

The Unofficial SNK Neo Geo Games Encyclopedia of Moves & Codes

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

[moves]

[Ryo Sakazaki](#)
[Robert Garcia](#)
[Yuri Sakazaki](#)
[King](#)
[Takuma Sakazaki](#)
[Temjin](#)
[Lee Pai Long](#)
[Eiji Kisaragi](#)
[Jack Turner](#)
[John Crawley](#)
[Micky Rogers](#)
[Mr. Big](#)

General Moves

tap A	Jab	tap B	Kick
press A	Punch	press B	Hard Kick
tap C	Jab / Kick * depending on last button A / B pressed	D	Taunt
close \rightarrow C	Throw	jump on "wall" C	Triangle Jump
jump close C	Air Throw * not all characters		
A + C	Uppercut or High Strike	B + C	Low standing Kick or Low Strike
hold A / B / C	Recharge Spirit	when thrown A / B / C	Recover from Throw
$\leftarrow\leftarrow$	Quick escape	$\rightarrow\rightarrow$	Run

* **Special Techniques of Terror** may be used only after beating the first three opponent and having "mastered" them in the bonus round

* **Super Special Moves** may be used if your strength is low (when the white border of your strength meter is flashing) and you have a full or almost full spirit meter

Ryo Sakazaki

$\rightarrow\downarrow\downarrow\downarrow$ A	Ko Hou
$\downarrow\downarrow\downarrow$ A	Ko Ou Ken
jump $\downarrow\downarrow\downarrow$ \rightarrow A / B	Kuuchuu Ko Ou Ken
$\downarrow\downarrow\downarrow$ A	Kyokugen Ryu RenbuKen
$\rightarrow\rightarrow$ B	HienShippuKyaku
$\rightarrow\rightarrow\rightarrow$ A	ZanRetsuKen
Special Technique of Terror	
$\rightarrow\leftarrow\downarrow\downarrow\downarrow$ A	HaohShokohKen
Super Special Moves	
$\downarrow\downarrow\downarrow$ $\rightarrow\downarrow\downarrow\downarrow$ C	RyuKo Ranbu

Robert Garcia

→↓↘↘(R)	RyuuGa
↓↘↘↘(R)	Ryuu Geki Ken
jump ↓↘↘↘(B)	Hien Ryuu Jin Kyaku
↓↘↘↘(R)	Kyokugen Ryuu RenbuKen
↘↘↘(B)	HienShippuKyaku
↘↘↘↘(B)	Genei Kyaku
Special Technique of Terror	
↘↘↘↘↘↘↘↘(R)	HaohShokohKen
Super Special Moves	
↓↘↘↘↘↘↘↘↘(G)	RyuKo Ranbu

Yuri Sakazaki

↓↘↘↘(R)	Ko Ou Ken
↓↘↘↘(R)	Kyokugen Ryuu Sai Ha
↓↘↘↘(B)	Rai Koh Ken
↓↘↘↘(B)	EnbuKyaku
↘↘↘↘(R)	HyakuRetsu Binta
Special Technique of Terror	
↘↘↘↘↘↘↘↘(R)	HaohShokohKen
Super Special Moves	
↘↘↘↘↘↘↘↘(B)+(G)	Hien Houou Kyaku

King

↓↘↘↘(B)	Venom Strike
↓↘(B)	Trap Shot
↘↘↘↘(B)	Tornado Kick
↓↘↘↘(B)	MoushuuKyaku
Special Technique of Terror	
↘↘↘↘↘↘(B)	Double Strike
Super Special Moves	
↘↘↘↘↘↘(B)+(G)	Surprise Rose

Takuma Sakazaki

↓↘↘↘(R)	Ko Ou ken
↓↘↘↘(R)	Kishin Geki
↘↘↘(B)	HienShippuKyaku
↘↘↘↘(R)	ZanRetsuKen
↘↘↘↘↘↘(B)	Shou Ran Kyaku
Special Technique of Terror	
↘↘↘↘↘↘↘↘(R)	HaohShikohKen
Super Special Moves	
↓↘↘↘↘↘↘↘↘(R)+(G)	RyuKo Ranbu

Temjin

close ↘ C	Body Slam
←↘↘↘↘↘ R	TatsumakiGeki
↓↘↘↘ R	KidanHeki
↓↘↘ R	Mouko RengekiKenKyaku
close →↘↘↓↘↘← R	RaigekiDan
close →↘↘↓↘↘← B	DaisharinNage
Special Technique of Terror	
←↘↘↘↘↘↘↘ R	Mouko MouretsuHasaidan
Super Special Moves	
↓↘↘↘↘↘↓ R + C	Mouko TemjinRanbu

Lee Pai Long

↓↘↘↘ R	Tetsu no Tsume
↓↘↘ R	KachuuMouWanKyaku
→↘↘↘ R	HyakuRetsuKen
↓↘ R	Hawk Talon Dropping
Special Technique of Terror	
→↘↘↘↓↘↘↘ R	ShinkuuKuutenSou
Super Special Moves	
↓↘↘↘↘↓↘↘↘ R	Kachuu HienSou

Eiji Kisaragi

↓↘↘↘ R	Kikoh Hou
↓↘↘ R	Kasumi Giri
↓↘ R	RyuEiJin
→↘↘↘ R	Koppa Giri
↓↘↘ B	Kisaragi Ryuu RenKenKyaku
↘↘ B	TenbaKyaku
Special Technique of Terror	
↓↘↘↘↘↓↘↘← R	ZantetsuHa
Super Special Moves	
←↘↘↘↘↘↘↓ B	ZantetsuTourohKen

Jack Turner

↓↘↘↘ R	Knuckle Pad
↓↘↘ R	Bomber Dance
→↘↘↘ R	Dynamite Lariat
↘↘ B	Super Drop Kick
→↘↘↘ B	Brain Shocker Bat
Special Technique of Terror	
←↘↘↘↓↘↘← B	Super Hip Attack

Super Special Moves

close → ↘ ↓ ↙ ↘ ← (R) Hell Diving

John Crawley

↓ ↘ ↘ ↘ (R)	Mega Smash
↓ ↘ ↘ ← (R)	Flying Attack
↓ ↑ (B)	Spiral Leg Bomber
↓ ↘ ↘ ← (B)	Overdrive Kick

Special Technique of Terror

→ ← ↘ ↘ ↘ ↘ ↘ (R) Mega Smasher

Super Special Moves

→ ← ↘ ↘ ↘ ↘ ↘ (B) + (C) Atomic Smash

Micky Rogers

↓ ↘ ↘ ↘ (R)	Burning Upper
↓ ↘ ↘ ← (R)	Combination 1
↓ ↘ ↘ ← (R) + (C)	Combination 2
↓ ↑ (R)	Crazy Upper
↓ ↘ ↘ ↘ (B)	Rolling Upper
↓ ↘ ↘ ← (B)	Chopping Right

Special Technique of Terror

→ ← ↘ ↘ ↘ ↘ ↘ (R) Comet Gale

Super Special Moves

↓ ↘ ↘ ↘ ↘ (R) Rush Bomber

Mr. Big

↘ ↘ (R)	Drum Shot
← ↘ ↘ ↘ ↘ (R)	Cross Diving
↓ ↘ ↘ ↘ (B)	Ground Blaster
← ↘ ↘ ↘ ↘ ↘ (B)	Spinning Lancer

Special Technique of Terror

← ↘ ↘ ↘ ↘ ↘ (R) Blaster Wave

Super Special Moves

close ↓ ↘ ↘ ↘ ↘ ↘ ↘ (R) Rising Spear