Tail Whip

Tutor Move List

Covet, Gunk Shot, Helping Hand, Iron Tail, Last Resort, Magnet Rise, Mud-Slap, Rollout, Seed Bomb, Shock Wave, Sleep Talk, Snore, Super Fang, Swift, Thunder Punch, Up roar

EMOLGA

Base Stats:

HP:	6
Attack:	8
Defense:	6
Special Attack:	8
Special Defense:	6
Speed:	10

Basic Information

Type : Electric / Flying
Basic Ability 1: Static
Basic Ability 2: Cute Charm
Adv Ability 1: Celebrate
Adv Ability 2: Run Away
High Ability: Motor Drive

Evolution:
1 - Emolga

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 11 lbs. / 5kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field
Average Hatch Rate: 10 Days

Diet : Herbivore
Habitat : Forest, Urban

Capability List

Overland 4, Swim 3, Sky 4, Jump 3/4, Power 1, Zapper, Underdog

Skill List

Athl 4d6+2, Acro 5d6+3, Combat 2d6, Stealth 4d6+4, Percep 2d6+1, Focus 2d6+2

Move List

Level Up Move List

- 1 Thunder Shock - Electric
- 4 Quick Attack - Normal
- 7 Tail Whip - Normal
- 10 Charge - Electric
- 13 Spark - Electric
- 15 Nuzzle - Electric
- 16 Pursuit - Dark
- 19 Double Team - Normal
- 22 Shock Wave - Electric
- 26 Electro Ball - Electric
- 30 Acrobatics - Flying
- 34 Light Screen - Psychic
- 38 Encore - Normal
- 42 Volt Switch - Electric
- 46 Agility - Psychic
- 50 Discharge - Electric

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 56 Fling, 57 Charge Beam, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute

Egg Move List

Air Slash, Astonish, Baton Pass, Charm, Covet, Ion Deluge, Iron Tail, Roost, Shock Wave, Tickle

Tutor Move List

Covet, Helping Hand, Iron Tail, Knock Off, Last Resort, Roost, Signal Beam, Sleep Talk, Snore, Tailwind

STUNFISK

Base Stats:

HP:	11
Attack:	7
Defense:	8
Special Attack:	8
Special Defense:	10
Speed:	3

Basic Information

Type : Ground / Electric
Basic Ability 1: Static
Basic Ability 2: Mud Dweller
Adv Ability 1: Oblivious
Adv Ability 2: Own Tempo
High Ability: Volt Absorb

Evolution:

1 - Stunfisk

Size Information

Height : 2' 4" / 0.7m (Small)
Weight : 24.3 lbs. / 11kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Indeterminate
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Freshwater, Marsh

Capability List

Overland 4, Burrow 3, Swim 3, Jump 1/1, Power 3,
Tremorsense, Zapper

Skill List

Athl 2d6+2, Acro 2d6, Combat 1d6, Stealth 4d6+2,
Percep 3d6+1, Focus 4d6+1

Move List

Level Up Move List

- 1 Mud Sport - Ground
- 1 Mud-Slap - Ground
- 1 Water Gun - Water
- 1 Tackle - Normal
- 5 Bide - Normal
- 9 Thunder Shock - Electric
- 13 Mud Shot - Ground
- 17 Camouflage - Normal
- 21 Mud Bomb - Ground
- 25 Discharge - Electric
- 30 Endure - Normal
- 35 Bounce - Flying
- 40 Muddy Water - Water
- 45 Thunderbolt - Electric
- 50 Revenge - Fighting
- 55 Flail - Normal
- 61 Fissure - Ground

TM/HM Move List

A3 Surf, 06 Toxic, 10 Hidden Power, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 66 Payback, 70 Flash, 71 Stone Edge, 73 Thunder Wave, 78 Bulldoze, 80 Rock Slide, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Astonish, Curse, Earth Power, Eerie Impulse, Me First, Pain Split, Reflect Type, Shock Wave, Sleep Talk, Spark, Spite, Yawn

Tutor Move List

Aqua Tail, Bounce, Earth Power, Electroweb, Endeavor, Fissure (N), Flail (N), Foul Play, Magnet Rise, Pain Split, Sleep Talk, Snore, Spite, Stealth Rock, Up roar

ROTOM Normal Form

Base Stats:

HP:	5
Attack:	5
Defense:	8
Special Attack:	10
Special Defense:	8
Speed:	9

Basic Information

Type : Electric / Ghost
Basic Ability 1: Poltergeist
Adv Ability 1: Static
Adv Ability 2: Motor Drive
Adv Ability 3: Volt Absorb
High Ability: Sequence

Evolution:

1 - Rotom

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 0.7 lbs. / 0.3kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : Indeterminate
Average Hatch Rate: 10 Days

Diet : Ergovore

Habitat : Urban

Capability List

Overland 2, Swim 2, Levitate 4, Jump 1/1, Power 1, Darkvision, Dead Silent, Glow, Invisibility, Phasing, Underdog, Wired, Zapper, Forme Change*

Skill List

Athl 1d6, Acro 3d6, Combat 2d6, Stealth 4d6, Percep 2d6+2, Focus 2d6, Edu: Tech 4d6+4

Move List

Level Up Move List

- 1 Astonish - Ghost
- 1 Confuse Ray - Ghost
- 1 Thunder Wave - Electric
- 1 Thunder Shock - Electric
- 8 Uproar - Normal
- 15 Double Team - Normal
- 22 Shock Wave - Electric
- 29 Ominous Wind - Ghost
- 36 Substitute - Normal
- 43 Electro Ball - Electric
- 50 Hex - Ghost
- 57 Charge - Electric
- 64 Discharge - Electric

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 30 Shadow Ball, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 46 Thief, 48 Round, 57 Charge Beam, 61 Will-O-Wisp, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 97 Dark Pulse

Tutor Move List

Charge (N), Dark Pulse, Discharge (N), Electroweb, Mud-Slap, Ominous Wind, Pain Split, Signal Beam, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Swift, Telekinesis, Trick (N), Uproar

ROTOM Appliance Forms

Base Stats:

HP:	5
Attack:	7
Defense:	11
Special Attack:	11
Special Defense:	11
Speed:	9

Rotoms in their Appliance Forms retain most of the same Basic Information as their Normal Form. However, their Types, Size Information, Capabilities, Skill List, and even Move List will change upon changing forms. We've provided the standard set of Appliance Forms here and what changes to apply for them, but GMs should feel free to make up new forms of their own.

Type Information

Heat Rotom: Electric/Fire
 Wash Rotom: Electric/Water
 Frost Rotom: Electric/Ice
 Fan Rotom: Electric/Flying
 Mow Rotom: Electric/Grass

Size Information:

All Appliance Form Rotoms are Medium size and have Weight Class 3.

Capability Information:

Heat Rotom

Overland 2, Levitate 4, Jump 1/2, Power 3, Glow, Invisibility, Phasing, Wired, Zapper, Firestarter

Wash Rotom

Overland 1, Levitate 4, Swim 6, Jump 1/1, Power 3, Glow, Invisibility, Phasing, Wired, Zapper, Fountain

Frost Rotom

Overland 2, Levitate 4, Jump 1/1, Power 3, Glow, Invisibility, Phasing, Wired, Zapper, Freezer, Naturewalk (Tundra)

Fan Rotom

Overland 2, Levitate 4, Sky 6, Jump 1/1, Power 2, Glow, Invisibility, Phasing, Wired, Zapper, Guster

Mow Rotom

Overland 7, Levitate 4, Jump 1/1, Power 2, Glow, Invisibility, Phasing, Wired, Zapper, Naturewalk (Grassland, Forest)

Skill Information:

Heat Rotom

Athl 4d6, Acro 2d6, Combat 3d6, Stealth 2d6, Percep 2d6+2, Focus 2d6, Edu: Tech 4d6+4

Wash Rotom

Athl 4d6, Acro 2d6, Combat 3d6, Stealth 1d6, Percep 2d6+2, Focus 2d6, Edu: Tech 4d6+4

Frost Rotom

Athl 4d6, Acro 2d6, Combat 3d6, Stealth 1d6, Percep 2d6+2, Focus 2d6, Edu: Tech 4d6+4

Fan Rotom

Athl 2d6, Acro 5d6, Combat 3d6, Stealth 3d6-1, Percep 2d6+2, Focus 2d6, Edu: Tech 4d6+4

Mow Rotom

Athl 4d6, Acro 3d6, Combat 3d6, Stealth 1d6+2, Percep 2d6+2, Focus 2d6, Edu: Tech 4d6+4

DEDENNE

Base Stats:

HP:	7
Attack:	6
Defense:	6
Special Attack:	8
Special Defense:	7
Speed:	10

Basic Information

Type : Electric / Fairy
Basic Ability 1: Lunchbox
Basic Ability 2: Pickup
Adv Ability 1: Plus
Adv Ability 2: Sequence
High Ability: Cute Charm

Evolution:
1 - Dedenne

Size Information

Height : 0' 08" / 0.2m (Small)
Weight : 4.9 lbs. / 2.2 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field and Fairy
Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 5, Swim 2, Jump 1/1, Power 1, Zapper,
Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6, Acro 3d6+1, Combat 3d6, Stealth 4d6, Per-
cep 4d6+2, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Tail Whip - Normal
- 7 Thunder Shock - Electric**
- 11 Charge - Electric
- 14 Charm - Fairy
- 17 Parabolic Charge - Electric**
- 20 Nuzzle - Electric**
- 23 Thunder Wave - Electric
- 26 Volt Switch - Electric**
- 30 Rest - Psychic
- 31 Snore - Normal
- 34 Charge Beam - Electric**
- 39 Entrainment - Normal
- 42 Play Rough - Fairy**
- 45 Thunder - Electric**
- 50 Discharge - Electric**

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day,
17 Protect, 18 Rain Dance, 21 Frustration, 24 Thun-
derbolt, 25 Thunder, 27 Return, 28 Dig, 32 Double
Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract,
46 Thief, 48 Round, 56 Fling, **57 Charge Beam**, 67
Retaliate, 68 Giga Impact, 70 Flash, **72 Volt Switch**,
73 Thunder Wave, 86 Grass Knot, 87 Swagger,
88 Sleep Talk, 89 U-Turn, 90 Substitute, **93 Wild
Charge**, 100 Confide

Egg Move List

Covet, Eerie Impulse, Helping Hand, Natural Gift

Tutor Move List

Covet, **Electroweb**, Helping Hand, Iron Tail, Last
Resort, Magnet Rise, Recycle, **Shock Wave**, Signal
Beam, Snore, Super Fang, **Thunder Punch**

GIRAFARIG

Base Stats:

HP:	7
Attack:	8
Defense:	7
Special Attack:	9
Special Defense:	7
Speed:	9

Basic Information

Type : Normal / Psychic
 Basic Ability 1: Inner Focus
 Basic Ability 2: Early Bird
 Adv Ability 1: Sap Sipper
 Adv Ability 2: Probability Control
 High Ability: Magic Bounce

Evolution:
 1 - Girafarig

Size Information

Height : 4' 11" / 1.5m (Medium)
 Weight : 91.5 lbs. / 41.5kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 10 Days

Diet : Herbivore
 Habitat : Grassland, Mountain

Capability List

Overland 6, Swim 4, Jump 2/2, Power 4,
 Mountable 1

Skill List

Athl 3d6, Acro 2d6+2, Combat 2d6, Stealth 2d6, Per-
 cep 5d6+2, Focus 4d6

Move List

Level Up Move List

- 1 Confusion - Psychic
- 1 Growl - Normal
- 1 Tackle - Normal
- 5 Odor Sleuth - Normal
- 10 Assurance - Dark
- 14 Stomp - Normal
- 19 Psybeam - Psychic
- 23 Agility - Psychic
- 28 Double Hit - Normal
- 32 Zen Headbutt - Psychic
- 37 Crunch - Dark
- 41 Baton Pass - Normal
- 46 Nasty Plot - Dark
- 50 Psychic - Psychic

TM/HM Move List

A4 Strength, 03 Psyshock, 04 Calm Mind,
 06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light
 Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24
 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return,
 29 Psychic, 30 Shadow Ball, 32 Double Team, 33
 Reflect, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48
 Round, 49 Echoed Voice, 53 Energy Ball, 57 Charge
 Beam, 67 Retaliate, 70 Flash, 73 Thunder Wave, 77
 Psych Up, 78 Bulldoze, 85 Dream Eater, 86 Grass
 Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92
 Trick Room, 94 Rock Smash, 99 Dazzling Gleam, 100
 Confide

Egg Move List

Amnesia, Beat Up, Double Kick, Foresight,
 Future Sight, Magic Coat, Mean Look, Mirror Coat,
 Psych Up, Razor Wind, Secret Power, Skill Swap,
 Take Down, Wish

Tutor Move List

Astonish(N), Body Slam, Double-Edge, Foul
 Play, Gravity, Guard Swap(N), Hyper Voice, Iron Tail,
 Mud-Slap, Power Swap(N), Recycle, Role Play, Shock
 Wave, Signal Beam, Skill Swap, Sleep Talk, Snore,
 Sucker Punch, Swift, Telekinesis, Trick, Uproar, Work
 Up, Zen Headbutt

SIGILYPH

Base Stats:

HP:	7
Attack:	6
Defense:	8
Special Attack:	10
Special Defense:	8
Speed:	10

Basic Information

Type : Psychic / Flying

Basic Ability 1: Wonder Skin

Basic Ability 2: Magic Guard

Adv Ability 1: Tinted Lens

Adv Ability 2: Perception

High Ability: Probability Control

Evolution:

1 - Sigilyph

Size Information

Height : 4' 7" / 1.4m (Medium)

Weight : 30.9 lbs. / 14kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Flying

Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Desert

Capability List

Overland 1, Swim 1, Sky 7, Jump 1/2, Power 3,
Telekinetic, Invisibility, Guster

Skill List

Athl 2d6, Acro 3d6, Combat 2d6, Stealth 2d6, Percep
4d6+3, Focus 5d6

Move List

Level Up Move List

- 1 Gust - Flying
- 1 Miracle Eye - Psychic
- 4 Hypnosis - Psychic
- 8 Psywave - Psychic
- 11 Tailwind - Flying
- 14 Whirlwind - Normal
- 18 Psybeam - Psychic
- 21 Air Cutter - Flying
- 24 Light Screen - Psychic
- 28 Reflect - Psychic
- 31 Synchronoise - Psychic
- 34 Mirror Move - Flying
- 38 Gravity - Psychic
- 41 Air Slash - Flying
- 44 Psychic - Psychic
- 48 Cosmic Power - Psychic
- 50 Sky Attack - Flying

TM/HM Move List

A2 Fly, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 13 Ice Beam, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 23 Smack Down, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 53 Energy Ball, 57 Charge Beam, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 92 Trick Room, 97 Dark Pulse, 99 Dazzling Gleam

Egg Move List

Ancient Power, Future Sight, Psycho Shift, Roost, Skill Swap, Steel Wing, Stored Power

Tutor Move List

Dark Pulse, Gravity, Heat Wave, Icy Wind, Magic Coat, Magic Room, Pluck, Roost, Signal Beam, Skill Swap, Sky Attack, Sleep Talk, Snore, Tailwind, Telekinesis, Trick, Zen Headbutt

MAWILE

Base Stats:

HP: 5
 Attack: 9
 Defense: 9
 Special Attack: 6
 Special Defense: 6
 Speed: 5

Basic Information

Type : Steel / Fairy
 Basic Ability 1: Intimidate
 Basic Ability 2: Hyper Cutter
 Adv Ability 1: Sheer Force
 Adv Ability 2: Ambush
 High Ability: Strong Jaw

Evolution:

1 - Mawile

Size Information

Height : 2' 0" / 0.6m (Small)
 Weight : 25.4 lbs. / 11.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field / Fairy
 Average Hatch Rate: 10 Days

Diet : Carnivore

Habitat : Cave, Forest, Mountain

Capability List

Overland 5, Swim 3, Jump 1/1, Power 1, Naturewalk (Cave), Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 3d6+2, Stealth 4d6+2, Percep 2d6+2, Focus 3d6+2

Move List

Level Up Move List

- 1 Astonish - Ghost
- 5 Fake Tears - Dark
- 9 Bite - Dark
- 13 Sweet Scent - Normal
- 17 Vice Grip - Normal
- 21 Feint Attack - Dark
- 25 Baton Pass - Normal
- 29 Crunch - Dark
- 33 Iron Defense - Steel
- 37 Sucker Punch - Dark
- 41 Spit Up - Normal
- 41 Stockpile - Normal
- 41 Swallow - Normal
- 45 Iron Head - Steel
- 49 Play Rough - Fairy

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 36 Sludge Bomb, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 54 False Swipe, 56 Fling, 57 Charge Beam, 59 Incinerate, 63 Embargo, 66 Payback, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, 77 Psych Up, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Egg Move List

Ancient Power, Captivate, False Swipe, Fire Fang, Guard Swap, Ice Fang, Metal Burst, Misty Terrain, Poison Fang, Psych Up, Punishment, Seismic Toss, Slam, Sucker Punch, Swords Dance, Thunder Fang, Tickle

Tutor Move List

Ancient Power, Body Slam, Counter, Dark Pulse, Double-Edge, Dynamic Punch, **Fairy Wind (N)**, Focus Punch, Foul Play, Ice Punch, Icy Wind, Iron Defense, Iron Head, Knock Off, Last Resort, Magnet Rise, Mega Kick, Mega Punch, Mud-Slap, Pain Split, **Play Rough (N)**, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Sucker Punch, Super Fang, **Thunder Punch**

Mega Evolution
Type: Unchanged
Ability: Huge Power
Stats: +2 Atk, +4 Def, +4 Sp. Def

SKARMORY

Base Stats:

HP:	7
Attack:	8
Defense:	14
Special Attack:	4
Special Defense:	7
Speed:	7

Basic Information

Type : Steel / Flying
Basic Ability 1: Keen Eye
Basic Ability 2: Sturdy
Adv Ability 1: Weak Armor
Adv Ability 2: Intimidate
High Ability: Light Metal

Evolution:
1 - Skarmory

Size Information

Height : 5' 7" / 1.7m (Large)
Weight : 111.3 lbs. / 50.5kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Flying
Average Hatch Rate: 13 Days

Diet : Carnivore
Habitat : Mountain

Capability List

Overland 4, Swim 3, Sky 9, Jump 1/2, Power 5, Mountable 1

Skill List

Athl 3d6+2, Acro 5d6, Combat 4d6+2, Stealth 2d6, Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Peck - Flying
- 6 Sand Attack - Ground
- 9 Metal Claw - Steel
- 12 Air Cutter - Flying
- 17 Fury Attack - Normal
- 20 Feint - Normal
- 23 Swift - Normal
- 28 Spikes - Ground
- 31 Agility - Psychic
- 34 Steel Wing - Steel
- 39 Slash - Normal
- 42 Metal Sound - Steel
- 45 Air Slash - Flying
- 50 Autotomize - Steel
- 53 Night Slash - Dark

TM/HM Move List

A1 Cut, A2 Fly, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 58 Sky Drop, 66 Payback, 70 Flash, 75 Swords Dance, 80 Rock Slide, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 97 Dark Pulse

Egg Move List

Assurance, Brave Bird, Curse, Drill Peck, Endure, Guard Swap, Pursuit, Sky Attack, Stealth Rock, Whirlwind

Tutor Move List

Air Cutter, Counter, Dark Pulse, Defog, Double-Edge, Fury Cutter, Icy Wind, Iron Defense, Iron Head, Mud-Slap, Ominous Wind, Pluck, Roost, Sky Attack, Sleep Talk, Snore, Stealth Rock, Swift, Tailwind, Twister

KLEFKI

Base Stats:

HP:	6
Attack:	8
Defense:	9
Special Attack:	8
Special Defense:	9
Speed:	8

Basic Information

Type : Steel / Fairy
Basic Ability 1: Prankster
Adv Ability 1: Magician
Adv Ability 2: Pickup
Adv Ability 3: Run Away
High Ability: Infiltrator

Evolution:
1 - Klefki

Size Information

Height : 0' 08" / 0.2m (Small)
Weight : 6.6 lbs. / 3 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Mineral
Average Hatch Rate: 13 Days

Diet : Nullivore
Habitat : Grassland, Urban

Capability List

Overland 1, Swim 1, Levitate 6, Jump 0/1, Power 1,
Dead Silent

Skill List

Athl 2d6, Acro 4d6+3, Combat 3d6, Stealth 5d6+2,
Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Fairy Lock - Fairy
- 5 Fairy Wind - Fairy**
- 8 Astonish - Ghost
- 12 Metal Sound - Steel
- 15 Spikes - Ground
- 18 Draining Kiss - Fairy**
- 23 Crafty Shield - Fairy
- 27 Foul Play - Dark
- 32 Torment - Dark
- 34 Mirror Shot - Steel**
- 36 Imprison - Psychic
- 40 Recycle - Normal
- 43 Play Rough - Fairy**
- 44 Magic Room - Psychic
- 50 Heal Block - Psychic

TM/HM Move List

A1 Cut, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10
Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16
Light Screen, 17 Protect, 18 Rain Dance, 20 Safe-
guard, 21 Frustration, 27 Return, 29 Psychic, 32
Double Team, 33 Reflect, 41 Torment, 42 Facade, 44
Rest, 45 Attract, 46 Thief, 48 Round, 68 Giga Impact,
73 Thunder Wave, 77 Psych Up, 87 Swagger, 88 Sleep
Talk, 90 Substitute, **91 Flash Cannon, 99 Dazzling
Gleam**, 100 Confide

Egg Move List

Iron Defense, Lock-On, Switcheroo, Thief

Tutor Move List

Covet, Foul Play, Iron Defense, Last Resort, Magic
Coat, Magic Room, Magnet Rise, Recycle, Snore

ABSOL

Base Stats:

HP: 7
 Attack: 13
 Defense: 6
 Special Attack: 8
 Special Defense: 6
 Speed: 8

Basic Information

Type : Dark
 Basic Ability 1: Pressure
 Basic Ability 2: Super Luck
 Adv Ability 1: Justified
 Adv Ability 2: Forewarn
 High Ability: Omen

Evolution:
 1 - Absol

Size Information

Height : 3' 11" / 1.2m (Medium)
 Weight : 103.6 lbs. / 47kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Field
 Average Hatch Rate: 13 Days

Diet : Omnivore
 Habitat : Forest, Grassland, Mountain

Capability List

Overland 7, Swim 4, Jump 2/2, Power 3,
 Darkvision, Stealth, Tracker, Naturewalk (Grassland,
 Forest), Premonition

Skill List

Athl 3d6+2, Acro 4d6, Combat 4d6, Stealth 4d6+2,
 Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Scratch - Normal
- 1 Feint - Normal
- 4 Leer - Normal
- 7 Quick Attack - Normal
- 10 Pursuit - Dark
- 13 Taunt - Dark
- 16 Bite - Dark
- 19 Double Team - Normal
- 22 Slash - Normal
- 25 Swords Dance - Normal
- 29 Night Slash - Dark
- 33 Detect - Fighting
- 37 Psycho Cut - Psychic
- 41 Me First - Normal
- 45 Sucker Punch - Dark
- 49 Razor Wind - Normal
- 53 Future Sight - Psychic
- 57 Perish Song - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 49 Echoed Voice, 54 False Swipe, 57 Charge Beam, 59 Incinerate, 61 Will-O-Wisp, 65 Shadow Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 70 Flash, 71 Stone Edge, 73 Thunder Wave, 75 Swords Dance, 77 Psych Up, 80 Rock Slide, 81 X-Scissor, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse

Egg Move List

Assurance, Baton Pass, Curse, Double-Edge, Feint Attack, Hex, Magic Coat, Me First, Mean Look, Megahorn, Play Rough, Punishment, Substitute, Sucker Punch, Zen Headbutt

Tutor Move List

Body Slam, Bounce, Counter, Dark Pulse, Detect (N), Foul Play, Fury Cutter, Icy Wind, Iron Tail, Knock Off, Feint (N), Magic Coat, Me First (N), Mud-Slap, Perish Song (N), Razor Wind (N), Role Play, Shock Wave, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Superpower, Swift, Taunt (N), Water Pulse, Zen Headbutt

Mega Evolution
Type: Unchanged
Ability: Magic Bounce
Stats: +2 Atk,
 +4 Sp. Atk, +4 Speed

SABLEYE

Base Stats:

HP:	5
Attack:	8
Defense:	8
Special Attack:	7
Special Defense:	7
Speed:	5

Basic Information

Type : Dark / Ghost
 Basic Ability 1: Keen Eye
 Basic Ability 2: Stall
 Adv Ability 1: Frighten
 Adv Ability 2: Frisk
 High Ability: Prankster

Evolution:
 1 - Sableye

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 24.3 lbs. / 11kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Humanshape
 Average Hatch Rate: 13 Days

Diet : Terravore
 Habitat : Cave, Mountain

Capability List

Overland 5, Swim 3, Jump 2/2, Power 1,
 Amorphous, Darkvision, Dead Silent, Invisibility,
 Stealth, Underdog

Skill List

Athl 2d6, Acro 3d6, Combat 3d6, Stealth 4d6, Percep
 4d6+2, Focus 2d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Scratch - Normal
- 4 Foresight - Normal
- 6 Night Shade - Ghost
- 9 Astonish - Ghost
- 11 Fury Swipes - Normal
- 14 Detect - Fighting
- 16 Shadow Sneak - Ghost
- 19 Feint Attack - Dark
- 21 Fake Out - Normal
- 24 Punishment - Dark
- 26 Knock Off - Dark
- 29 Shadow Claw - Ghost
- 31 Confuse Ray - Ghost
- 34 Zen Headbutt - Psychic
- 36 Power Gem - Rock
- 39 Shadow Ball - Ghost
- 41 Foul Play - Dark
- 44 Quash - Dark
- 46 Mean Look - Normal

TM/HM Move List

A1 Cut, 01 Hone Claws, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 47 Low Sweep, 48 Round, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 63 Embargo, 65 Shadow Claw, 66 Payback, 67 Retaliate, 70 Flash, 77 Psych Up, 84 Poison Jab, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 98 Power-Up Punch, 99 Dazzling Gleam

Egg Move List

Captivate, Feint, Flatter, Imprison, Mean Look, Metal Burst, Moonlight, Nasty Plot, Psych Up, Recover, Sucker Punch, Trick

Tutor Move List

Body Slam, Counter, Dark Pulse, Double-Edge, Dynamic Punch, Fire Punch, Focus Punch, Foul Play, Fury Cutter, Gravity, Ice Punch, Icy Wind, Knock Off, Low Kick, Magic Coat, Mean Look (N), Mega Kick, Mega Punch, Metronome, Mud-Slap, Ominous Wind, Pain Split, Role Play, Seismic Toss, Shock Wave, Signal Beam, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Telekinesis, Thunder Punch, Trick, Water Pulse, Wonder Room, Zen Headbutt (N)

Mega Evolution

Type: Unchanged

Ability: Magic Bounce

Stats: +1 Atk, +5 Def,
 +2 Sp. Atk, +5 Sp. Def,
 -3 Speed

SPIRITOMB

Base Stats:

HP: 5
 Attack: 9
 Defense: 11
 Special Attack: 9
 Special Defense: 11
 Speed: 4

Basic Information

Type : Ghost / Dark
 Basic Ability 1: Pressure
 Adv Ability 1: Infiltrator
 Adv Ability 2: Interference
 Adv Ability 3: Shackle
 High Ability: Cluster Mind

Evolution:

1 - Spiritomb

Size Information

Height : 3' 3" / 1m (Medium)
 Weight : 238.1 lbs. / 108kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Indeterminate
 Average Hatch Rate: 16 Days

Diet : Nullivore

Habitat : Cave, Forest, Urban

Capability List

Overland 2, Swim 3, Levitate 5, Jump 0/0, Power 2, Darkvision, Dead Silent, Invisibility, Phasing, Keystone Warp

Skill List

Athl 1d6+2, Acro 1d6+2, Combat 3d6, Stealth 4d6, Percep 4d6, Focus 5d6+3

Move List

Level Up Move List

- 1 Confuse Ray - Ghost
- 1 Curse - Ghost
- 1 Pursuit - Dark
- 1 Shadow Sneak - Ghost
- 7 Feint Attack - Dark
- 13 Hypnosis - Psychic
- 19 Dream Eater - Psychic
- 25 Ominous Wind - Ghost
- 31 Sucker Punch - Dark
- 37 Nasty Plot - Dark
- 43 Memento - Dark
- 49 Dark Pulse - Dark

TM/HM Move List

04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 60 Quash, 61 Will-O-Wisp, 63 Embargo, 67 Retaliate, 68 Giga Impact, 70 Flash, 77 Psych Up, 83 Infestation, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 95 Snarl, 97 Dark Pulse

Egg Move List

Captivate, Destiny Bond, Foul Play, Grudge, Imprison, Nightmare, Pain Split, Shadow Sneak, Smokescreen

Tutor Move List

Dark Pulse, Foul Play, Icy Wind, Ominous Wind, Pain Split, Shock Wave, Silver Wind, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Telekinesis, Trick, Uproar, Water Pulse, Wonder Room

DRUDDIGON

Base Stats:

HP:	8
Attack:	12
Defense:	9
Special Attack:	6
Special Defense:	9
Speed:	5

Basic Information

Type : Dragon

Basic Ability 1: Rough Skin

Basic Ability 2: Sheer Force

Adv Ability 1: Mold Breaker

Adv Ability 2: Cave Crasher

High Ability: Tolerance

Evolution:

1 - Druddigon

Size Information

Height : 5' 3" / 1.6m (Large)

Weight : 306.4 lbs. / 139kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Dragon / Monster

Average Hatch Rate: 16 Days

Diet : Carnivore, Terravore

Habitat : Cave

Capability List

Overland 6, Swim 4, Jump 2/2, Power 8, Naturewalk (Cave), Darkvision, Mountable 1

Skill List

Athl 5d6, Acro 3d6, Combat 4d6+2, Stealth 2d6-1, Percep 3d6, Focus 3d6+2

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Scratch - Normal
- 5 Hone Claws - Dark
- 9 Bite - Dark
- 13 Scary Face - Normal
- 18 Dragon Rage - Dragon
- 21 Slash - Normal
- 25 Crunch - Dark
- 27 Dragon Claw - Dragon
- 31 Chip Away - Normal
- 35 Revenge - Fighting
- 40 Night Slash - Dark
- 45 Dragon Tail - Dragon
- 49 Rock Climb - Normal
- 55 Superpower - Fighting
- 62 Outrage - Dragon

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 36 Sludge Bomb, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 56 Fling, 57 Charge Beam, 59 Incinerate, 65 Shadow Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 95 Snarl, 97 Dark Pulse

Egg Move List

Crush Claw, Feint Attack, Fire Fang, Glare, Iron Tail, Metal Claw, Poison Tail, Pursuit, Snatch, Sucker Punch, Thunder Fang

Tutor Move List

Aqua Tail, Dark Pulse, Draco Meteor, Dragon Pulse, Fire Punch, Gunk Shot, Heat Wave, Iron Head, Iron Tail, Outrage, Sleep Talk, Snatch, Snore, Stealth Rock, Superpower, Thunder Punch

PLUSLE

Base Stats:

HP:	6
Attack:	5
Defense:	4
Special Attack:	9
Special Defense:	8
Speed:	10

Basic Information

Type : Electric
Basic Ability 1: Plus
Adv Ability 1: Static
Adv Ability 2: Cute Charm
Adv Ability 3: Sequence
High Ability: Lightning Rod

Evolution:
1 - Plusle

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 9.3 lbs. / 4.2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Fairy
Average Hatch Rate: 10 Days

Diet : Herbivore
Habitat : Forest, Grassland, Urban

Capability List

Overland 5, Swim 3, Jump 2/3, Power 1, Zapper,
Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6+2, Acro 4d6+2, Combat 2d6, Stealth 4d6+2,
Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Nuzzle - Electric
- 1 Thunder Wave - Electric
- 1 Quick Attack - Normal
- 4 Helping Hand - Normal
- 7 Spark - Electric
- 10 Encore - Normal
- 13 Bestow - Normal
- 16 Swift - Normal
- 19 Electro Ball - Electric
- 22 Copycat - Normal
- 25 Charm - Fairy
- 28 Charge - Electric
- 31 Discharge - Electric
- 34 Baton Pass - Normal
- 37 Agility - Psychic
- 40 Last Resort - Normal
- 43 Thunder - Electric
- 46 Nasty Plot - Dark
- 49 Entrainment - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 16 Light Screen,
17 Protect, 18 Rain Dance, 21 Frustration, 24 Thun-
derbolt, 25 Thunder, 27 Return, 32 Double Team,
42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed
Voice, 56 Fling, 57 Charge Beam, 70 Flash, 72 Volt
Switch, 73 Thunder Wave, 86 Grass Knot, 87 Swag-
ger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge

Egg Move List

Discharge, Lucky Chant, Sing, Substitute,
Sweet Kiss, Wish

Tutor Move List

Body Slam, Counter, Defense Curl,
Double-Edge, Dynamic Punch, Entrainment (N),
Helping Hand, Iron Tail, Last Resort, Magnet Rise,
Mega Kick, Mega Punch, Metronome, Mud-Slap,
Nasty Plot (N), Play Nice (N), Rollout, Seismic Toss,
Shock Wave, Signal Beam, Sleep Talk, Snore, Swift,
Thunder Punch, Up roar

MINUN

Base Stats:

HP:	6
Attack:	4
Defense:	5
Special Attack:	8
Special Defense:	9
Speed:	10

Basic Information

Type : Electric
Basic Ability 1: Minus
Adv Ability 1: Static
Adv Ability 2: Cute Charm
Adv Ability 3: Sequence
High Ability: Volt Absorb

Evolution:
1 - Minun

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 9.3 lbs. / 4.2kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Fairy
Average Hatch Rate: 10 Days

Diet : Herbivore
Habitat : Forest, Grassland, Urban

Capability List

Overland 5, Swim 3, Jump 2/3, Power 1, Zapper,
Naturewalk (Grassland, Forest), Underdog

Skill List

Athl 3d6+2, Acro 4d6+2, Combat 2d6, Stealth
4d6+2, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Growl - Normal
- 1 Nuzzle - Electric
- 1 Thunder Wave - Electric
- 1 Quick Attack - Normal
- 4 Helping Hand - Normal
- 7 Spark - Electric
- 10 Encore - Normal
- 13 Switcheroo - Dark
- 16 Swift - Normal
- 19 Electro Ball - Electric
- 22 Copycat - Normal
- 25 Fake Tears - Dark
- 28 Charge - Electric
- 31 Discharge - Electric
- 34 Baton Pass - Normal
- 37 Agility - Psychic
- 40 Trump Card - Normal
- 43 Thunder - Electric
- 46 Nasty Plot - Dark
- 49 Entrainment - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 16 Light Screen,
17 Protect, 18 Rain Dance, 21 Frustration, 24 Thun-
derbolt, 25 Thunder, 27 Return, 32 Double Team,
42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed
Voice, 56 Fling, 57 Charge Beam, 70 Flash, 72 Volt
Switch, 73 Thunder Wave, 86 Grass Knot, 87 Swag-
ger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge

Egg Move List

Discharge, Lucky Chant, Sing, Substitute,
Sweet Kiss, Wish

Tutor Move List

Body Slam, Counter, Defense Curl,
Double-Edge, Dynamic Punch, Entrainment (N),
Helping Hand, Iron Tail, Last Resort, Magnet Rise,
Mega Kick, Mega Punch, Metronome, Mud-Slap,
Nasty Plot (N), Play Nice (N), Rollout, Seismic Toss,
Shock Wave, Signal Beam, Sleep Talk, Snore, Swift,
Thunder Punch, Uproar

VOLBEAT

Base Stats:

HP: 7
 Attack: 7
 Defense: 6
 Special Attack: 5
 Special Defense: 8
 Speed: 9

Basic Information

Type : Bug
 Basic Ability 1: Illuminate
 Basic Ability 2: Oblivious
 Adv Ability 1: Confidence
 Adv Ability 2: Swarm
 High Ability: Prankster

Evolution:
 1 - Volbeat

Size Information

Height : 2' 4" / 0.7m (Small)
 Weight : 39 lbs. / 17.7kg (2)

Breeding Information

Gender Ratio : 100% M / 0% F
 Egg Group : Bug / Humanshape
 Average Hatch Rate: 7 Days

Diet : Herbivore
 Habitat : Forest, Grassland, Rainforest

Capability List

Overland 3, Swim 3, Sky 5, Jump 2/2, Power 3, Glow, Wallclimber, Underdog

Skill List

Athl 3d6+2, Acro 4d6+2, Combat 2d6+1, Stealth 4d6+2, Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

1 Flash - Normal
 1 Tackle - Normal
 5 Double Team - Normal
 8 Confuse Ray - Ghost
 12 Quick Attack - Normal
 15 Struggle Bug - Bug
 19 Moonlight - Fairy
 22 Tail Glow - Bug
 26 Signal Beam - Bug
 29 Protect - Normal
 33 Zen Headbutt - Psychic
 36 Helping Hand - Normal
 40 Bug Buzz - Bug
 43 Play Rough - Fairy
 47 Double-Edge - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 57 Charge Beam, 62 Acrobatics, 70 Flash, 73 Thunder Wave, 76 Struggle Bug, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 98 Power-Up Punch, 99 Dazzling Gleam

Egg Move List

Baton Pass, Bug Buzz, Dizzy Punch, Encore, Seismic Toss, Silver Wind, Trick

Tutor Move List

Air Cutter, Body Slam, Bug Bite, Counter, Dynamic Punch, Focus Punch, Giga Drain, Helping Hand, Ice Punch, Mega Kick, Mega Punch, Metronome, Mud-Slap, Ominous Wind, Roost, Seismic Toss, Shock Wave, Signal Beam, Sleep Talk, Snore, String Shot, Swift, Tailwind, Thunder Punch, Trick, Water Pulse, Zen Headbutt

ILLUMISE

Base Stats:

HP:	7
Attack:	5
Defense:	6
Special Attack:	7
Special Defense:	8
Speed:	9

Basic Information

Type : Bug
Basic Ability 1: Oblivious
Basic Ability 2: Tinted Lens
Adv Ability 1: Aroma Veil
Adv Ability 2: Swarm
High Ability: Prankster

Evolution:
1 - Illumise

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 39 lbs. / 17.7kg (2)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : Bug / Humanshape
Average Hatch Rate: 7 Days

Diet : Herbivore
Habitat : Forest, Grassland, Rainforest

Capability List

Overland 3, Swim 3, Sky 5, Jump 2/2, Power 2,
Glow, Wallclimber, Underdog

Skill List

Athl 3d6+2, Acro 4d6+2, Combat 2d6+1, Stealth
4d6+2, Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Play Nice - Normal
- 5 Sweet Scent - Normal
- 9 Charm - Fairy
- 12 Quick Attack - Normal
- 15 Struggle Bug - Bug
- 19 Moonlight - Fairy
- 22 Wish - Normal
- 25 Encore - Normal
- 29 Flatter - Dark
- 33 Zen Headbutt - Psychic
- 36 Helping Hand - Normal
- 40 Bug Buzz - Bug
- 43 Play Rough - Fairy
- 47 Covet - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 16
Light Screen, 17 Protect, 18 Rain Dance, 19 Roost,
21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25
Thunder, 27 Return, 30 Shadow Ball, 31 Brick Break,
32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest,
45 Attract, 46 Thief, 48 Round, 56 Fling, 57 Charge
Beam, 62 Acrobatics, 70 Flash, 73 Thunder Wave,
76 Struggle Bug, 77 Psych Up, 87 Swagger, 88 Sleep
Talk, 89 U-Turn, 90 Substitute, 98 Power-Up Punch,
99 Dazzling Gleam

Egg Move List

Baton Pass, Bug Buzz, Captivate, Confuse
Ray, Encore, Fake Tears, Silver Wind, Trick

Tutor Move List

Air Cutter, Body Slam, Bug Bite, Counter,
Covet, Dynamic Punch, Focus Punch, Giga Drain,
Helping Hand, Ice Punch, Mega Kick, Mega Punch,
Metronome, Mud-Slap, Ominous Wind, Roost,
Seismic Toss, Shock Wave, Signal Beam, Sleep Talk,
Snore, String Shot, Swift, Tailwind, Thunder Punch,
Water Pulse, Zen Headbutt

LUNATONE

Base Stats:

HP: 7
 Attack: 6
 Defense: 7
 Special Attack: 10
 Special Defense: 9
 Speed: 7

Basic Information

Type : Rock / Psychic
 Basic Ability 1: Levitate
 Adv Ability 1: Ice Body
 Adv Ability 2: Magic Guard
 Adv Ability 3: Perception
 High Ability: Starlight

Evolution:

1 - Lunatone

Size Information

Height : 3' 3" / 1m (Medium)
 Weight : 370.4 lbs. / 168kg (5)

Breeding Information

Gender Ratio : No Gender
 Egg Group : Mineral
 Average Hatch Rate: 13 Days

Diet : Phototroph

Habitat : Cave, Mountain

Capability List

Overland 1, Swim 2, Levitate 3, Jump 1/1, Power 10, Dead Silent, Telekinetic

Skill List

Athl 4d6+2, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 4d6+1, Focus 4d6+1

Move List

Level Up Move List

- 1 Confusion - Psychic
- 1 Harden - Normal
- 1 Tackle - Normal
- 5 Rock Throw - Rock
- 9 Hypnosis - Psychic
- 9 Rock Polish - Rock
- 13 Psywave - Psychic
- 16 Embargo - Dark
- 21 Rock Slide
- 25 Cosmic Power - Psychic
- 29 Psychic - Psychic
- 33 Heal Block - Psychic
- 37 Stone Edge - Rock
- 41 Future Sight - Psychic
- 45 Explosion - Normal
- 49 Magic Room - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 48 Round, 57 Charge Beam, 62 Acrobatics, 63 Embargo, 64 Explosion, 68 Giga Impact, 69 Rock Polish, 70 Flash, 71 Stone Edge, 74 Gyro Ball, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room

Tutor Move List

Ancient Power, Body Slam, Defense Curl, Double-Edge, Earth Power, Gravity, Helping Hand, Icy Wind, Iron Defense, Iron Head, Magic Coat, Magic Room (N), Moonblast (N), Pain Split, Recycle, Rock Throw (N), Role Play, Rollout, Seismic Toss, Signal Beam, Skill Swap, Sleep Talk, Snore, Stealth Rock, Swift, Telekinesis, Zen Headbutt

SOLROCK

Base Stats:

HP:	7
Attack:	10
Defense:	9
Special Attack:	6
Special Defense:	7
Speed:	7

Basic Information

Type : Rock / Psychic
Basic Ability 1: Levitate
Adv Ability 1: Solar Power
Adv Ability 2: Magic Guard
Adv Ability 2: Perception
High Ability: Sunglow

Evolution:
1 - Solrock

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 339.5 lbs. / 154kg (5)

Breeding Information

Gender Ratio : No Gender
Egg Group : Mineral
Average Hatch Rate: 13 Days

Diet : Phototroph
Habitat : Cave, Mountain

Capability List

Overland 1, Swim 2, Levitate 3, Jump 1/1, Power 10,
Dead Silent, Telekinetic

Skill List

Athl 4d6+2, Acro 2d6, Combat 2d6, Stealth 3d6+1,
Percep 4d6+1, Focus 4d6+1

Move List

Level Up Move List

- 1 Confusion - Psychic
- 1 Harden - Normal
- 1 Tackle - Normal
- 1 Rock Throw - Rock
- 5 Fire Spin - Fire
- 9 Rock Polish - Rock
- 13 Psywave - Psychic
- 17 Embargo - Dark
- 21 Rock Slide - Rock
- 25 Cosmic Power - Psychic
- 29 Psychic - Psychic
- 33 Heal Block - Psychic
- 37 Stone Edge - Rock
- 41 Solar Beam - Grass
- 45 Explosion - Normal
- 49 Wonder Room - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 23 Smack Down, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 48 Round, 50 Overheat, 57 Charge Beam, 59 Incinerate, 61 Will-O-Wisp, 62 Acrobatics, 63 Embargo, 64 Explosion, 68 Giga Impact, 69 Rock Polish, 70 Flash, 71 Stone Edge, 74 Gyro Ball, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room

Tutor Move List

Ancient Power, Body Slam, Defense Curl, Double-Edge, Earth Power, Gravity, Heat Wave, Helping Hand, Iron Defense, Iron Head, Magic Coat, Pain Split, Recycle, Role Play, Rock Throw (N), Rollout, Seismic Toss, Signal Beam, Skill Swap, Snore, Stealth Rock, Swift, Telekinesis, Wonder Room (N), Zen Headbutt

CARBINK

Base Stats:

HP:	5
Attack:	5
Defense:	15
Special Attack:	5
Special Defense:	15
Speed:	5

Basic Information

Type : Rock / Fairy

Basic Ability 1: Clear Body

Adv Ability 1: Simple

Adv Ability 2: Solid Rock

Adv Ability 3: Sturdy

High Ability: Filter

Evolution:

1 - Carbink

Size Information

Height : 1' 00" / 0.3m (Small)

Weight : 12.6 lbs. / 5.7 kg (1)

Breeding Information

Gender Ratio : Genderless

Egg Group : Fairy and Mineral

Average Hatch Rate: 13 Days

Diet : Nullivore

Habitat : Cave

Capability List

Overland 2, Swim 2, Levitate 5, Burrow 5, Jump 0/1, Power 1, Materializer

Skill List

Athl 1d6, Acro 3d6, Combat 2d6, Stealth 4d6, Percep 4d6+1, Focus 4d6+2

Move List

Level Up Move List

1 Tackle - Normal

1 Harden - Normal

5 Rock Throw - Rock

8 Sharpen - Normal

12 Smack Down - Rock

18 Reflect - Psychic

21 Stealth Rock - Rock

27 Guard Split - Psychic

31 Ancient Power - Rock

35 Flail - Normal

40 Skill Swap - Psychic

46 Power Gem - Rock

49 Stone Edge - Rock

50 Moonblast - Fairy

60 Light Screen - Psychic

70 Safeguard - Normal

TM/HM Move List

04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, **23 Smack Down**, 27 Return, 29 Psychic, 32 Double Team, 33 Reflect, 37 Sandstorm, **39 Rock Tomb**, 42 Facade, 44 Rest, 48 Round, 64 Explosion, 69 Rock Polish, 70 Flash, **71 Stone Edge**, 74 Gyro Ball, 77 Psych Up, **80 Rock Slide**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 96 Nature Power, **99 Dazzling Gleam**, 100 Confide

Egg Move List

None

Tutor Move List

After You, Covet, Earth Power, Gravity, Iron Defense, Magic Coat, Magnet Rise, Skill Swap, Snore, Stealth Rock, Wonder Room

THROH

Base Stats:

HP:	12
Attack:	10
Defense:	9
Special Attack:	3
Special Defense:	9
Speed:	5

Basic Information

Type : Fighting
Basic Ability 1: Guts
Basic Ability 2: Inner Focus
Adv Ability 1: Mold Breaker
Adv Ability 2: Discipline
High Ability: Reckless

Evolution:

1 - Throh

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 122.4 lbs. / 55.5kg (4)

Breeding Information

Gender Ratio : 100% M / 0% F
Egg Group : Humanshape
Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Cave, Mountain, Urban

Capability List

Overland 5, Swim 3, Jump 1/1, Power 7,

Skill List

Athl 5d6+3, Acro 2d6, Combat 5d6, Stealth 2d6, Percep 3d6+2, Focus 5d6+3

Move List

Level Up Move List

- 1 Bind - Normal
- 1 Leer - Normal
- 5 Bide - Normal
- 9 Focus Energy - Normal
- 13 Seismic Toss - Fighting
- 17 Vital Throw - Fighting
- 21 Revenge - Fighting
- 25 Storm Throw - Fighting
- 29 Body Slam - Normal
- 33 Bulk Up - Fighting
- 37 Circle Throw - Fighting
- 41 Endure - Normal
- 45 Wide Guard - Rock
- 49 Superpower - Fighting
- 53 Reversal - Fighting

TM/HM Move List

A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Tutor Move List

Bind, Block, Fire Punch, Helping Hand, Ice Punch, Knock Off, Low Kick, Pain Split, Sleep Talk, Snore, Superpower, Thunder Punch, Work Up

SAWK

Base Stats:

HP:	8
Attack:	13
Defense:	8
Special Attack:	3
Special Defense:	8
Speed:	9

Basic Information

Type : Fighting
Basic Ability 1: Sturdy
Basic Ability 2: Inner Focus
Adv Ability 1: Mold Breaker
Adv Ability 2: Discipline
High Ability: Bodyguard

Evolution:

1 - Sawk

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 112.4 lbs. / 51kg (4)

Breeding Information

Gender Ratio : 100% M / 0% F
Egg Group : Humanshape
Average Hatch Rate: 10 Days

Diet : Omnivore

Habitat : Cave, Mountain, Urban

Capability List

Overland 6, Swim 4, Jump 1/2, Power 6,

Skill List

Athl 4d6+2, Acro 3d6+1, Combat 5d6, Stealth 3d6,
Percep 3d6+2, Focus 5d6+3

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Rock Smash - Fighting
- 5 Bide - Normal
- 9 Focus Energy - Normal
- 13 Double Kick - Fighting
- 17 Low Sweep - Fighting
- 21 Counter - Fighting
- 25 Karate Chop - Fighting
- 29 Brick Break - Fighting
- 33 Bulk Up - Fighting
- 37 Retaliate - Normal
- 41 Endure - Normal
- 45 Quick Guard - Fighting
- 49 Close Combat - Fighting
- 53 Reversal - Fighting

TM/HM Move List

A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 47 Low Sweep, 48 Round, 52 Focus Blast, 56 Fling, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Tutor Move List

Block, Dual Chop, Fire Punch, Helping Hand, Ice Punch, Knock Off, Low Kick, Pain Split, Sleep Talk, Snore, Superpower, Thunder Punch, Work Up

HAWLUCHA

Base Stats:

HP:	8
Attack:	9
Defense:	8
Special Attack:	7
Special Defense:	6
Speed:	12

Basic Information

Type : Fighting / Flying
Basic Ability 1: Limber
Basic Ability 2: Unburden
Adv Ability 1: Hustle
Adv Ability 2: Keen Eye
High Ability: Mold Breaker

Evolution:
1 - Hawlucha

Size Information

Height : 2' 07" / 0.8m (Small)
Weight : 47.4 lbs. / 21.5 kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Human-Like
Average Hatch Rate: 13 Days

Diet : Carnivore
Habitat : Grassland, Forest

Capability List

Overland 3, Swim 2, Sky 8, Jump 2/3, Power 4, Guster

Skill List

Athl 4d6, Acro 4d6, Combat 5d6+3, Stealth 2d6, Percep 4d6+2, Focus 3d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Hone Claws - Dark
- 1 Detect - Fighting
- 4 Karate Chop - Fighting**
- 8 Wing Attack - Flying**
- 12 Roost - Flying
- 16 Aerial Ace - Flying**
- 20 Encore - Normal
- 24 Fling - Dark
- 28 Flying Press - Fighting**
- 32 Bounce - Flying**
- 36 Endeavor - Normal
- 40 Feather Dance - Flying
- 44 High Jump Kick - Fighting**
- 48 Sky Attack - Flying**
- 55 Sky Drop - Flying**
- 60 Swords Dance - Normal

TM/HM Move List

A1 Cut, A2 Fly, A4 Strength, 01 Hone Claws, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 28 Dig, **31 Brick Break**, 32 Double Team, 39 Rock Tomb, **40 Aerial Ace**, 41 Torment, 42 Facade, 44 Rest, 45 Attract, **47 Low Sweep**, 48 Round, 51 Steel Wing, **52 Focus Blast**, 54 False Swipe, 56 Fling, **58 Sky Drop**, **62 Acrobatics**, 66 Payback, 67 Retaliate, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, 80 Rock Slide, 81 X-Scissor, 84 Poison Jab, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, **94 Rock Smash**, **98 Power-Up Punch**, 100 Confide

Egg Move List

Agility, Ally Switch, Baton Pass, Entrainment, Me First, Mud Sport, Quick Guard

Tutor Move List

Bounce, **Drain Punch**, Dual Chop, Endeavor, Fire Punch, **Focus Punch**, Helping Hand, Iron Head, Last Resort, **Low Kick**, **Sky Attack**, Snore, **Superpower**, Tailwind, Thunder Punch, Zen Headbutt

DITTO

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 4d6+2, Percep 3d6, Focus 3d6

Move List

Level Up Move List

1 Transform - Normal

Base Stats:

HP:	5
Attack:	5
Defense:	5
Special Attack:	5
Special Defense:	5
Speed:	5

Basic Information

Type : Normal
 Basic Ability 1: Imposter
 Basic Ability 2: Limber
 Adv Ability 1: Discipline
 Adv Ability 2: Trace
 High Ability: Sturdy

Evolution:

1 - Ditto

Size Information

Height : 1' 0" / 0.3m (Small)
 Weight : 8.8 lbs. / 4kg (1)

Breeding Information

Gender Ratio : No Gender
 Egg Group : Ditto
 Average Hatch Rate: 10 Days

Diet : Herbivore, Diet can change with its form
 Habitat : Forest, Grassland, Urban

Capability List

Overland 4, Swim 4, Jump 1/1, Power 1, Amorphous, Wallclimber, Shapeshifter, Underdog

UNOWN

Capability List

Levitate 4, Swim 2, Jump 1/1, Power 1, Invisibility, Telekinetic, Underdog, Gather Unown

Skill List

Athl 1d6+2, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 5d6, Focus 3d6

Move List

Level Up Move List

1 Hidden Power - Normal

Base Stats:

HP: 5
Attack: 7
Defense: 5
Special Attack: 7
Special Defense: 5
Speed: 5

Basic Information

Type : Psychic
Basic Ability 1: Levitate
Adv Ability 1: Forewarn
Adv Ability 2: Perception
Adv Ability 3: Anticipation
High Ability: Keen Eye

Evolution:

1 - Unown

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 11 lbs. / 5kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : Indeterminate
Average Hatch Rate: 25 Days

Diet : Nullivore

Habitat : Cave, Urban

EEVEE

Base Stats:

HP:	6
Attack:	6
Defense:	5
Special Attack:	5
Special Defense:	7
Speed:	6

Basic Information

Type : Normal
Basic Ability 1: Run Away
Basic Ability 2: Sprint
Adv Ability 1: Last Chance
Adv Ability 2: Anticipation
High Ability: Celebrate

Evolution:

1 - Eevee
2 - Vaporeon Water Stone
2 - Jolteon Thunderstone
2 - Flareon Fire Stone
2 - Espeon Dawn Stone
2 - Umbreon Dusk Stone
2 - Leafeon Leaf Stone
2 - Glaceon Shiny Stone

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 14.3 lbs. / 6.5kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field
Average Hatch Rate: 20 Days

Diet : Herbivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 4, Jump 1/1, Power 2, Tracker, Underdog

Skill List

Athl 3d6+2, Acro 2d6+1, Combat 2d6, Stealth 2d6+1, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

1 Helping Hand - Normal
1 Growl - Normal
1 Tackle - Normal
1 Tail Whip - Normal
5 Sand Attack - Ground
9 Baby-Doll Eyes - Fairy
13 Quick Attack - Normal
17 Bite - Dark
21 Covet - Normal
25 Take Down - Normal
29 Charm - Fairy
33 Baton Pass - Normal
37 Double-Edge - Normal
41 Last Resort - Normal
45 Trump Card - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 67 Retaliate, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Captivate, Charm, Covet, Curse, Detect, Endure, Fake Tears, Flail, Natural Gift, Stored Power, Synchronoise, Tickle, Wish, Yawn

Tutor Move List

Body Slam, Covet, Double-Edge, Heal Bell, Helping Hand, Hyper Voice, Iron Tail, Last Resort, Mud-Slap, Sleep Talk, Snore, Swift, Work Up

VAPOREON

Base Stats:

HP:	13
Attack:	7
Defense:	6
Special Attack:	11
Special Defense:	10
Speed:	7

Basic Information

Type : Water

Basic Ability 1: Water Absorb

Basic Ability 2: Swift Swim

Adv Ability 1: Type Aura (Water)

Adv Ability 2: Hydration

High Ability: Wash Away

Evolution:

1 - Eevee

2 - Vaporeon Water Stone

Size Information

Height : 3' 3" / 1m (Medium)

Weight : 63.9 lbs. / 29kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Field

Diet : Omnivore

Habitat : Forest, Freshwater

Capability List

Overland 5, Swim 8, Jump 1/2, Power 3, Amorphous, Gilled, Fountain, Tracker

Skill List

Athl 5d6+2, Acro 3d6+1, Combat 3d6+2, Stealth 3d6+2, Percep 3d6+2, Focus 3d6+2

Move List

Level Up Move List

- 5 Sand Attack - Ground
- 9 Water Gun - Water
- 13 Quick Attack - Normal
- 17 Water Pulse - Water
- 21 Aurora Beam - Ice
- 25 Aqua Ring - Water
- 29 Acid Armor - Poison
- 33 Haze - Ice
- 37 Muddy Water - Water
- 41 Last Resort - Normal
- 45 Hydro Pump - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 55 Scald, 67 Retaliate, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Aqua Tail, Body Slam, Brine, Covet, Dive, Double-Edge, Heal Bell, Helping Hand, Hyper Voice, Icy Wind, Last Resort, Mud-Slap, Signal Beam, Sleep Talk, Snore, Swift, Water Pulse, Work Up

JOLTEON

Base Stats:

HP:	7
Attack:	7
Defense:	6
Special Attack:	11
Special Defense:	10
Speed:	13

Basic Information

Type : Electric
Basic Ability 1: Volt Absorb
Basic Ability 2: Sprint
Adv Ability 1: Type Aura (Electric)
Adv Ability 2: Quick Feet
High Ability: Vanguard

Evolution:

1 - Eevee
2 - Jolteon Thunderstone

Size Information

Height : 2' 7" / 0.8m (Medium)
Weight : 54 lbs. / 24.5kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field

Diet : Omnivore
Habitat : Forest, Urban

Capability List

Overland 10, Swim 5, Jump 2/3, Power 3, Tracker, Zapper

Skill List

Athl 4d6+2, Acro 5d6+2, Combat 3d6+2, Stealth 4d6+2, Percep 3d6, Focus 3d6

Move List

Level Up Move List

5 Sand Attack - Ground
9 Thunder Shock - Electric
13 Quick Attack - Normal
17 Double Kick - Fighting
21 Thunder Fang - Electric
25 Pin Missile - Bug
29 Agility - Psychic
33 Thunder Wave - Electric
37 Discharge - Electric
41 Last Resort - Normal
45 Thunder - Electric

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 57 Charge Beam, 67 Retaliate, 68 Giga Impact, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash

Tutor Move List

Body Slam, Covet, Double-Edge, Heal Bell, Helping Hand, Hyper Voice, Iron Tail, Last Resort, Magnet Rise, Mud-Slap, Shock Wave, Signal Beam, Sleep Talk, Snore, Swift, Work Up

FLAREON

Base Stats:

HP:	7
Attack:	13
Defense:	6
Special Attack:	10
Special Defense:	11
Speed:	7

Basic Information

Type : Fire

Basic Ability 1: Flash Fire

Basic Ability 2: Flame Body

Adv Ability 1: Type Aura (Fire)

Adv Ability 2: Defiant

High Ability: Guts

Evolution:

1 - Eevee

2 - Flareon Fire Stone

Size Information

Height : 2' 11" / 0.9m (Medium)

Weight : 55.1 lbs. / 25kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Field

Diet : Omnivore

Habitat : Cave, Mountain, Urban

Capability List

Overland 7, Swim 3, Jump 1/2, Power 3, Egg Warmer, Firestarter, Tracker

Skill List

Athl 5d6+2, Acro 3d6+1, Combat 4d6+1, Stealth 3d6+2, Percep 4d6+2, Focus 3d6+2

Move List

Level Up Move List

- 5 Sand Attack - Ground
- 9 Ember - Fire
- 13 Quick Attack - Normal
- 17 Bite - Dark
- 21 Fire Fang - Fire
- 25 Fire Spin - Fire
- 29 Scary Face - Normal
- 33 Smog - Poison
- 37 Lava Plume - Fire
- 41 Last Resort - Normal
- 45 Flare Blitz - Fire

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 43 Flame Charge, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 50 Overheat, 59 Incinerate, 61 Will-O-Wisp, 67 Retaliate, 68 Giga Impact, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Body Slam, Covet, Double-Edge, Heal Bell, Heat Wave, Helping Hand, Hyper Voice, Iron Tail, Last Resort, Leer, Mud-Slap, Sleep Talk, Snore, Superpower, Swift, Work Up

ESPEON

Base Stats:

HP:	7
Attack:	7
Defense:	6
Special Attack:	13
Special Defense:	10
Speed:	11

Basic Information

Type : Psychic
Basic Ability 1: Synchronize
Basic Ability 2: Trace
Adv Ability 1: Type Aura (Psychic)
Adv Ability 2: Perception
High Ability: Magic Bounce

Evolution:

- 1 - Eevee
- 2 - Espeon Dawn Stone

Size Information

Height : 2' 11" / 0.9m (Medium)
Weight : 58.4 lbs. / 26.5kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field

Diet : Omnivore

Habitat : Forest, Grassland, Urban

Capability List

Overland 6, Swim 4, Jump 1/2, Power 3, Telepath,
Telekinetic, Tracker, Premonition

Skill List

Athl 4d6+2, Acro 3d6+1, Combat 3d6, Stealth 3d6+1,
Percep 4d6+2, Focus 5d6+3

Move List

Level Up Move List

- 5 Sand Attack - Ground
- 9 Confusion - Psychic
- 13 Quick Attack - Normal
- 17 Swift - Normal
- 21 Psybeam - Psychic
- 25 Future Sight - Psychic
- 29 Psych Up - Normal
- 33 Morning Sun - Normal
- 37 Psychic - Psychic
- 41 Last Resort - Normal
- 45 Power Swap - Psychic

TM/HM Move List

A1 Cut, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 67 Retaliate, 68 Giga Impact, 70 Flash, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Body Slam, Covet, Double-Edge, Heal Bell, Helping Hand, Hyper Voice, Iron Tail, Last Resort, Magic Coat, Magic Room, Mud-Slap, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snore, Swift, Telekinesis, Trick, Work Up, Zen Headbutt

UMBREON

Base Stats:

HP:	10
Attack:	7
Defense:	11
Special Attack:	6
Special Defense:	13
Speed:	7

Basic Information

Type : Dark
Basic Ability 1: Synchronize
Basic Ability 2: Pressure
Adv Ability 1: Type Aura (Dark)
Adv Ability 2: Inner Focus
High Ability: Ambush

Evolution:

- 1 - Eevee
- 2 - Umbreon Dusk Stone

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 59.5 lbs. / 27kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field
Average Hatch Rate: 20 Days

Diet : Omnivore

Habitat : Cave, Forest, Urban

Capability List

Overland 6, Swim 4, Jump 1/2, Power 3, Darkvision, Tracker, Stealth

Skill List

Athl 4d6+2, Acro 3d6+1, Combat 3d6+3, Stealth 5d6+2, Percep 3d6+2, Focus 4d6+2

Move List

Level Up Move List

- 5 Sand Attack - Ground
- 9 Pursuit - Dark
- 13 Quick Attack - Normal
- 17 Confuse Ray - Ghost
- 21 Feint Attack - Dark
- 25 Assurance - Dark
- 29 Screech - Normal
- 33 Moonlight - Fairy
- 37 Mean Look - Normal
- 41 Last Resort - Normal
- 45 Guard Swap - Psychic

TM/HM Move List

A1 Cut, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 29 Psychic, 30 Shadow Ball, 32 Double Team, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 66 Payback, 67 Retaliate, 68 Giga Impact, 70 Flash, 77 Psych Up, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 95 Snarl, 97 Dark Pulse

Tutor Move List

Body Slam, Covet, Dark Pulse, Double-Edge, Foul Play, Heal Bell, Helping Hand, Hyper Voice, Iron Tail, Last Resort, Mud-Slap, Role Play, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Swift, Wonder Room, Work Up

LEAFEON

Base Stats:

HP:	7
Attack:	11
Defense:	13
Special Attack:	6
Special Defense:	7
Speed:	10

Basic Information

Type : Grass
Basic Ability 1: Leaf Guard
Basic Ability 2: Grass Pelt
Adv Ability 1: Type Aura (Grass)
Adv Ability 2: Chlorophyll
High Ability: Life Force

Evolution:

1 - Eevee
2 - Leafeon Leaf Stone

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 56.2 lbs. / 25.5kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Field

Diet : Herbivore, Phototroph
Habitat : Forest, Grassland, Rainforest

Capability List

Overland 7, Swim 4, Jump 1/2, Power 3, Naturewalk (Grassland, Forest), Tracker

Skill List

Athl 4d6+2, Acro 3d6+1, Combat 3d6+2, Stealth 4d6+2, Percep 4d6+2, Focus 3d6+2

Move List

Level Up Move List

5 Sand Attack - Ground
9 Razor Leaf - Grass
13 Quick Attack - Normal
17 Grass Whistle - Grass
21 Magical Leaf - Grass
25 Giga Drain - Grass
29 Swords Dance - Normal
33 Synthesis - Grass
37 Sunny Day - Fire
41 Last Resort - Normal
45 Leaf Blade - Grass

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 53 Energy Ball, 67 Retaliate, 68 Giga Impact, 70 Flash, 75 Swords Dance, 81 X-Scissor, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Tutor Move List

Bullet Seed, Covet, Fury Cutter, Giga Drain, Heal Bell, Helping Hand, Hyper Voice, Iron Tail, Knock Off, Last Resort, Mud-Slap, Seed Bomb, Sleep Talk, Snore, Swift, Synthesis, Work Up, Worry Seed

GLACEON

Base Stats:

HP:	7
Attack:	6
Defense:	11
Special Attack:	13
Special Defense:	10
Speed:	7

Basic Information

Type : Ice

Basic Ability 1: Snow Cloak

Basic Ability 2: Winter's Kiss

Adv Ability 1: Type Aura (Ice)

Adv Ability 2: Ice Body

High Ability: Frostbite

Evolution:

1 - Eevee

2 - Glaceon Shiny Stone

Size Information

Height : 2' 7" / 0.8m (Medium)

Weight : 57.1 lbs. / 25.9kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Field

Diet : Omnivore

Habitat : Taiga, Tundra

Capability List

Overland 6, Swim 4, Jump 1/2, Power 3, Freezer, Naturewalk (Tundra), Tracker

Skill List

Athl 5d6+2, Acro 3d6+1, Combat 3d6+2, Stealth 3d6+2, Percep 3d6+2, Focus 4d6+2

Move List

Level Up Move List

- 5 Sand Attack - Ground
- 9 Icy Wind - Ice
- 13 Quick Attack - Normal
- 17 Bite - Dark
- 21 Ice Fang - Ice
- 25 Ice Shard - Ice
- 29 Barrier - Psychic
- 33 Mirror Coat - Psychic
- 37 Hail - Ice
- 41 Last Resort - Normal
- 45 Blizzard - Ice

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 67 Retaliate, 68 Giga Impact, 79 Frost Breath, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Aqua Tail, Avalanche, Covet, Heal Bell, Helping Hand, Hyper Voice, Icy Wind, Iron Tail, Last Resort, Mud-Slap, Signal Beam, Sleep Talk, Snore, Swift, Work Up

SYLVEON

Base Stats:

HP:	10
Attack:	7
Defense:	7
Special Attack:	11
Special Defense:	13
Speed:	6

Basic Information

Type : Fairy
Basic Ability 1: Cute Charm
Basic Ability 2: Gentle Vibe
Adv Ability 1: Type Aura (Fairy)
Adv Ability 2: Pixilate
High Ability: Friend Guard

Evolution:

- 1 - Eevee
- 2 - Sylveon Moon Stone

Size Information

Height : 3' 03" / 1m (Medium)
Weight : 51.8 lbs. / 23.5 kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Field

Diet : Herbivore
Habitat : Grassland, Urban

Capability List

Overland 6, Swim 4, Jump 1/2, Power 3, Tracker

Skill List

Athl 3d6+2, Acro 3d6+1, Combat 3d6+1, Stealth 3d6+2, Percep 5d6+2, Focus 5d6+2

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Tail Whip - Normal
- 1 Helping Hand - Normal
- 5 Sand Attack - Ground
- 9 Fairy Wind - Fairy**
- 13 Quick Attack - Normal
- 17 Swift - Normal
- 20 Draining Kiss - Fairy**
- 25 Skill Swap - Psychic
- 29 Misty Terrain - Fairy
- 33 Light Screen - Psychic
- 37 Moonblast - Fairy**
- 41 Last Resort - Normal
- 45 Psych Up - Normal

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 67 Retaliate, 68 Giga Impact, 70 Flash, 77 Psych Up, 87 Swagger, 88 Sleep Talk, 90 Substitute, **99 Dazzling Gleam**, 100 Confide

Tutor Move List

Covet, **Disarming Voice (N)**, Heal Bell, Helping Hand, Hyper Voice, Iron Tail, Last Resort, Magic Coat, Skill Swap, Snore

OMANYTE

Base Stats:

HP:	4
Attack:	4
Defense:	10
Special Attack:	9
Special Defense:	6
Speed:	4

Basic Information

Type : Rock / Water
Basic Ability 1: Shell Armor
Basic Ability 2: Weak Armor
Adv Ability 1: Shell Shield
Adv Ability 2: Swift Swim
High Ability: Skill Link

Evolution:

- 1 - Omanyte
- 2 - Omastar Minimum 40

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 16.5 lbs. / 7.5kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Water 1 / Water 3
Average Hatch Rate: 16 Days

Diet : Herbivore
Habitat : Cave, Ocean

Capability List

Overland 3, Swim 5, Jump 1/1, Power 1, Gilled, Naturewalk (Ocean), Underdog

Skill List

Athl 2d6+2, Acro 2d6, Combat 2d6, Stealth 2d6+2, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

- 1 Constrict - Normal
- 1 Withdraw - Water
- 7 Bite - Dark
- 10 Water Gun - Water
- 16 Rollout - Rock
- 19 Leer - Normal
- 25 Mud Shot - Ground
- 28 Brine - Water
- 34 Protect - Normal
- 37 Ancient Power - Rock
- 43 Tickle - Normal
- 46 Rock Blast - Rock
- 52 Shell Smash - Normal
- 55 Hydro Pump - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 55 Scald, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 74 Gyro Ball, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Aurora Beam, Bide, Bubble Beam, Haze, Knock Off, Muddy Water, Reflect Type, Rock Slide, Slam, Spikes, Supersonic, Toxic Spikes, Water Pulse, Whirlpool, Wring Out

Tutor Move List

Ancient Power, Bind, Body Slam, Dive, Double-Edge, Earth Power, Icy Wind, Iron Defense, Knock Off, Rollout, Sleep Talk, Snore, Stealth Rock

OMASTAR

Base Stats:

HP:	7
Attack:	6
Defense:	13
Special Attack:	12
Special Defense:	7
Speed:	6

Basic Information

Type : Rock / Water
Basic Ability 1: Shell Armor
Basic Ability 2: Weak Armor
Adv Ability 1: Rough Skin
Adv Ability 2: Swift Swim
High Ability: Skill Link

Evolution:

1 - Omanyte
2 - Omastar Minimum 40

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 77.2 lbs. / 35kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Water 1 / Water 3

Diet : Omnivore
Habitat : Ocean

Capability List

Overland 4, Swim 7, Jump 1/1, Power 4, Gilled,
Naturewalk (Ocean)

Skill List

Athl 3d6+2, Acro 2d6, Combat 3d6+2, Stealth 3d6+2, Percep 3d6+1, Focus 4d6+2

Move List

Level Up Move List

7 Bite - Dark
10 Water Gun - Water
16 Rollout - Rock
19 Leer - Normal
25 Mud Shot - Ground
28 Brine - Water
34 Protect - Normal
37 Ancient Power - Rock
40 Spike Cannon - Normal
48 Tickle - Normal
56 Rock Blast - Rock
67 Shell Smash - Normal
75 Hydro Pump - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 55 Scald, 69 Rock Polish, 74 Gyro Ball, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Ancient Power, Bind, Body Slam, Dive, Double-Edge, Earth Power, Hydro Pump (N), Icy Wind, Iron Defense, Knock Off, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Water Pulse

KABUTO

Base Stats:

HP:	3
Attack:	8
Defense:	9
Special Attack:	6
Special Defense:	5
Speed:	6

Basic Information

Type : Rock / Water
Basic Ability 1: Battle Armor
Basic Ability 2: Sturdy
Adv Ability 1: Swift Swim
Adv Ability 2: Unnerve
High Ability: Weak Armor

Evolution:

- 1 - Kabuto
- 2 - Kabutops Minimum 40

Size Information

Height : 1' 8" / 0.5m (Small)
Weight : 25.4 lbs. / 11.5kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Water 1 / Water 3
Average Hatch Rate: 16 Days

Diet : Herbivore

Habitat : Ocean

Capability List

Overland 4, Swim 4, Burrow 2, Jump 0/1, Power 2, Gilled, Naturewalk (Ocean, Cave), Underdog

Skill List

Athl 2d6+2, Acro 1d6, Combat 2d6, Stealth 3d6+2, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

- 1 Harden - Normal
- 1 Scratch - Normal
- 6 Absorb - Grass
- 11 Leer - Normal
- 16 Mud Shot - Ground
- 21 Sand Attack - Ground
- 26 Endure - Normal
- 31 Aqua Jet - Water
- 36 Mega Drain - Grass
- 41 Metal Sound - Steel
- 46 Ancient Power - Rock
- 50 Wring Out - Normal

TM/HM Move List

A3 Surf, A5 Waterfall, 01 Hone Claws, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 28 Dig, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 55 Scald, 69 Rock Polish, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Aurora Beam, Bubble Beam, Confuse Ray, Dig, Flail, Foresight, Giga Drain, Icy Wind, Knock Off, Mud Shot, Rapid Spin, Screech, Take Down

Tutor Move List

Ancient Power, Body Slam, Brine, Double-Edge, Earth Power, Giga Drain, Icy Wind, Iron Defense, Knock Off, Rollout, Sleep Talk, Snore, Stealth Rock, Water Pulse

KABUTOPS

Base Stats:

HP:	6
Attack:	12
Defense:	11
Special Attack:	7
Special Defense:	7
Speed:	8

Basic Information

Type : Rock / Water

Basic Ability 1: Battle Armor

Basic Ability 2: Sturdy

Adv Ability 1: Swift Swim

Adv Ability 2: Bully

High Ability: Weak Armor

Evolution:

1 - Kabuto

2 - Kabutops Minimum 40

Size Information

Height : 4' 3" / 1.3m (Medium)

Weight : 89.3 lbs. / 40.5kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Water 1 / Water 3

Diet : Omnivore

Habitat : Cave, Ocean

Capability List

Overland 6, Swim 6, Jump 1/1, Power 2, Gilled, Naturewalk (Ocean, Cave)

Skill List

Athl 3d6+2, Acro 3d6+2, Combat 4d6+2, Stealth 4d6+2, Percep 2d6, Focus 4d6+1

Move List

Level Up Move List

- 11 Leer - Normal
- 16 Mud Shot - Ground
- 21 Sand Attack - Ground
- 26 Endure - Normal
- 31 Aqua Jet - Water
- 36 Mega Drain - Grass
- 40 Slash - Normal
- 45 Metal Sound - Steel
- 54 Ancient Power - Rock
- 63 Wring Out - Normal
- 72 Night Slash - Dark

TM/HM Move List

A1 Cut, A3 Surf, A5 Waterfall, A6 Dive, 01 Hone Claws, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 55 Scald, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 75 Swords Dance, 80 Rock Slide, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

sTutor Move List

Absorb, Ancient Power, Aqua Tail, Body Slam, Brine, Dive, Double-Edge, Earth Power, Feint(N), Fury Cutter, Giga Drain, Icy Wind, Iron Defense, Knock Off, Low Kick, Mega Kick, Mud-Slap, Night Slash (N), Rollout, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Superpower, Water Pulse

LILEEP

Base Stats:

HP:	7
Attack:	4
Defense:	8
Special Attack:	6
Special Defense:	9
Speed:	2

Basic Information

Type : Rock / Grass
Basic Ability 1: Suction Cups
Adv Ability 1: Life Force
Adv Ability 2: Storm Drain
Adv Ability 3: Water Absorb
High Ability: Regenerator

Evolution:

- 1 - Lileep
- 2 - Cradily Minimum 40

Size Information

Height : 3' 3" / 1m (Medium)
Weight : 52.5 lbs. / 23.8kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Water 3
Average Hatch Rate: 16 Days

Diet : Phototroph
Habitat : Cave, Ocean

Capability List

Overland 2, Swim 1, Jump 0/0, Power 4, Gilled, Underdog, Sticky Hold

Skill List

Athl 2d6, Acro 2d6, Combat 2d6, Stealth 2d6, Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Astonish - Ghost
- 1 Constrict - Normal
- 5 Acid - Poison
- 9 Ingrain - Grass
- 13 Confuse Ray - Ghost
- 17 Ancient Power - Rock
- 21 Brine - Water
- 26 Giga Drain - Grass
- 31 Gastro Acid - Poison
- 36 Amnesia - Psychic
- 41 Energy Ball - Grass
- 46 Spit Up - Normal
- 46 Stockpile - Normal
- 46 Swallow - Normal
- 52 Wring Out - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 22 Solar Beam, 23 Smack Down, 27 Return, 32 Double Team, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 69 Rock Polish, 70 Flash, 75 Swords Dance, 80 Rock Slide, 83 Infestation, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Barrier, Curse, Endure, Mega Drain, Mirror Coat, Recover, Rock Slide, Stealth Rock, Tickle, Wring Out

Tutor Move List

Ancient Power, Bind, Body Slam, Bullet Seed, Double-Edge, Earth Power, Gastro Acid, Giga Drain, Mud-Slap, Pain Split, Psych Up, Seed Bomb, Sleep Talk, Snore, Stealth Rock, String Shot, Synthesis, Worry Seed

CRADILY

Base Stats:

HP:	9
Attack:	8
Defense:	10
Special Attack:	8
Special Defense:	11
Speed:	4

Basic Information

Type : Rock / Grass
Basic Ability 1: Suction Cups
Adv Ability 1: Life Force
Adv Ability 2: Storm Drain
Adv Ability 3: Water Absorb
High Ability: Regenerator

Evolution:

1 - Lileep
2 - Cradily Minimum 40

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 133.2 lbs. / 60.4kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Water 3

Diet : Phototroph

Habitat : Cave, Ocean

Capability List

Overland 3, Swim 1, Jump 0/0, Power 8, Gilled, Sticky Hold

Skill List

Athl 2d6+2, Acro 2d6, Combat 3d6, Stealth 2d6 ,
Percep 4d6+2, Focus 4d6+2

Move List

Level Up Move List

5 Acid - Poison
9 Ingrain - Grass
13 Confuse Ray - Ghost
17 Ancient Power - Rock
21 Brine - Water
26 Giga Drain - Grass
31 Gastro Acid - Poison
36 Amnesia - Psychic
44 Energy Ball - Grass
52 Spit Up - Normal
52 Stockpile - Normal
52 Swallow - Normal
61 Wring Out - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 22 Solar Beam, 23 Smack Down, 26 Earthquake, 27 Return, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 68 Giga Impact, 69 Rock Polish, 70 Flash, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 83 Infestation, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Ancient Power, Bind, Block, Body Slam, Bullet Seed, Double-Edge, Earth Power, Gastro Acid, Giga Drain, Mud-Slap, Pain Split, Psych Up, Seed Bomb, Sleep Talk, Snore, Spit Up (N), Stealth Rock, Stockpile (N), String Shot, Swallow (N), Synthesis, Worry Seed, Wring Out (N)

ANORITH

Base Stats:

HP:	5
Attack:	10
Defense:	5
Special Attack:	4
Special Defense:	5
Speed:	8

Basic Information

Type : Rock / Bug
 Basic Ability 1: Battle Armor
 Basic Ability 2: Sturdy
 Adv Ability 1: Swift Swim
 Adv Ability 2: Overcoat
 High Ability: Rough Skin

Evolution:

1 - Anorith
 2 - Armaldo Minimum 40

Size Information

Height : 2' 4" / 0.7m (Small)
 Weight : 27.6 lbs. / 12.5kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Water 3
 Average Hatch Rate: 16 Days

Diet : Omnivore
 Habitat : Cave, Ocean

Capability List

Overland 4, Swim 4, Burrow 2, Jump 1/1, Power 2, Gilled, Naturewalk (Cave), Underdog

Skill List

Athl 2d6+2, Acro 1d6, Combat 2d6, Stealth 2d6+2, Percep 2d6, Focus 3d6+1

Move List

Level Up Move List

- 1 Harden - Normal
- 1 Scratch - Normal
- 4 Mud Sport - Ground
- 7 Water Gun - Water
- 10 Fury Cutter - Bug
- 13 Smack Down - Rock
- 17 Metal Claw - Steel
- 21 Ancient Power - Rock
- 25 Bug Bite - Bug
- 29 Brine - Water
- 34 Slash - Normal
- 39 Crush Claw - Normal
- 44 X-Scissor - Bug
- 49 Protect - Normal
- 55 Rock Blast - Rock

TM/HM Move List

A1 Cut, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 23 Smack Down, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 54 False Swipe, 69 Rock Polish, 75 Swords Dance, 76 Struggle Bug, 80 Rock Slide, 81 X-Scissor, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Aqua Jet, Cross Poison, Curse, Knock Off, Rapid Spin, Rock Slide, Sand Attack, Screech, Swords Dance, Water Pulse

Tutor Move List

Ancient Power, Body Slam, Bug Bite, Double-Edge, Earth Power, Fury Cutter, Iron Defense, Knock Off, Mud-Slap, Sleep Talk, Snore, Stealth Rock, String Shot

ARMALDO

Base Stats:

HP:	8
Attack:	13
Defense:	10
Special Attack:	7
Special Defense:	8
Speed:	5

Basic Information

Type : Rock / Bug
Basic Ability 1: Battle Armor
Basic Ability 2: Sturdy
Adv Ability 1: Swift Swim
Adv Ability 2: Overcoat
High Ability: Rough Skin

Evolution:

1 - Anorith
2 - Armaldo Minimum 40

Size Information

Height : 4' 11" / 1.5m (Medium)
Weight : 150.4 lbs. / 68.2kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Water 3

Diet : Omnivore
Habitat : Cave

Capability List

Overland 6, Swim 6, Jump 1/2, Power 6, Gilled,
Naturewalk (Cave, Ocean)

Skill List

Athl 3d6+2, Acro 3d6+2, Combat 3d6+2, Stealth
4d6+2, Percep 2d6, Focus 4d6+1

Move List

Level Up Move List

4 Mud Sport - Ground
7 Water Gun - Water
10 Fury Cutter - Bug
13 Smack Down - Rock
17 Metal Claw - Steel
21 Ancient Power - Rock
25 Bug Bite - Bug
29 Brine - Water
34 Slash - Normal
39 Crush Claw - Normal
46 X-Scissor - Bug
53 Protect - Normal
61 Rock Blast - Rock

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 06
Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper
Beam, 17 Protect, 21 Frustration, 23 Smack Down,
26 Earthquake, 27 Return, 28 Dig, 31 Brick Break,
32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40
Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round,
54 False Swipe, 68 Giga Impact, 69 Rock Polish, 71
Stone Edge, 75 Swords Dance, 76 Struggle Bug, 78
Bulldoze, 80 Rock Slide, 81 X-Scissor, 87 Swagger, 88
Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock
Smash

Tutor Move List

Ancient Power, Aqua Tail, Block, Body Slam,
Bug Bite, Crush Claw (N), Double-Edge, Earth
Power, Fury Cutter, Iron Defense, Iron Tail, Knock
Off, Low Kick, Mud-Slap, Seismic Toss, Sleep Talk,
Snore, Stealth Rock, String Shot, Superpower, Water
Pulse

CRANIDOS

Base Stats:

HP:	7
Attack:	13
Defense:	4
Special Attack:	3
Special Defense:	3
Speed:	6

Basic Information

Type : Rock
Basic Ability 1: Mold Breaker
Basic Ability 2: Rock Head
Adv Ability 1: Sheer Force
Adv Ability 2: Sprint
High Ability: No Guard

Evolution:

1 - Cranidos
2 - Rampardos Minimum 30

Size Information

Height : 2' 11" / 0.9m (Medium)
Weight : 69.4 lbs. / 31.5kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster
Average Hatch Rate: 16 Days

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 5, Jump 0/1, Power 5, Naturewalk (Mountain), Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 2d6+1, Stealth 2d6+1, Percep 2d6+1, Focus 1d6

Move List

Level Up Move List

1 Headbutt - Normal
1 Leer - Normal
6 Focus Energy - Normal
10 Pursuit - Dark
15 Take Down - Normal
19 Scary Face - Normal
24 Assurance - Dark
28 Chip Away - Normal
33 Ancient Power - Rock
37 Zen Headbutt - Psychic
43 Screech - Normal
46 Head Smash - Rock

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 56 Fling, 59 Incinerate, 66 Payback, 69 Rock Polish, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Egg Move List

Crunch, Curse, Double-Edge, Hammer Arm, Iron Head, Iron Tail, Leer, Slam, Stomp, Thrash, Whirlwind

Tutor Move List

Ancient Power, Dragon Pulse, Earth Power, Endeavor, Fire Punch, Iron Head, Iron Tail, Mud-Slap, Rock Climb, Shock Wave, Sleep Talk, Snore, Spite, Stealth Rock, Superpower, Thunder Punch, Uproar, Zen Headbutt

RAMPARDOS

Base Stats:

HP:	10
Attack:	17
Defense:	6
Special Attack:	7
Special Defense:	5
Speed:	6

Basic Information

Type : Rock
Basic Ability 1: Mold Breaker
Basic Ability 2: Rock Head
Adv Ability 1: Sheer Force
Adv Ability 2: Sprint
High Ability: No Guard

Evolution:

1 - Cranidos
2 - Rampardos Minimum 30

Size Information

Height : 5' 3" / 1.6m (Medium)
Weight : 226 lbs. / 102.5kg (5)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 7, Jump 1/2, Power 10, Naturewalk (Mountain), Mountable 1

Skill List

Athl 4d6+2, Acro 2d6, Combat 4d6, Stealth 2d6+1 ,
Percep 3d6+1, Focus 2d6+2

Move List

Level Up Move List

6 Focus Energy - Normal
10 Pursuit - Dark
15 Take Down - Normal
19 Scary Face - Normal
24 Assurance - Dark
28 Chip Away - Normal
30 Ancient Power - Rock
36 Endeavor - Normal
43 Zen Headbutt - Psychic
51 Screech - Normal
58 Head Smash - Rock

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 66 Payback, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Avalanche, Dragon Pulse, Earth Power, Endeavor, Fire Punch, Focus Punch, Iron Head, Iron Tail, Mud-Slap, Outrage, Pain Split, Shock Wave, Sleep Talk, Snore, Spite, Stealth Rock, Superpower, Thunder Punch, Uproar, Zen Headbutt

SHIELDON

Base Stats:

HP:	3
Attack:	4
Defense:	12
Special Attack:	4
Special Defense:	9
Speed:	3

Basic Information

Type : Rock / Steel
 Basic Ability 1: Sturdy
 Basic Ability 2: Rock Head
 Adv Ability 1: Bodyguard
 Adv Ability 2: Soundproof
 High Ability: Vigor

Evolution:

- 1 - Sheldon
- 2 - Bastiodon Minimum 30

Size Information

Height : 1' 8" / 0.5m (Small)
 Weight : 125.7 lbs. / 57kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Monster
 Average Hatch Rate: 16 Days

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 3, Swim 2, Jump 0/0, Power 5, Naturewalk

(Mountain, Cave), Underdog

Skill List

Athl 3d6+3, Acro 1d6, Combat 2d6, Stealth 2d6, Percep 3d6, Focus 3d6+1

Move List

Level Up Move List

- 1 Protect - Normal
- 1 Tackle - Normal
- 6 Taunt - Dark
- 10 Metal Sound - Steel
- 15 Take Down - Normal
- 19 Iron Defense - Steel
- 24 Swagger - Normal
- 28 Ancient Power - Rock
- 33 Endure - Normal
- 37 Metal Burst - Steel
- 43 Iron Head - Steel
- 46 Heavy Slam - Steel

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 59 Incinerate, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash

Egg Move List

Body Slam, Counter, Curse, Double-Edge, Fissure, Focus Energy, Guard Split, Headbutt, Rock Blast, Scary Face, Screech, Stealth Rock, Wide Guard

Tutor Move List

Ancient Power, Earth Power, Iron Defense, Iron Head, Iron Tail, Magnet Rise, Mud-Slap, Shock Wave, Sleep Talk, Snore, Stealth Rock

BASTIODON

Base Stats:

HP:	6
Attack:	5
Defense:	17
Special Attack:	5
Special Defense:	14
Speed:	3

Basic Information

Type : Rock / Steel
Basic Ability 1: Sturdy
Basic Ability 2: Rock Head
Adv Ability 1: Bodyguard
Adv Ability 2: Soundproof
High Ability: Vigor

Evolution:

- 1 - Sheldon
- 2 - Bastiodon Minimum 30

Size Information

Height : 4' 3" / 1.3m (Medium)
Weight : 329.6 lbs. / 149.5kg (5)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 4, Swim 3, Jump 0/1, Power 8, Naturewalk (Mountain, Cave), Mountable 1

Skill List

Athl 4d6+3, Acro 1d6, Combat 4d6, Stealth 2d6, Percep 4d6, Focus 4d6+1

Move List

Level Up Move List

- 6 Taunt - Dark
- 10 Metal Sound - Steel
- 15 Take Down - Normal
- 19 Iron Defense - Steel
- 24 Swagger - Normal
- 28 Ancient Power - Rock
- 30 Block - Normal
- 36 Endure - Normal
- 43 Metal Burst - Steel
- 52 Iron Head - Steel
- 58 Heavy Slam - Steel

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 59 Incinerate, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash

Tutor Move List

Ancient Power, Avalanche, Block, Earth Power, Iron Defense, Iron Head, Iron Tail, Magic Coat, Magnet Rise, Mud-Slap, Outrage, Role Play, Shock Wave, Sleep Talk, Snore, Stealth Rock

TIRTOUGA

Base Stats:

HP: 6
 Attack: 8
 Defense: 10
 Special Attack: 5
 Special Defense: 5
 Speed: 2

Basic Information

Type : Water / Rock
 Basic Ability 1: Solid Rock
 Basic Ability 2: Sturdy
 Adv Ability 1: Shell Armor
 Adv Ability 2: Swift Swim
 High Ability: Hydration

Evolution:

1 - Tirtouga
 2 - Carracosta Minimum 35

Size Information

Height : 2' 4" / 0.7m (Small)
 Weight : 36.4 lbs. / 16.5kg (2)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Water 1 / Water 3
 Average Hatch Rate: 10 Days

Diet : Herbivore

Habitat : Ocean

Capability List

Overland 3, Swim 5, Jump 2/2, Power 4, Fountain, Naturewalk (Ocean), Underdog

Skill List

Athl 3d6+1, Acro 2d6, Combat 2d6, Stealth 3d6+1, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 1 Water Gun - Water
- 1 Withdraw - Water
- 5 Rollout - Rock
- 8 Bite - Dark
- 11 Protect - Normal
- 15 Aqua Jet - Water
- 18 Ancient Power - Rock
- 21 Crunch - Dark
- 25 Wide Guard - Rock
- 28 Brine - Water
- 31 Smack Down - Rock
- 35 Curse - Ghost
- 38 Shell Smash - Normal
- 41 Aqua Tail - Water
- 45 Rock Slide - Rock
- 48 Rain Dance - Water
- 51 Hydro Pump - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 06 Toxic, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 55 Scald, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Bide, Body Slam, Flail, Guard Swap, Iron Defense, Knock Off, Rock Throw, Slam, Water Pulse, Whirlpool

Tutor Move List

Aqua Tail, Block, Earth Power, Icy Wind, Iron Defense, Iron Tail, Sleep Talk, Snore, Stealth Rock

CARRACOSTA

Base Stats:

HP:	7
Attack:	11
Defense:	13
Special Attack:	8
Special Defense:	7
Speed:	3

Basic Information

Type : Water / Rock
Basic Ability 1: Solid Rock
Basic Ability 2: Sturdy
Adv Ability 1: Shell Armor
Adv Ability 2: Swift Swim
High Ability: Tough Claws

Evolution:

- 1 - Tirtouga
- 2 - Carracosta Minimum 35

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 180.8 lbs. / 82kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Water 1 / Water 3

Diet : Herbivore
Habitat : Ocean

Capability List

Overland 5, Swim 7, Jump 2/2, Power 7, Fountain,
Naturewalk (Ocean), Mountable 1

Skill List

Athl 4d6+2, Acro 2d6, Combat 3d6+2, Stealth 3d6+2
Percep 3d6+2, Focus 4d6+3

Move List

Level Up Move List

- 5 Rollout - Rock
- 8 Bite - Dark
- 11 Protect - Normal
- 15 Aqua Jet - Water
- 18 Ancient Power - Rock
- 21 Crunch - Dark
- 25 Wide Guard - Rock
- 28 Brine - Water
- 31 Smack Down - Rock
- 35 Curse - Ghost
- 40 Shell Smash - Normal
- 45 Aqua Tail - Water
- 51 Rock Slide - Rock
- 56 Rain Dance - Water
- 61 Hydro Pump - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive,
06 Toxic, 10 Hidden Power, 13 Ice Beam, 14 Bliz-
zard, 15 Hyper Beam, 17 Protect, 18 Rain Dance,
21 Frustration, 23 Smack Down, 26 Earthquake,
27 Return, 28 Dig, 32 Double Team, 37 Sandstorm,
39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48
Round, 52 Focus Blast, 55 Scald, 68 Giga Impact, 69
Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock
Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94
Rock Smash

Tutor Move List

Aqua Tail, Block, Earth Power, Icy Wind,
Iron Defense, Iron Head, Iron Tail, Low Kick, Sleep
Talk, Snore, Stealth Rock, Superpower

ARCHEN

Base Stats:

HP:	6
Attack:	11
Defense:	5
Special Attack:	7
Special Defense:	5
Speed:	7

Basic Information

Type : Rock / Flying
Basic Ability 1: Defeatist
Adv Ability 1: Rattled
Adv Ability 2: Early Bird
Adv Ability 3: Dodge
High Ability: Conqueror

Evolution:

1 - Archen
2 - Archeops Minimum 35

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 20.9 lbs. / 9.5kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Flying / Water 3
Average Hatch Rate: 10 Days

Diet : Carnivore
Habitat : Mountain

Capability List

Overland 6, Swim 2, Sky 4, Jump 3/3, Power 2, Naturewalk (Mountain), Underdog

Skill List

Athl 2d6+1, Acro 3d6, Combat 2d6, Stealth 3d6+1, Percep 3d6+1, Focus 2d6+1

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Quick Attack - Normal
- 1 Wing Attack - Flying
- 5 Rock Throw - Rock
- 8 Double Team - Normal
- 11 Scary Face - Normal
- 15 Pluck - Flying
- 18 Ancient Power - Rock
- 21 Agility - Psychic
- 25 Quick Guard - Fighting
- 28 Acrobatics - Flying
- 31 Dragon Breath - Dragon
- 35 Crunch - Dark
- 38 Endeavor - Normal
- 41 U-turn - Bug
- 45 Rock Slide - Rock
- 48 Dragon Claw - Dragon
- 51 Thrash - Normal

TM/HM Move List

A1 Cut, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 12 Taunt, 17 Protect, 19 Roost, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 51 Steel Wing, 62 Acrobatics, 65 Shadow Claw, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash

Egg Move List

Ally Switch, Bite, Defog, Dragon Pulse, Earth Power, Head Smash, Knock Off, Steel Wing, Switcheroo

Tutor Move List

Aqua Tail, Bounce, Dragon Pulse, Earth Power, Endeavor, Heat Wave, Iron Defense, Iron Tail, Pluck, Roost, Sleep Talk, Snore, Stealth Rock, Tailwind, Up roar

ARCHEOPS

Base Stats:

HP:	8
Attack:	14
Defense:	7
Special Attack:	11
Special Defense:	7
Speed:	11

Basic Information

Type : Rock / Flying
Basic Ability 1: Defeatist
Adv Ability 1: Frighten
Adv Ability 2: Early Bird
Adv Ability 3: Dodge
High Ability: Conqueror

Evolution:

- 1 - Archen
- 2 - Archeops Minimum 35

Size Information

Height : 4' 8" / 1.4m (Medium)
Weight : 70.5 lbs. / 32kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Flying / Water 3

Diet : Carnivore

Habitat : Mountain

Capability List

Overland 8, Swim 3, Sky 5, Jump 4/4, Power 4, Naturewalk (Mountain), Mountable 1

Skill List

Athl 3d6+1, Acro 4d6, Combat 4d6, Stealth 4d6+1, Percep 4d6+1, Focus 3d6+1

Move List

Level Up Move List

- 5 Rock Throw - Rock
- 8 Double Team - Normal
- 11 Scary Face - Normal
- 15 Pluck - Flying
- 18 Ancient Power - Rock
- 21 Agility - Psychic
- 25 Quick Guard - Fighting
- 28 Acrobatics - Flying
- 31 Dragon Breath - Dragon
- 35 Crunch - Dark
- 40 Endeavor - Normal
- 45 U-turn - Bug
- 51 Rock Slide - Rock
- 56 Dragon Claw - Dragon
- 61 Thrash - Normal

TM/HM Move List

A1 Cut, A2 Fly, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 12 Taunt, 15 Hyper Beam, 17 Protect, 19 Roost, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 51 Steel Wing, 52 Focus Blast, 62 Acrobatics, 65 Shadow Claw, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash

Tutor Move List

Aqua Tail, Bounce, Dragon Pulse, Earth Power, Endeavor, Heat Wave, Iron Defense, Iron Tail, Outrage, Pluck, Roost, Sky Attack, Sleep Talk, Snore, Stealth Rock, Tailwind, Uproar

TYRUNT

Base Stats:

HP:	6
Attack:	9
Defense:	8
Special Attack:	5
Special Defense:	5
Speed:	5

Basic Information

Type : Rock / Dragon
Basic Ability 1: Sprint
Basic Ability 2: Hyper Cutter
Adv Ability 1: Rock Head
Adv Ability 2: Strong Jaw
High Ability: Moxie

Evolution:

1 - Tyrunt
2 - Tyrantrum Minimum 35

Size Information

Height : 2' 07" / 0.8m (Small)
Weight : 57.3 lbs. / 26 kg (1)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
Egg Group : Monster and Dragon
Average Hatch Rate: 16 Days

Diet : Carnivore

Habitat : Cave, Mountain

Capability List

Overland 4, Swim 3, Jump 1/1, Power 3, Naturewalk (Mountain), Underdog

Skill List

Athl 3d6, Acro 3d6, Combat 3d6+2, Stealth 2d6, Percep 2d6, Focus 1d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Tail Whip - Normal
- 6 Roar - Normal
- 10 Stomp - Normal
- 12 Bide - Normal
- 15 Stealth Rock - Rock
- 17 Bite - Dark
- 20 Charm - Fairy
- 26 Ancient Power - Rock**
- 30 Dragon Tail - Dragon**
- 34 Crunch - Dark
- 37 Dragon Claw - Dragon**
- 40 Thrash - Normal
- 44 Earthquake - Ground
- 49 Horn Drill - Normal

TM/HM Move List

A4 Strength, 01 Hone Claws, **02 Dragon Claw**, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, **39 Rock Tomb**, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 69 Rock Polish, **71 Stone Edge**, 78 Bulldoze, **80 Rock Slide**, **82 Dragon Tail**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 97 Dark Pulse, 100 Confide

Egg Move List

Curse, Dragon Dance, Fire Fang, Ice Fang, Poison Fang, Rock Polish, Thunder Fang

Tutor Move List

Block, **Draco Meteor**, **Dragon Pulse**, Earth Power, Hyper Voice, Iron Defense, Iron Head, Iron Tail, **Outrage**, Snore, Stealth Rock, Superpower, Zen Headbutt

TYRANTRUM

Base Stats:

HP:	8
Attack:	12
Defense:	12
Special Attack:	7
Special Defense:	6
Speed:	7

Basic Information

Type : Rock / Dragon

Basic Ability 1: Sprint

Basic Ability 2: Hyper Cutter

Adv Ability 1: Rock Head

Adv Ability 2: Strong Jaw

High Ability: Moxie

Evolution:

1 - Tyrunt

2 - Tyrantrum Minimum 35

Size Information

Height : 8' 02" / 2.5m (Huge)

Weight : 592.2 lbs. / 270 kg (6)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Monster and Dragon

Diet : Carnivore

Habitat : Cave, Mountain

Capability List

Overland 6, Swim 4, Jump 1/2, Power 10, Nature-walk (Mountain), Mountable 2

Skill List

Athl 6d6+2, Acro 3d6, Combat 5d6+2, Stealth 1d6-1, Percep 2d6, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Tail Whip - Normal
- 6 Roar - Normal
- 10 Stomp - Normal
- 12 Bide - Normal
- 15 Stealth Rock - Rock
- 17 Bite - Dark
- 20 Charm - Fairy
- 26 Ancient Power - Rock**
- 30 Dragon Tail - Dragon**
- 34 Crunch - Dark
- 37 Dragon Claw - Dragon**
- 42 Thrash - Normal
- 47 Earthquake - Ground
- 53 Horn Drill - Normal
- 58 Head Smash - Rock**
- 68 Rock Slide - Rock**
- 75 Giga Impact - Normal

TM/HM Move List

A4 Strength, 01 Hone Claws, **02 Dragon Claw**, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, **39 Rock Tomb**, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 68 Giga Impact, 69 Rock Polish, **71 Stone Edge**, 78 Bulldoze, **80 Rock Slide**, **82 Dragon Tail**, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 97 Dark Pulse, 100 Confide

Egg Move List

Curse, Dragon Dance, Fire Fang, Ice Fang, Poison Fang, Thunder Fang

Tutor Move List

Block, **Draco Meteor**, **Dragon Pulse**, Earth Power, **Head Smash (N)**, Hyper Voice, Iron Defense, Iron Head, Iron Tail, **Outrage**, Snore, Stealth Rock, Superpower, Zen Headbutt

AMAURA

Base Stats:

HP:	8
Attack:	6
Defense:	5
Special Attack:	7
Special Defense:	6
Speed:	5

Basic Information

Type : Rock / Ice

Basic Ability 1: Ice Shield

Basic Ability 2: Refrigerate

Adv Ability 1: Full Guard

Adv Ability 2: Solid Rock

High Ability: Snow Warning

Evolution:

1 - Amaura

2 - Aurorus Minimum 35

Size Information

Height : 4' 03" / 1.3m (Medium)

Weight : 55.6 lbs. / 25.2 kg (3)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Monster

Average Hatch Rate: 16 Days

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 3, Jump 1/1, Power 2, Chilled, Freezer, Naturewalk (Tundra), Underdog

Skill List

Athl 3d6, Acro 2d6, Combat 2d6, Stealth 3d6, Percep 3d6+1, Focus 2d6

Move List

Level Up Move List

1 Growl - Normal

1 Powder Snow - Ice

5 Thunder Wave - Electric

10 Rock Throw - Rock

13 Icy Wind - Ice

15 Take Down - Normal

18 Mist - Ice

20 Aurora Beam - Ice

26 Ancient Power - Rock

30 Round - Normal

34 Avalanche - Ice

38 Hail - Ice

41 Nature Power - Normal

44 Encore - Normal

47 Light Screen - Psychic

50 Ice Beam - Ice

57 Hyper Beam - Ice

65 Blizzard - Ice

TM/HM Move List

04 Calm Mind, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, **13 Ice Beam**, **14 Blizzard**, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, 32 Double Team, 33 Reflect, 37 Sandstorm, **39 Rock Tomb**, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 57 Charge Beam, 69 Rock Polish, 70 Flash, **71 Stone Edge**, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, **79 Frost Breath**, **80 Rock Slide**, 82 Dragon Tail, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 96 Nature Power, 97 Dark Pulse, 100 Confide

Egg Move List

Barrier, Discharge, Haze, Magnet Rise, Mirror Coat

Tutor Move List

Aqua Tail, Earth Power, Hyper Voice, **Icy Wind**, Iron Defense, Iron Head, Iron Tail, Magnet Rise, Outrage, Snore, Stealth Rock, Water Pulse, Zen Headbutt

AURORUS

Base Stats:

HP:	12
Attack:	8
Defense:	7
Special Attack:	10
Special Defense:	9
Speed:	6

Basic Information

Type : Rock / Ice

Basic Ability 1: Ice Shield

Basic Ability 2: Refrigerate

Adv Ability 1: Full Guard

Adv Ability 2: Solid Rock

High Ability: Snow Warning

Evolution:

1 - Amaura

2 - Aurorus Minimum 35

Size Information

Height : 8' 10" / 2.7m (Huge)

Weight : 496 lbs. / 225 kg (6)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F

Egg Group : Monster

Diet : Herbivore

Habitat : Cave, Mountain

Capability List

Overland 6, Swim 3, Jump 1/1, Power 8, Freezer, Naturewalk (Tundra), Mountable 2

Skill List

Athl 5d6, Acro 2d6, Combat 3d6, Stealth 3d6, Percep 4d6+1, Focus 4d6

Move List

Level Up Move List

1 Growl - Normal

1 Powder Snow - Ice

5 Thunder Wave - Electric

10 Rock Throw - Rock

13 Icy Wind - Ice

15 Take Down - Normal

18 Mist - Ice

20 Aurora Beam - Ice

26 Ancient Power - Rock

30 Round - Normal

34 Avalanche - Ice

38 Hail - Ice

43 Nature Power - Normal

46 Encore - Normal

50 Light Screen - Psychic

56 Ice Beam - Ice

63 Hyper Beam - Ice

74 Blizzard - Ice

77 Freeze-Dry - Ice

TM/HM Move List

04 Calm Mind, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, **13 Ice Beam**, **14 Blizzard**, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, 32 Double Team, 33 Reflect, 37 Sandstorm, **39 Rock Tomb**, 42 Facade, 44 Rest, 45 Attract, 48 Round, 49 Echoed Voice, 57 Charge Beam, 68 Giga Impact, 69 Rock Polish, 70 Flash, **71 Stone Edge**, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, **79 Frost Breath**, **80 Rock Slide**, 82 Dragon Tail, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 96 Nature Power, 97 Dark Pulse, 100 Confide

Tutor Move List

Aqua Tail, Earth Power, **Freeze-Dry (N)**, Hyper Voice, **Icy Wind**, Iron Defense, Iron Head, Iron Tail, Magnet Rise, Outrage, Snore, Stealth Rock, Water Pulse, Zen Headbutt

AERODACTYL

Base Stats:

HP:	8
Attack:	11
Defense:	7
Special Attack:	6
Special Defense:	8
Speed:	13

Basic Information

Type : Rock / Flying
 Basic Ability 1: Frighten
 Basic Ability 2: Unnerve
 Adv Ability 1: Cruelty
 Adv Ability 2: Rock Head
 High Ability: Pressure

Evolution:

1 - Aerodactyl

Size Information

Height : 5' 11" / 1.8m (Huge)
 Weight : 130.1 lbs. / 59kg (4)

Breeding Information

Gender Ratio : 87.5% M / 12.5% F
 Egg Group : Flying
 Average Hatch Rate: 20 Days

Diet : Carnivore

Habitat : Cave, Mountain

Capability List

Overland 4, Swim 3, Sky 10, Jump 2/3, Power 8, Mountable 1

Skill List

Athl 5d6+2, Acro 4d6, Combat 4d6, Stealth 2d6 , Percep 3d6+1, Focus 4d6+3

Move List

Level Up Move List

- 1 Bite - Dark
- 1 Scary Face - Normal
- 1 Wing Attack - Flying
- 9 Roar - Normal
- 17 Agility - Psychic
- 25 Ancient Power - Rock
- 33 Crunch - Dark
- 41 Take Down - Normal
- 49 Sky Drop - Flying
- 57 Iron Head - Steel
- 65 Hyper Beam - Normal
- 73 Rock Slide - Rock
- 81 Giga Impact - Normal

TM/HM Move List

A2 Fly, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 51 Steel Wing, 58 Sky Drop, 59 Incinerate, 66 Payback, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Assurance, Curse, Dragon Breath, Foresight, Pursuit, Roost, Steel Wing, Tailwind, Whirlwind, Wide Guard

Tutor Move List

Ancient Power, Aqua Tail, Double-Edge, Dragon Pulse, Earth Power, Fire Fang(N), Heat Wave, Ice Fang(N), Iron Head (N), Iron Tail, Ominous Wind, Roost, Snore, Supersonic(N), Swift, Sky Attack, Sleep Talk, Snore, Stealth Rock, Tailwind, Thunder Fang(N), Twister

Mega Evolution
Type: Unchanged
Ability: Tough Claws
Stats: +3 Atk, +2 Def, +1 Sp. Atk, +2 Sp. Def, +2 Speed

DRATINI

Base Stats:

HP:	4
Attack:	6
Defense:	5
Special Attack:	5
Special Defense:	5
Speed:	5

Basic Information

Type : Dragon

Basic Ability 1: Shed Skin

Adv Ability 1: Marvel Scale

Adv Ability 2: Rattled

Adv Ability 3: Swift Swim

High Ability: Confidence

Evolution:

1 - Dratini

2 - Dragonair Minimum 30

3 - Dragonite Minimum 50

Size Information

Height : 5' 11" / 1.8m (Medium)

Weight : 7.3 lbs. / 3.3kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F

Egg Group : Water 1 / Dragon

Average Hatch Rate: 25 Days

Diet : Omnivore

Habitat : Cave, Freshwater

Capability List

Overland 4, Swim 4, Jump 1/1, Power 1, Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 2d6, Stealth 3d6, Percep 2d6, Focus 2d6+1

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Wrap - Normal
- 5 Thunder Wave - Electric
- 11 Twister - Dragon
- 15 Dragon Rage - Dragon
- 21 Slam - Normal
- 25 Agility - Psychic
- 31 Dragon Tail - Dragon
- 35 Aqua Tail - Water
- 41 Dragon Rush - Dragon
- 45 Safeguard - Normal
- 51 Dragon Dance - Dragon
- 55 Outrage - Dragon
- 61 Hyper Beam - Normal

TM/HM Move List

A3 Surf, A5 Waterfall, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 48 Round, 59 Incinerate, 73 Thunder Wave, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute

Egg Move List

Aqua Jet, Dragon Dance, Dragon Pulse, Dragon Rush, Dragon Breath, Extreme Speed, Haze, Iron Tail, Light Screen, Mist, Supersonic, Water Pulse

Tutor Move List

Aqua Tail, Bind, Body Slam, Double-Edge, Draco Meteor, Dragon Pulse, Icy Wind, Iron Tail, Outrage, Shock Wave, Sleep Talk, Snore, Swift, Twister

DRAGONAIR

Base Stats:

HP:	6
Attack:	8
Defense:	7
Special Attack:	7
Special Defense:	7
Speed:	7

Basic Information

Type : Dragon
Basic Ability 1: Shed Skin
Adv Ability 1: Marvel Scale
Adv Ability 2: Air Lock
Adv Ability 3: Gentle Vibe
High Ability: Confidence

Evolution:

- 1 - Dratini
- 2 - Dragonair Minimum 30
- 3 - Dragonite Minimum 50

Size Information

Height : 13' 1" / 4m (Medium)
Weight : 36.4 lbs. / 16.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Dragon

Diet : Omnivore

Habitat : Cave, Freshwater

Capability List

Overland 5, Swim 6, Sky 4, Jump 2/2, Power 3, Underdog

Skill List

Athl 4d6+2, Acro 3d6, Combat 3d6, Stealth 2d6, Percep 3d6, Focus 3d6+1

Move List

Level Up Move List

- 5 Thunder Wave - Electric
- 11 Twister - Dragon
- 15 Dragon Rage - Dragon
- 21 Slam - Normal
- 25 Agility - Psychic
- 33 Dragon Tail - Dragon
- 39 Aqua Tail - Water
- 47 Dragon Rush - Dragon
- 53 Safeguard - Normal
- 61 Dragon Dance - Dragon
- 67 Outrage - Dragon
- 75 Hyper Beam - Normal

TM/HM Move List

A3 Surf, A5 Waterfall, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 48 Round, 59 Incinerate, 73 Thunder Wave, 73 Thunder Wave, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Aqua Tail, Body Slam, Double-Edge, Draco Meteor, Dragon Pulse, Icy Wind, Iron Tail, Outrage, Shock Wave, Sleep Talk, Snore, Swift, Twister(N), Water Pulse

DRAGONITE

Base Stats:

HP:	9
Attack:	13
Defense:	10
Special Attack:	10
Special Defense:	10
Speed:	8

Basic Information

Type : Dragon / Flying
Basic Ability 1: Inner Focus
Adv Ability 1: Multiscale
Adv Ability 2: Courage
Adv Ability 3: Rocket
High Ability: Confidence

Evolution:

- 1 - Dratini
- 2 - Dragonair Minimum 30
- 3 - Dragonite Minimum 50

Size Information

Height : 7' 3" / 2.2m (Large)
Weight : 463 lbs. / 210kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Water 1 / Dragon

Diet : Omnivore

Habitat : Cave, Freshwater, Mountain

Capability List

Overland 6, Swim 6, Sky 8, Jump 3/4, Power 8, Aura Reader, Mountable 1

Skill List

Athl 5d6+3, Acro 4d6+2, Combat 4d6, Stealth 1d6, Percep 4d6+2, Focus 4d6+3

Move List

Level Up Move List

- 5 Thunder Wave - Electric
- 11 Twister - Dragon
- 15 Dragon Rage - Dragon
- 21 Slam - Normal
- 25 Agility - Psychic
- 33 Dragon Tail - Dragon
- 39 Aqua Tail - Water
- 47 Dragon Rush - Dragon
- 53 Safeguard - Normal
- 55 Wing Attack - Flying
- 61 Dragon Dance - Dragon
- 67 Outrage - Dragon
- 75 Hyper Beam - Normal
- 81 Hurricane - Flying

TM/HM Move List

A1 Cut, A2 Fly, A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 51 Steel Wing, 52 Focus Blast, 56 Fling, 58 Sky Drop, 59 Incinerate, 68 Giga Impact, 71 Stone Edge, 73 Thunder Wave, 73 Thunder Wave, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Air Cutter, Aqua Tail, Bind, Body Slam, Dive, Double-Edge, Draco Meteor, Dragon Pulse, Dynamic Punch, Fire Punch(N), Focus Punch, Fury Cutter, Heat Wave, Hurricane (N), Ice Punch, Icy Wind, Iron Head, Iron Tail, Mud-Slap, Ominous Wind, Outrage, Roost(N), Shock Wave, Sleep Talk, Snore, Steel Wing, Superpower, Swift, Tailwind, Thunder Punch(N), Twister(N), Water Pulse

LARVITAR

Base Stats:

HP:	5
Attack:	6
Defense:	5
Special Attack:	5
Special Defense:	5
Speed:	4

Basic Information

Type : Rock / Ground
Basic Ability 1: Guts
Adv Ability 1: Battle Armor
Adv Ability 2: Sand Veil
Adv Ability 3: Gluttony
High Ability: Unnerve

Evolution:

- 1 - Larvitar
- 2 - Pupitar Minimum 30
- 3 - Tyranitar Minimum 50

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 158.7 lbs. / 72kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster
Average Hatch Rate: 25 Days

Diet : Terravore

Habitat : Cave, Mountain

Capability List

Overland 4, Swim 1, Jump 0/1, Power 7, Naturewalk (Mountain), Underdog

Skill List

Athl 3d6+2, Acro 1d6, Combat 2d6+1, Stealth 3d6+1, Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Bite - Dark
- 1 Leer - Normal
- 5 Sandstorm - Rock
- 10 Screech - Normal
- 14 Chip Away - Normal
- 19 Rock Slide - Rock
- 23 Scary Face - Normal
- 28 Thrash - Normal
- 32 Dark Pulse - Dark
- 37 Payback - Dark
- 41 Crunch - Dark
- 46 Earthquake - Ground
- 50 Stone Edge - Rock
- 55 Hyper Beam - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 66 Payback, 67 Retaliate, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Egg Move List

Ancient Power, Assurance, Curse, Dragon Dance, Focus Energy, Iron Defense, Iron Head, Iron Tail, Outrage, Pursuit, Stealth Rock, Stomp

Tutor Move List

Ancient Power, Body Slam, Dark Pulse, Double-Edge, Earth Power, Iron Defense, Iron Head, Iron Tail, Mud-Slap, Outrage, Sleep Talk, Snore, Spite, Stealth Rock, Superpower, Uproar

PUPITAR

Base Stats:

HP:	7
Attack:	8
Defense:	7
Special Attack:	7
Special Defense:	7
Speed:	5

Basic Information

Type : Rock / Ground
Basic Ability 1: Shed Skin
Adv Ability 1: Battle Armor
Adv Ability 2: Sand Veil
Adv Ability 3: Deep Sleep
High Ability: Unnerve

Evolution:

- 1 - Larvitar
- 2 - Pupitar Minimum 30
- 3 - Tyranitar Minimum 50

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 335.1 lbs. / 152kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster

Diet : Terravore

Habitat : Cave, Mountain

Capability List

Overland 3, Swim 1, Jump 0/1, Power 8, Naturewalk (Mountain), Underdog

Skill List

Athl 4d6+2, Acro 1d6, Combat 3d6+1, Stealth 3d6+1, Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 5 Sandstorm - Rock
- 10 Screech - Normal
- 14 Chip Away - Normal
- 19 Rock Slide - Rock
- 23 Scary Face - Normal
- 28 Thrash - Normal
- 34 Dark Pulse - Dark
- 41 Payback - Dark
- 47 Crunch - Dark
- 54 Earthquake - Ground
- 60 Stone Edge - Rock
- 67 Hyper Beam - Normal

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, 37 Sandstorm, 39 Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 66 Payback, 67 Retaliate, 69 Rock Polish, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Body Slam, Dark Pulse, Double-Edge, Earth Power, Iron Defense, Iron Head, Iron Tail, Mud-Slap, Outrage, Sleep Talk, Snore, Spite, Stealth Rock, Superpower, Uproar

TYRANITAR

Base Stats:

HP:	10
Attack:	13
Defense:	11
Special Attack:	10
Special Defense:	10
Speed:	6

Basic Information

Type : Rock / Dark
Basic Ability 1: Guts
Adv Ability 1: Battle Armor
Adv Ability 2: Sand Stream
Adv Ability 3: Enduring Rage
High Ability: Unnerve

Evolution:

- 1 - Larvitar
- 2 - Pupitar Minimum 30
- 3 - Tyranitar Minimum 50

Size Information

Height : 6' 7" / 2m (Large)
Weight : 445.3 lbs. / 202kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster

Diet : Carnivore, Terravore
Habitat : Cave, Mountain

Capability List

Overland 6, Swim 3, Jump 1/2, Power 11, Nature-walk (Mountain), Darkvision

Skill List

Athl 5d6+2, Acro 1d6, Combat 5d6+1, Stealth 2d6, Percep 4d6+1, Focus 4d6+2

Move List

Level Up Move List

- 5 Sandstorm - Rock
- 10 Screech - Normal
- 14 Chip Away - Normal
- 19 Rock Slide - Rock
- 23 Scary Face - Normal
- 28 Thrash - Normal
- 34 Dark Pulse - Dark
- 41 Payback - Dark
- 47 Crunch - Dark
- 54 Earthquake - Ground
- 63 Stone Edge - Rock
- 73 Hyper Beam - Normal
- 82 Giga Impact - Normal

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 56 Fling, 59 Incinerate, 65 Shadow Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 73 Thunder Wave, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Avalanche, Aqua Tail, Block, Body Slam, Counter, Dark Pulse, Double-Edge, Dragon Pulse, Dynamic Punch, Earth Power, Fire Fang(N), Fire Punch, Focus Punch, Foul Play, Fury Cutter, Ice Fang(N), Ice Punch, Iron Defense, Iron Head, Iron Tail, Low Kick, Mega Kick, Mega Punch, Mud-Slap, Outrage, Seismic Toss, Shock Wave, Sleep Talk, Snore, Spite, Stealth Rock, Superpower, Thunder Fang(N), Uproar, Water Pulse

Mega Evolution

Type: Unchanged
Ability: Sand Stream
Stats: +3 Atk, +4 Def, +2 Sp. Def, +1 Speed

BAGON

Base Stats:

HP:	5
Attack:	8
Defense:	6
Special Attack:	4
Special Defense:	3
Speed:	5

Basic Information

Type : Dragon
Basic Ability 1: Steadfast
Adv Ability 1: Moxie
Adv Ability 2: Sheer Force
Adv Ability 3: Sturdy
High Ability: Rock Head

Evolution:

- 1 - Bagon
- 2 - Shelgon Minimum 30
- 3 - Salamence Minimum 50

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 92.8 lbs. / 42.1kg (3)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Dragon
Average Hatch Rate: 25 Days

Diet : Carnivore
Habitat : Cave, Mountain

Capability List

Overland 4, Swim 2, Jump 1/1, Power 4, Underdog

Skill List

Athl 2d6+2, Acro 2d6, Combat 2d6, Stealth 2d6+1, Percep 2d6+1, Focus 1d6

Move List

Level Up Move List

- 1 Rage - Normal
- 4 Ember - Fire
- 7 Leer - Normal
- 10 Bite - Dark
- 13 Dragon Breath - Dragon
- 17 Headbutt - Normal
- 21 Focus Energy - Normal
- 25 Crunch - Dark
- 29 Dragon Claw - Dragon
- 34 Zen Headbutt - Psychic
- 39 Scary Face - Normal
- 44 Flamethrower - Fire
- 49 Double-Edge - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 59 Incinerate, 65 Shadow Claw, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Egg Move List

Defense Curl, Dragon Dance, Dragon Pulse, Dragon Rage, Dragon Rush, Endure, Fire Fang, Hydro Pump, Shadow Claw, Thrash, Twister

Tutor Move List

Body Slam, Draco Meteor, Dragon Pulse, Fury Cutter, Hyper Voice, Mud-Slap, Outrage, Sleep Talk, Snore, Twister, Zen Headbutt

SHELGON

Base Stats:

HP:	7
Attack:	10
Defense:	10
Special Attack:	6
Special Defense:	5
Speed:	5

Basic Information

Type : Dragon
Basic Ability 1: Overcoat
Adv Ability 1: Moxie
Adv Ability 2: Sheer Force
Adv Ability 3: Sturdy
High Ability: Rock Head

Evolution:

- 1 - Bagon
- 2 - Shelgon Minimum 30
- 3 - Salamence Minimum 50

Size Information

Height : 3' 7" / 1.1m (Medium)
Weight : 243.6 lbs. / 110.5kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Dragon

Diet : Carnivore
Habitat : Cave, Mountain

Capability List

Overland 3, Swim 1, Jump 1/1, Power 6, Underdog

Skill List

Athl 2d6, Acro 1d6, Combat 2d6+2, Stealth 3d6 ,
Percep 3d6+1, Focus 3d6+3

Move List

Level Up Move List

- 4 Ember - Fire
- 7 Leer - Normal
- 10 Bite - Dark
- 13 Dragon Breath - Dragon
- 17 Headbutt - Normal
- 21 Focus Energy - Normal
- 25 Crunch - Dark
- 29 Dragon Claw - Dragon
- 30 Protect - Normal
- 35 Zen Headbutt - Psychic
- 42 Scary Face - Normal
- 49 Flamethrower - Fire
- 56 Double-Edge - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 59 Incinerate, 65 Shadow Claw, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Body Slam, Defense Curl, Draco Meteor, Dragon Pulse, Fury Cutter, Hyper Voice, Iron Defense, Mud-Slap, Outrage, Rollout, Sleep Talk, Snore, Twister, Zen Headbutt

SALAMENCE

Base Stats:

HP:	10
Attack:	14
Defense:	8
Special Attack:	11
Special Defense:	8
Speed:	10

Basic Information

Type : Dragon / Flying
 Basic Ability 1: Intimidate
 Adv Ability 1: Moxie
 Adv Ability 2: Sheer Force
 Adv Ability 3: Rocket
 High Ability: Rock Head

Evolution:

- 1 - Bagon
- 2 - Shelgon Minimum 30
- 3 - Salamence Minimum 50

Size Information

Height : 4' 11" / 1.5m (Large)
 Weight : 226.2 lbs. / 102.6kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
 Egg Group : Dragon

Diet : Carnivore
 Habitat : Cave, Mountain

Capability List

Overland 6, Swim 4, Sky 9, Jump 2/3, Power 8, Mountable 1

Skill List

Athl 5d6+2, Acro 3d6, Combat 4d6+2, Stealth 1d6, Percep 3d6+1, Focus 4d6+3

Move List

Level Up Move List

- 4 Ember - Fire
- 7 Leer - Normal
- 10 Bite - Dark
- 13 Dragon Breath - Dragon
- 17 Headbutt - Normal
- 21 Focus Energy - Normal
- 25 Crunch - Dark
- 29 Dragon Claw - Dragon
- 30 Protect - Normal
- 35 Zen Headbutt - Psychic
- 42 Scary Face - Normal
- 49 Flamethrower - Fire
- 50 Fly - Flying
- 63 Double-Edge - Normal

TM/HM Move List

A1 Cut, A2 Fly, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 26 Earthquake, 27 Return, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 51 Steel Wing, 59 Incinerate, 65 Shadow Claw, 68 Giga Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Air Cutter, Aqua Tail, Body Slam, Defense Curl, Defog, Double-Edge (N), Draco Meteor, Dragon Pulse, Dragon Tail (N), Fire Fang(N), Fury Cutter, Heat Wave, Hyper Voice, Iron Tail, Mud-Slap, Ominous Wind, Outrage, Rollout, Roost, Sleep Talk, Snore, Steel Wing, Swift, Tailwind, Thunder Fang(N), Twister, Zen Headbutt

Mega Evolution

Type: Unchanged
 Ability: Aerilate

Stats: +1 Atk, +5 Def,
 +1 Sp. Atk, +1 Sp. Def,
 +2 Speed

BELDUM

Capability List

Overland 1, Swim 1, Levitate 4, Jump 1/1, Power 5, Magnetic, Underdog

Skill List

Athl 3d6+1, Acro 2d6, Combat 1d6, Stealth 3d6, Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

1 Take Down - Normal

Tutor Move List

Iron Defense, Iron Head, Zen Headbutt

Base Stats:

HP: 4
Attack: 6
Defense: 8
Special Attack: 4
Special Defense: 6
Speed: 3

Basic Information

Type : Steel / Psychic

Basic Ability 1: Clear Body

Adv Ability 1: Light Metal

Adv Ability 2: Keen Eye

Adv Ability 3: Klutz

High Ability: Unaware

Evolution:

1 - Beldum

2 - Metang Minimum 20

3 - Metagross Minimum 45

Size Information

Height : 2' 0" / 0.6m (Small)

Weight : 209.9 lbs. / 95.2kg (4)

Breeding Information

Gender Ratio : No Gender

Egg Group : Mineral

Average Hatch Rate: 25 Days

Diet : Omnivore

Habitat : Cave

METANG

Base Stats:

HP:	6
Attack:	8
Defense:	10
Special Attack:	6
Special Defense:	8
Speed:	5

Basic Information

Type : Steel / Psychic
Basic Ability 1: Clear Body
Adv Ability 1: Light Metal
Adv Ability 2: Keen Eye
Adv Ability 3: Perception
High Ability: Cluster Mind

Evolution:

- 1 - Beldum
- 2 - Metang Minimum 20
- 3 - Metagross Minimum 45

Size Information

Height : 3' 11" / 1.2m (Medium)
Weight : 446.4 lbs. / 202.5kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : Mineral

Diet : Omnivore

Habitat : Cave

Capability List

Overland 4, Swim 2, Levitate 5, Jump 1/1, Power 9,

Magnetic, Underdog, Mountable 1

Skill List

Athl 4d6+2, Acro 2d6, Combat 3d6, Stealth 2d6,
Percep 4d6+1, Focus 4d6+3

Move List

Level Up Move List

- 20 Confusion - Psychic
- 20 Metal Claw - Steel
- 23 Pursuit - Dark
- 26 Bullet Punch - Steel
- 29 Miracle Eye - Psychic
- 32 Zen Headbutt - Psychic
- 35 Scary Face - Normal
- 38 Psychic - Psychic
- 41 Agility - Psychic
- 44 Meteor Mash - Steel
- 47 Iron Defense - Steel
- 50 Hyper Beam - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 03 Psyshock, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 48 Round, 64 Explosion, 69 Rock Polish, 70 Flash, 74 Gyro Ball, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Body Slam, Defense Curl, Double-Edge, Dynamic Punch, Fury Cutter, Gravity, Ice Punch, Icy Wind, Iron Defense, Iron Head, Magnet Rise, Mud-Slap, Rollout, Signal Beam, Sleep Talk, Snore, Stealth Rock, Swift, Telekinesis, Thunder Punch, Trick, Zen Headbutt

METAGROSS

Base Stats:

HP:	8
Attack:	14
Defense:	13
Special Attack:	10
Special Defense:	9
Speed:	7

Basic Information

Type : Steel / Psychic
 Basic Ability 1: Clear Body
 Adv Ability 1: Light Metal
 Adv Ability 2: Keen Eye
 Adv Ability 3: Perception
 High Ability: Cluster Mind

Evolution:

- 1 - Beldum
- 2 - Metang Minimum 20
- 3 - Metagross Minimum 45

Size Information

Height : 5' 3" / 1.6m (Large)
 Weight : 1212.5 lbs. / 550kg (6)

Breeding Information

Gender Ratio : No Gender
 Egg Group : Mineral

Diet : Omnivore
 Habitat : Cave, Mountain

Capability List

Overland 6, Swim 3, Levitate 6, Jump 1/1, Power 14,

Magnetic, Mountable 2

Skill List

Athl 5d6+3, Acro 2d6, Combat 5d6, Stealth 2d6, Percep 4d6+2, Focus 6d6+3

Move List

Level Up Move List

- 20 Confusion - Psychic
- 20 Metal Claw - Steel
- 23 Pursuit - Dark
- 26 Bullet Punch - Steel
- 29 Miracle Eye - Psychic
- 32 Zen Headbutt - Psychic
- 35 Scary Face - Normal
- 38 Psychic - Psychic
- 41 Agility - Psychic
- 44 Meteor Mash - Steel
- 45 Hammer Arm - Fighting
- 52 Iron Defense - Steel
- 60 Hyper Beam - Normal

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 03 Psyshock, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 48 Round, 64 Explosion, 68 Giga Impact, 69 Rock Polish, 70 Flash, 74 Gyro Ball, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Block, Body Slam, Defense Curl, Defense Curl, Double-Edge, Dynamic Punch, Fury Cutter, Gravity, Ice Punch, Icy Wind, Iron Defense, Iron Head, Magnet Rise(N), Mud-Slap, Rollout, Signal Beam, Sleep Talk, Snore, Stealth Rock, Swift, Telekinesis, Thunder Punch, Trick, Zen Headbutt

Mega Evolution

Type: Unchanged
 Ability: Tough Claws

Stats: +1 Atk, +2 Def,
 +1 Sp. Atk, +2 Sp. Def,
 +4 Speed

GIBLE

Base Stats:

HP:	6
Attack:	7
Defense:	5
Special Attack:	4
Special Defense:	5
Speed:	4

Basic Information

Type : Dragon / Ground
Basic Ability 1: Sand Veil
Adv Ability 1: Frighten
Adv Ability 2: Rough Skin
Adv Ability 3: Vital Spirit
High Ability: Intimidate

Evolution:

- 1 - Gible
- 2 - Gabite Minimum 25
- 3 - Garchomp Minimum 50

Size Information

Height : 2' 4" / 0.7m (Small)
Weight : 45.2 lbs. / 20.5kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Dragon
Average Hatch Rate: 25 Days

Diet : Carnivore

Habitat : Cave, Desert

Capability List

Overland 4, Swim 2, Burrow 4, Jump 1/1, Power 3,
Naturewalk (Desert), Underdog

Skill List

Athl 2d6+2, Acro 2d6, Combat 2d6, Stealth 3d6+1,
Percep 2d6+1, Focus 2d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 3 Sand Attack - Ground
- 7 Dragon Rage - Dragon
- 13 Sandstorm - Rock
- 15 Take Down - Normal
- 19 Sand Tomb - Ground
- 25 Slash - Normal
- 27 Dragon Claw - Dragon
- 31 Dig - Ground
- 37 Dragon Rush - Dragon

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02
Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power,
11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustr-
ation, 26 Earthquake, 27 Return, 28 Dig, 32 Dou-
ble Team, 35 Flamethrower, 37 Sandstorm, 38 Fire
Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44
Rest, 45 Attract, 48 Round, 59 Incinerate, 65 Shadow
Claw, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide,
87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock
Smash

Egg Move List

Body Slam, Double-Edge, Dragon Breath,
Iron Head, Iron Tail, Metal Claw, Mud Shot, Out-
rage, Rock Climb, Sand Tomb, Scary Face, Thrash,
Twister

Tutor Move List

Draco Meteor, Dragon Pulse, Earth Power,
Fury Cutter, Iron Head, Iron Tail, Mud-Slap,
Outrage, Sleep Talk, Snore, Stealth Rock, Swift,
Twister

GABITE

Base Stats:

HP:	7
Attack:	9
Defense:	7
Special Attack:	5
Special Defense:	6
Speed:	8

Basic Information

Type : Dragon / Ground
Basic Ability 1: Sand Veil
Adv Ability 1: Frighten
Adv Ability 2: Rough Skin
Adv Ability 3: Vital Spirit
High Ability: Intimidate

Evolution:

- 1 - Gible
- 2 - Gabite Minimum 25
- 3 - Garchomp Minimum 50

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 123.5 lbs. / 56kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Dragon

Diet : Carnivore

Habitat : Cave, Desert

Capability List

Overland 6, Swim 3, Burrow 4, Jump 2/2, Power 4,
Naturewalk (Desert), Underdog

Skill List

Athl 3d6+2, Acro 3d6, Combat 3d6, Stealth 3d6+1,
Percep 3d6+1, Focus 3d6+2

Move List

Level Up Move List

- 3 Sand Attack - Ground
- 7 Dragon Rage - Dragon
- 13 Sandstorm - Rock
- 15 Take Down - Normal
- 19 Sand Tomb - Ground
- 24 Dual Chop - Dragon
- 28 Slash - Normal
- 33 Dragon Claw - Dragon
- 40 Dig - Ground
- 49 Dragon Rush - Dragon

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02
Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power,
11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration,
26 Earthquake, 27 Return, 28 Dig, 32 Double
Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast,
39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45
Attract, 48 Round, 59 Incinerate, 65 Shadow Claw, 71
Stone Edge, 78 Bulldoze, 80 Rock Slide, 87 Swagger,
88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Draco Meteor, Dragon Pulse, Dual Chop,
Earth Power, Fury Cutter, Iron Head, Iron Tail, Mud-
Slap, Outrage, Rock Climb, Sleep Talk, Snore, Stealth
Rock, Swift, Twister

GARCHOMP

Base Stats:

HP:	11
Attack:	13
Defense:	10
Special Attack:	8
Special Defense:	9
Speed:	10

Basic Information

Type : Dragon / Ground
Basic Ability 1: Sand Veil
Adv Ability 1: Frighten
Adv Ability 2: Rough Skin
Adv Ability 3: Vital Spirit
High Ability: Intimidate

Evolution:

- 1 - Gible
- 2 - Gabite Minimum 25
- 3 - Garchomp Minimum 50

Size Information

Height : 6' 3" / 1.9m (Large)
Weight : 209.4 lbs. / 95kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Dragon

Diet : Carnivore

Habitat : Cave, Desert, Mountain

Capability List

Overland 10, Swim 5, Sky 8, Burrow 8, Jump 3/3,
Power 6, Naturewalk (Desert), Mountable 1

Skill List

Athl 5d6+2, Acro 5d6, Combat 5d6, Stealth 3d6+1 ,
Percep 4d6+1, Focus 4d6+2

Move List

Level Up Move List

- 3 Sand Attack - Ground
- 7 Dragon Rage - Dragon
- 13 Sandstorm - Rock
- 15 Take Down - Normal
- 19 Sand Tomb - Ground
- 24 Dual Chop - Dragon
- 28 Slash - Normal
- 33 Dragon Claw - Dragon
- 40 Dig - Ground
- 50 Crunch - Dark
- 55 Dragon Rush - Dragon

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 54 False Swipe, 56 Fling, 59 Incinerate, 65 Shadow Claw, 68 Giga Impact, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 84 Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Aqua Tail, Draco Meteor, Dragon Pulse, Dual Chop, Earth Power, Fire Fang(N), Fury Cutter, Iron Head, Iron Tail, Mud-Slap, Outrage, Rock Climb, Sleep Talk, Snore, Stealth Rock, Swift, Twister

Mega Evolution

Type: Unchanged

Ability: Sand Force

Stats: +4 Atk, +2 Def,
+4 Sp. Atk, +1 Sp. Def,
-1 Speed

DEINO

Base Stats:

HP:	5
Attack:	7
Defense:	5
Special Attack:	5
Special Defense:	5
Speed:	4

Basic Information

Type : Dark / Dragon
Basic Ability 1: Hustle
Adv Ability 1: Bully
Adv Ability 2: Guts
Adv Ability 3: Strong Jaw
High Ability: Unaware

Evolution:

- 1 - Deino
- 2 - Zweilous Minimum 30
- 3 - Hydreigon Minimum 50

Size Information

Height : 2' 07" / 0.8m (Small)
Weight : 38.1 lbs. / 17.3kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Dragon
Average Hatch Rate: 25 Days

Diet : Carnivore

Habitat : Cave, Mountain

Capability List

Overland 5, Swim 2, Jump 1/1, Power 3, Blindsense, Underdog

Skill List

Athl 2d6+2, Acro 2d6, Combat 2d6, Stealth 2d6+1, Percep 1d6-1, Focus 2d6

Move List

Level Up Move List

- 1 Dragon Rage - Dragon
- 1 Tackle - Normal
- 4 Focus Energy - Normal
- 9 Bite - Dark
- 12 Headbutt - Normal
- 17 Dragon Breath - Dragon
- 20 Roar - Normal
- 25 Crunch - Dark
- 28 Slam - Normal
- 32 Dragon Pulse - Dragon
- 38 Work Up - Normal
- 42 Dragon Rush - Dragon
- 48 Body Slam - Normal
- 52 Scary Face - Normal
- 58 Hyper Voice - Normal
- 62 Outrage - Dragon

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 59 Incinerate, 73 Thunder Wave, 77 Psych Up, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 97 Dark Pulse

Egg Move List

Assurance, Astonish, Dark Pulse, Double Hit, Earth Power, Fire Fang, Head Smash, Ice Fang, Screech, Thunder Fang

Tutor Move List

Aqua Tail, Dark Pulse, Draco Meteor, Dragon Pulse, Earth Power, Hyper Voice, Outrage, Sleep Talk, Snore, Spite, Superpower, Uproar, Work Up, Zen Headbutt

ZWEILOUS

Base Stats:

HP:	7
Attack:	9
Defense:	7
Special Attack:	7
Special Defense:	7
Speed:	6

Basic Information

Type : Dark / Dragon
Basic Ability 1: Hustle
Adv Ability 1: Bully
Adv Ability 2: Guts
Adv Ability 3: Polycephaly
High Ability: Unaware

Evolution:

- 1 - Deino
- 2 - Zweilous Minimum 30
- 3 - Hydreigon Minimum 50

Size Information

Height : 4' 8" / 1.4m (Medium)
Weight : 110.2 lbs. / 50kg (4)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Dragon

Diet : Carnivore

Habitat : Cave, Mountain

Capability List

Overland 6, Swim 3, Jump 1/1, Power 4, Blindsense, Mind Lock, Underdog

Skill List

Athl 3d6+2, Acro 2d6, Combat 4d6, Stealth 2d6+1 , Percep 3d6+2, Focus 2d6

Move List

Level Up Move List

- 4 Focus Energy - Normal
- 9 Bite - Dark
- 12 Headbutt - Normal
- 17 Dragon Breath - Dragon
- 20 Roar - Normal
- 25 Crunch - Dark
- 28 Slam - Normal
- 32 Dragon Pulse - Dragon
- 38 Work Up - Normal
- 42 Dragon Rush - Dragon
- 48 Body Slam - Normal
- 55 Scary Face - Normal
- 64 Hyper Voice - Normal
- 71 Outrage - Dragon

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 32 Double Team, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 59 Incinerate, 73 Thunder Wave, 77 Psych Up, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 97 Dark Pulse

Tutor Move List

Aqua Tail, Dark Pulse, Double Hit(N), Draco Meteor, Dragon Pulse, Earth Power, Hyper Voice, Outrage, Sleep Talk, Snore, Spite, Superpower, Uproar, Work Up, Zen Headbutt

HYDREIGON

Base Stats:

HP:	9
Attack:	11
Defense:	9
Special Attack:	13
Special Defense:	9
Speed:	10

Basic Information

Type : Dark / Dragon
Basic Ability 1: Levitate
Adv Ability 1: Bully
Adv Ability 2: Pride
Adv Ability 3: Polyccephaly
High Ability: Unaware

Evolution:

- 1 - Deino
- 2 - Zweilous Minimum 30
- 3 - Hydreigon Minimum 50

Size Information

Height : 5' 11" / 1.8m (Large)
Weight : 352.7 lbs. / 160kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Dragon

Diet : Carnivore

Habitat : Cave, Mountain

Capability List

Overland 1, Swim 4, Sky 7, Levitate 5, Jump 2/2,
Power 6, Blindsense, Mind Lock, Mountable 1

Skill List

Athl 4d6+2, Acro 3d6, Combat 5d6, Stealth 2d6, Per-
cep 5d6+2, Focus 4d6+1

Move List

Level Up Move List

- 4 Focus Energy - Normal
- 9 Bite - Dark
- 12 Headbutt - Normal
- 17 Dragon Breath - Dragon
- 20 Roar - Normal
- 25 Crunch - Dark
- 28 Slam - Normal
- 32 Dragon Pulse - Dragon
- 38 Work Up - Normal
- 42 Dragon Rush - Dragon
- 48 Body Slam - Normal
- 55 Scary Face - Normal
- 68 Hyper Voice - Normal
- 79 Outrage - Dragon

TM/HM Move List

A2 Fly, A3 Surf, A4 Strength, 05 Roar, 06
Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15
Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost,
21 Frustration, 26 Earthquake, 27 Return, 32 Double
Team, 33 Reflect, 35 Flamethrower, 38 Fire Blast, 39
Rock Tomb, 41 Torment, 42 Facade, 44 Rest, 45 At-
tract, 46 Thief, 48 Round, 49 Echoed Voice, 51 Steel
Wing, 52 Focus Blast, 57 Charge Beam, 59 Incinerate,
62 Acrobatics, 66 Payback, 68 Giga Impact, 71 Stone
Edge, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze,
80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep
Talk, 89 U-Turn, 90 Substitute, 91 Flash Cannon, 94
Rock Smash, 97 Dark Pulse

Tutor Move List

Aqua Tail, Dark Pulse, Draco Meteor, Dragon
Pulse, Earth Power, Heat Wave, Hyper Voice (N),
Iron Tail, Outrage (N), Roost, Signal Beam, Sleep
Talk, Snore, Superpower, Tailwind, Tri Attack(N),
Uproar, Work Up, Zen Headbutt

GOOMY

Base Stats:

HP:	5
Attack:	5
Defense:	4
Special Attack:	6
Special Defense:	8
Speed:	4

Basic Information

Type : Dragon
Basic Ability 1: Sap Sipper
Basic Ability 2: Dry Skin
Adv Ability 1: Hydration
Adv Ability 2: Gooney
High Ability: Absorb Force

Evolution:

- 1 - Goomy
- 2 - Sligoo Minimum 40
- 3 - Goodra Minimum 50 in Rain

Size Information

Height : 1' 00" / 0.3m (Small)
Weight : 6.2 lbs. / 2.8 kg (1)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Dragon
Average Hatch Rate: 25 Days

Diet : Herbivore

Habitat : Marsh, Rainforest

Capability List

Overland 4, Swim 2, Jump 0/0, Power 1, Amorphous, Underdog

Skill List

Athl 2d6, Acro 1d6, Combat 2d6, Stealth 3d6+2, Percep 2d6, Focus 3d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Bubble - Water
- 5 Absorb - Grass
- 9 Protect - Normal
- 13 Bide - Normal
- 18 Dragon Breath - Dragon**
- 25 Rain Dance - Water
- 28 Flail - Normal
- 32 Body Slam - Normal
- 38 Muddy Water - Water
- 42 Dragon Pulse - Dragon**

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 80 Rock Slide, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 100 Confide

Egg Move List

Acid Armor, Counter, Curse, Endure, Iron Tail, Poison Tail

Tutor Move List

Draco Meteor, Dragon Pulse, Iron Tail, Outrage, Shock Wave, Snore, Water Pulse

SLIGGOO

Base Stats:

HP:	7
Attack:	8
Defense:	5
Special Attack:	8
Special Defense:	11
Speed:	6

Basic Information

Type : Dragon
Basic Ability 1: Sap Sipper
Basic Ability 2: Dry Skin
Adv Ability 1: Hydration
Adv Ability 2: Gooley
High Ability: Absorb Force

Evolution:

- 1 - Goomy
- 2 - Sligoo Minimum 40
- 3 - Goodra Minimum 50 in Rain

Size Information

Height : 2' 07" / 0.8m (Small)
Weight : 38.6 lbs. / 17.5 kg (2)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Dragon

Diet : Herbivore

Habitat : Marsh, Rainforest

Capability List

Overland 5, Swim 3, Jump 0/1, Power 2, Amorphous, Blindsense, Underdog

Skill List

Athl 3d6, Acro 1d6, Combat 3d6, Stealth 4d6+2, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Bubble - Water
- 5 Absorb - Grass
- 9 Protect - Normal
- 13 Bide - Normal
- 18 Dragon Breath - Dragon**
- 25 Rain Dance - Water
- 28 Flail - Normal
- 32 Body Slam - Normal
- 38 Muddy Water - Water
- 47 Dragon Pulse - Dragon**

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 27 Return, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 80 Rock Slide, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 100 Confide

Tutor Move List

Draco Meteor, Dragon Pulse, Iron Tail, Outrage, Shock Wave, Snore, Water Pulse

GOODRA

Base Stats:

HP:	9
Attack:	10
Defense:	7
Special Attack:	11
Special Defense:	15
Speed:	8

Basic Information

Type : Dragon
Basic Ability 1: Sap Sipper
Basic Ability 2: Dry Skin
Adv Ability 1: Hydration
Adv Ability 2: Goopy
High Ability: Absorb Force

Evolution:

- 1 - Goomy
- 2 - Sligoo Minimum 40
- 3 - Goodra Minimum 50 in Rain

Size Information

Height : 6' 07" / 2m (Large)
Weight : 331.8 lbs. / 150.5 kg (5)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Dragon

Diet : Herbivore

Habitat : Marsh, Rainforest

Capability List

Overland 7, Swim 4, Jump 2/2, Power 8, Amorphous

Skill List

Athl 5d6+2, Acro 3d6, Combat 4d6, Stealth 2d6, Percep 4d6, Focus 4d6+2

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Bubble - Water
- 5 Absorb - Grass
- 9 Protect - Normal
- 13 Bide - Normal
- 18 Dragon Breath - Dragon**
- 25 Rain Dance - Water
- 28 Flail - Normal
- 32 Body Slam - Normal
- 38 Muddy Water - Water
- 47 Dragon Pulse - Dragon**
- 50 Aqua Tail - Water
- 55 Power Whip - Grass
- 63 Outrage - Dragon**

TM/HM Move List

A4 Strength, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 32 Double Team, 34 Sludge Wave, 35 Flamethrower, 36 Sludge Bomb, 38 Fire Blast, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 59 Incinerate, 68 Giga Impact, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 83 Infestation, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 100 Confide

Tutor Move List

Aqua Tail, **Draco Meteor**, **Dragon Pulse**, Feint (N), Fire Punch, Focus Punch, Iron Tail, **Outrage (N)**, Shock Wave, Snore, Superpower, Thunder Punch, Water Pulse

Legendary Pokémon

Legendary Pokémon are incredibly rare and powerful Pokémon. The difference in rarity may differ, for example an Articuno, which usually will have at least one per major body of land, can be found more than once while Palkia and Dialga, the rulers of Time and Space, are found only once as they are the sole Pokémon who have majority dominion over Time and Space. It is unlikely that you meet more than one to three Legendary Pokémon during a campaign unless your campaign is specifically about them.

The following entries are merely suggestions as to the power level of each Legendary Pokémon if they are even able to be captured in the campaign you are playing. The default assumption here is that Legendary Pokémon are merely very rare and powerful rather than divinity, and the Capabilities and Skills here reflect that. It is entirely possible that a captured Legendary Pokémon has completely different, unique-to-your-campaign Skills, Capabilities, Abilities or Moves. The Blessed and the Damned Legendary splatbook provides some ideas and options toward this end if you wish to portray Legendary Pokémon as divine creatures.

(Legendary Pokémon have signature Moves. They are marked with a “\$” symbol. These Moves are not always unique to the Legendary, but are used often, as a favorite, of the Legendary.)

MEW

Base Stats:

HP:	10
Attack:	10
Defense:	10
Special Attack:	10
Special Defense:	10
Speed:	10

Basic Information

Type : Psychic
Basic Ability 1: Synchronize
Basic Ability 2: Serene Grace
Adv Ability 1: Trace
Adv Ability 2: Magic Guard
High Ability: Magic Bounce

Evolution:

1 - Mew

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 8.8 lbs. / 4kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : Ditto
Average Hatch Rate: 75 Days

Diet : Omnivore

Habitat : Forest, Mountain, Rainforest

Capability List

Overland 7, Swim 4, Sky 6, Jump 2/2, Power 3, Aura Reader, Glow, Invisibility, Telekinetic, Telepath, Shapeshifter

Skill List

Athl 3d6, Acro 4d6+2, Combat 4d6, Stealth 5d6+2, Percep 4d6, Focus 6d6

Move List

Level Up Move List

- 1 Pound - Normal
- 1 Reflect Type - Normal
- § 1 Transform - Normal
- 10 Mega Punch - Normal
- 20 Metronome - Normal
- § 30 Psychic - Psychic
- § 40 Barrier - Psychic
- 50 Ancient Power - Rock
- 60 Amnesia - Psychic
- 70 Me First - Normal
- 80 Baton Pass - Normal
- 90 Nasty Plot - Dark
- § 100 Aura Sphere - Fighting

TM/HM Move List

Mew can learn any TM/HM

Tutor Move List

Mew can be Tutored to learn any Move

MEWTWO

Base Stats:

HP: 11
 Attack: 11
 Defense: 9
 Special Attack: 15
 Special Defense: 9
 Speed: 13

Basic Information

Type : Psychic
 Basic Ability 1: Pressure
 Basic Ability 2: Unnerve
 Adv Ability 1: Frighten
 Adv Ability 2: Perception
 High Ability: Memory Wipe

Evolution:
 1 - Mewtwo

Size Information

Height : 6' 7" / 2m (Large)
 Weight : 269 lbs. / 122kg (5)

Breeding Information

Gender Ratio : No Gender
 Egg Group : None
 Average Hatch Rate: 75 Days

Diet : Omnivore
 Habitat : Cave

Capability List

Overland 8, Swim 6, Sky 8, Jump 3/3, Power 7, Aura Reader, Glow, Invisibility, Telekinetic, Telepath

Skill List

Athl 4d6, Acro 4d6, Combat 4d6, Stealth 3d6, Percep 5d6+6, Focus 6d6+6

Move List

Level Up Move List

- 1 Confusion - Psychic
- 1 Disable - Normal
- 1 Barrier - Psychic
- 8 Swift - Normal
- 15 Future Sight - Psychic
- 22 Psych Up - Normal
- 29 Miracle Eye - Psychic
- 36 Mist - Ice
- § 43 Psycho Cut - Psychic
- 50 Amnesia - Psychic
- 57 Guard Swap - Psychic
- 57 Power Swap - Psychic
- § 64 Psychic - Psychic
- 71 Me First - Normal
- 79 Recover - Normal
- 86 Safeguard - Normal
- 93 Aura Sphere - Fighting
- § 100 Psystrike - Psychic

TM/HM Move List

A4 Strength, 03 Psyshock, 04 Calm Mind, 06 Toxic, 07 Hail, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 47 Low Sweep, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 57 Charge Beam, 59 Incinerate, 61 Will-O-Wisp, 63 Embargo, 68 Giga Impact, 70 Flash, 71 Stone Edge, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 84 Poison Jab, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Aqua Tail, Body Slam, Counter, Double-Edge, Drain Punch, Dynamic Punch, Fire Punch, Foul Play, Gravity, Ice Punch, Icy Wind, Iron Tail, Low Kick, Magic Coat, Magic Room, Mega Punch, Metronome, Mimic, Mud-Slap, Recycle, Role Play, Seismic Toss, Signal Beam, Skill Swap, Sleep Talk, Snore, Swift, Telekinesis, Thunder Punch, Trick, Wonder Room, Zen Headbutt

Mega Evolution X

Type: Psychic/Fighting
Ability: Steadfast
Stats: +8 Atk, +1 Def

Mega Evolution Y

Type: Unchanged
Ability: Insomnia
Stats: +4 Atk, -2 Def, +4 Sp. Atk, +3 Sp. Def, +1 Speed

GENESECT

Base Stats:

HP:	7
Attack:	12
Defense:	10
Special Attack:	12
Special Defense:	10
Speed:	10

Basic Information

Type : Bug / Steel
Basic Ability 1: Download
Adv Ability 1: Infiltrator
Adv Ability 2: Pressure
Adv Ability 3: Targeting System
High Ability: Analytic

Evolution:

1 - Genesect

Size Information

Height : 4' 11" / 1.5m (Large)
Weight : 181.9 lbs. / 82.5kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Nullivore

Habitat : Cave, Urban

Capability List

Overland 7, Swim 5, Sky 7, Jump 2/2, Power 8,
Skill List

Athl 3d6+2, Acro 4d6, Combat 4d6, Stealth 4d6,
Percep 5d6+2, Focus 4d6

Move List

Level Up Move List

- 1 Quick Attack - Normal
- 1 Screech - Normal
- § 1 Techno Blast - Normal
- 1 Fell Stinger - Bug
- 7 Fury Cutter - Bug
- 11 Lock-On - Normal
- 18 Flame Charge - Fire
- 22 Magnet Bomb - Steel
- 29 Slash - Normal
- 33 Metal Sound - Steel
- 40 Signal Beam - Normal
- 44 Tri Attack - Normal
- 51 X-Scissor - Bug
- 55 Bug Buzz - Bug
- 62 Simple Beam - Normal
- 66 Zap Cannon - Electric
- § 73 Hyper Beam - Normal
- 77 Self-Destruct - Normal

TM/HM Move List

A2 Fly, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 32 Double Team, 33 Reflect, 35 Flamethrower, 40 Aerial Ace, 42 Facade, 43 Flame Charge, 44 Rest, 48 Round, 53 Energy Ball, 57 Charge Beam, 64 Explosion, 65 Shadow Claw, 68 Giga Impact, 69 Rock Polish, 70 Flash, 73 Thunder Wave, 76 Struggle Bug, 81 X-Scissor, 83 Infestation, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 91 Flash Cannon, 97 Dark Pulse

Tutor Move List

Bug Bite, Dark Pulse, Electroweb, Giga Drain, Gravity, Gunk Shot, Iron Defense, Iron Head, Last Resort, Magic Coat, Magnet Rise, Metal Claw, Recycle, Signal Beam, Sleep Talk, Snore, Zen Headbutt

HEATRAN

Base Stats:

HP:	9
Attack:	9
Defense:	11
Special Attack:	13
Special Defense:	11
Speed:	8

Basic Information

Type : Fire / Steel
Basic Ability 1: Flash Fire
Adv Ability 1: Flame Body
Adv Ability 2: Sun Blanket
Adv Ability 3: Thermosensitive
High Ability: Magma Armor

Evolution:

1 - Heatran

Size Information

Height : 5' 7" / 1.7m (Huge)
Weight : 948 lbs. / 430kg (6)

Breeding Information

Gender Ratio : 50% M / 50% F
Egg Group : Monster / Mineral
Average Hatch Rate: 4 Days

Diet : Terravore

Habitat : Mountain

Capability List

Overland 8, Swim 5, Burrow 8, Jump 2/2, Power 10,
Firestarter, Glow, Heater, Tremorsense, Naturewalk

(Cave, Mountain), Mountable 1

Skill List

Athl 5d6+2, Acro 3d6, Combat 4d6+2, Stealth 2d6,
Percep 3d6+2, Focus 5d6

Move List

Level Up Move List

- 1 Ancient Power - Rock
- 9 Leer - Normal
- 17 Fire Fang - Fire
- 25 Metal Sound - Steel
- 33 Crunch - Dark
- 41 Scary Face - Normal
- § 49 Lava Plume - Fire
- 57 Fire Spin - Fire
- 65 Iron Head - Steel
- 73 Earth Power - Ground
- 81 Heat Wave - Fire
- 88 Stone Edge - Rock
- § 96 Magma Storm - Fire

TM/HM Move List

A4 Strength, 05 Roar, 06 Toxic, 10 Hidden
Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam,
17 Protect, 21 Frustration, 22 Solar Beam, 26
Earthquake, 27 Return, 28 Dig, 32 Double Team,
35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 41
Torment, 42 Facade, 43 Flame Charge, 44 Rest, 45
Attract, 48 Round, 50 Overheat, 59 Incinerate, 61
Will-O-Wisp, 64 Explosion, 66 Payback, 68 Giga
Impact, 71 Stone Edge, 78 Bulldoze, 80 Rock Slide,
87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash
Cannon, 94 Rock Smash, 96 Nature Power, 97 Dark
Pulse

Tutor Move List

Ancient Power, Bug Bite, Dark Pulse, Dragon
Pulse, Earth Power (N), Fire Spin (N), Heat Wave
(N), Iron Defense, Iron Head (N), Magma Storm
(N), Mud-Slap, Sleep Talk, Snore, Stealth Rock,
Uproar

ARTICUNO

Base Stats:

HP:	9
Attack:	9
Defense:	10
Special Attack:	10
Special Defense:	13
Speed:	9

Basic Information

Type : Ice / Flying
Basic Ability 1: Pressure
Basic Ability 2: Winter's Kiss
Adv Ability 1: Snow Warning
Adv Ability 2: Snow Cloak
High Ability: Frostbite

Evolution:
1 - Articuno

Size Information

Height : 5' 7" / 1.7m (Large)
Weight : 122.1 lbs. / 55.4kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : Flying
Average Hatch Rate: 40 Days

Diet : Omnivore
Habitat : Taiga, Tundra

Capability List

Overland 5, Swim 5, Sky 10, Jump 2/3, Power 7,
Freezer, Glow, Guster, Mountable 1

Skill List

Athl 5d6+2, Acro 4d6, Combat 4d6+2, Stealth 2d6+1,
Percep 3d6, Focus 5d6

Move List

Level Up Move List

- 1 Gust - Flying
- 1 Powder Snow - Ice
- 8 Mist - Ice
- 15 Ice Shard - Ice
- 22 Mind Reader - Normal
- 29 Ancient Power - Rock
- 36 Agility - Psychic
- § 43 Ice Beam - Ice
- 50 Reflect - Psychic
- 57 Roost - Flying
- 64 Tailwind - Flying
- 71 Blizzard - Ice
- § 78 Sheer Cold - Ice
- 85 Hail - Ice
- 92 Hurricane - Flying

TM/HM Move List

A2 Fly, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 32 Double Team, 33 Reflect, 37 Sandstorm, 40 Aerial Ace, 42 Facade, 44 Rest, 48 Round, 51 Steel Wing, 58 Sky Drop, 68 Giga Impact, 79 Frost Breath, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash

Tutor Move List

Air Cutter, Ancient Power, Double-Edge, Freeze-Dry (N), Hurricane (N), Icy Wind, Mud-Slap, Ominous Wind, Pluck, Roost, Sheer Cold (N), Signal Beam, Sky Attack, Sleep Talk, Snore, Swift, Tailwind (N), Twister

ZAPDOS

HP: 9
Attack: 9
Defense: 9
Special Attack: 13
Special Defense: 9
Speed: 10

Basic Information

Type : Electric / Flying
Basic Ability 1: Pressure
Basic Ability 2: Lightning Rod
Adv Ability 1: Drizzle
Adv Ability 2: Keen Eye
High Ability: Sequence

Evolution:
1 - Zapdos

Size Information

Height : 5' 3" / 1.6m (Large)
Weight : 116 lbs. / 52.6kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : Flying
Average Hatch Rate: 40 Days

Diet : Omnivore
Habitat : Mountain, Urban

Capability List

Overland 5, Swim 5, Sky 10, Jump 2/3, Power 7,
Glow, Guster, Zapper, Mountable 1

Skill List

Athl 4d6, Acro 5d6+2, Combat 4d6+2, Stealth
2d6+1, Percep 5d6, Focus 3d6

Move List

Level Up Move List

- 1 Peck - Flying
- 1 Thunder Shock - Electric
- 8 Thunder Wave - Electric
- 15 Detect - Fighting
- 22 Pluck - Flying
- 29 Ancient Power - Rock
- 36 Charge - Electric
- 43 Agility - Psychic
- § 50 Discharge - Electric
- 57 Roost - Flying
- 64 Light Screen - Psychic
- 71 Drill Peck - Flying
- § 78 Thunder - Electric
- 85 Rain Dance - Water
- 92 Zap Cannon - Electric

TM/HM Move List

A2 Fly, 05 Roar, 06 Toxic, 10 Hidden Power,
11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17
Protect, 18 Rain Dance, 19 Roost, 21 Frustration,
24 Thunderbolt, 25 Thunder, 27 Return, 32 Double
Team, 37 Sandstorm, 40 Aerial Ace, 42 Facade, 44
Rest, 48 Round, 51 Steel Wing, 57 Charge Beam, 58
Sky Drop, 68 Giga Impact, 70 Flash, 72 Volt Switch,
73 Thunder Wave, 87 Swagger, 88 Sleep Talk, 89
U-Turn, 90 Substitute, 93 Wild Charge, 94 Rock
Smash

Tutor Move List

Air Cutter, Ancient Power, Double-Edge,
Drill Peck (N), Heat Wave, Mud-Slap, Ominous
Wind, Pluck, Roost, Signal Beam, Sky Attack, Sleep
Talk, Snore, Swift, Tailwind, Twister, Zap Cannon
(N)

MOLTRES

Base Stats:

HP:	9
Attack:	10
Defense:	9
Special Attack:	13
Special Defense:	9
Speed:	9

Basic Information

Type : Fire / Flying
Basic Ability 1: Pressure
Basic Ability 2: Flash Fire
Adv Ability 1: Drought
Adv Ability 2: Flame Body
High Ability: White Flame

Evolution:

1 - Moltres

Size Information

Height : 6' 7" / 2m (Large)
Weight : 132.3 lbs. / 60kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : Flying
Average Hatch Rate: 40 Days

Diet : Omnivore
Habitat : Cave, Mountain

Capability List

Overland 5, Swim 5, Sky 10, Jump 2/3, Power 7,
Firestarter, Glow, Guster, Heater, Mountable 1

Skill List

Athl 5d6+2, Acro 3d6, Combat 4d6+2, Stealth 2d6+1,
Percep 4d6, Focus 5d6

Move List

Level Up Move List

- 1 Ember - Fire
- 1 Wing Attack - Flying
- 8 Fire Spin - Fire
- 15 Agility - Psychic
- 22 Endure - Normal
- 29 Ancient Power - Rock
- § 36 Flamethrower - Fire
- 43 Safeguard - Normal
- 50 Air Slash - Flying
- 57 Roost - Flying
- 64 Heat Wave - Fire
- 71 Solar Beam - Grass
- § 78 Sky Attack - Flying
- 85 Sunny Day - Fire
- 92 Hurricane - Flying

TM/HM Move List

A2 Fly, 05 Roar, 06 Toxic, 10 Hidden Power,
11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain
Dance, 19 Roost, 20 Safeguard, 21 Frustration,
22 Solar Beam, 27 Return, 32 Double Team, 35
Flamethrower, 37 Sandstorm, 38 Fire Blast, 40
Aerial Ace, 42 Facade, 43 Flame Charge, 44 Rest, 48
Round, 50 Overheat, 51 Steel Wing, 58 Sky Drop,
59 Incinerate, 61 Will-O-Wisp, 68 Giga Impact, 87
Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94
Rock Smash

Tutor Move List

Air Cutter, Ancient Power, Double-Edge,
Heat Wave, Mud-Slap, Ominous Wind, Pluck, Roost,
Sky Attack, Sleep Talk, Snore, Swift, Tailwind, Twister

RAIKOU

Base Stats:

HP:	9
Attack:	9
Defense:	8
Special Attack:	12
Special Defense:	10
Speed:	12

Basic Information

Type : Electric
Basic Ability 1: Pressure
Basic Ability 2: Volt Absorb
Adv Ability 1: Sprint
Adv Ability 2: Run Away
High Ability: Speed Boost

Evolution:

1 - Raikou

Size Information

Height : 6' 3" / 1.9m (Large)
Weight : 392.4 lbs. / 178kg (5)

Breeding Information

Gender Ratio : No Gender
Egg Group : Monster / Ground
Average Hatch Rate: 40 Days

Diet : Omnivore

Habitat : Grassland, Mountain

Capability List

Overland 13, Swim 6, Jump 3/3, Power 8, Tracker, Zapper, Naturewalk (Grassland), Mountable 2

Skill List

Athl 4d6+3, Acro 5d6, Combat 4d6, Stealth 4d6, Percep 3d6+2, Focus 4d6

Move List

Level Up Move List

- 1 Bite - Dark
- 1 Leer - Normal
- 8 Thunder Shock - Electric
- 15 Roar - Normal
- 22 Quick Attack - Normal
- 29 Spark - Electric
- 36 Reflect - Psychic
- 43 Crunch - Dark
- 50 Thunder Fang - Electric
- 57 Discharge - Electric
- 64 Extrasensory - Psychic
- 71 Rain Dance - Water
- 78 Calm Mind - Psychic
- § 85 Thunder - Electric

TM/HM Move List

A1 Cut, A4 Strength, 04 Calm Mind, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 33 Reflect, 37 Sandstorm, 42 Facade, 44 Rest, 48 Round, 57 Charge Beam, 60 Quash, 68 Giga Impact, 70 Flash, 72 Volt Switch, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 87 Swagger, 88 Sleep Talk, 90 Substitute, 93 Wild Charge, 94 Rock Smash, 95 Snarl

Tutor Move List

Aura Sphere, Body Slam, Discharge (N), Double-Edge, Extrasensory (N), Extreme Speed, Iron Head, Iron Tail, Magnet Rise, Mud-Slap, Signal Beam, Sleep Talk, Snore, Swift, Weather Ball, Zap Cannon

ENTEI

Base Stats:

HP:	12
Attack:	12
Defense:	9
Special Attack:	9
Special Defense:	8
Speed:	10

Basic Information

Type : Fire
Basic Ability 1: Pressure
Basic Ability 2: Flash Fire
Adv Ability 1: Sprint
Adv Ability 2: Run Away
High Ability: Speed Boost

Evolution:
1 - Entei

Size Information

Height : 6' 11" / 2.1m (Large)
Weight : 436.5 lbs. / 198kg (5)

Breeding Information

Gender Ratio : No Gender
Egg Group : Monster / Ground
Average Hatch Rate: 40 Days

Diet : Omnivore
Habitat : Mountain

Capability List

Overland 12, Swim 6, Jump 3/3, Power 9, Firestarter, Heater, Tracker, Naturewalk (Grassland, Mountain), Mountable 2

Skill List

Athl 5d6+3, Acro 4d6, Combat 4d6, Stealth 3d6, Percep 3d6+2, Focus 4d6+2

Move List

Level Up Move List

- 1 Bite - Dark
- 1 Leer - Normal
- 8 Ember - Fire
- 15 Roar - Normal
- 22 Fire Spin - Fire
- 29 Stomp - Normal
- 36 Flamethrower - Fire
- 43 Swagger - Normal
- 50 Fire Fang - Fire
- 57 Lava Plume - Fire
- 64 Extrasensory - Psychic
- 71 Fire Blast - Fire
- 78 Calm Mind - Psychic
- § 85 Eruption - Fire

TM/HM Move List

A1 Cut, A4 Strength, 04 Calm Mind, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 33 Reflect, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 42 Facade, 43 Flame Charge, 44 Rest, 48 Round, 50 Overheat, 59 Incinerate, 60 Quash, 61 Will-O-Wisp, 68 Giga Impact, 70 Flash, 71 Stone Edge, 77 Psych Up, 78 Bulldoze, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl

Tutor Move List

Body Slam, Crush Claw, Double-Edge, Eruption (N), Extrasensory (N), Extreme Speed, Flare Blitz, Heat Wave, Howl, Iron Head, Iron Tail, Lava Plume (N), Mud-Slap, Sacred Fire (N), Sleep Talk, Snore, Swift

SUICUNE

Base Stats:

HP:	10
Attack:	8
Defense:	12
Special Attack:	9
Special Defense:	12
Speed:	9

Basic Information

Type : Water

Basic Ability 1: Pressure

Basic Ability 2: Water Absorb

Adv Ability 1: Sprint

Adv Ability 2: Run Away

High Ability: Speed Boost

Evolution:

1 - Suicune

Size Information

Height : 6' 7" / 2m (Large)

Weight : 412.3 lbs. / 187kg (5)

Breeding Information

Gender Ratio : No Gender

Egg Group : Monster / Ground

Average Hatch Rate: 40 Days

Diet : Omnivore

Habitat : Grassland

Capability List

Overland 10, Swim 10, Jump 3/3, Power 8, Naturewalk (Grassland, Wetlands), Fountain, Guster, Tracker, Mountable 2

Skill List

Athl 4d6+2, Acro 4d6+2, Combat 4d6, Stealth 4d6, Percep 3d6+2, Focus 5d6+2

Move List

Level Up Move List

- 1 Bite - Dark
- 1 Leer - Normal
- 8 Bubble Beam - Water
- 15 Rain Dance - Water
- 22 Gust - Flying
- 29 Aurora Beam - Ice
- 36 Mist - Ice
- 43 Mirror Coat - Psychic
- 50 Ice Fang - Ice
- 57 Tailwind - Flying
- 64 Extrasensory - Psychic
- 71 Hydro Pump - Water
- 78 Calm Mind - Psychic
- § 85 Blizzard - Ice

TM/HM Move List

A1 Cut, A3 Surf, A5 Waterfall, A6 Dive, 04 Calm Mind, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 27 Return, 28 Dig, 30 Shadow Ball, 32 Double Team, 33 Reflect, 37 Sandstorm, 42 Facade, 44 Rest, 48 Round, 55 Scald, 60 Quash, 68 Giga Impact, 77 Psych Up, 78 Bulldoze, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl

Tutor Move List

Air Slash, Aqua Ring, Body Slam, Dive, Double-Edge, Extrasensory (N), Extreme Speed, Hydro Pump (N), Icy Wind, Iron Head, Iron Tail, Mud-Slap, Ominous Wind, Sheer Cold, Signal Beam, Sleep Talk, Snore, Swift, Tailwind (N)

REGIROCK

Base Stats:

HP:	8
Attack:	10
Defense:	20
Special Attack:	5
Special Defense:	10
Speed:	5

Basic Information

Type : Rock
Basic Ability 1: Clear Body
Adv Ability 1: Sturdy
Adv Ability 2: Battle Armor
Adv Ability 3: Mountain Peak
High Ability: Unaware

Evolution:

1 - Regirock

Size Information

Height : 5' 7" / 1.7m (Huge)
Weight : 507.1 lbs. / 230kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 40 Days

Diet : Nullivore

Habitat : Cave, Mountain

Capability List

Overland 5, Burrow 3, Jump 1/1, Power 11,
Naturewalk (Mountain, Cave), Groundshaper,

Materializer

Skill List

Athl 5d6+2, Acro 2d6, Combat 4d6, Stealth 2d6,
Percep 3d6+2, Focus 4d6+2

Move List

Level Up Move List

- 1 Explosion - Normal
- 1 Stomp - Normal
- 7 Rock Throw - Rock
- 13 Charge Beam - Electric
- 19 Bulldoze - Ground
- 25 Curse - Ghost
- § 31 Ancient Power - Rock
- 37 Iron Defense - Steel
- § 43 Stone Edge - Rock
- 49 Hammer Arm - Fighting
- 55 Lock-On - Normal
- 55 Zap Cannon - Electric
- 61 Superpower - Fighting
- 67 Hyper Beam - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 48 Round, 52 Focus Blast, 56 Fling, 57 Charge Beam, 64 Explosion, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Block, Body Slam, Counter, Defense Curl, Double-Edge, Drain Punch, Dynamic Punch, Earth Power, Fire Punch, Gravity, Hammer Arm (N), Ice Punch, Iron Defense, Iron Head, Lock-On (N), Mega Kick, Mega Punch, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Superpower, Thunder Punch, Zap Cannon (N)

REGICE

Base Stats:

HP:	8
Attack:	5
Defense:	10
Special Attack:	10
Special Defense:	20
Speed:	5

Basic Information

Type : Ice
Basic Ability 1: Clear Body
Adv Ability 1: Ice Body
Adv Ability 2: Battle Armor
Adv Ability 3: Freezing Point
High Ability: Unaware

Evolution:

1 - Regice

Size Information

Height : 5' 11" / 1.8m (Huge)
Weight : 385.8 lbs. / 175kg (5)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 40 Days

Diet : Nullivore

Habitat : Taiga, Tundra

Capability List

Overland 5, Burrow 3, Jump 1/1, Power 11,
Naturewalk (Tundra), Freezer

Skill List

Athl 5d6+2, Acro 2d6, Combat 4d6, Stealth 2d6,
Percep 3d6+2, Focus 4d6+2

Move List

Level Up Move List

- 1 Explosion - Normal
- 1 Stomp - Normal
- 7 Icy Wind - Ice
- 13 Charge Beam - Electric
- 19 Bulldoze - Ground
- 25 Curse - Ghost
- § 31 Ancient Power - Rock
- 37 Amnesia - Psychic
- § 43 Ice Beam - Ice
- 49 Hammer Arm - Fighting
- 55 Lock-On - Normal
- 55 Zap Cannon - Electric
- 61 Superpower - Fighting
- 67 Hyper Beam - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 48 Round, 52 Focus Blast, 56 Fling, 57 Charge Beam, 64 Explosion, 68 Giga Impact, 69 Rock Polish, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 79 Frost Breath, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Block, Body Slam, Counter, Defense Curl, Double-Edge, Dynamic Punch, Earth Power, Fire Punch, Gravity, Hammer Arm (N), Ice Punch, Icy Wind, Iron Head, Lock-On (N), Mega Kick, Mega Punch, Mud-Slap, Rollout, Seismic Toss, Signal Beam, Sleep Talk, Snore, Superpower, Thunder Punch, Zap Cannon (N)

REGISTEEL

Base Stats:

HP:	8
Attack:	8
Defense:	15
Special Attack:	8
Special Defense:	15
Speed:	5

Basic Information

Type : Steel
Basic Ability 1: Clear Body
Adv Ability 1: Light Metal
Adv Ability 2: Battle Armor
Adv Ability 3: Unbreakable
High Ability: Unaware

Evolution:
1 - Registeel

Size Information

Height : 6' 3" / 1.9m (Huge)
Weight : 451.9 lbs. / 205kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 40 Days

Diet : Nullivore
Habitat : Cave, Mountain

Capability List

Overland 5, Burrow 3, Jump 1/1, Power 11,
Naturewalk (Urban), Magnetic

Skill List

Athl 5d6+2, Acro 2d6, Combat 4d6, Stealth 2d6,
Percep 3d6+2, Focus 4d6+2

Move List

Level Up Move List

- 1 Explosion - Normal
- 1 Stomp - Normal
- 7 Metal Claw - Steel
- 13 Charge Beam - Electric
- 19 Bulldoze - Ground
- 25 Curse - Ghost
- § 31 Ancient Power - Rock
- 37 Iron Defense - Steel
- 37 Amnesia - Psychic
- 43 Iron Head - Steel
- § 43 Flash Cannon - Steel
- 49 Hammer Arm - Fighting
- 55 Lock-On - Normal
- 55 Zap Cannon - Electric
- 61 Superpower - Fighting
- 67 Hyper Beam - Normal

TM/HM Move List

A4 Strength, 01 Hone Claws, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 31 Brick Break, 32 Double Team, 37 Sandstorm, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 48 Round, 52 Focus Blast, 56 Fling, 57 Charge Beam, 64 Explosion, 65 Shadow Claw, 68 Giga Impact, 69 Rock Polish, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock Smash, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Block, Body Slam, Counter, Defense Curl, Double-Edge, Dynamic Punch, Earth Power, Fire Punch, Gravity, Hammer Arm (N), Ice Punch, Iron Defense, Iron Head (N), Lock-On (N), Magnet Rise, Mega Kick, Mega Punch, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Superpower, Thunder Punch, Zap Cannon

REGIGIGAS

Base Stats:

HP:	11
Attack:	16
Defense:	11
Special Attack:	8
Special Defense:	11
Speed:	10

Basic Information

Type : Normal
Basic Ability 1: Slow Start
Adv Ability 1: Clear Body
Adv Ability 2: Battle Armor
Adv Ability 3: Last Chance
High Ability: Unaware

Evolution:
1 - Regigigas

Size Information

Height : 12' 2" / 3.7m (Gigantic)
Weight : 925.9 lbs. / 420kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Nullivore
Habitat : Cave, Mountain, Tundra

Capability List

Overland 7, Swim 4, Burrow 3, Jump 1/1, Power 13,
Groundshaper, Magnetic

Skill List

Athl 6d6, Acro 2d6, Combat 4d6, Stealth 1d6+2,
Percep 3d6+2, Focus 4d6

Move List

Level Up Move List

- 1 Confuse Ray - Ghost
- 1 Dizzy Punch - Normal
- 1 Foresight - Normal
- 1 Stomp - Normal
- 25 Revenge - Fighting
- 40 Wide Guard - Rock
- 50 Zen Headbutt - Psychic
- 65 Payback - Dark
- § 75 Crush Grip - Normal
- 90 Heavy Slam - Steel
- § 100 Giga Impact - Normal

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power,
11 Sunny Day, 15 Hyper Beam, 18 Rain Dance,
20 Safeguard, 21 Frustration, 23 Smack Down, 24
Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return,
31 Brick Break, 32 Double Team, 39 Rock Tomb, 40
Aerial Ace, 42 Facade, 48 Round, 52 Focus Blast, 56
Fling, 66 Payback, 67 Retaliate, 68 Giga Impact, 69
Rock Polish, 71 Stone Edge, 73 Thunder Wave, 77
Psych Up, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88
Sleep Talk, 90 Substitute, 94 Rock Smash, 96 Nature
Power, 98 Power-Up Punch, 100 Confide

Tutor Move List

Ancient Power, Block, Body Slam, Crush
Grip (N), Counter, Defense Curl, Double-Edge,
Drain Punch, Dynamic Punch, Earth Power, Fire
Punch, Gravity, Heavy Slam (N), Ice Punch, Icy
Wind, Iron Head, Knock Off (N), Mega Kick, Mega
Punch, Mud-Slap, Rollout, Seismic Toss, Sleep Talk,
Snore, Superpower, Thunder Punch, Zen Headbutt

COBALION

Base Stats:

HP:	9
Attack:	9
Defense:	13
Special Attack:	9
Special Defense:	7
Speed:	11

Basic Information

Type : Steel / Fighting
Basic Ability 1: Justified
Adv Ability 1: Sprint
Adv Ability 2: Inner Focus
Adv Ability 3: Discipline
High Ability: Courage

Evolution:
1 - Cobalion

Size Information

Height : 6' 11" / 2.1m (Large)
Weight : 551.2 lbs. / 250kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : Field
Average Hatch Rate: 40 Days

Diet : Omnivore
Habitat : Cave, Mountain

Capability List

Overland 7, Swim 6, Jump 3/3, Power 7,
Naturewalk (Mountain), Mountable 1

Skill List

Athl 6d6+6, Acro 4d6+3, Combat 5d6+3, Stealth 4d6,
Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Quick Attack - Normal
- 7 Double Kick - Fighting
- 13 Metal Claw - Steel
- 19 Take Down - Normal
- 25 Helping Hand - Normal
- 31 Retaliate - Normal
- 37 Iron Head - Steel
- § 42 Sacred Sword - Fighting
- 49 Swords Dance - Normal
- 55 Quick Guard - Fighting
- 61 Work Up - Normal
- § 67 Metal Burst - Steel
- 73 Close Combat - Fighting

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 04
Calm Mind, 05 Roar, 06 Toxic, 10 Hidden Power, 12
Taunt, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21
Frustration, 27 Return, 32 Double Team, 33 Reflect,
37 Sandstorm, 40 Aerial Ace, 42 Facade, 44 Rest, 48
Round, 52 Focus Blast, 54 False Swipe, 67 Retaliate,
68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 72
Volt Switch, 73 Thunder Wave, 75 Swords Dance, 77
Psych Up, 81 X-Scissor, 84 Poison Jab, 87 Swagger, 88
Sleep Talk, 90 Substitute, 91 Flash Cannon, 94 Rock
Smash

Tutor Move List

Block, Bounce, Close Combat (N), Helping
Hand, Iron Defense, Iron Head, Magnet Rise, Metal
Burst (N), Quick Guard (N), Sleep Talk, Snore,
Stealth Rock, Superpower, Work Up (N), Zen
Headbutt

TERRAKION

Base Stats:

HP:	9
Attack:	13
Defense:	9
Special Attack:	7
Special Defense:	9
Speed:	11

Basic Information

Type : Rock / Fighting
Basic Ability 1: Justified
Adv Ability 1: Sprint
Adv Ability 2: Inner Focus
Adv Ability 3: Discipline
High Ability: Courage

Evolution:
1 - Terrakion

Size Information

Height : 6' 3" / 1.9m (Large)
Weight : 573.2 lbs. / 260kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : Field
Average Hatch Rate: 40 Days

Diet : Omnivore
Habitat : Cave, Mountain

Capability List

Overland 5, Burrow 7, Jump 2/2, Power 7,
Naturewalk (Mountain), Groundshaper, Mountable
1, Tremorsense

Skill List

Athl 6d6+3, Acro 3d6, Combat 5d6+3, Stealth 4d6,
Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Quick Attack - Normal
- 7 Double Kick - Fighting
- 13 Smack Down - Rock
- 19 Take Down - Normal
- 25 Helping Hand - Normal
- 31 Retaliate - Normal
- 37 Rock Slide - Rock
- § 42 Sacred Sword - Fighting
- 49 Swords Dance - Normal
- 55 Quick Guard - Fighting
- 61 Work Up - Normal
- § 67 Stone Edge - Rock
- 73 Close Combat - Fighting

TM/HM Move List

A1 Cut, A4 Strength, 04 Calm Mind,
05 Roar, 06 Toxic, 10 Hidden Power, 12 Taunt,
15 Hyper Beam, 17 Protect, 20 Safeguard, 21
Frustration, 23 Smack Down, 26 Earthquake, 27
Return, 32 Double Team, 33 Reflect, 37 Sandstorm,
39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 48
Round, 52 Focus Blast, 54 False Swipe, 67 Retaliate,
68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 75
Swords Dance, 77 Psych Up, 78 Bulldoze, 80 Rock
Slide, 81 X-Scissor, 84 Poison Jab, 87 Swagger, 88
Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Block, Close Combat (N), Earth Power,
Helping Hand, Iron Head, Quick Guard (N), Sleep
Talk, Snore, Stealth Rock, Superpower, Work Up
(N), Zen Headbutt

VIRIZION

Base Stats:

HP:	9
Attack:	9
Defense:	7
Special Attack:	9
Special Defense:	13
Speed:	11

Basic Information

Type : Grass / Fighting
Basic Ability 1: Justified
Adv Ability 1: Sprint
Adv Ability 2: Inner Focus
Adv Ability 3: Discipline
High Ability: Courage

Evolution:
1 - Virizion

Size Information

Height : 6' 7" / 2m (Large)
Weight : 440.9 lbs. / 200kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : Field
Average Hatch Rate: 40 Days

Diet : Omnivore
Habitat : Cave, Mountain

Capability List

Overland 7, Swim 5, Jump 3/3, Power 7,
Naturewalk (Grassland, Forest), Mountable 1

Skill List

Athl 4d6+3, Acro 4d6, Combat 5d6+3, Stealth 6d6+3,
Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Quick Attack - Normal
- 7 Double Kick - Fighting
- 13 Magical Leaf - Grass
- 19 Take Down - Normal
- 25 Helping Hand - Normal
- 31 Retaliate - Normal
- 37 Giga Drain - Grass
- § 42 Sacred Sword - Fighting
- 49 Swords Dance - Normal
- 55 Quick Guard - Fighting
- 61 Work Up - Normal
- § 67 Leaf Blade - Grass
- 73 Close Combat - Fighting

TM/HM Move List

A1 Cut, A4 Strength, 04 Calm Mind, 05 Roar,
06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt,
15 Hyper Beam, 16 Light Screen, 17 Protect, 20
Safeguard, 21 Frustration, 22 Solar Beam, 27 Return,
32 Double Team, 33 Reflect, 40 Aerial Ace, 42
Facade, 44 Rest, 48 Round, 52 Focus Blast, 53 Energy
Ball, 54 False Swipe, 67 Retaliate, 68 Giga Impact, 70
Flash, 71 Stone Edge, 75 Swords Dance, 77 Psych Up,
81 X-Scissor, 86 Grass Knot, 87 Swagger, 88 Sleep
Talk, 90 Substitute, 94 Rock Smash, 96 Nature Power

Tutor Move List

Block, Bounce, Close Combat (N), Giga
Drain, Helping Hand, Leaf Blade (N), Quick Guard
(N), Seed Bomb, Sleep Talk, Snore, Superpower,
Synthesis, Worry Seed, Work Up (N), Zen Headbutt

KELDEO

Base Stats:

HP:	9
Attack:	7
Defense:	9
Special Attack:	13
Special Defense:	9
Speed:	11

Basic Information

Type : Water / Fighting
Basic Ability 1: Justified
Adv Ability 1: Sprint
Adv Ability 2: Inner Focus
Adv Ability 3: Discipline
High Ability: Courage

Evolution:
1 - Keldeo

Size Information

Height : 4' 7" / 1.4m (Medium)
Weight : 106.9 lbs. / 48.5kg (3)

Breeding Information

Gender Ratio : No Gender
Egg Group : Field
Average Hatch Rate: 40 Days

Diet : Omnivore
Habitat : Cave, Mountain

Capability List

Overland 6, Swim 7, Jump 3/3, Power 4,
Naturewalk (Grassland), Fountain, Mountable 1

Skill List

Athl 4d6, Acro 5d6+3, Combat 5d6+3, Stealth
4d6+3, Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Aqua Jet - Water
- 1 Leer - Normal
- 7 Double Kick - Fighting
- 13 Bubble Beam - Water
- 19 Take Down - Normal
- 25 Helping Hand - Normal
- 31 Retaliate - Normal
- 37 Aqua Tail - Water
- § 43 Sacred Sword - Fighting
- 49 Swords Dance - Normal
- 55 Quick Guard - Fighting
- 61 Work Up - Normal
- § 67 Hydro Pump - Water
- 73 Close Combat - Fighting

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, 04 Calm
Mind, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power,
12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain
Dance, 20 Safeguard, 21 Frustration, 27 Return, 32
Double Team, 33 Reflect, 40 Aerial Ace, 42 Facade,
44 Rest, 48 Round, 52 Focus Blast, 54 False Swipe, 55
Scald, 67 Retaliate, 68 Giga Impact, 71 Stone Edge,
75 Swords Dance, 77 Psych Up, 81 X-Scissor, 84
Poison Jab, 87 Swagger, 88 Sleep Talk, 90 Substitute,
94 Rock Smash

Tutor Move List

Aqua Tail, Bounce, Covet, Endeavor, Helping
Hand, Icy Wind, Last Resort, Sleep Talk, Snore,
Superpower, Work Up

UXIE

Base Stats:

HP:	8
Attack:	8
Defense:	13
Special Attack:	8
Special Defense:	13
Speed:	10

Basic Information

Type : Psychic
 Basic Ability 1: Levitate
 Adv Ability 1: Forewarn
 Adv Ability 2: Telepathy
 Adv Ability 3: Frisk
 High Ability: Anticipation

Evolution:

1 - Uxie

Size Information

Height : 1' 0" / 0.3m (Small)
 Weight : 0.7 lbs. / 0.3kg (1)

Breeding Information

Gender Ratio : No Gender
 Egg Group : None
 Average Hatch Rate: 40 Days

Diet : Herbivore
 Habitat : Cave

Capability List

Overland 5, Swim 4, Sky 7, Jump 1/1, Power 2, Aura Reader, Telekinetic, Telepath

Skill List

Athl 3d6, Acro 3d6+2, Combat 4d6, Stealth 5d6+2, Percep 4d6+2, Focus 5d6+2

Move List

Level Up Move List

- 1 Rest - Psychic
- 1 Confusion - Psychic
- 6 Imprison - Psychic
- 16 Endure - Normal
- 21 Swift - Normal
- 31 Yawn - Normal
- § 36 Future Sight - Psychic
- 46 Amnesia - Psychic
- § 51 Extrasensory - Psychic
- 61 Flail - Normal
- 66 Natural Gift - Normal
- § 76 Memento - Dark

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 37 Sandstorm, 42 Facade, 44 Rest, 48 Round, 53 Energy Ball, 56 Fling, 57 Charge Beam, 62 Acrobatics, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 92 Trick Room, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Fire Punch, Flail (N), Foul Play, Giga Drain, Heal Bell, Helping Hand, Ice Punch, Iron Tail, Knock Off, Magic Coat, Magic Room, Memento (N), Mud-Slap, Natural Gift (N), Role Play, Recycle, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snore, Stealth Rock, Telekinesis, Thunder Punch, Trick, Wonder Room, Zen Headbutt

MESPRIT

Base Stats:

HP:	8
Attack:	11
Defense:	11
Special Attack:	11
Special Defense:	11
Speed:	8

Basic Information

Type : Psychic
Basic Ability 1: Levitate
Adv Ability 1: Gentle Vibe
Adv Ability 2: Healer
Adv Ability 3: Confidence
High Ability: Prime Fury

Evolution:

1 - Mesprit

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 0.7 lbs. / 0.3kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 40 Days

Diet : Herbivore
Habitat : Cave

Capability List

Overland 5, Swim 4, Sky 7, Jump 1/1, Power 2, Aura Reader, Telekinetic, Telepath

Skill List

Athl 3d6, Acro 3d6+2, Combat 4d6, Stealth 4d6+2, Percep 5d6+2, Focus 5d6+2

Move List

Level Up Move List

- 1 Rest - Psychic
- 1 Confusion - Psychic
- 6 Imprison - Psychic
- 16 Protect - Normal
- 21 Swift - Normal
- 31 Lucky Chant - Normal
- § 36 Future Sight - Psychic
- 46 Charm - Fairy
- § 51 Extrasensory - Psychic
- 61 Copycat - Normal
- 66 Natural Gift - Normal
- § 76 Healing Wish - Psychic

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 37 Sandstorm, 42 Facade, 44 Rest, 48 Round, 53 Energy Ball, 56 Fling, 57 Charge Beam, 62 Acrobatics, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 92 Trick Room, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Copycat (N), Fire Punch, Heal Bell, Healing Wish (N), Helping Hand, Ice Punch, Iron Tail, Knock Off, Magic Coat, Magic Room, Mud-Slap, Natural Gift (N), Recycle, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snore, Telekinesis, Thunder Punch, Trick, Wonder Room, Zen Headbutt

AZELF

Base Stats:

HP:	8
Attack:	13
Defense:	7
Special Attack:	13
Special Defense:	7
Speed:	12

Basic Information

Type : Psychic
Basic Ability 1: Levitate
Adv Ability 1: Inner Focus
Adv Ability 2: Own Tempo
Adv Ability 3: Sorcery
High Ability: Download

Evolution:

1 - Azelf

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 0.7 lbs. / 0.3kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 40 Days

Diet : Herbivore
Habitat : Cave

Capability List

Overland 5, Swim 4, Sky 7, Jump 1/1, Power 2, Aura Reader, Telekinetic, Telepath

Skill List

Athl 3d6, Acro 3d6+2, Combat 4d6, Stealth 4d6+2, Percep 4d6+2, Focus 6d6+2

Move List

Level Up Move List

- 1 Rest - Psychic
- 1 Confusion - Psychic
- 6 Imprison - Psychic
- 16 Detect - Fighting
- 21 Swift - Normal
- 31 Uproar - Normal
- § 36 Future Sight - Psychic
- 46 Nasty Plot - Dark
- § 51 Extrasensory - Psychic
- 61 Last Resort - Normal
- 66 Natural Gift - Normal
- § 76 Explosion - Normal

TM/HM Move List

03 Psychoshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 41 Torment, 42 Facade, 44 Rest, 48 Round, 53 Energy Ball, 56 Fling, 57 Charge Beam, 59 Incinerate, 62 Acrobatics, 64 Explosion, 66 Payback, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 92 Trick Room, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Fire Punch, Heal Bell, Helping Hand, Ice Punch, Iron Tail, Knock Off, Last Resort (N), Magic Coat, Magic Room, Mud-Slap, Natural Gift (N), Recycle, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snore, Stealth Rock, Telekinesis, Thunder Punch, Trick, Uproar, Wonder Room, Zen Headbutt

TORNADUS Incarnate Forme

Base Stats:

HP:	8
Attack:	12
Defense:	7
Special Attack:	13
Special Defense:	8
Speed:	11

Basic Information

Type : Flying
Basic Ability 1: Prankster
Adv Ability 1: Frisk
Adv Ability 2: Pride
Adv Ability 3: Windveiled
High Ability: Drizzle

Evolution:
1 - Tornadus

Size Information

Height : 4' 11" / 1.5m (Large)
Weight : 138.9 lbs. / 63kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 40 Days

Diet : Omnivore
Habitat : Mountain

Capability List

Overland 5, Swim 5, Sky 8, Jump 2/2, Power 6,
Guster, Zapper, Therian Forme*

Skill List

Athl 4d6, Acro 5d6+3, Combat 4d6, Stealth 6d6+3,
Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Astonish - Ghost
- 1 Gust - Flying
- 1 Uproar - Normal
- 7 Swagger - Normal
- 13 Bite - Dark
- 19 Revenge - Fighting
- 25 Air Cutter - Flying
- 31 Extrasensory - Psychic
- 37 Agility - Psychic
- 43 Air Slash - Flying
- 49 Crunch - Dark
- 55 Tailwind - Flying
- § 61 Rain Dance - Water
- § 67 Hurricane - Flying
- 73 Dark Pulse - Dark
- 79 Hammer Arm - Fighting
- 85 Thrash - Normal

TM/HM Move List

A2 Fly, A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 27 Return, 29 Psychic, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 58 Sky Drop, 59 Incinerate, 62 Acrobatics, 63 Embargo, 66 Payback, 68 Giga Impact, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 97 Dark Pulse

Tutor Move List

Dark Pulse, Foul Play, Hammer Arm (N), Heat Wave, Hurricane (N), Icy Wind, Iron Tail, Knock Off, Role Play, Sleep Talk, Snore, Superpower, Tailwind (N), Thrash (N), Uproar

*Therian Forme: The User changes to its Therian Forme if holding a Reveal Glass, and uses its Incarnate Form otherwise.

TORNADUS Therian Forme

Base Stats:

HP:	8
Attack:	10
Defense:	8
Special Attack:	11
Special Defense:	9
Speed:	12

Basic Information

Type : Flying
Basic Ability 1: Regenerator
Adv Ability 1: Frisk
Adv Ability 2: Pride
Adv Ability 3: Windveiled
High Ability: Drizzle

Evolution:
1 - Tornadus

Size Information

Height : 4' 11" / 1.5m (Large)
Weight : 138.9 lbs. / 63kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 40 Days

Diet : Omnivore
Habitat : Mountain

Capability List

Overland 6, Swim 3, Sky 10, Jump 2/2, Power 7,
Naturewalk (Grassland, Forest), Guster, Zapper,
Mountable 1

Skill List

Athl 4d6+3, Acro 4d6, Combat 5d6+3, Stealth
6d6+3, Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Astonish - Ghost
- 1 Gust - Flying
- 1 Uproar - Normal
- 7 Swagger - Normal
- 13 Bite - Dark
- 19 Revenge - Fighting
- 25 Air Cutter - Flying
- 31 Extrasensory - Psychic
- 37 Agility - Psychic
- 43 Air Slash - Flying
- 49 Crunch - Dark
- 55 Tailwind - Flying
- § 61 Rain Dance - Water
- § 67 Hurricane - Flying
- 73 Dark Pulse - Dark
- 79 Hammer Arm - Fighting
- 85 Thrash - Normal

TM/HM Move List

A2 Fly, A4 Strength, 06 Toxic, 08 Bulk Up, 10
Hidden Power, 12 Taunt, 15 Hyper Beam, 17 Protect,
18 Rain Dance, 21 Frustration, 23 Smack Down, 27
Return, 29 Psychic, 31 Brick Break, 32 Double Team,
34 Sludge Wave, 36 Sludge Bomb, 40 Aerial Ace, 41
Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief,
48 Round, 52 Focus Blast, 56 Fling, 58 Sky Drop, 59
Incinerate, 62 Acrobatics, 63 Embargo, 66 Payback,
68 Giga Impact, 86 Grass Knot, 87 Swagger, 88 Sleep
Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash, 97
Dark Pulse

Tutor Move List

Dark Pulse, Foul Play, Hammer Arm (N),
Heat Wave, Hurricane (N), Icy Wind, Iron Tail,
Knock Off, Role Play, Sleep Talk, Snore, Superpower,
Tailwind (N), Thrash (N), Uproar

THUNDURUS Incarnate Forme

Base Stats:

HP:	8
Attack:	12
Defense:	7
Special Attack:	13
Special Defense:	8
Speed:	11

Basic Information

Type : Electric / Flying
Basic Ability 1: Prankster
Adv Ability 1: Frisk
Adv Ability 2: Pride
Adv Ability 3: Lightning Rod
High Ability: Drizzle

Evolution:
1 - Thundurus

Size Information

Height : 4' 11" / 1.5m (Large)
Weight : 134.5lbs. / 61kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 40 Days

Diet : Omnivore
Habitat : Mountain

Capability List

Overland 5, Swim 5, Sky 8, Jump 2/2, Power 6,
Guster, Zapper, Therian Forme*

Skill List

Athl 4d6, Acro 5d6+3, Combat 4d6, Stealth 6d6+3,
Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Astonish - Ghost
- 1 Thunder Shock - Electric
- 1 Uproar - Normal
- 7 Swagger - Normal
- 13 Bite - Dark
- 19 Revenge - Fighting
- 25 Shock Wave - Electric
- 31 Heal Block - Psychic
- 37 Agility - Psychic
- 43 Discharge - Electric
- 49 Crunch - Dark
- § 55 Charge - Electric
- 61 Nasty Plot - Dark
- § 67 Thunder - Electric
- 73 Dark Pulse - Dark
- 79 Hammer Arm - Fighting
- 85 Thrash - Normal

TM/HM Move List

A2 Fly, A4 Strength, 06 Toxic, 08 Bulk Up,
10 Hidden Power, 12 Taunt, 15 Hyper Beam, 17
Protect, 18 Rain Dance, 21 Frustration, 23 Smack
Down, 24 Thunderbolt, 25 Thunder, 27 Return, 29
Psychic, 31 Brick Break, 32 Double Team, 34 Sludge
Wave, 36 Sludge Bomb, 41 Torment, 42 Facade,
44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus
Blast, 56 Fling, 57 Charge Beam, 58 Sky Drop, 59
Incinerate, 63 Embargo, 66 Payback, 68 Giga Impact,
72 Volt Switch, 73 Thunder Wave, 86 Grass Knot, 87
Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 91
Flash Cannon, 93 Wild Charge, 94 Rock Smash, 97
Dark Pulse

Tutor Move List

Charge (N), Dark Pulse, Foul Play, Hammer
Arm (N), Iron Tail, Knock Off, Nasty Plot (N), Role
Play, Sleep Talk, Snore, Superpower, Thrash (N),
Thunder Punch, Uproar

*Therian Forme: The User changes to its Therian
Forme if holding a Reveal Glass, and uses its Incar-
nate Form otherwise.

THUNDURUS Therian Forme

Base Stats:

HP:	8
Attack:	11
Defense:	7
Special Attack:	15
Special Defense:	8
Speed:	10

Basic Information

Type : Electric / Flying

Basic Ability 1: Volt Absorb

Adv Ability 1: Frisk

Adv Ability 2: Pride

Adv Ability 3: Lightning Rod

High Ability: Drizzle

Evolution:

1 - Thundurus

Size Information

Height : 4' 11" / 1.5m (Large)

Weight : 134.5lbs. / 61kg (4)

Breeding Information

Gender Ratio : No Gender

Egg Group : None

Average Hatch Rate: 40 Days

Diet : Omnivore

Habitat : Mountain

Capability List

Overland 6, Swim 3, Sky 10, Jump 2/2, Power 7, Naturewalk (Grassland, Forest), Guster, Zapper, Mountable 1

Skill List

Athl 4d6+3, Acro 4d6, Combat 5d6+3, Stealth 6d6+3, Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Astonish - Ghost
- 1 Thunder Shock - Electric
- 1 Uproar - Normal
- 7 Swagger - Normal
- 13 Bite - Dark
- 19 Revenge - Fighting
- 25 Shock Wave - Electric
- 31 Heal Block - Psychic
- 37 Agility - Psychic
- 43 Discharge - Electric
- 49 Crunch - Dark
- § 55 Charge - Electric
- 61 Nasty Plot - Dark
- § 67 Thunder - Electric
- 73 Dark Pulse - Dark
- 79 Hammer Arm - Fighting
- 85 Thrash - Normal

TM/HM Move List

A2 Fly, A4 Strength, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 41 Torment, 42 Facade, 44 Rest, 45 Attract, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 57 Charge Beam, 58 Sky Drop, 59 Incinerate, 63 Embargo, 66 Payback, 68 Giga Impact, 72 Volt Switch, 73 Thunder Wave, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 91 Flash Cannon, 93 Wild Charge, 94 Rock Smash, 97 Dark Pulse

Tutor Move List

Charge (N), Dark Pulse, Foul Play, Hammer Arm (N), Iron Tail, Knock Off, Nasty Plot (N), Role Play, Sleep Talk, Snore, Superpower, Thrash (N), Thunder Punch, Uproar

LANDORUS Incarnate Forme

Base Stats:

HP:	9
Attack:	13
Defense:	9
Special Attack:	12
Special Defense:	8
Speed:	10

Basic Information

Type : Ground / Flying
Basic Ability 1: Intimidate
Adv Ability 1: Frisk
Adv Ability 2: Defiant
Adv Ability 3: Run Away
High Ability: Healer

Evolution:
1 - Landorus

Size Information

Height : 4' 11" / 1.5m (Large)
Weight : 149.9 lbs. / 68kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 40 Days

Diet : Omnivore
Habitat : Mountain

Capability List

Overland 5, Swim 5, Sky 8, Jump 2/2, Power 6,
Guster, Groundshaper, Therian Forme

Skill List

Athl 4d6, Acro 5d6+3, Combat 4d6, Stealth 6d6+3,
Percep 4d6, Focus 3d6

Move List

Level Up Move List

- 1 Block - Normal
- 1 Mud Shot - Ground
- 1 Rock Tomb - Rock
- 7 Imprison - Psychic
- 13 Punishment - Dark
- 19 Bulldoze - Ground
- 25 Rock Throw - Rock
- 31 Extrasensory - Psychic
- 37 Swords Dance - Normal
- 43 Earth Power - Ground
- 49 Rock Slide - Rock
- § 55 Earthquake - Ground
- 61 Sandstorm - Rock
- § 67 Fissure - Ground
- 73 Stone Edge - Rock
- 79 Hammer Arm - Fighting
- 85 Outrage - Dragon

TM/HM Move List

A2 Fly, A4 Strength, 04 Calm Mind, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 15 Hyper Beam, 17 Protect, 21 Frustration, 23 Smack Down, 26 Earthquake, 27 Return, 28 Dig, 29 Psychic, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 36 Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus Blast, 56 Fling, 64 Explosion, 66 Payback, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 75 Swords Dance, 78 Bulldoze, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94 Rock Smash

Tutor Move List

Block, Earth Power, Fissure (N), Gravity, Hammer Arm (N), Iron Tail, Knock Off, Mud Shot (N), Outrage (N), Role Play, Sleep Talk, Snore, Stealth Rock, Superpower

*Therian Forme: The User changes to its Therian Forme if holding a Reveal Glass, and uses its Incarnate Form otherwise.

LANDORUS Therian Forme

Base Stats:

HP:	9
Attack:	15
Defense:	9
Special Attack:	11
Special Defense:	8
Speed:	9

Basic Information

Type : Ground / Flying
Basic Ability 1: Sand Force
Adv Ability 1: Frisk
Adv Ability 2: Defiant
Adv Ability 3: Run Away
High Ability: Healer

Evolution:
1 - Landorus

Size Information

Height : 4' 11" / 1.5m (Large)
Weight : 149.9 lbs. / 68kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 40 Days

Diet : Omnivore
Habitat : Mountain

Capability List

Overland 8, Swim 6, Jump 3/3, Power 8,
Groundshaper, Mountable 1, Tremorsense

Skill List

Athl 6d6+3, Acro 3d6, Combat 5d6+3, Stealth
4d6+3, Percep 5d6, Focus 3d6

Move List

Level Up Move List

- 1 Block - Normal
- 1 Mud Shot - Ground
- 1 Rock Tomb - Rock
- 7 Imprison - Psychic
- 13 Punishment - Dark
- 19 Bulldoze - Ground
- 25 Rock Throw - Rock
- 31 Extrasensory - Psychic
- 37 Swords Dance - Normal
- 43 Earth Power - Ground
- 49 Rock Slide - Rock
- § 55 Earthquake - Ground
- 61 Sandstorm - Rock
- § 67 Fissure - Ground
- 73 Stone Edge - Rock
- 79 Hammer Arm - Fighting
- 85 Outrage - Dragon

TM/HM Move List

A2 Fly, A4 Strength, 04 Calm Mind, 06
Toxic, 08 Bulk Up, 10 Hidden Power, 15 Hyper
Beam, 17 Protect, 21 Frustration, 23 Smack Down,
26 Earthquake, 27 Return, 28 Dig, 29 Psychic, 31
Brick Break, 32 Double Team, 34 Sludge Wave, 36
Sludge Bomb, 37 Sandstorm, 39 Rock Tomb, 42
Facade, 44 Rest, 45 Attract, 48 Round, 52 Focus
Blast, 56 Fling, 64 Explosion, 66 Payback, 68 Giga
Impact, 69 Rock Polish, 71 Stone Edge, 75 Swords
Dance, 78 Bulldoze, 80 Rock Slide, 86 Grass Knot, 87
Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 94
Rock Smash

Tutor Move List

Block, Earth Power, Fissure (N), Gravity,
Hammer Arm (N), Iron Tail, Knock Off, Mud Shot
(N), Outrage (N), Role Play, Sleep Talk, Snore,
Stealth Rock, Superpower

LUGIA

Base Stats:

HP:	11
Attack:	9
Defense:	13
Special Attack:	9
Special Defense:	15
Speed:	11

Basic Information

Type : Psychic / Flying
Basic Ability 1: Pressure
Adv Ability 1: Multiscale
Adv Ability 2: Swift Swim
Adv Ability 3: Natural Cure
High Ability: Full Guard

Evolution:
1 - Lugia

Size Information

Height : 17' 1" / 5.2m (Huge)
Weight : 476.2 lbs. / 216kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Omnivore
Habitat : Arctic, Ocean

Capability List

Overland 5, Swim 8, Sky 8, Jump 3/3, Power 7, Aura Reader, Fountain, Gilled, Glow, Guster, Naturewalk (Ocean), Telekinetic, Telepath, Mountable 3

Skill List

Athl 4d6, Acro 4d6, Combat 4d6, Stealth 3d6, Percep 5d6+6, Focus 6d6+6

Move List

Level Up Move List

- 1 Whirlwind - Normal
- 1 Weather Ball - Normal
- 9 Gust - Flying
- 15 Dragon Rush - Dragon
- 23 Extrasensory - Psychic
- 29 Rain Dance - Water
- 37 Hydro Pump - Water
- § 43 Aeroblast - Flying
- 50 Punishment - Dark
- 57 Ancient Power - Rock
- 65 Safeguard - Normal
- 71 Recover - Normal
- 79 Future Sight - Psychic
- 85 Natural Gift - Normal
- 93 Calm Mind - Psychic
- § 99 Sky Attack - Flying

TM/HM Move List

A2 Fly, A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 03 Psyshock, 04 Calm Mind, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 37 Sandstorm, 40 Aerial Ace, 42 Facade, 44 Rest, 48 Round, 49 Echoed Voice, 51 Steel Wing, 57 Charge Beam, 58 Sky Drop, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 82 Dragon Tail, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Air Cutter, Ancient Power, Aqua Tail, Body Slam, Dive, Double-Edge, Dragon Pulse, Earth Power, Giga Drain, Hyper Voice, Icy Wind, Iron Head, Iron Tail, Mud-Slap, Ominous Wind, Roost, Signal Beam, Skill Swap, Sky Attack, Sleep Talk, Snore, Swift, Tailwind, Telekinesis, Trick, Twister, Wonder Room, Zen Headbutt

HO-OH

Base Stats:

HP:	11
Attack:	13
Defense:	9
Special Attack:	11
Special Defense:	15
Speed:	9

Basic Information

Type : Fire / Flying

Basic Ability 1: Pressure

Adv Ability 1: Regenerator

Adv Ability 2: Sun Blanket

Adv Ability 3: Weird Power

High Ability: Life Force

Evolution:

1 - Ho-oh

Size Information

Height : 12' 6" / 3.8m (Huge)

Weight : 438.7 lbs. / 199kg (5)

Breeding Information

Gender Ratio : No Gender

Egg Group : None

Average Hatch Rate: 75 Days

Diet : Omnivore

Habitat : Mountain

Capability List

Overland 5, Swim 3, Sky 8, Jump 3/3, Power 7, Aura Reader, Firestarter, Glow, Guster, Heater, Telepath, Mountable 3

Skill List

Athl 4d6, Acro 5d6+3, Combat 4d6, Stealth 3d6, Percep 4d6, Focus 6d6+6

Move List

Level Up Move List

- 1 Whirlwind - Normal
- 1 Weather Ball - Normal
- 9 Gust - Flying
- 15 Brave Bird - Flying
- 23 Extrasensory - Psychic
- 29 Sunny Day - Fire
- 37 Fire Blast - Fire
- § 43 Sacred Fire - Fire
- 50 Punishment - Dark
- 57 Ancient Power - Rock
- 65 Safeguard - Normal
- 71 Recover - Normal
- 79 Future Sight - Psychic
- 85 Natural Gift - Normal
- 93 Calm Mind - Psychic
- § 99 Sky Attack - Flying

TM/HM Move List

A2 Fly, A4 Strength, 04 Calm Mind, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 40 Aerial Ace, 42 Facade, 43 Flame Charge, 44 Rest, 48 Round, 49 Echoed Voice, 50 Overheat, 51 Steel Wing, 57 Charge Beam, 58 Sky Drop, 59 Incinerate, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Air Cutter, Ancient Power, Double-Edge, Earth Power, Giga Drain, Heat Wave, Hyper Voice, Iron Head, Mud-Slap, Ominous Wind, Pluck, Roost, Signal Beam, Sky Attack, Sleep Talk, Snore, Swift, Tailwind, Telekinesis, Twister, Zen Headbutt

LATIAS

Base Stats:

HP:	8
Attack:	8
Defense:	9
Special Attack:	11
Special Defense:	13
Speed:	11

Basic Information

Type : Dragon / Psychic
Basic Ability 1: Levitate
Adv Ability 1: Rocket
Adv Ability 2: Keen Eye
Adv Ability 3: Telepathy
High Ability: Speed Boost

Evolution:

1 - Latias

Size Information

Height : 4' 7" / 1.4m (Large)
Weight : 88.2 lbs. / 40kg (3)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Omnivore
Habitat : Beach, Forest, Grassland, Mountain,
Ocean

Capability List

Overland 6, Swim 4, Sky 8, Jump 2/2, Power 4, Aura Reader, Guster, Telekinetic, Telepath, Mountable 1

Skill List

Athl 3d6, Acro 6d6+3, Combat 3d6, Stealth 5d6+3,
Percep 4d6, Focus 6d6+3

Move List

Level Up Move List

- 1 Psywave - Psychic
- 1 Wish - Normal
- 1 Helping Hand - Normal
- 1 Safeguard - Normal
- 4 Water Sport - Water
- 7 Charm - Fairy
- 10 Stored Power - Psychic
- 13 Refresh - Normal
- 16 Heal Pulse - Psychic
- 20 Dragon Breath - Dragon
- § 24 Mist Ball - Psychic
- § 28 Psycho Shift - Psychic
- 32 Recover - Normal
- 36 Reflect Type - Normal
- 41 Zen Headbutt - Psychic
- 46 Guard Split - Psychic
- 51 Psychic - Psychic
- 56 Dragon Pulse - Dragon
- 61 Healing Wish - Psychic

TM/HM Move List

A1 Cut, A2 Fly, A3 Surf, A5 Waterfall, A6 Dive, 01 Hone Claws, 02 Dragon Claw, 03 Psyshock, 04 Calm Mind, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 37 Sandstorm, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 51 Steel Wing, 53 Energy Ball, 57 Charge Beam, 65 Shadow Claw, 67 Retaliate, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Body Slam, Charm (N), Covet, Dive, Double-Edge, Draco Meteor, Dragon Pulse (N), Fury Cutter, Guard Split (N), Heal Pulse (N), Healing Wish (N), Helping Hand, Icy Wind, Last Resort, Magic Coat, Magic Room, Mud-Slap, Outrage, Reflect Type (N), Role Play, Roost, Sleep Talk, Snore, Sucker Punch, Swift, Tailwind, Telekinesis, Trick, Twister, Zen Headbutt

Mega Evolution

Type: Unchanged

Ability: Levitate

Stats: +2 Atk, +3 Def,
+3 Sp. Atk, +2 Sp. Def

LATIOS

Base Stats:

HP: 8
 Attack: 9
 Defense: 8
 Special Attack: 13
 Special Defense: 11
 Speed: 11

Basic Information

Type : Dragon / Psychic
 Basic Ability 1: Levitate
 Adv Ability 1: Rocket
 Adv Ability 2: Keen Eye
 Adv Ability 3: Telepathy
 High Ability: Speed Boost

Evolution:
 1 - Latios

Size Information

Height : 6' 7" / 2m (Large)
 Weight : 132.3 lbs. / 60kg (3)

Breeding Information

Gender Ratio : 100% M / 0% F
 Egg Group : None
 Average Hatch Rate: 75 Days

Diet: Omnivore
 Habitat : Beach, Forest, Grassland, Mountain, Ocean

Capability List

Overland 6, Swim 4, Sky 8, Jump 2/2, Power 4, Aura Reader, Guster, Telekinetic, Telepath, Mountable 1

Skill List

Athl 3d6, Acro 6d6+3, Combat 3d6, Stealth 5d6+3, Percep 4d6, Focus 6d6+3

Move List

Level Up Move List

- 1 Psywave - Psychic
- 1 Heal Block - Psychic
- 1 Helping Hand - Normal
- 1 Safeguard - Normal
- 4 Protect - Normal
- 7 Dragon Dance - Dragon
- 10 Stored Power - Psychic
- 13 Refresh - Normal
- 16 Heal Pulse - Psychic
- 20 Dragon Breath - Dragon
- § 24 Luster Purge - Psychic
- § 28 Psycho Shift - Psychic
- 32 Recover - Normal
- 36 Telekinesis - Normal
- 41 Zen Headbutt - Psychic
- 46 Power Split - Psychic
- 51 Psychic - Psychic
- 56 Dragon Pulse - Dragon
- 61 Memento - Psychic

TM/HM Move List

A1 Cut, A2 Fly, A3 Surf, A5 Waterfall, A6 Dive, 01 Hone Claws, 02 Dragon Claw, 03 Psyshock, 04 Calm Mind, 05 Roar, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 19 Roost, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 37 Sandstorm, 40 Aerial Ace, 42 Facade, 44 Rest, 45 Attract, 48 Round, 51 Steel Wing, 53 Energy Ball, 57 Charge Beam, 65 Shadow Claw, 67 Retaliate, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute

Tutor Move List

Body Slam, Dive, Double-Edge, Draco Meteor, Dragon Dance (N), Dragon Pulse (N), Fury Cutter, Heal Pulse (N), Helping Hand, Icy Wind, Last Resort, Magic Coat, Memento (N), Mud-Slap, Outrage, Power Split (N), Roost, Role Play, Sleep Talk, Snore, Sucker Punch, Swift, Tailwind, Telekinesis (N), Trick, Twister, Wonder Room, Zen Headbutt

Mega Evolution

Type: Unchanged
Ability: Levitate

Stats: +4 Atk, +2 Def, +3 Sp. Atk, +1 Sp. Def

PHIONE

Base Stats:

HP:	8
Attack:	8
Defense:	8
Special Attack:	8
Special Defense:	8
Speed:	8

Basic Information

Type : Water
Basic Ability 1: Hydration
Basic Ability 2: Rain Dish
Adv Ability 1: Swift Swim
Adv Ability 2: Damp
High Ability: Absorb Force

Evolution:

1 - Phione

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 6.8 lbs. / 3.1kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : Water 1 / Fairy
Average Hatch Rate: 25 Days

Diet : Herbivore
Habitat : Ocean

Capability List

Overland 4, Swim 6, Jump 1/1, Power 1, Naturewalk (Ocean), Amorphous, Fountain, Gilled

Skill List

Athl 3d6+2, Acro 4d6+2, Combat 3d6, Stealth 4d6+3, Percep 4d6+2, Focus 3d6

Move List

Level Up Move List

- 1 Bubble - Water
- 1 Water Sport - Water
- 9 Charm - Fairy
- 16 Supersonic - Normal
- 24 Bubble Beam - Water
- 31 Acid Armor - Poison
- 39 Whirlpool - Water
- 46 Water Pulse - Water
- § 54 Aqua Ring - Water
- 61 Dive - Water
- § 69 Rain Dance - Water

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 32 Double Team, 42 Facade, 44 Rest, 48 Round, 55 Scald, 56 Fling, 77 Psych Up, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 99 Dazzling Gleam

Tutor Move List

Ancient Power, Bounce, Covet, Dive, Heal Bell, Helping Hand, Icy Wind, Knock Off, Last Resort, Mud-Slap, Signal Beam, Sleep Talk, Snore, Swift, Uproar

MANAPHY

Base Stats:

HP: 10
 Attack: 10
 Defense: 10
 Special Attack: 10
 Special Defense: 10
 Speed: 10

Basic Information

Type : Water
 Basic Ability 1: Hydration
 Basic Ability 2: Rain Dish
 Adv Ability 1: Swift Swim
 Adv Ability 2: Damp
 High Ability: Absorb Force

Evolution:
 1 - Manaphy

Size Information

Height : 1' 0" / 0.3m (Small)
 Weight : 3.1 lbs. / 1.4kg (1)

Breeding Information

Gender Ratio : No Gender
 Egg Group : Water 1 / Fairy
 Average Hatch Rate: 4 Days

Diet : Herbivore
 Habitat : Ocean

Capability List

Overland 5, Swim 8, Jump 2/2, Power 2, Naturewalk (Ocean), Amorphous, Fountain, Gilled, Telepath

Skill List

Athl 4d6+2, Acro 5d6+2, Combat 3d6, Stealth 4d6+3, Percep 4d6+2, Focus 4d6

Move List

Level Up Move List

- 1 Bubble - Water
- 1 Tail Glow - Bug
- 1 Water Sport - Water
- 9 Charm - Fairy
- 16 Supersonic - Normal
- 24 Bubble Beam - Water
- 31 Acid Armor - Poison
- 39 Whirlpool - Water
- 46 Water Pulse - Water
- § 54 Aqua Ring - Water
- 61 Dive - Water
- 69 Rain Dance - Water
- § 76 Heart Swap - Psychic

TM/HM Move List

A3 Surf, A5 Waterfall, A6 Dive, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 48 Round, 53 Energy Ball, 55 Scald, 56 Fling, 68 Giga Impact, 70 Flash, 77 Psych Up, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 99 Dazzling Gleam

Tutor Move List

Ancient Power, Bounce, Covet, Dive, Heal Bell, Helping Hand, Icy Wind, Knock Off, Last Resort, Mud-Slap, Signal Beam, Skill Swap, Sleep Talk, Snore, Swift, Uproar

CELEBI

Base Stats:

HP:	10
Attack:	10
Defense:	10
Special Attack:	10
Special Defense:	10
Speed:	10

Basic Information

Type : Psychic / Grass
Basic Ability 1: Natural Cure
Adv Ability 1: Magic Guard
Adv Ability 2: Probability Control
Adv Ability 3: Full Guard
High Ability: Healer

Evolution:
1 - Celebi

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 11 lbs. / 5kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Phototroph
Habitat : Forest, Rainforest

Capability List

Overland 7, Swim 4, Sky 6, Jump 2/2, Power 2,
Aura Reader, Glow, Naturewalk (Grassland, Forest),
Sprouter, Telekinetic, Telepath

Skill List

Athl 2d6, Acro 3d6, Combat 3d6, Stealth 4d6+2,
Percep 6d6+2, Focus 4d6

Move List

Level Up Move List

- 1 Confusion - Psychic
- 1 Heal Bell - Normal
- 1 Leech Seed - Grass
- 1 Recover - Normal
- 10 Safeguard - Normal
- § 19 Magical Leaf - Grass
- 28 Ancient Power - Rock
- 37 Baton Pass - Normal
- 46 Natural Gift - Normal
- 55 Heal Block - Psychic
- § 64 Future Sight - Psychic
- 73 Healing Wish - Psychic
- § 82 Leaf Storm - Grass
- 91 Perish Song - Normal

TM/HM Move List

A1 Cut, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 37 Sandstorm, 40 Aerial Ace, 42 Facade, 44 Rest, 48 Round, 49 Echoed Voice, 53 Energy Ball, 56 Fling, 57 Charge Beam, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 75 Swords Dance, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 92 Trick Room, 96 Nature Power, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Ancient Power, Defense Curl, Double-Edge, Earth Power, False Swipe, Giga Drain, Heal Bell, Helping Hand, Last Resort, Magic Coat, Magic Room, Metronome, Mimic, Mud-Slap, Role Play, Seed Bomb, Signal Beam, Skill Swap, Sleep Talk, Snore, Stealth Rock, Swift, Synthesis, Telekinesis, Trick, Uproar, Wonder Room, Worry Seed, Zen Headbutt

JIRACHI

Base Stats:

HP:	10
Attack:	10
Defense:	10
Special Attack:	10
Special Defense:	10
Speed:	10

Basic Information

Type : Steel / Psychic
Basic Ability 1: Serene Grace
Adv Ability 1: Wishmaster
Adv Ability 2: Deep Sleep
Adv Ability 3: Life Force
High Ability: Wonder Skin

Evolution:
1 - Jirachi

Size Information

Height : 1' 0" / 0.3m (Small)
Weight : 2.4 lbs. / 1.1kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Nullivore
Habitat : Cave, Forest, Mountain, Rainforest

Capability List

Overland 6, Swim 4, Sky 7, Jump 2/2, Power 2, Aura Reader, Glow, Telekinetic, Telepath

Skill List

Athl 2d6, Acro 4d6+2, Combat 4d6, Stealth 4d6,
Percep 5d6, Focus 4d6

Move List

Level Up Move List

- 1 Confusion - Psychic
- 1 Wish - Normal
- 5 Rest - Psychic
- 10 Swift - Normal
- 15 Helping Hand - Normal
- 20 Psychic - Psychic
- 25 Refresh - Normal
- 30 Rest - Psychic
- 35 Zen Headbutt - Psychic
- 40 Double-Edge - Normal
- 45 Gravity - Psychic
- § 50 Healing Wish - Psychic
- § 55 Future Sight - Psychic
- 60 Cosmic Power - Psychic
- 65 Last Resort - Normal
- § 70 Doom Desire - Steel

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 37 Sandstorm, 40 Aerial Ace, 42 Facade, 44 Rest, 44 Rest, 48 Round, 53 Energy Ball, 56 Fling, 57 Charge Beam, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 91 Flash Cannon, 92 Trick Room, 98 Power-Up Punch, 99 Dazzling Gleam

Tutor Move List

Ancient Power, Body Slam, Defense Curl, Drain Punch, Dynamic Punch, Fire Punch, Gravity, Helping Hand, Ice Punch, Icy Wind, Iron Defense, Iron Head, Last Resort, Magic Coat, Magic Room, Metronome, Mimic, Moonblast, Mud-Slap, Recycle, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snore, Stealth Rock, Swift, Telekinesis, Thunder Punch, Trick, Uproar, Zen Headbutt

VICTINI

Base Stats:

HP:	10
Attack:	10
Defense:	10
Special Attack:	10
Special Defense:	10
Speed:	10

Basic Information

Type : Psychic / Fire
Basic Ability 1: Victory Star
Adv Ability 1: Gluttony
Adv Ability 2: Defiant
Adv Ability 3: Competitive
High Ability: Flash Fire

Evolution:
1 - Victini

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 8.8 lbs. / 4kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Herbivore
Habitat : Forest, Urban

Capability List

Overland 7, Swim 4, Sky 6, Jump 2/3, Power 3, Aura Reader, Glow, Heater, Telekinetic, Telepath

Skill List

Athl 4d6+2, Acro 4d6, Combat 5d6, Stealth 3d6,
Percep 4d6, Focus 3d6+1

Move List

Level Up Move List

- 1 Confusion - Psychic
- 1 Focus Energy - Normal
- 1 Incinerate - Fire
- 1 Quick Attack - Normal
- 9 Endure - Normal
- 17 Headbutt - Normal
- 25 Flame Charge - Fire
- 33 Reversal - Fighting
- 41 Flame Burst - Fire
- 49 Zen Headbutt - Psychic
- 57 Inferno - Fire
- 65 Double-Edge - Normal
- 73 Flare Blitz - Fire
- 81 Final Gambit - Fighting
- 89 Stored Power - Psychic
- 97 Overheat - Fire

TM/HM Move List

03 Psyshock, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 35 Flamethrower, 38 Fire Blast, 42 Facade, 43 Flame Charge, 44 Rest, 48 Round, 50 Overheat, 52 Focus Blast, 53 Energy Ball, 56 Fling, 57 Charge Beam, 59 Incinerate, 61 Will-O-Wisp, 63 Embargo, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 92 Trick Room, 93 Wild Charge, 94 Rock Smash, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Bounce, Fire Punch, Heat Wave, Helping Hand, Last Resort, Magic Coat, Role Play, § Searing Shot, Signal Beam, Skill Swap, Sleep Talk, Snore, Telekinesis, Thunder Punch, Trick, Uproar, § V-Create, Work Up, Zen Headbutt

SHAYMIN Land Forme

Base Stats:

HP:	10
Attack:	10
Defense:	10
Special Attack:	10
Special Defense:	10
Speed:	10

Basic Information

Type : Grass

Basic Ability 1: Natural Cure

Adv Ability 1: Leaf Guard

Adv Ability 2: Sol Veil

Adv Ability 3: Flower Veil

High Ability: Magic Guard

Evolution:

1 - Shaymin

Size Information

Height : 0' 8" / 0.2m (Small)

Weight : 4.6 lbs. / 2.1kg (1)

Breeding Information

Gender Ratio : No Gender

Egg Group : None

Average Hatch Rate: 75 Days

Diet : Phototroph

Habitat : Forest, Grassland

Capability List

Overland 7, Swim 4, Burrow 4, Jump 1/2, Power 2, Naturewalk (Grassland, Forest), Sprouter, Telepath, Sky Forme*, Forme Change

Skill List

Athl 3d6, Acro 4d6, Combat 3d6, Stealth 5d6+2, Percep 4d6+2, Focus 4d6

Move List

Level Up Move List

- 1 Growth - Normal
- 1 Defense Curl - Normal
- 10 Magical Leaf - Grass
- 19 Leech Seed - Grass
- 28 Synthesis - Grass
- 37 Sweet Scent - Normal
- 46 Natural Gift - Normal
- 55 Worry Seed - Grass
- 64 Aromatherapy - Grass
- § 73 Energy Ball - Grass
- 82 Sweet Kiss - Fairy
- 82 Grass Whistle - Grass
- 91 Healing Wish - Psychic
- 91 Lucky Chant - Normal
- § 100 Seed Flare - Grass

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 32 Double Team, 42 Facade, 44 Rest, 48 Round, 53 Energy Ball, 68 Giga Impact, 70 Flash, 75 Swords Dance, 77 Psych Up, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 99 Dazzling Gleam

Tutor Move List

Covet, Earth Power, Endeavor, Giga Drain, Last Resort, Mud-Slap, Seed Bomb, Sleep Talk, Snore, Swift, Synthesis, Worry Seed, Zen Headbutt

*Sky Forme

Shaymin can transform into its Sky Forme in sunlight when it has Gracidea, a rare type of flower, nearby. Shaymin will be forced to revert into its normal form if it is hit by an Ice Type Move, if it touches ice or if the sun is no longer shining

SHAYMIN Sky Forme

Base Stats:

HP:	10
Attack:	10
Defense:	8
Special Attack:	12
Special Defense:	8
Speed:	13

Basic Information

Type : Grass / Flying
Basic Ability 1: Serene Grace
Adv Ability 1: Leaf Guard
Adv Ability 2: Sol Veil
Adv Ability 3: Rocket
High Ability: Leaf Rush

Evolution:

1 - Shaymin

Size Information

Height : 1' 4" / 0.4m (Small)
Weight : 11.5 lbs. / 5.2kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Phototroph

Habitat : Forest, Grassland

Capability List

Overland 7, Swim 5, Sky 10, Jump 3/3, Power 2,

Naturewalk (Grassland, Forest), Sprouter, Telepath

Skill List

Athl 4d6, Acro 5d6+2, Combat 4d6, Stealth 3d6,
Percep 3d6+1, Focus 3d6+1

Move List

Level Up Move List

- 1 Growth - Normal
- 10 Magical Leaf - Grass
- 19 Leech Seed - Grass
- 28 Quick Attack - Normal
- 37 Sweet Scent - Normal
- 46 Natural Gift - Normal
- 55 Worry Seed - Grass
- 64 Air Slash - Flying
- § 73 Energy Ball - Grass
- 82 Sweet Kiss - Fairy
- 91 Leaf Storm - Grass
- § 100 Seed Flare - Grass

TM/HM Move List

06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 32 Double Team, 42 Facade, 44 Rest, 48 Round, 53 Energy Ball, 68 Giga Impact, 70 Flash, 75 Swords Dance, 77 Psych Up, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 96 Nature Power, 99 Dazzling Gleam

Tutor Move List

Covet, Earth Power, Endeavor, Giga Drain, Last Resort, Mud-Slap, Seed Bomb, Sleep Talk, Snore, Swift, Synthesis, Tailwind, Worry Seed, Zen Headbutt

DIANCIE

Base Stats:

HP: 5
 Attack: 10
 Defense: 15
 Special Attack: 10
 Special Defense: 15
 Speed: 5

Basic Information

Type : Rock / Fairy
 Basic Ability 1: Clear Body
 Adv Ability 1: Solid Rock
 Adv Ability 2: Magic Guard
 Adv Ability 3: Illuminate
 High Ability: Diamond Defense

Evolution:
 1 - Diancie

Size Information

Height : 2' 04" / .7m (Small)
 Weight : 19.3 lbs. / 8.8 kg (1)

Breeding Information

Gender Ratio : No Gender
 Egg Group : None
 Average Hatch Rate: 75 Days

Diet : Omnivore
 Habitat : Cave

Capability List

Overland 4, Swim 4, Levitate 8, Jump 2/2, Power 2, Glow, Materializer, Naturewalk (Cave), Telepath

Skill List

Athl 4d6, Acro 4d6, Combat 3d6, Stealth 1d6, Percep 5d6, Focus 5d6+2

Move List

Level Up Move List

- 1 Tackle - Normal
- 1 Harden - Normal
- 5 Rock Throw - Rock
- 8 Sharpen - Normal
- 12 Smack Down - Rock
- 18 Reflect - Psychic
- 21 Stealth Rock - Rock
- 27 Guard Split - Psychic
- 31 Ancient Power - Rock
- 35 Flail - Normal
- 40 Skill Swap - Psychic
- 46 Trick Room - Psychic
- 49 Stone Edge - Rock
- 50 Moonblast - Fairy
- § 50 Diamond Storm - Rock
- 60 Light Screen - Psychic
- 70 Safeguard - Normal

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 16 Protect, 20 Safeguard, 21 Frustration, 23 Smack Down, 27 Return, 29 Psychic, 32 Double Team, 33 Reflect, 37 Sandstorm, 39 Rock Tomb, 42 Facade, 44 Rest, 48 Round, 64 Explosion, 68 Giga Impact, 69 Rock Polish, 70 Flash, 71 Stone Edge, 74 Gyro Ball, 77 Psych Up, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 94 Secret Power, 96 Nature Power, 99 Dazzling Gleam, 100 Confide

Tutor Move List

After You, Covet, Earth Power, Endeavor, Gravity, Heal Bell, Helping Hand, Iron Defense, Last Resort, Magnet Rise, Skill Swap, Snore, Stealth Rock, Wonder Room

Mega Evolution
Type: Unchanged
Ability: Magic Bounce

Stats: +6 Atk, -4 Def, +6 Sp. Atk, -4 Sp. Def, +6 Speed

MELOETTA Aria Form

Base Stats:

HP:	10
Attack:	8
Defense:	8
Special Attack:	13
Special Defense:	13
Speed:	9

Basic Information

Type : Normal / Psychic
Basic Ability 1: Serene Grace
Adv Ability 1: Soundproof
Adv Ability 2: Drown Out
Adv Ability 3: Own Tempo
High Ability: Lullaby

Evolution:
1 - Meloetta

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 14.3 lbs. / 6.5kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Herbivore
Habitat : Forest, Rainforest

Capability List

Overland 7, Swim 4, Jump 3/3, Power 3, Forme Change

Skill List

Athl 4d6, Acro 4d6, Combat 4d6, Stealth 2d6, Percep 5d6+2, Focus 4d6+2

Move List

Level Up Move List

- 1 Round - Normal
- 6 Quick Attack - Normal
- 11 Confusion - Psychic
- 16 Sing - Normal
- 21 Teeter Dance - Normal
- 26 Acrobatics - Flying
- 31 Psybeam - Psychic
- 36 Echoed Voice - Normal
- 43 U-turn - Bug
- 50 Wake-Up Slap - Fighting
- 57 Psychic - Psychic
- § 64 Hyper Voice - Normal
- 71 Role Play - Psychic
- 78 Close Combat - Fighting
- § 85 Perish Song - Normal

TM/HM Move List

A4 Strength, 01 Hone Claws, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 47 Low Sweep, 48 Round, 49 Echoed Voice, 52 Focus Blast, 53 Energy Ball, 56 Fling, 57 Charge Beam, 62 Acrobatics, 63 Embargo, 65 Shadow Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 70 Flash, 71 Stone Edge, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 92 Trick Room, 94 Rock Smash, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Covet, Drain Punch, Dual Chop, Fire Punch, Gravity, Heal Bell, Helping Hand, Hyper Voice, Ice Punch, Knock Off, Last Resort, Low Kick, Magic Coat, Magic Room, Recycle, § Relic Song, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Telekinesis, Thunder Punch, Trick, Uproar, Wonder Room, Work Up, Zen Headbutt

MELOETTA Step Form

Base Stats:

HP:	10
Attack:	13
Defense:	9
Special Attack:	8
Special Defense:	8
Speed:	13

Basic Information

Type : Normal / Fighting
Basic Ability 1: Serene Grace
Adv Ability 1: Soundproof
Adv Ability 2: Spining Dance
Adv Ability 3: Own Tempo
High Ability: Lullaby

Evolution:
1 - Meloetta

Size Information

Height : 2' 0" / 0.6m (Small)
Weight : 14.3 lbs. / 6.5kg (1)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Herbivore
Habitat : Forest, Rainforest

Capability List

Overland 7, Swim 4, Jump 3/3, Power 3

Skill List

Athl 4d6, Acro 5d6+2, Combat 4d6, Stealth 2d6,
Percep 4d6, Focus 4d6+2

Move List

Level Up Move List

- 1 Round - Normal
- 6 Quick Attack - Normal
- 11 Confusion - Psychic
- 16 Sing - Normal
- 21 Teeter Dance - Normal
- § 26 Acrobatics - Flying
- 31 Psybeam - Psychic
- 36 Echoed Voice - Normal
- 43 U-turn - Bug
- 50 Wake-Up Slap - Fighting
- 57 Psychic - Psychic
- 64 Hyper Voice - Normal
- 71 Role Play - Psychic
- § 78 Close Combat - Fighting
- 85 Perish Song - Normal

TM/HM Move List

A4 Strength, 01 Hone Claws, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 42 Facade, 44 Rest, 47 Low Sweep, 48 Round, 49 Echoed Voice, 52 Focus Blast, 53 Energy Ball, 56 Fling, 57 Charge Beam, 62 Acrobatics, 63 Embargo, 65 Shadow Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 70 Flash, 71 Stone Edge, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, 92 Trick Room, 94 Rock Smash, 98 Power-Up Punch, 99 Dazzling Gleam, 100 Confide

Tutor Move List

Covet, Drain Punch, Dual Chop, Fire Punch, Gravity, Heal Bell, Helping Hand, Hyper Voice, Ice Punch, Knock Off, Last Resort, Low Kick, Magic Coat, Magic Room, Recycle, § Relic Song, Role Play, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Telekinesis, Thunder Punch, Trick, Uproar, Wonder Room, Work Up, Zen Headbutt

DEOXYS Normal Forme

Base Stats:

HP:	5
Attack:	15
Defense:	5
Special Attack:	15
Special Defense:	5
Speed:	15

Basic Information

Type : Psychic
Basic Ability 1: Pressure
Adv Ability 1: Download
Adv Ability 2: Perception
Adv Ability 3: Symbiosis
High Ability: Transporter

Evolution:
1 - Deoxys

Size Information

Height : 5' 7" / 1.7m (Medium)
Weight : 134 lbs. / 60.8kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Nullivore
Habitat : Cave, Mountain

Capability List

Overland 8, Swim 5, Sky 7, Jump 2/2, Power 8,
Multiform*, Telekinetic, Telepath, Forme Change

Skill List

Athl 4d6, Acro 4d6, Combat 4d6, Stealth 3d6, Percep
5d6+2, Focus 5d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Wrap - Normal
- 7 Night Shade - Ghost
- 13 Teleport - Psychic
- 19 Knock Off - Dark
- 25 Pursuit - Dark
- 31 Psychic - Psychic
- 37 Snatch - Dark
- 43 Psycho Shift - Psychic
- 49 Zen Headbutt - Psychic
- 55 Cosmic Power - Psychic
- § 61 Recover - Normal
- § 67 Psycho Boost - Psychic
- § 73 Hyper Beam - Normal

TM/HM Move List

A1 Cut, A4 Strength, 03 Psyshock, 04 Calm
Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day,
12 Taunt, 13 Ice Beam, 15 Hyper Beam, 16 Light
Screen, 17 Protect, 18 Rain Dance, 20 Safeguard,
21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25
Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 31
Brick Break, 32 Double Team, 33 Reflect, 39 Rock
Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest,
47 Low Sweep, 48 Round, 52 Focus Blast, 53 Energy
Ball, 56 Fling, 57 Charge Beam, 68 Giga Impact,
70 Flash, 73 Thunder Wave, 77 Psych Up, 80 Rock
Slide, 84 Poison Jab, 85 Dream Eater, 86 Grass Knot,
87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash
Cannon, 92 Trick Room, 94 Rock Smash, 97 Dark
Pulse, 98 Power-Up Punch

Tutor Move List

Ally Switch, Bind, Body Slam, Counter, Double-
Edge, Drain Punch, Dynamic Punch, Fire Punch,
Gravity, Ice Punch, Icy Wind, Knock Off, Low Kick,
Mega Kick, Magic Coat, Mega Punch, Mimic, Mud-
Slap, Recycle, Role Play, Seismic Toss, Signal Beam,
Skill Swap, Sleep Talk, Snatch, Snore, Stealth Rock,
Swift, Telekinesis, Thunder Punch, Trick, Wonder
Room, Zen Headbutt

Multiform

Deoxys may change into its different forms at-will as
an Extended Action outside of battle.

DEOXY'S Attack Forme

Base Stats:

HP:	5
Attack:	18
Defense:	2
Special Attack:	18
Special Defense:	2
Speed:	15

Basic Information

Type : Psychic
Basic Ability 1: Weird Power
Adv Ability 1: Download
Adv Ability 2: Perception
Adv Ability 3: Symbiosis
High Ability: Transporter

Evolution:
1 - Deoxys

Size Information

Height : 5' 7" / 1.7m (Medium)
Weight : 134 lbs. / 60.8kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Nullivore
Habitat : Cave, Mountain

Capability List

Overland 8, Swim 5, Sky 7, Jump 2/2, Power 8,
Multiform*, Telekinetic, Telepath

Skill List

Athl 4d6, Acro 4d6, Combat 6d6+2, Stealth 3d6,
Percep 3d6, Focus 5d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Wrap - Normal
- 7 Night Shade - Ghost
- 13 Teleport - Psychic
- 19 Taunt - Dark
- 25 Pursuit - Dark
- 31 Psychic - Psychic
- § 37 Superpower - Fighting
- 43 Psycho Shift - Psychic
- 49 Zen Headbutt - Psychic
- 55 Cosmic Power - Psychic
- 61 Zap Cannon - Electric
- § 67 Psycho Boost - Psychic
- § 73 Hyper Beam - Normal

TM/HM Move List

A1 Cut, A4 Strength, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 47 Low Sweep, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 57 Charge Beam, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 80 Rock Slide, 84 Poison Jab, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 92 Trick Room, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch

Tutor Move List

Ally Switch, Bind, Body Slam, Counter, Double-Edge, Drain Punch, Dynamic Punch, Gravity, Low Kick, Magic Coat, Mega Kick, Mega Punch, Mimic, Mud-Slap, Recycle, Role Play, Seismic Toss, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Superpower, Stealth Rock, Swift, Telekinesis, Trick, Wonder Room, Zen Headbutt

Multiform

Deoxys may change into its different forms at-will as an Extended Action outside of battle. Prepare stats for its four forms if you intend to use a Deoxys.

DEOXYS Defense Forme

Base Stats:

HP:	5
Attack:	7
Defense:	16
Special Attack:	7
Special Defense:	16
Speed:	9

Basic Information

Type : Psychic
Basic Ability 1: Sturdy
Adv Ability 1: Download
Adv Ability 2: Perception
Adv Ability 3: Symbiosis
High Ability: Transporter

Evolution:
1 - Deoxys

Size Information

Height : 5' 7" / 1.7m (Medium)
Weight : 134 lbs. / 60.8kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Nullivore
Habitat : Cave, Mountain

Capability List

Overland 7, Swim 4, Sky 6, Jump 2/2, Power 9,
Multiform*, Telekinetic, Telepath

Skill List

Athl 6d6+2, Acro 2d6, Combat 4d6, Stealth 3d6,
Percep 5d6, Focus 5d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Wrap - Normal
- 7 Night Shade - Ghost
- 13 Teleport - Psychic
- 19 Knock Off - Dark
- 25 Spikes - Ground
- 31 Psychic - Psychic
- 37 Snatch - Dark
- 43 Psycho Shift - Psychic
- 49 Zen Headbutt - Psychic
- 55 Amnesia - Psychic
- 55 Iron Defense - Steel
- § 61 Recover - Normal
- § 67 Psycho Boost - Psychic
- § 73 Counter - Fighting
- § 73 Mirror Coat - Psychic

TM/HM Move List

A1 Cut, A4 Strength, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 47 Low Sweep, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 57 Charge Beam, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 80 Rock Slide, 84 Poison Jab, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 92 Trick Room, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch

Tutor Move List

Ally Switch, Bind, Body Slam, Counter, Double-Edge, Drain Punch, Dynamic Punch, Gravity, Iron Defense, Knock Off, Low Kick, Magic Coat, Mega Kick, Mega Punch, Mimic, Mud-Slap, Recycle, Role Play, Seismic Toss, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Stealth Rock, Swift, Telekinesis, Trick, Wonder Room, Zen Headbutt

Multiform

Deoxys may change into its different forms at-will as an Extended Action outside of battle. Prepare stats

DEOXYS Speed Forme

Base Stats:

HP:	5
Attack:	10
Defense:	9
Special Attack:	10
Special Defense:	9
Speed:	18

Basic Information

Type : Psychic
Basic Ability 1: Speed Boost
Adv Ability 1: Download
Adv Ability 2: Perception
Adv Ability 3: Symbiosis
High Ability: Transporter

Evolution:
1 - Deoxys

Size Information

Height : 5' 7" / 1.7m (Medium)
Weight : 134 lbs. / 60.8kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Nullivore
Habitat : Cave, Mountain

Capability List

Overland 11, Swim 6, Sky 9, Jump 3/3, Power 6,
Multiform*, Telekinetic, Telepath

Skill List

Athl 3d6, Acro 6d6+2, Combat 4d6, Stealth 3d6,
Percep 4d6, Focus 5d6

Move List

Level Up Move List

- 1 Leer - Normal
- 1 Wrap - Normal
- 7 Night Shade - Ghost
- 13 Double Team - Normal
- 19 Knock Off - Dark
- 25 Pursuit - Dark
- 31 Psychic - Psychic
- 37 Swift - Normal
- 43 Psycho Shift - Psychic
- 49 Zen Headbutt - Psychic
- 55 Agility - Psychic
- § 61 Recover - Normal
- § 67 Psycho Boost - Psychic
- § 73 Extreme Speed - Normal

TM/HM Move List

A1 Cut, A4 Strength, 03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 47 Low Sweep, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 57 Charge Beam, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 80 Rock Slide, 84 Poison Jab, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 92 Trick Room, 94 Rock Smash, 97 Dark Pulse, 98 Power-Up Punch

Tutor Move List

Ally Switch, Bind, Body Slam, Counter, Double-Edge, Drain Punch, Dynamic Punch, Fire Punch, Gravity, Ice Punch, Knock Off, Low Kick, Magic Coat, Mega Kick, Mega Punch, Mimic, Mud-Slap, Recycle, Role Play, Seismic Toss, Signal Beam, Skill Swap, Sleep Talk, Snatch, Snore, Stealth Rock, Swift, Telekinesis, Thunder Punch, Trick, Wonder Room, Zen Headbutt

Multiform

Deoxys may change into its different forms at-will as an Extended Action outside of battle. Prepare stats for its four forms if you intend to use a Deoxys.

DARKRAI

Base Stats:

HP:	7
Attack:	9
Defense:	9
Special Attack:	14
Special Defense:	9
Speed:	13

Basic Information

Type : Dark
Basic Ability 1: Bad Dreams
Adv Ability 1: Insomnia
Adv Ability 2: Soulstealer
Adv Ability 3: Dark Art
High Ability: Fade Away

Evolution:
1 - Darkrai

Size Information

Height : 4' 11" / 1.5m (Large)
Weight : 111.3 lbs. / 50.5kg (4)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Nullivore
Habitat : Forest, Non Space

Capability List

Overland 5, Swim 4, Sky 8, Jump 2/3, Power 7, Aura Reader, Darkvision, Dream Mist, Dream Reader, Invisibility, Phasing, Telepath

Skill List

Athl 2d6+2, Acro 3d6, Combat 3d6+2, Stealth 6d6+1, Percep 4d6, Focus 4d6

Move List

Level Up Move List

- 1 Disable - Normal
- 1 Ominous Wind - Ghost
- 1 Night Shade - Ghost
- 11 Quick Attack - Normal
- 20 Hypnosis - Psychic
- 29 Feint Attack - Dark
- 29 Pursuit - Dark
- § 38 Nightmare - Ghost
- 47 Double Team - Normal
- 57 Haze - Ice
- § 66 Dark Void - Dark
- 75 Nasty Plot - Dark
- 75 Embargo - Dark
- § 84 Dream Eater - Psychic
- 93 Dark Pulse - Dark

TM/HM Move List

A1 Cut, A4 Strength, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 36 Sludge Bomb, 39 Rock Tomb, 40 Aerial Ace, 41 Torment, 42 Facade, 44 Rest, 46 Thief, 48 Round, 52 Focus Blast, 56 Fling, 57 Charge Beam, 59 Incinerate, 61 Will-O-Wisp, 63 Embargo, 65 Shadow Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 75 Swords Dance, 77 Psych Up, 80 Rock Slide, 81 X-Scissor, 84 Poison Jab, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 95 Snarl, 97 Dark Pulse, 98 Power-Up Punch, 100 Confide

Tutor Move List

Dark Pulse, Dark Void (N), Drain Punch, Foul Play, Icy Wind, Knock Off, Last Resort, Mud-Slap, Ominous Wind, Phantom Force, Sleep Talk, Snatch, Snore, Spite, Sucker Punch, Swift, Trick, Wonder Room

CRESSELIA

Base Stats:

HP:	12
Attack:	7
Defense:	12
Special Attack:	8
Special Defense:	13
Speed:	9

Basic Information

Type : Psychic
Basic Ability 1: Levitate
Adv Ability 1: Serene Grace
Adv Ability 2: Perception
Adv Ability 3: Mind Mold
High Ability: Magic Bounce

Evolution:
1 - Cresselia

Size Information

Height : 4' 11" / 1.5m (Large)
Weight : 188.7 lbs. / 85.6kg (4)

Breeding Information

Gender Ratio : 0% M / 100% F
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Herbivore
Habitat : Forest, Rainforest

Capability List

Overland 5, Swim 4, Sky 7, Jump 1/2, Power 8, Aura Reader, Dream Reader, Glow, Telekinetic, Telepath

Skill List

Athl 3d6, Acro 3d6, Combat 3d6+2, Stealth 4d6, Percep 5d6+2, Focus 5d6

Move List

Level Up Move List

- 1 Confusion - Psychic
- 1 Double Team - Normal
- 11 Safeguard - Normal
- 20 Mist - Ice
- 29 Aurora Beam - Ice
- 38 Future Sight - Psychic
- 47 Slash - Normal
- § 57 Moonlight - Fairy
- § 66 Psycho Cut - Psychic
- 75 Psycho Shift - Psychic
- § 84 Lunar Dance - Psychic
- 93 Psychic - Psychic
- 99 Moonblast - Fairy

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 45 Attract, 48 Round, 53 Energy Ball, 57 Charge Beam, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room

Tutor Move List

Fury Cutter, Gravity, Helping Hand, Icy Wind, Lunar Dance (N), Magic Coat, Magic Room, Moonlight (N), Mud-Slap, Psycho Cut (N), Psycho Shift (N), Recycle, Role Play, Signal Beam, Snore, Swift, Telekinesis, Trick, Zen Headbutt

KYOGRE

Base Stats:

HP:	10
Attack:	10
Defense:	9
Special Attack:	15
Special Defense:	14
Speed:	9

Basic Information

Type : Water
Basic Ability 1: Drizzle
Adv Ability 1: Hydration
Adv Ability 2: Swift Swim
Adv Ability 3: Water Absorb
High Ability: Rain Dish

Evolution:
1 - Kyogre

Size Information

Height : 14' 9" / 4.5m (Gigantic)
Weight : 776 lbs. / 352kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Omnivore
Habitat : Arctic, Ocean

Capability List

Overland 4, Swim 12, Jump 1/1, Power 12, Fountain, Gilled, Glow, Naturewalk (Ocean), Mountable 2

Skill List

Athl 4d6+2, Acro 4d6, Combat 5d6, Stealth 2d6,
Percep 3d6+2, Focus 4d6

Move List

Level Up Move List

- 1 Ancient Power - Rock
- 1 Water Pulse - Water
- 5 Scary Face - Normal
- 15 Aqua Tail - Water
- 20 Body Slam - Normal
- 30 Aqua Ring - Water
- 35 Ice Beam - Ice
- § 45 Origin Pulse - Water
- 50 Calm Mind - Psychic
- 60 Muddy Water - Water
- 65 Sheer Cold - Ice
- 75 Hydro Pump - Water
- 80 Double-Edge - Normal
- § 90 Water Spout - Water

TM/HM Move List

A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 04 Calm Mind, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 31 Brick Break, 32 Double Team, 39 Rock Tomb, 42 Facade, 44 Rest, 48 Round, 55 Scald, 68 Giga Impact, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Ancient Power, Aqua Tail, Block, Defense Curl, Dive, Icy Wind, Iron Head, Mud-Slap, Signal Beam, Sleep Talk, Snore, Swift, Up roar

Mega Evolution

Type: Unchanged
Ability: Wash Away

Stats: +5 Atk, +3 Sp. Atk, +2 Sp. Def

GROUDON

Base Stats:

HP:	10
Attack:	15
Defense:	14
Special Attack:	10
Special Defense:	9
Speed:	9

Basic Information

Type : Ground
 Basic Ability 1: Drought
 Adv Ability 1: Solar Power
 Adv Ability 2: Sun Blanket
 Adv Ability 3: Mold Breaker
 High Ability: Sand Force

Evolution:
 1 - Groudon

Size Information

Height : 11' 6" / 3.5m (Gigantic)
 Weight : 2094.4 lbs. / 950kg (6)

Breeding Information

Gender Ratio : No Gender
 Egg Group : None
 Average Hatch Rate: 75 Days

Diet : Omnivore
 Habitat : Cave, Desert, Mountain

Capability List

Overland 8, Swim 6, Burrow 8, Jump 2/2, Power 14, Firestarter, Groundshaper, Glow, Heater,

Materializer, Mountable 1, Naturewalk (Mountain, Cave), Tremorsense

Skill List

Athl 5d6+2, Acro 3d6, Combat 5d6, Stealth 2d6, Percep 4d6, Focus 3d6+2

Move List

Level Up Move List

- 1 Ancient Power - Rock
- 1 Mud Shot - Ground
- 5 Scary Face - Normal
- 15 Earth Power - Ground
- 20 Lava Plume - Fire
- 30 Rest - Psychic
- 35 Earthquake - Ground
- § 45 Precipice Blades - Ground
- 50 Bulk Up - Fighting
- 60 Solar Beam - Grass
- 65 Fissure - Ground
- 75 Fire Blast - Fire
- 80 Hammer Arm - Fighting
- § 90 Eruption - Fire

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 23 Smack Down, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 28 Dig, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 48 Round, 50 Overheat, 52 Focus Blast, 56 Fling, 59 Incinerate, 65 Shadow Claw, 68 Giga Impact, 69 Rock Polish, 71 Stone Edge, 73 Thunder Wave, 75 Swords Dance, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 98 Power-Up Punch

Tutor Move List

Ancient Power, Block, Body Slam, Counter, Defense Curl, Double-Edge, Dragon Pulse, Dynamic Punch, Earth Power, Fire Punch, Fury Cutter, Iron Head, Iron Tail, Mega Kick, Mega Punch, Mud-Slap, Rollout, Seismic Toss, Sleep Talk, Snore, Stealth Rock, Swift, Thunder Punch, Uproar

Mega Evolution

Type: Ground/Fire
Ability: Heat Mirage

Stats: +3 Atk, +2 Def, +5 Sp. Atk

RAYQUAZA

Base Stats:

HP:	11
Attack:	15
Defense:	9
Special Attack:	15
Special Defense:	9
Speed:	10

Basic Information

Type : Dragon / Flying
 Basic Ability 1: Air Lock
 Adv Ability 1: Marvel Scale
 Adv Ability 2: Rocket
 Adv Ability 3: Run Away
 High Ability: Pressure

Evolution:

1 - Rayquaza

Size Information

Height : 23' 0" / 7m (Gigantic)
 Weight : 455.3 lbs. / 206.5kg (6)

Breeding Information

Gender Ratio : No Gender
 Egg Group : None
 Average Hatch Rate: 75 Days

Diet : Omnivore
 Habitat : Mountain

Capability List

Overland 6, Swim 8, Sky 10, Burrow 6, Jump 6/6, Power 11, Aura Reader, Glow, Guster, Telepath,

Mountable 3, Delta Evolver

Skill List

Athl 4d6, Acro 6d6+2, Combat 5d6, Stealth 2d6, Percep 4d6, Focus 4d6

Move List

Level Up Move List

- 1 Twister - Dragon
- 5 Scary Face - Normal
- 15 Ancient Power - Rock
- 20 Crunch - Dark
- 30 Air Slash - Flying
- 35 Rest - Psychic
- § 45 Extreme Speed - Normal
- 50 Dragon Pulse - Dragon
- 60 Dragon Dance - Dragon
- § 65 Fly - Flying
- 75 Hyper Voice - Normal
- § 80 Outrage - Dragon
- 90 Hyper Beam - Normal

TM/HM Move List

A2 Fly, A3 Surf, A4 Strength, A5 Waterfall, A6 Dive, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 48 Round, 49 Echoed Voice, 50 Overheat, 52 Focus Blast, 53 Energy Ball, 56 Fling, 58 Sky Drop, 59 Incinerate, 65 Shadow Claw, 68 Giga Impact, 71 Stone Edge, 73 Thunder Wave, 74 Gyro Ball, 75 Swords Dance, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Ancient Power, Aqua Tail, Bind, Body Slam, Dive, Double-Edge, Draco Meteor, Dragon Ascent, Dragon Pulse, Earth Power, Fury Cutter, Hyper Voice, Icy Wind, Iron Head, Iron Tail, Mud-Slap, Outrage, Snore, Swift, Tailwind, Twister, Uproar

Mega Evolution

Type: Unchanged
Ability: Run Away

Stats: +3 Atk, +1 Def, +3 Sp. Atk, +1 Sp. Def, +2 Speed

RESHIRAM

Base Stats:

HP:	10
Attack:	12
Defense:	10
Special Attack:	15
Special Defense:	12
Speed:	9

Basic Information

Type : Dragon / Fire
Basic Ability 1: Turboblaze
Adv Ability 1: Flash Fire
Adv Ability 2: Sun Blanket
Adv Ability 3: Discipline
High Ability: Inner Focus

Evolution:
1 - Reshiram

Size Information

Height : 10' 6" / 3.2m (Gigantic)
Weight : 727.5 lbs. / 330kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Omnivore
Habitat : Non Space

Capability List

Overland 8, Swim 6, Sky 7, Jump 2/2, Power 10, Heater, Egg Warmer, Firestarter, Telepath,

Mountable 1

Skill List

Athl 4d6, Acro 3d6, Combat 4d6, Stealth 2d6,
Percep 3d6, Focus 5d6+3

Move List

Level Up Move List

- 1 Dragon Rage - Dragon
- 1 Fire Fang - Fire
- 8 Imprison - Psychic
- 15 Ancient Power - Rock
- 22 Flamethrower - Fire
- 29 Dragon Breath - Dragon
- 36 Slash - Normal
- 43 Extrasensory - Psychic
- § 50 Fusion Flare - Fire
- 54 Dragon Pulse - Dragon
- 64 Imprison - Psychic
- 71 Crunch - Dark
- § 78 Fire Blast - Fire
- 85 Outrage - Dragon
- 92 Hyper Voice - Normal
- § 100 Blue Flare - Fire

TM/HM Move List

A1 Cut, A2 Fly, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 20 Safeguard, 21 Frustration, 22 Solar Beam, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, 33 Reflect, 35 Flamethrower, 38 Fire Blast, 39 Rock Tomb, 42 Facade, 43 Flame Charge, 44 Rest, 48 Round, 49 Echoed Voice, 50 Overheat, 51 Steel Wing, 52 Focus Blast, 56 Fling, 59 Incinerate, 61 Will-O-Wisp, 65 Shadow Claw, 66 Payback, 68 Giga Impact, 71 Stone Edge, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash

Tutor Move List

Draco Meteor, Dragon Pulse, Earth Power, Heat Wave, Hyper Voice, Outrage, Roost, Sleep Talk, Snore, Tailwind, Zen Headbutt

ZEKROM

Base Stats:

HP:	10
Attack:	15
Defense:	12
Special Attack:	12
Special Defense:	10
Speed:	9

Basic Information

Type : Dragon / Electric
Basic Ability 1: Teravolt
Adv Ability 1: Motor Drive
Adv Ability 2: Hydration
Adv Ability 3: Discipline
High Ability: Inner Focus

Evolution:
1 - Zekrom

Size Information

Height : 9' 6" / 2.9m (Gigantic)
Weight : 760.6 lbs. / 345kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Omnivore
Habitat : Non Space

Capability List

Overland 8, Swim 6, Sky 7, Jump 2/2, Power 12,
Glow, Zapper, Telepath, Mountable 1

Skill List

Athl 5d6+2, Acro 4d6+1, Combat 5d6, Stealth 2d6,
Percep 3d6, Focus 3d6

Move List

Level Up Move List

- 1 Dragon Rage - Dragon
- 1 Thunder Fang - Electric
- 8 Imprison - Psychic
- 15 Ancient Power - Rock
- 22 Thunderbolt - Electric
- 29 Dragon Breath - Dragon
- 36 Slash - Normal
- 43 Zen Headbutt - Psychic
- § 50 Fusion Bolt - Electric
- 54 Dragon Claw - Dragon
- 64 Imprison - Psychic
- 71 Crunch - Dark
- § 78 Thunder - Electric
- 85 Outrage - Dragon
- 92 Hyper Voice - Normal
- § 100 Bolt Strike - Electric

TM/HM Move List

A1 Cut, A2 Fly, A4 Strength, 01 Hone Claws,
02 Dragon Claw, 06 Toxic, 10 Hidden Power, 15
Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain
Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt,
25 Thunder, 27 Return, 29 Psychic, 30 Shadow Ball,
32 Double Team, 33 Reflect, 39 Rock Tomb, 42
Facade, 44 Rest, 48 Round, 49 Echoed Voice, 51 Steel
Wing, 52 Focus Blast, 56 Fling, 57 Charge Beam,
65 Shadow Claw, 66 Payback, 68 Giga Impact, 70
Flash, 71 Stone Edge, 72 Volt Switch, 73 Thunder
Wave, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88
Sleep Talk, 90 Substitute, 91 Flash Cannon, 93 Wild
Charge, 94 Rock Smash

Tutor Move List

Draco Meteor, Dragon Pulse, Earth Power,
Hyper Voice, Magnet Rise, Outrage, Roost, Signal
Beam, Sleep Talk, Snore, Tailwind, Thunder Punch,
Zen Headbutt

KYUREM

Base Stats:

HP:	13
Attack:	13
Defense:	9
Special Attack:	13
Special Defense:	9
Speed:	10

Basic Information

Type : Dragon / Ice
Basic Ability 1: Pressure
Adv Ability 1: Winter's Kiss
Adv Ability 2: Snow Cloak
Adv Ability 3: Trace
High Ability: Inner Focus

Evolution:

1 - Kyurem

Size Information

Height : 9' 10" / 3m (Gigantic)
Weight : 716.5 lbs. / 325kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Omnivore
Habitat : Non Space

Capability List

Overland 6, Swim 6, Sky 6, Jump 2/2, Power 10,
Aura Reader, Chilled, Freezer, Telepath, Mountable
1, Dragon Fusion*, Forme Change

Skill List

Athl 6d6, Acro 3d6, Combat 4d6+4, Stealth 3d6,
Percep 4d6, Focus 4d6

Move List

Level Up Move List

- 1 Dragon Rage - Dragon
- 1 Icy Wind - Ice
- 8 Imprison - Psychic
- 15 Ancient Power - Rock
- 22 Ice Beam - Ice
- 29 Dragon Breath - Dragon
- 36 Slash - Normal
- 43 Scary Face - Normal
- § 50 Glaciate - Ice
- 57 Dragon Pulse - Dragon
- 64 Imprison - Psychic
- 71 Endeavor - Normal
- § 78 Blizzard - Ice
- 85 Outrage - Dragon
- 92 Hyper Voice - Normal

TM/HM Move List

A1 Cut, A2 Fly, A4 Strength, 01 Hone Claws, 02
Dragon Claw, 06 Toxic, 07 Hail, 10 Hidden Power, 11
Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16
Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard,
21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball,
32 Double Team, 33 Reflect, 39 Rock Tomb, 42 Facade,
44 Rest, 48 Round, 49 Echoed Voice, 51 Steel Wing, 52
Focus Blast, 56 Fling, 65 Shadow Claw, 66 Payback, 68
Giga Impact, 71 Stone Edge, 80 Rock Slide, 82 Dragon
Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash
Cannon, 94 Rock Smash

Tutor Move List

Draco Meteor, Dragon Pulse, Earth Power,
Endeavor, Hyper Voice, Icy Wind, Iron Head, Outrage,
Roost, Signal Beam, Sleep Talk, Snore, Zen Headbutt

Dragon Fusion: The user can merge with a willing
Zekrom as an Extended Action to turn into the Zekrom
Fusion Forme, and with a willing Reshiram to turn into
its Reshiram Fusion Forme. The respective Zekrom and
Reshiram are absorbed and disappear while Fused. The
user may unmerge as an Extended Action, and its partner
then reappears. All XP earned while Fused is split evenly
between Kyurem and its partner.

KYUREM Zekrom Fusion Forme

Base Stats:

HP:	13
Attack:	17
Defense:	10
Special Attack:	12
Special Defense:	9
Speed:	10

Basic Information

Type : Dragon / Ice

Basic Ability 1: Teravolt

Adv Ability 1: Motor Drive

Adv Ability 2: Hydration

Adv Ability 3: Discipline

High Ability: Inner Focus

Evolution:

1 - Kyurem

Size Information

Height : 9' 10" / 3m (Gigantic)

Weight : 716.5 lbs. / 325kg (6)

Breeding Information

Gender Ratio : No Gender

Egg Group : None

Diet : Omnivore

Habitat : Non Space

Capability List

Overland 6, Swim 6, Sky 6, Jump 2/2,
Power 10, Aura Reader, Chilled, Freezer, Telepath,
Mountable 1

Skill List

Athl 6d6, Acro 3d6, Combat 4d6+4, Stealth 3d6,
Percep 4d6, Focus 4d6

Move List

Level Up Move List

- 1 Dragon Rage - Dragon
- 1 Icy Wind - Ice
- 8 Imprison - Psychic
- 15 Ancient Power - Rock
- 22 Ice Beam - Ice
- 29 Dragon Breath - Dragon
- 36 Slash - Normal
- § 43 Fusion Bolt - Electric
- § 50 Freeze Shock - Ice
- 57 Dragon Pulse - Dragon
- 64 Imprison - Psychic
- 71 Endeavor - Normal
- § 78 Blizzard - Ice
- 85 Outrage - Dragon
- 92 Hyper Voice - Normal

TM/HM Move List

A1 Cut, A2 Fly, A4 Strength, 01 Hone Claws,
02 Dragon Claw, 06 Toxic, 07 Hail, 10 Hidden
Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard,
15 Hyper Beam, 16 Light Screen, 17 Protect, 18
Rain Dance, 20 Safeguard, 21 Frustration, 27
Return, 29 Psychic, 30 Shadow Ball, 32 Double
Team, 33 Reflect, 39 Rock Tomb, 42 Facade, 44
Rest, 48 Round, 49 Echoed Voice, 51 Steel Wing,
52 Focus Blast, 56 Fling, 65 Shadow Claw, 66
Payback, 68 Giga Impact, 71 Stone Edge, 80 Rock
Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90
Substitute, 91 Flash Cannon, 94 Rock Smash

Tutor Move List

Draco Meteor, Dragon Pulse, Earth Power,
Endeavor, Hyper Voice, Icy Wind, Iron Head,
Outrage, Roost, Signal Beam, Sleep Talk, Snore, Zen
Headbutt

KYUREM Reshiram Fusion Forme

Base Stats:

HP:	13
Attack:	12
Defense:	9
Special Attack:	17
Special Defense:	10
Speed:	10

Basic Information

Type : Dragon / Ice
Basic Ability 1: Turboblaze
Adv Ability 1: Flash Fire
Adv Ability 2: Sun Blanket
Adv Ability 3: Discipline
High Ability: Inner Focus

Evolution:
1 - Kyurem

Size Information

Height : 9' 10" / 3m (Gigantic)
Weight : 716.5 lbs. / 325kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None

Diet : Omnivore
Habitat : Non Space

Capability List

Overland 6, Swim 6, Sky 6, Jump 2/2,
Power 10, Aura Reader, Chilled, Freezer, Telepath,
Mountable 1

Skill List

Athl 6d6, Acro 3d6, Combat 4d6+4, Stealth 3d6,
Percep 4d6, Focus 4d6

Move List

Level Up Move List

- 1 Dragon Rage - Dragon
- 1 Icy Wind - Ice
- 8 Imprison - Psychic
- 15 Ancient Power - Rock
- 22 Ice Beam - Ice
- 29 Dragon Breath - Dragon
- 36 Slash - Normal
- § 43 Fusion Flare - Fire
- § 50 Ice Burn - Ice
- 57 Dragon Pulse - Dragon
- 64 Imprison - Psychic
- 71 Endeavor - Normal
- § 78 Blizzard - Ice
- 85 Outrage - Dragon
- 92 Hyper Voice - Normal

TM/HM Move List

A1 Cut, A2 Fly, A4 Strength, 01 Hone Claws,
02 Dragon Claw, 06 Toxic, 07 Hail, 10 Hidden
Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard,
15 Hyper Beam, 16 Light Screen, 17 Protect, 18
Rain Dance, 20 Safeguard, 21 Frustration, 27
Return, 29 Psychic, 30 Shadow Ball, 32 Double
Team, 33 Reflect, 39 Rock Tomb, 42 Facade, 44
Rest, 48 Round, 49 Echoed Voice, 51 Steel Wing,
52 Focus Blast, 56 Fling, 65 Shadow Claw, 66
Payback, 68 Giga Impact, 71 Stone Edge, 80 Rock
Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90
Substitute, 91 Flash Cannon, 94 Rock Smash

Tutor Move List

Draco Meteor, Dragon Pulse, Earth Power,
Endeavor, Hyper Voice, Icy Wind, Iron Head,
Outrage, Roost, Signal Beam, Sleep Talk, Snore, Zen
Headbutt

DIALGA

Base Stats:

HP:	10
Attack:	12
Defense:	12
Special Attack:	15
Special Defense:	10
Speed:	9

Basic Information

Type : Steel / Dragon
Basic Ability 1: Probability Control
Adv Ability 1: Synchronize
Adv Ability 2: Telepathy
Adv Ability 3: Pressure
High Ability: Heavy Metal

Evolution:
1 - Dialga

Size Information

Height : 17' 9" / 5.4m (Gigantic)
Weight : 1505.8 lbs. / 683kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Omnivore
Habitat : Non Space

Capability List

Overland 8, Swim 8, Sky 9, Jump 3/3, Power 10, Aura Reader, Telekinetic, Telepath, Mountable 2

Skill List

Athl 3d6, Acro 3d6, Combat 4d6+3, Stealth 3d6, Percep 5d6+4, Focus 5d6+2

Move List

Level Up Move List

- 1 Dragon Breath - Dragon
- 1 Scary Face - Normal
- 6 Metal Claw - Steel
- 10 Ancient Power - Rock
- 16 Slash - Normal
- 19 Power Gem - Rock
- 24 Metal Burst - Steel
- 28 Dragon Claw - Dragon
- 33 Earth Power - Ground
- § 37 Aura Sphere - Fighting
- 42 Iron Tail - Steel
- § 46 Roar of Time - Dragon
- 50 Flash Cannon - Steel
- 55 Heal Block - Psychic

TM/HM Move List

A1 Cut, A4 Strength, 01 Hone Claws, 02 Dragon Claw, 05 Roar, 06 Toxic, 08 Bulk Up, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 31 Brick Break, 32 Double Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 48 Round, 49 Echoed Voice, 50 Overheat, 59 Incinerate, 65 Shadow Claw, 68 Giga Impact, 70 Flash, 71 Stone Edge, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 92 Trick Room, 94 Rock Smash

Tutor Move List

Ancient Power, Draco Meteor, Dragon Pulse, Earth Power, Fury Cutter, Gravity, Hyper Voice, Iron Defense, Iron Head, Iron Tail, Magnet Rise, Mud-Slap, Outrage, Sleep Talk, Snore, Stealth Rock, Swift, Twister

PALKIA

Base Stats:

HP:	9
Attack:	12
Defense:	10
Special Attack:	15
Special Defense:	12
Speed:	10

Basic Information

Type : Water / Dragon
Basic Ability 1: Transporter
Adv Ability 1: Synchronize
Adv Ability 2: Telepathy
Adv Ability 3: Pressure
High Ability: Hydration

Evolution:
1 - Palkia

Size Information

Height : 13' 9" / 4.2m (Gigantic)
Weight : 740.8 lbs. / 336kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Omnivore
Habitat : Non Space

Capability List

Overland 7, Swim 7, Sky 7, Teleporter 4,
Jump 4/4, Power 10, Aura Reader, Telekinetic,

Telepath, Mountable 2

Skill List

Athl 5d6, Acro 3d6, Combat 5d6+3, Stealth 3d6,
Percep 4d6+4, Focus 5d6+2

Move List

Level Up Move List

- 1 Dragon Breath - Dragon
- 1 Scary Face - Normal
- 6 Water Pulse - Water
- 10 Ancient Power - Rock
- 15 Slash - Normal
- 19 Power Gem - Rock
- 24 Aqua Tail - Water
- 28 Dragon Claw - Dragon
- 33 Earth Power - Ground
- § 37 Aura Sphere - Fighting
- § 46 Spacial Rend - Dragon
- 50 Hydro Pump - Dragon
- 55 Heal Block - Psychic

TM/HM Move List

A1 Cut, A3 Surf, A4 Strength, A6 Dive,
01 Hone Claws, 02 Dragon Claw, 05 Roar, 06
Toxic, 07 Hail, 08 Bulk Up, 10 Hidden Power, 11
Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper
Beam, 17 Protect, 18 Rain Dance, 20 Safeguard,
21 Frustration, 24 Thunderbolt, 25 Thunder, 26
Earthquake, 27 Return, 31 Brick Break, 32 Double
Team, 35 Flamethrower, 37 Sandstorm, 38 Fire Blast,
39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 48
Round, 49 Echoed Voice, 52 Focus Blast, 56 Fling,
59 Incinerate, 65 Shadow Claw, 68 Giga Impact,
71 Stone Edge, 73 Thunder Wave, 77 Psych Up, 78
Bulldoze, 80 Rock Slide, 82 Dragon Tail, 87 Swagger,
88 Sleep Talk, 90 Substitute, 92 Trick Room, 94 Rock
Smash

Tutor Move List

Ancient Power, Aqua Tail, Dive, Draco
Meteor, Dragon Pulse, Earth Power, Fury Cutter,
Gravity, Hyper Voice, Mud-Slap, Outrage, Sleep
Talk, Snore, Swift, Twister

GIRATINA Origin Forme

Base Stats:

HP:	15
Attack:	12
Defense:	10
Special Attack:	12
Special Defense:	10
Speed:	9

Basic Information

Type : Ghost / Dragon
Basic Ability 1: Levitate
Adv Ability 1: Bully
Adv Ability 2: Telepathy
Adv Ability 3: Prime Fury
High Ability: Soulstealer

Evolution:
1 - Giratina

Size Information

Height : 22' 8" / 6.9m (Gigantic)
Weight : 1433 lbs. / 650kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Omnivore
Habitat : Non Space

Capability List

Overland 7, Swim 7, Sky 10, Burrow 3, Jump 2/2,
Power 14, Aura Reader, Darkvision, Forme Change,
Origin Forme*, Telekinetic, Telepath, Mountable 2

Skill List

Athl 6d6, Acro 5d6, Combat 5d6, Stealth 4d6, Percep
3d6+1, Focus 5d6+2

Move List

Level Up Move List

- 1 Dragon Breath - Dragon
- 1 Scary Face - Normal
- 6 Ominous Wind - Ghost
- 10 Ancient Power - Rock
- 15 Slash - Normal
- 19 Shadow Sneak - Ghost
- 24 Destiny Bond - Ghost
- 28 Dragon Claw - Dragon
- 33 Earth Power - Ground
- § 37 Aura Sphere - Fighting
- 42 Shadow Claw - Ghost
- § 46 Shadow Force - Ghost
- 50 Hex - Ghost
- 55 Heal Block - Psychic

TM/HM Move List

A1 Cut, A2 Fly, A4 Strength, 01 Hone Claws,
02 Dragon Claw, 04 Calm Mind, 05 Roar, 06 Toxic,
10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17
Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24
Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 29
Psychic, 30 Shadow Ball, 32 Double Team, 40 Aerial Ace,
42 Facade, 44 Rest, 48 Round, 49 Echoed Voice, 51 Steel
Wing, 53 Energy Ball, 57 Charge Beam, 61 Will-O-Wisp,
65 Shadow Claw, 66 Payback, 68 Giga Impact, 71 Stone
Edge, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze, 82
Dragon Tail, 85 Dream Eater, 87 Swagger, 88 Sleep Talk,
90 Substitute, 94 Rock Smash, 97 Dark Pulse

Tutor Move List

Air Cutter, Ancient Power, Aqua Tail, Dark Pulse,
Draco Meteor, Dragon Pulse, Earth Power, Fury Cutter,
Gravity, Hyper Voice, Icy Wind, Iron Head, Iron Tail,
Magic Coat, Mud-Slap, Ominous Wind, Outrage, Role
Play, Sleep Talk, Snore, Spite, Swift, Tailwind, Telekinesis,
Twister

*Origin Forme

Giratina is in its Origin Forme when in the Reverse
World or when it holds part of Reverse World with
in, outside of the Reverse World. Otherwise, Giratina
changes into its Altered Forme.

GIRATINA Altered Forme

Base Stats:

HP:	15
Attack:	10
Defense:	12
Special Attack:	10
Special Defense:	12
Speed:	9

Basic Information

Type : Ghost / Dragon
Basic Ability 1: Pressure
Adv Ability 1: Bully
Adv Ability 2: Telepathy
Adv Ability 3: Prime Fury
High Ability: Soulstealer

Evolution:
1 - Giratina

Size Information

Height : 14' 9" / 4.5m (Gigantic)
Weight : 1653.5 lbs. / 750kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Omnivore
Habitat : Non Space

Capability List

Overland 7, Swim 7, Sky 10, Burrow 3, Jump 2/2,
Power 14, Aura Reader, Darkvision, Telekinetic,
Telepath, Origin Forme, Mountable 2

Skill List

Athl 6d6, Acro 4d6, Combat 5d6, Stealth 3d6+1,
Percep 5d6, Focus 5d6+2

Move List

Level Up Move List

- 1 Dragon Breath - Dragon
- 1 Scary Face - Normal
- 6 Ominous Wind - Ghost
- 10 Ancient Power - Rock
- 15 Slash - Normal
- 19 Shadow Sneak - Ghost
- 24 Destiny Bond - Ghost
- 28 Dragon Claw - Dragon
- 33 Earth Power - Ground
- § 37 Aura Sphere - Fighting
- 42 Shadow Claw - Ghost
- § 46 Shadow Force - Ghost
- 50 Hex - Ghost
- 55 Heal Block - Psychic

TM/HM Move List

A1 Cut, A2 Fly, A4 Strength, 01 Hone
Claws, 02 Dragon Claw, 04 Calm Mind, 05 Roar, 06
Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper
Beam, 17 Protect, 18 Rain Dance, 20 Safeguard,
21 Frustration, 24 Thunderbolt, 25 Thunder, 26
Earthquake, 27 Return, 29 Psychic, 30 Shadow
Ball, 32 Double Team, 40 Aerial Ace, 42 Facade, 44
Rest, 48 Round, 49 Echoed Voice, 51 Steel Wing, 53
Energy Ball, 57 Charge Beam, 61 Will-O-Wisp, 65
Shadow Claw, 66 Payback, 68 Giga Impact, 71 Stone
Edge, 73 Thunder Wave, 77 Psych Up, 78 Bulldoze,
82 Dragon Tail, 85 Dream Eater, 87 Swagger, 88
Sleep Talk, 90 Substitute, 94 Rock Smash, 97 Dark
Pulse

Tutor Move List

Air Cutter, Ancient Power, Aqua Tail, Dark
Pulse, Draco Meteor, Dragon Pulse, Earth Power,
Fury Cutter, Gravity, Hyper Voice, Icy Wind, Iron
Head, Iron Tail, Magic Coat, Mud-Slap, Ominous
Wind, Outrage, Pain Split, Role Play, Sleep Talk,
Snore, Spite, Swift, Tailwind, Telekinesis, Twister

XERNEAS

Base Stats:

HP:	13
Attack:	13
Defense:	10
Special Attack:	13
Special Defense:	10
Speed:	10

Basic Information

Type : Fairy
Basic Ability 1: Type Aura (Fairy)
Adv Ability 1: Magic Guard
Adv Ability 2: Pressure
Adv Ability 3: Wonder Skin
High Ability: Life Force

Evolution:
1 - Xerneas

Size Information

Height : 9' 10" / 3m (Huge)
Weight : 474 lbs. / 215 kg (6)

Breeding Information

Gender Ratio : Genderless
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Phototroph
Habitat : Grassland, Forest

Capability List

Overland 8, Swim 5, Jump 3/4, Power 9, Naturewalk (Grassland, Forest), Sprouter, Telepath, Mountable 2

Skill List

Athl 5d6+2, Acro 4d6, Combat 4d6+2, Stealth 3d6, Percep 4d6, Focus 6d6+2

Move List

Level Up Move List

- 1 Heal Pulse - Psychic
- 1 Aromatherapy - Grass
- 1 Ingrain - Grass
- 1 Take Down - Normal
- 10 Light Screen - Psychic
- 15 Aurora Beam - Ice
- 22 Gravity - Psychic
- 28 Geomancy - Fairy
- 36 Moonblast - Fairy**
- 43 Megahorn - Bug
- 51 Night Slash - Dark
- 55 Horn Leech - Grass
- 59 Psych Up - Normal
- 63 Misty Terrain - Fairy
- 72 Nature Power - Normal
- 80 Close Combat - Fighting
- 88 Giga Impact - Normal
- 93 Outrage - Dragon

TM/HM Move List

A1 Cut, 03 Psyshock, 04 Calm Mind, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 21 Frustration, 24 Thunderbolt, 25 Thunder, 27 Return, 29 Psychic, 32 Double Team, 33 Reflect, 42 Facade, 44 Rest, 48 Round, 49 Echoed Voice, 52 Focus Blast, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 80 Rock Slide, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 96 Nature Power, **99 Dazzling Gleam**, 100 Confide

Tutor Move List

Block, Endeavor, Gravity, Hyper Voice, Outrage, Snore, Wonder Room, Zen Headbutt

YVELTAL

Base Stats:

HP:	13
Attack:	13
Defense:	10
Special Attack:	13
Special Defense:	10
Speed:	10

Basic Information

Type : Dark / Flying
Basic Ability 1: Type Aura (Dark)
Adv Ability 1: Mold Breaker
Adv Ability 2: Pressure
Adv Ability 3: Cruelty
High Ability: Soulstealer

Evolution:
1 - Yveltal

Size Information

Height : 19' 00" / 5.8m (Huge)
Weight : 447.5 lbs. / 203 kg (6)

Breeding Information

Gender Ratio : Genderless
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Carnivore
Habitat : Mountain

Capability List

Overland 5, Swim 5, Sky 8, Jump 2/2, Power 8,
Guster, Darkvision, Mindlock, Mountable 2

Skill List

Athl 4d6, Acro 6d6+2, Combat 5d6+2, Stealth 3d6,
Percep 4d6+2, Focus 4d6

Move List

Level Up Move List

- 1 Hurricane - Flying**
- 1 Razor Wind - Normal
- 1 Taunt - Dark
- 1 Roost - Flying
- 10 Double Team - Normal
- 15 Air Slash - Flying
- 22 Snarl - Dark**
- 28 Oblivion Wing - Flying**
- 36 Disable - Normal
- 43 Dark Pulse - Dark**
- 51 Foul Play - Dark**
- 55 Phantom Force - Ghost
- 59 Psychic - Psychic
- 63 Dragon Rush - Dragon
- 72 Focus Blast - Fighting
- 80 Sucker Punch - Dark**
- 88 Hyper Beam - Normal
- 93 Sky Attack - Flying**

TM/HM Move List

A1 Cut, **A2 Fly**, 01 Hone Claws, 02 Dragon Claw, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 17 Protect, 18 Rain Dance, 19 Roost, 21 Frustration, 27 Return, 29 Psychic, 30 Shadow Ball, 32 Double Team, **40 Aerial Ace**, 41 Torment, 42 Facade, 44 Rest, 46 Thief, 48 Round, 51 Steel Wing, **58 Sky Drop**, **62 Acrobatics**, 63 Embargo, 65 Shadow Claw, 68 Giga Impact, 80 Rock Slide, 85 Dream Eater, 87 Swagger, 88 Sleep Talk, 89 U-Turn, 90 Substitute, **95 Snarl**, **97 Dark Pulse**, 100 Confide

Tutor Move List

Block, **Foul Play**, Heat Wave, Hyper Voice, **Knock Off**, **Sky Attack**, Snore, Tailwind, Zen Headbutt

ZYGARDE

Base Stats:

HP:	11
Attack:	10
Defense:	12
Special Attack:	8
Special Defense:	10
Speed:	10

Basic Information

Type : Dragon / Ground
Basic Ability 1: Aura Break
Adv Ability 1: Interference
Adv Ability 2: Air Lock
Adv Ability 3: Filter
High Ability: Pressure

Evolution:
1 - Zygarde

Size Information

Height : 16' 05" / 5m (Huge)
Weight : 672.4 lbs. / 305 kg (6)

Breeding Information

Gender Ratio : Genderless
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Nullivore
Habitat : Cave

Capability List

Overland 7, Swim 5, Burrow 9, Jump 2/2, Power 9,
Darkvision, Groundshaper, Tremorsense, Mountable
4

Skill List

Athl 4d6+2, Acro 3d6, Combat 4d6, Stealth 4d6+2,
Percep 6d6+2, Focus 5d6

Move List

Level Up Move List

- 1 Glare - Normal
- 1 Bulldoze - Ground**
- 1 Dragon Breath - Dragon**
- 1 Bite - Dark
- 10 Safeguard - Normal
- 15 Dig - Ground**
- 22 Bind - Normal
- 28 Land's Wrath - Ground**
- 36 Sandstorm - Ground
- 43 Haze - Ice
- 51 Crunch - Dark
- 55 Earthquake - Ground**
- 59 Camouflage - Normal
- 63 Dragon Pulse - Dragon**
- 72 Dragon Dance - Dragon
- 80 Coil - Poison
- 88 Extreme Speed - Normal
- 93 Outrage - Dragon**

TM/HM Move List

A4 Strength, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 15 Hyper Beam, 17 Protect, 20 Safeguard, 21 Frustration, **26 Earthquake**, 27 Return, **28 Dig**, 31 Brick Break, 32 Double Team, 34 Sludge Wave, 37 Sandstorm, 42 Facade, 44 Rest, 48 Round, 52 Focus Blast, 68 Giga Impact, 71 Stone Edge, **78 Bulldoze**, 80 Rock Slide, **82 Dragon Tail**, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 94 Rock Smash, 100 Confide

Tutor Move List

Bind, Block, **Draco Meteor**, **Dragon Pulse**, **Earth Power**, Hyper Voice, Iron Tail, **Outrage**, Pain Split, Shock Wave, Snore, Spite, Superpower, Zen Headbutt

ARCEUS

Base Stats:

HP:	12
Attack:	12
Defense:	12
Special Attack:	12
Special Defense:	12
Speed:	12

Basic Information

Type : Normal
Basic Ability 1: Multitype
Adv Ability 1: Magic Guard
Adv Ability 2: Pressure
Adv Ability 3: Regenerator
High Ability: Adaptability

Evolution:
1 - Arceus

Size Information

Height : 10' 6" / 3.2m (Gigantic)
Weight : 705.5 lbs. / 320kg (6)

Breeding Information

Gender Ratio : No Gender
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Nullivore
Habitat : Non Space

Capability List

Overland 9, Swim 5, Sky 4, Jump 2/2, Power 10, Aura Reader, Darkvision, Glow, Invisibility,

Telekinetic, Telepath, Mountable 2

Skill List

Athl 4d6+3, Acro 4d6+3, Combat 4d6+3, Stealth 4d6+3, Percep 4d6+3, Focus 4d6+3

Move List

Level Up Move List

- 1 Cosmic Power - Psychic
- 1 Natural Gift - Normal
- 1 Punishment - Dark
- 1 Seismic Toss - Fighting
- 10 Gravity - Psychic
- 20 Earth Power - Ground
- § 30 Hyper Voice - Normal
- 40 Extreme Speed - Normal
- 50 Refresh - Normal
- 60 Future Sight - Psychic
- 70 Recover - Normal
- § 80 Hyper Beam - Normal
- 90 Perish Song - Normal
- § 100 Judgment - Normal

TM/HM Move List

A1 Cut, A2 Fly, A3 Surf, A4 Strength, A5 Waterfall, 01 Hone Claws, 02 Dragon Claw, 03 Psyshock, 04 Calm Mind, 05 Roar, 06 Toxic, 07 Hail, 10 Hidden Power, 11 Sunny Day, 13 Ice Beam, 14 Blizzard, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 22 Solar Beam, 24 Thunderbolt, 25 Thunder, 26 Earthquake, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 35 Flamethrower, 36 Sludge Bomb, 37 Sandstorm, 38 Fire Blast, 39 Rock Tomb, 40 Aerial Ace, 42 Facade, 44 Rest, 48 Round, 49 Echoed Voice, 50 Overheat, 52 Focus Blast, 53 Energy Ball, 57 Charge Beam, 59 Incinerate, 60 Quash, 61 Will-O-Wisp, 65 Shadow Claw, 66 Payback, 67 Retaliate, 68 Giga Impact, 70 Flash, 71 Stone Edge, 73 Thunder Wave, 75 Swords Dance, 77 Psych Up, 78 Bulldoze, 80 Rock Slide, 81 X-Scissor, 84 Poison Jab, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 91 Flash Cannon, 92 Trick Room, 95 Snarl, 97 Dark Pulse

Tutor Move List

Ancient Power, Aqua Tail, Dark Pulse, Dive, Draco Meteor, Earth Power, Fury Cutter, Giga Drain, Gravity, Headbutt, Heat Wave, Hyper Voice, Icy Wind, Iron Defense, Iron Head, Iron Tail, Last Resort, Magic Coat, Mud-Slap, Ominous Wind, Outrage, Recycle, Signal Beam, Sleep Talk, Snore, Stealth Rock, Tailwind, Trick, Twister, Zen Headbutt

HOOPA Confined

Base Stats:

HP:	8
Attack:	11
Defense:	6
Special Attack:	15
Special Defense:	13
Speed:	7

Basic Information

Type : Psychic / Ghost
Basic Ability 1: Magician
Adv Ability 1: Prankster
Adv Ability 2: Run Away
Adv Ability 3: Bully
High Ability: Handyman

Evolution:
1 - Hoopa

Size Information

Height : 1'8" / .051m (Small)
Weight : 19.8 lbs. / 9 kg (1)

Breeding Information

Gender Ratio : Genderless
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Nullivore
Habitat : ???

Capability List

Overland 3, Levitate 5, Teleporter 10, Jump 2/2,
Power 2, Darkvision, Confined*, Forme Change

Skill List

Athl 3d6 Acro 4d6, Combat 2d6, Stealth 4d6+2,
Percep 6d6+2, Focus 3d6

Move List

Level Up Move List

1 Ally Switch - Psychic
1 Destiny Bond - Ghost
1 Trick - Psychic
1 Confusion - Psychic
6 Astonish - Ghost
10 Magic Coat - Psychic
15 Light Screen - Psychic
19 Psybeam - Psychic
25 Skill Swap - Psychic
29 Guard Split - Psychic
29 Power Split - Psychic
35 Phantom Force - Ghost
46 Zen Headbutt - Psychic
50 Trick Room - Psychic
50 Wonder Room - Psychic
55 Shadow Ball
68 Nasty Plot
75 Psychic
85 Hyperspace Hole

TM/HM Move List

03 Psyshock, 04 Calm Mind, 06 Toxic, 10 Hidden Power, 11 Sunny Day, 12 Taunt, 15 Hyper Beam, 16 Light Screen, 17 Protect, 18 Rain Dance, 20 Safeguard, 21 Frustration, 24 Thunderbolt, 27 Return, 29 Psychic, 30 Shadow Ball, 31 Brick Break, 32 Double Team, 33 Reflect, 41 Torment, 42 Facade, 44 Rest, Thief, 48 Round, 52 Focus Blast, 53 Energy Ball, 56 Fling, 57 Charge Beam, 60 Quash, 63 Embargo, 68 Giga Impact, 70 Flash, 73 Thunder Wave, 77 Psych Up, 85 Dream Eater, 86 Grass Knot, 87 Swagger, 88 Sleep Talk, 90 Substitute, 92 Trick Room, 98 Power-Up Punch, 100 Confide

Tutor Move List

Hyperspace Hole (N), Block, Covet, Drain Punch, Dual Chop, Fire Punch, Focus Punch, Foul Play, Gravity, Gunk Shot, Ice Punch, Knock Off, Last Resort, Magic Coat, Magic Room, Recycle, Role Play, Shock Wave, Signal Beam, Snatch, Snore, Thunder Punch, Trick, Uproar, Wonder Room, Zen Headbutt (N)

HOOPA Unbound

Base Stats:

HP:	8
Attack:	16
Defense:	6
Special Attack:	17
Special Defense:	13
Speed:	8

Basic Information

Type : Psychic / Dark
Basic Ability 1: Magician
Adv Ability 1: Enduring Rage
Adv Ability 2: Cruelty
Adv Ability 3: Bully
High Ability: Weird Power

Evolution:

1 - Hoopa

Size Information

Height : 21' 05" / 5m (Gigantic)
Weight : 1080.3 lbs. / 490 kg (6)

Breeding Information

Gender Ratio : Genderless
Egg Group : None
Average Hatch Rate: 75 Days

Diet : Nullivore
Habitat : ???

Capability List

Overland 10, Swim 5, Teleporter 8, Jump 4/4, Power 9, Darkvision

Skill List

Athl 5d6+2, Acro 4d6, Combat 5d6+2, Stealth 1d6, Percep 2d6, Focus 2d6

Confined: If Hoopa's Confined Form is exposed to the Prison Bottle and the bottle is uncorked, the dark spirit within the bottle will change Hoopa to its Unbound Forme for three full days. After that, the Prison Bottle cannot be activated again for three days. If the Prison Bottle is destroyed, Hoopa becomes permanently Unbound until a new Prison Bottle is created and used to seal the dark power controlling Hoopa.

While Unbound, Hoopa is always Enraged and cannot be cured of this condition. Additionally some of its Ghost-Typed Moves are changed to different Dark Type Moves.

- > **Hyperspace Hole** becomes **Hyperspace Fury**.
- > **Shadow Ball** becomes **Dark Pulse**
- > **Phantom Force** becomes **Knock Off**

Credits

Pokémon® is a trademark of Nintendo and does not sponsor, authorize or endorse Pokémon: Tabletop United. Pokémon: Tabletop United is a free use fan distribution by fans, for fans of both tabletop RPG's and Pokémon®.

Accreditation + Special Thanks

- Head of Design: Paradox (aka Doxy)
- Design Team: Castfromhp, Zoofman
- Special Thanks to: KujiUn, KamenWriter
- A huge thanks to Dr. Mr. Stark and everyone else involved in creating and designing Pokémon Tabletop Adventures, without which this endeavor would have never started.
- Thanks to everyone in the community that has helped report errors or talked to us about balance

Sources of Information:

- Special Thanks to Bulbapedia, and to PokémondB.net whose Type Chart we stole shamelessly.

Sources of Images:

- Special Thanks to various artists found on safebooru or otherwise on the internet; all images stolen shamelessly from there, and copyright of their original creators. If you created an image and wish for us to remove it, contact Doxy in the forum linked below and it will be removed.

Contacts

Zetaboards Pokémon Tabletop forum- <http://forums.pokemontabletop.com/index/>

Doxy's personal email: i.climb.clouds@gmail.com

/tg/ - Traditional Games

#PokemonTabletop on the Rizon IRC network at <irc.rizon.net>

Original game Copyright (©) Nintendo.

Copyright Nintendo/Game Freak, 1996-2013.