

WHEELJACK'S LAB

G1 Transformers Toy Checklist 1984–1990

Figure Name	Faction	Release year
Bluestreak	Autobots	1984
Brawn	Autobots	1984
Bumblebee (Red)	Autobots	1984
Bumblebee (Yellow)	Autobots	1984
Bumblejumper / Bumper	Autobots	1984
Buzzsaw	Decepticons	1984
Cliffjumper (Red)	Autobots	1984
Cliffjumper (Yellow)	Autobots	1984
Frenzy	Decepticons	1984
Gears	Autobots	1984
Hound	Autobots	1984
Huffer	Autobots	1984
Ironhide	Autobots	1984
Jazz	Autobots	1984
Laserbeak	Decepticons	1984
Megatron	Decepticons	1984
Mirage	Autobots	1984
Optimus Prime	Autobots	1984
Prowl	Autobots	1984
Ratchet	Autobots	1984
Ravage	Decepticons	1984
Rumble	Decepticons	1984
Sideswipe	Autobots	1984
Skywarp	Decepticons	1984
Soundwave	Autobots	1984
Starscream	Decepticons	1984
Sunstreaker	Autobots	1984
Thundercracker	Decepticons	1984
Trailbreaker	Autobots	1984
Wheeljack	Autobots	1984
Windcharger	Autobots	1984
Astrotrain	Decepticons	1985
Barrage	Decepticons	1985
Beachcomber	Autobots	1985
Blaster	Autobots	1985
Blitzwing	Decepticons	1985
Bombshell	Decepticons	1985
Bonecrusher	Decepticons	1985

WHEELJACK'S LAB

G1 Transformers Toy Checklist 1984–1990

Figure Name	Faction	Release year
Camshaft	Autobots	1985
Chop Shop	Decepticons	1985
Cosmos	Autobots	1985
Devastator	Decepticons	1985
Dirge	Decepticons	1985
Downshift	Autobots	1985
Grapple	Autobots	1985
Grimlock	Autobots	1985
Hoist	Autobots	1985
Hook	Decepticons	1985
Inferno	Autobots	1985
Jetfire	Autobots	1985
Kickback	Decepticons	1985
Long Haul	Decepticons	1985
Metroplex	Autobots	1985
Mixmaster	Decepticons	1985
Omega Supreme	Autobots	1985
Overdrive	Autobots	1985
Perceptor	Autobots	1985
Powerdasher Drilddasher	Autobots	1985
Powerdasher F1 Dasher	Autobots	1985
Powerdasher Sky Dasher	Autobots	1985
Powerglide	Autobots	1985
Ramjet	Decepticons	1985
Ransack	Decepticons	1985
Red Alert	Autobots	1985
Roadbuster	Autobots	1985
Scavenger	Decepticons	1985
Scrapper	Decepticons	1985
Seaspray	Autobots	1985
Shockwave	Decepticons	1985
Shrapnel	Decepticons	1985
Skids	Autobots	1985
Slag	Autobots	1985
Sludge	Autobots	1985
Smokescreen	Autobots	1985
Snarl	Autobots	1985
Swoop	Autobots	1985

WHEELJACK'S LAB

G1 Transformers Toy Checklist 1984–1990

Figure Name	Faction	Release year
Thrust	Decepticons	1985
Time Warrior	Autobots	1985
Topspin	Autobots	1985
Tracks	Autobots	1985
Twin Twist	Autobots	1985
Venom	Decepticons	1985
Warpath	Autobots	1985
Whirl	Autobots	1985
Air Raid	Autobots	1986
Blades	Autobots	1986
Blast Off	Decepticons	1986
Blurr	Autobots	1986
Brawl	Decepticons	1986
Breakdown	Decepticons	1986
Broadside	Autobots	1986
Bruticus	Decepticons	1986
Cyclonus	Decepticons	1986
Dead End	Decepticons	1986
Defensor	Autobots	1986
Divebomb	Decepticons	1986
Drag Strip	Decepticons	1986
Eject	Autobots	1986
Firefight	Autobots	1986
First Aid	Autobots	1986
Frenzy	Decepticons	1986
Galvatron	Decepticons	1986
Gnaw	Decepticons	1986
Groove	Autobots	1986
Headstrong	Decepticons	1986
Hot Rod	Autobots	1986
Hot Spot	Autobots	1986
Hubcap	Autobots	1986
Kup	Autobots	1986
Menasor	Decepticons	1986
Motormaster	Decepticons	1986
Octane	Decepticons	1986
Onslaught	Decepticons	1986
Outback	Autobots	1986

WHEELJACK'S LAB

G1 Transformers Toy Checklist 1984–1990

Figure Name	Faction	Release year
Pipes	Autobots	1986
Predaking	Decepticons	1986
Ramhorn	Autobots	1986
Rampage	Decepticons	1986
Ratbat	Decepticons	1986
Razorclaw	Decepticons	1986
Reflector	Decepticons	1986
Rewind	Autobots	1986
Rodimus Prime	Autobots	1986
Runabout	Decepticons	1986
Runamuck	Decepticons	1986
Sandstorm	Autobots	1986
Scourge	Decepticons	1986
Silverbolt	Autobots	1986
Sky Lynx	Autobots	1986
Skydive	Autobots	1986
Slingshot	Autobots	1986
Springer	Autobots	1986
Steeljaw	Autobots	1986
Streetwise	Autobots	1986
Superion	Autobots	1986
Swerve	Autobots	1986
Swindle	Decepticons	1986
Tailgate	Autobots	1986
Tantrum	Decepticons	1986
Trypticon	Decepticons	1986
Ultra Magnus	Autobots	1986
Vortex	Decepticons	1986
Wheelie	Autobots	1986
Wildrider	Decepticons	1986
Wreck-Gar	Autobots	1986
Abominus	Decepticons	1987
Afterburner	Autobots	1987
Apeface with Spasma	Decepticons	1987
Battletrap	Decepticons	1987
Blot	Decepticons	1987
Blurr with Haywire	Autobots	1987
Brainstorm with Arcana	Autobots	1987

WHEELJACK'S LAB

G1 Transformers Toy Checklist 1984–1990

Figure Name	Faction	Release year
Chase	Autobots	1987
Chromedome with Styler	Autobots	1987
Cloudraker	Autobots	1987
Computron	Autobots	1987
Crosshairs with Pinpointer	Autobots	1987
Cutthroat	Decepticons	1987
Cyclonus with Nightstick	Decepticons	1987
Doublecross	Autobots	1987
Fastlane	Autobots	1987
Flywheels	Decepticons	1987
Fortress Maximus	Autobots	1987
Freeway	Autobots	1987
Goldbug	Autobots	1987
Grotusque	Autobots	1987
Hardhead with Duros	Autobots	1987
Highbrow with Gort	Autobots	1987
Hot Rod with Fire Bolt	Autobots	1987
Hun-Gurrr	Decepticons	1987
Kup with Recoil	Autobots	1987
Lightspeed	Autobots	1987
Mindwipe with Vorath	Decepticons	1987
Misfire with Aimless	Decepticons	1987
Nosecone	Autobots	1987
Overkill	Decepticons	1987
Pointblank with Peacemaker	Autobots	1987
Pounce	Decepticons	1987
Punch / Counterpunch	Autobots / Decepticons	1987
Repugnus	Autobots	1987
Rippersnapper	Decepticons	1987
Rollbar	Autobots	1987
Scattershot	Autobots	1987
Scorponok with Lord Zarak	Decepticons	1987
Scourge with Fracas	Decepticons	1987
Searchlight	Autobots	1987
Sinnertwin	Decepticons	1987
Sixshot	Decepticons	1987
Skullcruncher with Grax	Decepticons	1987
Slugfest	Decepticons	1987

WHEELJACK'S LAB

G1 Transformers Toy Checklist 1984–1990

Figure Name	Faction	Release year
Slugslinger with Caliburst	Decepticons	1987
Snapdragon with Krunk	Decepticons	1987
Strafe	Autobots	1987
Sureshot with Spoilsport	Autobots	1987
Triggerhappy with Blowpipe	Decepticons	1987
Weirdwolf with Monzo	Decepticons	1987
Wideload	Autobots	1987
Wingspan	Decepticons	1987
Backstreet	Autobots	1988
Beastbox	Decepticons	1988
Bomb-Burst	Decepticons	1988
Bugly	Decepticons	1988
Carnivac	Decepticons	1988
Catilla	Autobots	1988
Chainclaw	Autobots	1988
Cindersaur	Decepticons	1988
Cloudburst	Autobots	1988
Crankcase	Decepticons	1988
Darkwing with Throttle	Decepticons	1988
Dogfight	Autobots	1988
Doubledealer with Knok & Skar	Decepticons	1988
Dreadwind with Hi-test	Decepticons	1988
Fangry with Brisko	Decepticons	1988
Finback	Decepticons	1988
Fizzle	Autobots	1988
Flamefeather	Decepticons	1988
Getaway with Rev	Autobots	1988
Grand Slam	Autobots	1988
Groundbreaker	Autobots	1988
Gunrunner	Autobots	1988
Guzzle	Autobots	1988
Horri-Bull with Kreb	Decepticons	1988
Hosehead with Lug	Autobots	1988
Iguanus	Decepticons	1988
Joyride with Hotwire	Autobots	1988
Landfill with Flintlock & Silencer	Autobots	1988
Landmine	Autobots	1988
Nautilator	Decepticons	1988

WHEELJACK'S LAB

G1 Transformers Toy Checklist 1984–1990

Figure Name	Faction	Release year
Needlenose with Sunbeam & Zigzag	Decepticons	1988
Nightbeat with Muzzle	Autobots	1988
Optimus Prime with Hi-Q	Autobots	1988
Overbite	Decepticons	1988
Override	Autobots	1988
Piranacon	Decepticons	1988
Quake with Tiptop & Heater	Decepticons	1988
Quickmix with Boomer & Ricochet	Autobots	1988
Quickswitch	Autobots	1988
Raindance	Autobots	1988
Roadgrabber	Decepticons	1988
Ruckus	Decepticons	1988
Scoop with Tracer & Holepunch	Autobots	1988
Seawing	Decepticons	1988
Siren with Quig	Autobots	1988
Sizzle	Autobots	1988
Skalor	Decepticons	1988
Skullgrin	Decepticons	1988
Sky High	Autobots	1988
Slapdash with Lube	Autobots	1988
Snaptrap	Decepticons	1988
Snarler	Decepticons	1988
Sparkstalker	Decepticons	1988
Spinister with Singe & Hairsplitter	Decepticons	1988
Splashdown	Autobots	1988
Squawktalk	Decepticons	1988
Squeezeplay with Lokos	Decepticons	1988
Submarauder	Decepticons	1988
Tentakil	Decepticons	1988
Waverider	Autobots	1988
Windsweeper	Decepticons	1988
Air Strike Patrol	Decepticons	1989
Airwave	Decepticons	1989
Battle Patrol	Autobots	1989
Birdbrain	Decepticons	1989
Bludgeon	Decepticons	1989
Bristleback	Decepticons	1989
Bumblebee	Autobots	1989

WHEELJACK'S LAB

G1 Transformers Toy Checklist 1984–1990

Figure Name	Faction	Release year
Countdown	Autobots	1989
Crossblades	Autobots	1989
Doubleheader	Autobots	1989
Erector	Autobots	1989
Flattop	Autobots	1989
Greasepit	Decepticons	1989
Grimlock	Autobots	1989
Groundshaker	Autobots	1989
Hot House	Autobots	1989
Icepick	Decepticons	1989
Ironworks	Autobots	1989
Jazz	Autobots	1989
Longtooth	Autobots	1989
Monstructor	Decepticons	1989
Octopunch	Decepticons	1989
Off Road Patrol	Autobots	1989
Overload	Autobots	1989
Pincher	Autobots	1989
Race Car Patrol	Autobots	1989
Rescue Patrol	Autobots	1989
Roadblock	Decepticons	1989
Roughstuff	Decepticons	1989
Scowl	Decepticons	1989
Skyhammer	Autobots	1989
Skyhopper	Decepticons	1989
Skystalker	Decepticons	1989
Slog	Decepticons	1989
Sports Car Patrol	Decepticons	1989
Starscream	Decepticons	1989
Stranglehold	Decepticons	1989
Thunderwing	Decepticons	1989
Vroom	Autobots	1989
Wildfly	Decepticons	1989
Air Patrol	Autobots	1990
Anti-Aircraft Base with Blackout & Spaceshot	Decepticons	1990
Astro Squad	Autobots	1990
Autobot Headquarters	Autobots	1990
Axer with Off-Road Cycle	Decepticons	1990

WHEELJACK'S LAB

G1 Transformers Toy Checklist 1984–1990

Figure Name	Faction	Release year
Banzai-Tron with Razor Sharp	Decepticons	1990
Battle Squad	Decepticons	1990
Blaster with Flight Pack	Autobots	1990
Bumblebee with Heli-Pack	Autobots	1990
Cannon Transport	Decepticons	1990
Construction Patrol	Autobots	1990
Constractor Squad	Decepticons	1990
Devastator with Scorpulator	Decepticons	1990
Grimlock with Anti-Tank Cannon	Autobots	1990
Gutcruncher with Stratotronic Jet	Decepticons	1990
Hot Rod Patrol	Autobots	1990
Inferno with Hydro-Pack	Autobots	1990
Jackpot with Sights	Autobots	1990
Jazz with Turbo Board	Autobots	1990
Kick Off with Turbo-Pack	Autobots	1990
Krok with Gatoraider	Decepticons	1990
Mainframe with Push-Button	Autobots	1990
Megatron with Neutro-Fusion Tank	Decepticons	1990
Metro Squad	Autobots	1990
Military Patrol	Decepticons	1990
Missile Launcher	Autobots	1990
Monster Truck Patrol	Autobots	1990
Optimus with Armored Convoy	Autobots	1990
Over Run with Attack Copter	Autobots	1990
Prowl with Turbo Cycle	Autobots	1990
Race Track Patrol	Decepticons	1990
Rad with Lionizer	Autobots	1990
Rollout with Glitch	Autobots	1990
Shockwave with Fistfight	Decepticons	1990
Skyfall with Top-Heavy	Autobots	1990
Snarl with Tyrannitron	Autobots	1990
Soundwave with Wingthing	Decepticons	1990
Sprocket with Attack Cruiser	Autobots	1990
Starscream with Turbo Jet	Decepticons	1990
Tanker Transport	Autobots	1990
Treadshot with Catgut	Decepticons	1990
Wheeljack with Turbo Racer	Autobots	1990