

Pokemon Yellow Post-Game Completionist Checklist

List of Post-Game Objectives to complete in Pokemon Yellow for the GameBoy Color. There is not a "bonus" for completing all of these objectives beyond the Diploma for completing the Pokedex. This list is designed to help the player experience the most possible out of the games.

Pokedex Entries

- ☐ See all 150 Pokemon (not including Mew)
- ☐ Register all 150 Pokemon as caught in the Pokedex (not including Mew)
 - ☐ See this checklist: bit.ly/YellowPokedex
 - ☐ Obtain Vulpix - Celadon City Game Corner Left Prize Window for 1000C
 - ☐ Obtain Porygon - Celadon Game Corner Middle Window for 9999C
 - ☐ Capture Snorlax - Static Encounters on Route 12 and Route 16, requiring the Poke Flute (only two)
 - ☐ Capture Articuno - Static Encounter at Seafoam Islands B4F (only one)
 - ☐ Capture Zapdos - Static Encounter at Power Plant (only one)
 - ☐ Capture Moltres - Static Encounter in Victory Road 2F (only one)
 - ☐ Capture Mewtwo - Static Encounter in Cerulean Cave B1F (only one)
- ☐ Talk to the Game Director inside the Celadon Mansion in Celadon City to receive the Diploma after catching all 150 Pokemon (not including Mew) **Note: if playing on a GameBoy Color and a GameBoy Printer is available, the Diploma may be printed
- ☐ Bonus: Capture Mew - Event Pokemon not currently available through standard gameplay. Mew may be glitched into the game by following these instructions: bit.ly/RedBlueMewGlitch. This also appears to work in the 3DS Virtual Console.

Collectibles and Gifts

- ☐ Obtain all TMs - see this checklist: <https://bit.ly/RedBlueYellowTMs>
- ☐ Obtain all In-Game Gift Pokemon
 - ☐ Bulbasaur - Obtained in the house west of the Cerulean City Pokemon Center if Pikachu is in a "Happy Mood."
 - ☐ Charmander - Obtained north of Nugget Bridge from the trainer on the raised platform in the north-west corner of Route 25.
 - ☐ Squirtle - Obtained from Officer Jenny in the middle of Vermillion City after obtaining the Thunder Badge from Lt. Surge.
 - ☐ Magikarp - Sold by the Magikarp salesman in the Route 4 Pokemon Center for ¥500.
 - ☐ Omanyte/Kabuto - Retrieve the Helix or Dome Fossil from Mt. Moon and have it revived on Cinnabar Island. Only one fossil per game file.
 - ☐ Aerodactyl - Retrieve the Old Amber from the Pewter Museum of Science and have it revived on Cinnabar Island.
 - ☐ Hitmonlee/Hitmonchan - Given after defeating the Karate Master in the Saffron City Fighting Dojo. Only one Pokemon given per game file.
 - ☐ Eevee - Given by a man on the Celadon Mansion rooftop in Celadon City. Enter in the back door.
 - ☐ Lapras - Given by a Silph. Co Employee in the Silph Co. Headquarters 7F after defeating Blue
- ☐ Complete all In-Game Trades
 - ☐ Trade an Abra to a boy on Route 2 outside of Diglett's Cave to receive a Mr. Mime
 - ☐ Trade a Cubone to a girl in the Route 5 Underground Tunnel North Exit to receive a Machoke -- immediately evolves into a Machop
 - ☐ Trade a Lickitung to a man upstairs in the Route 11 Guardhouse to receive a Dugtrio
 - ☐ Trade a Tangela to the man upstairs in the Route 18 Guardhouse to receive a Parasect
 - ☐ Trade a Golduck to an old man in the Cinnabar Island Laboratory to receive a Rhyhorn
 - ☐ Trade a Growlithe to a girl in the Cinnabar Island Laboratory to receive a Dewgong
 - ☐ Trade a Kangaskhan to a Scientist in the Cinnabar Island Laboratory to receive a Miltank

Make and Share Free Checklists

checkli.com