

The Unofficial SNK Neo Geo Games Encyclopedia of Moves & Codes

<http://sindoni.altervista.org/neoencyclopedia/>

TM

[moves]

[Kyo Kusanagi](#) [Terry Bogard](#) [Iori Yagami](#)
[Ryo Sakazaki](#) [Mai Shiranui](#) [Haohmaru](#)
[Nakoruru](#) [Athena Asamiya](#) [Leona](#)
[Ryu](#) [Ken Masters](#) [Chun Li](#)
[Morrigan](#) [Felicia](#) [Zangief](#)
[Sakura Kasugano](#) [Dan Hibiki](#) [Guile](#)

Basic Moves

	Weak Punch		Weak Kick		
	Hard Punch		Hard Kick		
	Tag * only in Tag Battle	guard	Tag Counter * only in Tag Battle		
Average Style		Counter Style		Rush Style	
* Super Meter increases as you attack. You can gain up to two levels of super meter. At level 1, you can perform a Super Impact Blast. At Level 2 any Super Impact Blast become MAX Impact Blast		* you can charge your Super Meter with the Power Builder move. When full you can perform Super Impact Blast. When life bar is flashing and you have a full meter, you can do a MAX Impact Blast		* Super Meter is increased with chain combo attacks. You can store up to 3 stocks, but can only do level 1 Super Impact Blast. MAX Impact Blast moves cannot be performed	
	Hop forward		Hop Back		Dash Forward
	Hop Back		Dodge		Hop Back
guard	Guard Counter * uses Super Meter	Dodge	Dodge Attack	guard	Guard Counter * uses Super Meter
while knocked down	Knockdown Recover	guard	Guard Counter * uses Super Meter		Taunt
	Taunt		Power Builder		
			Taunt		

* moves signed with !O must be earned in the Olympic mode first. They can be performed only at Super Meter level 2 (MAX Impact Blast), so cannot be used in Rush Style

Kyo Kusanagi

close

Hatsu Gane

close 	Issetsu Seoi Nage
 	Ge Shiki Gou Fu You
 	88 Shiki
jump 	Ge Shiki Naraku Otoshi
 	100 Shiki Oni Yaki
 	202 Shiki Koto Tsuki You
 	707 Shiki KomaHoFuri
 	75 Shiki Kai
 	910 Shiki Nue Tumi
 	114 Shiki Ara Kami
114 Shiki Ara Kami 	127 Shiki Yano Sabi
114 Shiki Ara Kami 	128 Shiki Kono Kizu
128 Shiki Kono Kizu / 127 Shiki Yano Sabi 	125 Shiki Nana Se
128 Shiki Kono Kizu / 127 Shiki Yano Sabi 	Ge Shiki Migiri Ugachi
 	115 Shiki Doku Kami
115 Shiki Doku Kami 	401 Shiki Tumi Yomi
401 Shiki Tumi Yomi 	402 Shiki Batu Yomi
Super Impact Blast	
 	Ura 108 Shiki OrochiNagi
 	Saishuu Kessen Ougi "Mu Shiki"
 	182 Shiki !O

Terry Bogard

close 	Grasping Upper
close 	Buster Throw
 	Backspin Kick
 	Rising Upper
 	Power Wave
 	Burn Knuckle
 	Rising Tackle
 	Crack Shoot
 	Power Dunk
 	Fire Kick
Super Impact Blast	
 	Power Geyser
 	High Angle Geyser !O

Iori Yagami

close 	Sakahagi
close 	Saka Sakahagi
 	Ge Shiki Yumebiki
 	Ge Shiki Gou Fu In Shinigami

jump ← B	Ge Shiki Yuri Ori
↓ ↘ ↘ R	108 Shiki Yami Barai
→ ↓ ↘ R	100 Shiki Oni Yaki
→ ↓ ↘ B	311 Shiki Sou Kushi
↓ ↘ ← R x3	127 Shiki Aoi Hana
→ ↘ ↓ ↘ ← B	212 Shiki Koto Tsuki In
close → ↘ ↓ ↘ ← R	KuzuKaze
Super Impact Blast	
↓ ↘ ↘ ↘ ↓ ↘ ← R	Kin 1201 Shiki Ya Otome
↓ ↘ ← ↘ ↓ ↘ → R / B	Ura 108 Shiki Ya Sakazuki
↓ ↘ ↘ ↓ ↘ → B	Ura 311 Shiki Saku Tsumagushi !O

Ryo Sakazaki

close ← / → R	Tani Otoshi
close ← / → B	Tomoe Nage
→ R	Hyouchuu Wari
↓ ↘ ↘ R	Ko Ou Ken
jump ↓ ↘ ↘ R	Kuuchuu Ko Ou Ken
→ ↓ ↘ R	Ko Hou
→ ← ↘ R	ZanRetsuKen
→ ↘ ↓ ↘ ← B	HienShippuKyaku
Super Impact Blast	
↓ ↘ ↘ ↘ ↓ ↘ ← R	RyuKo Ranbu
→ ← ↘ ↓ ↘ → R	HaohShokohKen
↓ ↘ ↘ ↓ ↘ → R	Tenchi HaohKen !O

Mai Shiranui

close ← / → R	Shiranui Gou Rin
close ← / → B	Fuusha Kuzushi
jump close ← / ↓ / → R / B	Yume Zakura
↘ B	Benitsuru no Mai
→ B	Kuro Tsubame no Mai
jump ↓ R	Daiwa Fuusha Otoshi
↓ ↘ ↘ R	KaChoSen
↓ ↘ ← R	RyuEnBu
↓ ↘ ← B	Sachiyo Dori
← ↘ ↓ ↘ → B	Hissatsu Shinobibachi
↓ ↘ R / B	Chijou Musasabi no Mai
jump ↓ ↘ ← R	Kuuchuu Musasabi no Mai
Super Impact Blast	
↓ ↘ ← ↘ ↓ ↘ → B	Cho Hissatsu Shinobibachi
↓ ↘ ↘ ↓ ↘ → R	Hana Arashi

Houou no Mai !O

Haohmaru

close	Nage
close	Shinkuu En Nage
	Ougi SenpuRetsuZan
	Ougi KogetsuZan
	Ougi ResshinZan
Super Impact Blast	
	Hiougi TenhaFujinZan
	Hiougi TenhaDankuRetsuZan !O

Nakoruru

close	RyuuTenKyou
close	ChiTenSanRenKyaku
jump close	Ramu Kishima Taku
jump	Kamui Fumugesupu
	Annu Mutsube
	LeLa Mutsube
	Kamui Rimuse
	Mamahaha Flight
Mamahaha Flight	Yatoro Poku
	Shichikapu Etu
Super Impact Blast	
	Ererushi Kamui Rimuse
	Irusuka Yatoro Lise !O

Athena Asamiya

close	Bit Throw
close	Psychic Throw
jump close	Psychic Shoot
	Renkan Tai
jump	Phoenix Bomb
	Psycho Ball Attack
	Psycho Sword * also in air
jump	Phoenix Arrow
	Psycho Teleport
close	Super Psychic Throw
	Psycho Reflector
	Nu Psycho Reflector
Super Impact Blast	
	Shining Crystal Bit

→↘↓↙←→↘↓↙←(R)	* also in air * cancel with (R)+(B)
Shining Crystal Bit ↓↘↙←(R)/(B)	Crystal Shoot
jump ↓↘↙↓↙↘→(B)	Phoenix Fang Arrow
↓↘↙↓↙↘→(R)	Athena's Goddess Sword !O

Leona

close ←/→(R)	Leona Crush
close ←/→(B)	Ordeal Buckler
jump close ←/↓↙↘→(R)/(B)	Heidern Inferno
→(B)	Strike Arc
←→(R)	Baltic Launcher
←→(B)	Ground Saber
Ground Saber using (LB)	Gliding Buster
→(B)	
↓↙↘(R)	Moon Slasher
jump ↓↙↘←(R)	X Caliber
↓↙↘←(R)	I Slasher
↓↙↘←(B)	Earring Bomb
Super Impact Blast	
jump ↓↙↘→↙↘↓↙↘←(R)	V Slasher
↓↙↘←↙↘↓↙↘→(B)	Rebel Spark
↓↙↘→↙↘↓↙↘→(R)	Gravity Storm
↓↙↘←↙↘↓↙↘←(B)	Grateful Dead !O

Ryu

close ←/→(R)	Seoi Nage
close ←/→(B)	Tomoe Nage
→(R)	Sakotsu Wari
→(B)	Senpoo Kyaku
↓↙↘→(R)	HadouKen
←↙↘↓↙↘→(R)	Shakunetsu HadouKen
→↓↙↘(R)	ShouRyuKen
↓↙↘←(B)	Tatsumaki Senpoo Kyaku * also in air
Super Impact Blast	
↓↙↘→↓↙↘→(R)	Shinkuu HadouKen
↓↙↘←↓↙↘←(B)	Shinkuu Tatsumaki Senpoo Kyaku
↓↙↘→↓↙↘→(B)	Shin ShouRyuKen !O

Ken Masters

close ←/→(R)	Jigoku Guruma
close ←/→(B)	Multi Knees

→ R	Inazuma Kakato Wari
→ B	Ushiro Mawashi Geri
↓ ↘ → R	HadouKen
→ ↓ ↘ R	ShouRyuKen
↓ ↘ ← B	Tatsumaki Senpuu Kyaku * also in air
↓ ↘ ← R	Zenpou Tenshin
Super Impact Blast	
↓ ↘ → ↓ ↘ → R	ShouRyuReppa
↓ ↘ → ↓ ↘ → B	ShinRyuKen
↓ ↘ ← ↓ ↘ ← B	Shippuu Jinrai Kyaku IO

Chun Li

close ← / → R	Ryuusei Raku
jump close ← / ↓ / → R	Ryuusei Raku
↘ B	Kouhou Kaiten Kyaku
↘ R	Kaku Kyaku Raku
jump ↓ B	Yousou Kyaku
← ↘ ↓ ↘ → R	Kikou Ken
tap B	HyakuRetsu Kyaku
↓ ↗ B	Tenshou Kyaku
← → B	Spinning Bird Kick * also in air
→ ↘ ↓ ↘ ← B	SenEn Shuu
Super Impact Blast	
↓ ↘ → ↓ ↘ → R	Kikou Shou
← → ← → B	SanRetsu Kyaku
↗ ↘ ↗ ↗ B	Hazan Tenshou Kyaku
jump ↓ ↘ → ↓ ↘ → B	Shichisei Senkuu Kyaku IO

Morrigan

close ← / → R	Moon Tracer
close ← / → B	Kill You
jump close ← / ↓ / → R	Sexual Embrace
jump ↓ B	Shell Kick
when in Rush Style ← ← / → →	Flying Dash
when in Rush Style ↓ ↗	Vertical Dash
when in Rush Style ↓ ↗ →	Vertical Dash Forward
when in Rush Style ↓ ↗ ←	Vertical Dash Backward
when in Rush Style Flying Dash ↗	Vertical Dash Flying

↓↘↘→(R)	Soul Fist * also in air
→↓↘↘(R)	Shadow Blade
close→↘↘↓↘↘←(R)	Vector Drain
Super Impact Blast	
→↘↘↓↘↘←tap(B)	Valkyrie Turn
↓↘↘→↓↘↘→(R)	Darkness Illusion
↓↘↘→↓↘↘→(B)	finishing Shower
↓↘↘←↓↘↘←(R)	Cryptic Needle !O

Felicia

close←/→(R)	Panic Nail
close←/→(B)	Rolling Cat
jump close←/↓/→(R)/(B)	Romper Cat
jump against wall↘/↑/↘	Wall Clutch
Wall Clutch, keep holding	Wall Slide
close(R)+(B)	Fake Throw
jump on top of opponents head	Head Ride
↓↘↘→(R)(R)	Rolling Buckler
→↓↘↘(R)	Cat Spike
→↓↘↘(B)	Delta Kick
close→↘↘↓↘↘←(B)	Hell Cat
Super Impact Blast	
↓↘↘→↓↘↘→(R)	Dancing Flash
↓↘↘←↓↘↘←(R)/(B)	Please Help Me
↓↘↘→↓↘↘→(B)tap(R)	ES Rolling Scratch !O

Zangief

close←/→(R)	Back Drop
close←/→(B)	Pile Driver
↘(R)	Headbutt
↘(B)	Russian Kick
jump↓(B)	Double Knee Drop
jump↓(R)	body Press
jump↑(R)	Mid Air Headbutt
↓↘↘←(R)	Spinning Lariat
↓↘↘←(B)	Quick Spinning Lariat
→↓↘↘(R)	Banishing Flat
close→↘↘↓↘↘←↘↘↑(R)	Spinning Pile Driver
far from opponent→↘↘↓↘↘←↘↘↑(B)	Flying Power Bomb
close→↘↘↓↘↘←↘↘↑(B)	Atomic Suplex
Super Impact Blast	
close→↘↘↓↘↘←↘↘↑↘↘→↘↘↓↘↘←↘↘↑(R)	Final Atomic Buster

↓↘→↓↘→B

Aerial Russian Slam

↓↘→↓↘→B

Russian Beat !O

Sakura Kasugano

close←/→A

Sakura Shime

close←/→B

Sailor Shoot

jump close←/↓/→B

Sailor Fly

→B

Flower Kick

↓↘→A

HadouKen

↓↘→AA

* small size / medium size / large size

↓↘→AAA

→↓↘A

ShouOu Ken

↓↘←B

Shunpuu Kyaku

* also in air

→↓↘BAAA

Sakura Otoshi

Super Impact Blast

↓↘→↓↘→A

Shinkuu HadouKen

↓↘→↓↘→B

Midare Zakura

↓↘←↓↘←B

Haru Ichiban

←→←→A

Shun Goku Satsu !O

Dan Hibiki

close←/→A

Shoulder Throw

↓A+B

Shagami Chohatsu

* in Counter Style only when meter is full

→A+B

Zenten Chohatsu

* cannot be used in Counter Style

←A+B

Kouten Chohatsu

* cannot be used in Tag Battle

jumpA+B

Kuuchuu Chohatsu

↓↘→B

GadouKen

→↓↘A

KouRyuuKen

↓↘←B

Dankuu Kyaku

* also in air

Super Impact Blast

↓↘→↓↘→A

Shinkuu GadouKen

↓↘→↓↘→B

KouRyuu Rekka

↓↘←↓↘←B

Hisshou Burai Ken

↓↘←↓↘←A

Chohatsu Densetsu

←→←→A

Otoko Michi !O

Guile

close←/→A

Shoot Through

close←/→B

Dragon Suplex

jump close↔/↓/→R	Flying Mare
jump close↔/↓/→B	Flying Buster Drop
→R	Spinning Back Knuckle
↔/→B	Knee Bazooka
↘B	Reverse Spin Kick
←→R	Sonic Boom
↓↑B	Flash Kick
Super Impact Blast	
←→→→R	Sonic Hurricane
↘↘↘↑B	Somersault Strike
←→→→B	Cross Fire Blitz !O