

Minecraft survival to-do list

A planet Minecraft to-do list credits: GreenMist10

Starting Out

- ☐ Collect 16 stone and 16 logs
- ☐ Survive 25 days
- ☐ Find coal/ make charcoal
- ☐ Make a stone pick
- ☐ Make a stone sword
- ☐ Make a shelter with a door, a crafting table, a furnace, a chest and a bed (if possible).

Easy

- ☐ -Make a reliable food source (Wheat/potato/carrot farm, Animal pen etc.)
- ☐ -Survive 50 days
- ☐ -Collect iron
- ☐ -Make an iron sword
- ☐ -Make an iron pick
- ☐ -Make a bow
- ☐ -Explore a cave and light it up
- ☐ -Slay a creeper
- ☐ -Start a reed farm
- ☐ -Start a mine that goes down to diamond level
- ☐ -Make a bridge over a river / between mountains
- ☐ -Make a tree farm / garden
- ☐ -Make a cake
- ☐ -Expand your house
 - ☐ -Make windows with glass
 - ☐ -Put in a wool rug
 - ☐ -Create a painting and hang it in your house
 - ☐ -Add a separate bedroom and a storage area
 - ☐ -Decorate with plants (leaves,vines), fences, stairs, slabs, potted plants, etc.

Medium

- ☐ Survive 100+ days
- ☐ Create an outpost on a mountain
- ☐ Tame one or more wolves
- ☐ Make a sorted chest room with at least 20 chests (f.exs. Using picture frames/signs to sort)
- ☐ Explore an abandoned mine shaft
- ☐ Start a melon farm
- ☐ Start a pumpkin farm
- ☐ Start a cactus farm
- ☐ Fence or wall in a big area around your house and make it mob-free
- ☐ Make an Iron Golem
- ☐ Make a diamond pickaxe
- ☐ Make a diamond sword
- ☐ Get a heart of the sea
- ☐ Find a dungeon and create a mob trap / exp farm around the spawner
- ☐ Map around your area (9 maps)
- ☐ Make an aquarium with fish, corals and sea grass
- ☐ Make a turtle farm
- ☐ Make a turtle shell helmet
- ☐ Make a trash can with a hopper, dispenser, lava and redstone
- ☐ Collect at least 10 obsidian
- ☐ Create a nether portal and decorate around it
- ☐ Go to the nether
- ☐ Collect nether rack and glow stone
- ☐ Find the nether fortress and make a safe railway to it
- ☐ Start a netherwart farm
- ☐ Build a lighthouse beside an ocean
- ☐ Find and claim a house in a village
- ☐ Trade with a villager
- ☐ Make TNT
- ☐ Make an enchantment table
- ☐ Make an anvil

-
- ☐ Find and explore a sunken ship
 - ☐ Find a buried treasure exploration map and find it's buried treasure
 - ☐ Find a name tag and name a pet
 - ☐ Build a redstone contraption (hidden staircase, automated farm, etc) Expand your house/create a new house that includes
 - ☐ A second floor and/or basement
 - ☐ A living area with fireplace (using netherrack)
 - ☐ A second floor and/or basement
 - ☐ A bedroom
 - ☐ A storage area
 - ☐ A library/enchanting room
 - ☐ A potions lab

Hard

- ☐ Find a cartographer villager and trade to get the explorer map
 - ☐ Travel at least 1000 blocks away from your original base and build a second base
 - ☐ Create a minecart track connecting your bases
 - ☐ Make a full set of enchanted diamond armour
 - ☐ Make at least 10 potions
 - ☐ Make a conduit under water
 - ☐ Make a pickaxe with Mending and Fortune III enchantments
 - ☐ Successfully get a skeleton to kill a creeper for a music disk.
 - ☐ Find a mushroom biome and claim by building an outpost/house on it.
 - ☐ Make a full set of enchanted diamond tools (pickaxe, sword, shovel, axe and even hoe)
 - ☐ Make a working beacon near all your bases
 - ☐ Go to the nether and collect witherskulls
 - ☐ Make a safe area / box out of obsidian for the wither
 - ☐ Spawn and defeat the wither
 - ☐ Find the stronghold
 - ☐ Collect enough enderpearls to make eyes of ender for an endportal
 - ☐ Defeat the dragon!!
 - ☐ Make an enderman farm in the end
 - ☐ Find the end city
-

- ☐ Find the enderdragon head
- ☐ Get the Elythra wings
- ☐ Make rockets to fly with Elythra wings
- ☐ Get all the achievements
- ☐ Tame all 5 different types of tamable mobs
 - ☐ Horse
 - ☐ Parrot
 - ☐ Wolf
 - ☐ Llama
 - ☐ Ocelot
 - ☐ Cat
- ☐ Find and clear all generated Structures
- ☐ Village
- ☐ Ocean monument
- ☐ Desert temple
- ☐ Witch hut
- ☐ Igloo
- ☐ Woodland Mansion
- ☐ Nether Fortress

Extra: (Tedious tasks)

- ☐ Collect/make a sheep farm with all the available colors
- ☐ Max out all enchantments on your diamond armour and tools
- ☐ Have cats of all patterns
- ☐ Make a huge redstone contraption of any kind
- ☐ Make every variation of fully enchanted gear
- ☐ Make a huge underground bunker completely covered with obsidian walls, floor and ceiling
- ☐ Make a life-sized statue of yourself

Make and Share Free Checklists
checkli.com