


POKÉMON


Map Key:

- City or Town
- Traversable with Rideable Pokémon
- Point of Interest
- Cave or Forest
- Pokémon Center
- Gym Badge
- Rock Smash
- Surf
- Fishing
- Standard Catch (Bushes, Walking, etc...)
- Special Catch (Shaking Bushes, etc...)
- Catchable in Shallow Water
- Catchable Using Rock Smash
- Catchable in Herdes
- Catchable Using Surf
- Catchable Fishing with an Old Rod
- Catchable Fishing with a Good Rod
- Catchable Fishing with a Super Rod
- Catching Requires an Interaction
- Pokémon Received as a Gift

Available Only Through Evolution or Friend Safari:

Coastal Kalos:	Central Kalos:	Mountain Kalos:
Drifblim	Wormadam	Lotad
Mienfoo	Mothim	Ludicolo
Grumpig	Surskit	Buizel
Malamar	Pyroar	Gougeist
Shelgon	Golduck	Garchomp
Salamence	Lucario	Golem
Pelipper	Aurorus	Magcargo
Swellow	Ferrothorn	Wooper
Barbaracle	Granbull	Loudred
Cruelie	Mandect	Gallade
Tentacool	Houndoom	Pidgeotto
Luvdisc	Reuniclon	Florges
Horsea	Wynaut	Bellossom
Clauncher X	Kingdra	Ledian
Skrelp Y	Jolteon	Furret
Staryu X	Flareon	Ninjias
Staryb Y	Espeon	Shedinja
Cloyster Y	Umbreon	Wynaut
Qwilfish	Hippowdon	Leadon
Dragalge Y	Rhydon	Glacdon
	Rhyperior	Sylveon
		Yanmega
		Mantine

