

The Unofficial SNK Neo Geo Games Encyclopedia of Moves & Codes

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

[codes]

Fight Shingo Yabuki

To fight Shingo Yabuki, you have to fulfill these requirements:

- prior to the fourth match, you have to have 100,000 points. If you do this, Shingo challenges you on your 4th match
- prior to the fifth match, you have to have fulfilled the first condition (over 100,000 points), as well as having gotten a perfect victory in the previous rounds (i.e. one character is never hit). If you do this, Shingo challenges you on the 5th match.
- prior to the sixth match, make sure none of your fellow members die (get a straight win) during the previous match. If you do this, Shingo challenges you on the sixth match.

Relationship Check

During the Order Select screen where you choose who goes first, second and third, hold **START** to see how one character will react to his or her teammates.

Choose a winning pose

After winning a match, hold **A/B/C** to make your character do a certain pose, or press **D** for a special new win pose.

Alternate Survivor Mode (Home version only)

You can activate an harder Survivor mode by highlighting Survivor in the menu and pressing **A+C**

Play as Omega Rugal (Home version only)

At the character select screen, press and hold **START** when choosing Rugal.

Omega Rugal	
close ←/→ C	Scorpion Deathlock
close ←/→ D	Scorpion Blow
→ B	Double Tomahawk
↓ ↓ ↓ A/C	Gravity Smash * also in air
↓ ↓ ↓ B/D	Dark Barrier
→ ↓ ↓ B/D	Dark Genocide
→ ↓ ↓ ↓ ← A/C	Vanishing Rush
Desperation Moves	
↓ ↓ ↓ ↓ ↓ ↓ ← A/C	Gigatech Pressure
↓ ↓ ↓ ↓ ↓ ↓ ↓ B/D	Destruction Omega
↓ ↓ ↓ ↓ ↓ ↓ ↓ A/C	Rugal Execution

Play as the Secret Characters

Put cursor on one of these characters: Kyo, Billy, Mai, Terry, Andy, Joe, Ryo, Robert, Yuri, Yashiro, Shermie or Chris. Hold the **START** button, then press any button.

KoF '95 Style Kyo Kusanagi

close ←/→ C	Hatsu Gane
close ←/→ D	Issetsu SeoI Nage
→ B	Ge Shiki Gou Fu You
jump ↓ C	Ge Shiki Naraku Otoshi
↘ D	88 Shiki
↓↘↘ R/C	108 Shiki Yami Barai
→↓↘ R/C	100 Shiki Oni Yaki
←↓↘ B/D	101 Shiki OboroGuruma
→↘↓↘← B/D	202 Shiki Koto Tsuki You
↓↘↘ B B/D D	75 Shiki Kai
Desperation Moves	
↓↘↘←↘↓↘↘ R/C	Ura 108 Shiki OrochiNagi

Real Bout 2 Style Billy Kane

close ←/→ C	Jigoku Otoshi
close ←/→ D	Ibbon Zuri Nage
→ R	Dai Kaiten Geri
→ B	Boukou Tobi Geri
tap R	Senpu Kon
tap C	Shuuten Ren Ha Kon
←↘↓↘↘ R/C	SanSetsuKon ChuDan Uchi
SanSetsuKon ChuDan Uchi ↓↘↘ R/C	Kaen San Setsu Kon Chuudan Tsuki
↓↘↘ R/C	Suzume Otoshi
→↓↘ B/D	Kyou Shuu Hishou Kon * can move ←/→
Desperation Moves	
↓↘↘↘↓↘↘ R/C	Cho Kaen Senpu Kon
↓↘↘↘↓↘↘ R/C	Salamander Stream

Real Bout 2 Style Mai Shiranui

close ←/→ C	Shiranui Gou Rin
close ←/→ D	Fuusha Kuzushi
jump close ←/↓/→ C/D	Yume Zakura
↘ B	Benitsuru no Mai
→ B	Kuro Tsubame no Mai
jump ↓ R	Daiwa Fuusha Otoshi
↓↘↘ R/C	KaChoSen
↓↘↘ R/C	RyuEnBu
↓↘↘ B/D	Sachiyo Dori

←↘↗→ B/D	Hissatsu Shinobibachi
↓↘↙ A/C	Chijou Musasabi no Mai * hold A/C to attack
jump ↓↘↙ A/C	Kuuchuu Musasabi no Mai
Desperation Moves	
↓↘↙↗↘↙↗ B/D	Cho Hissatsu Shinobibachi
↓↘↙↗↘↙ A/C	Hana Arashi

Real Bout 2 Style Terry Bogard

close ←↘↗ C	Grasping Upper
close ←↘↗ D	Buster Throw
→ A	Back Knuckle
↘ C	Rising Upper
↓↘↗ A/C	Power Wave
←↘↗↗ B/D	Fire Kick
↓↘↙ A/C	Burn Knuckle
↓↘↙ B/D	Crack Shoot
↓↘↙ A/C	Rising Tackle
Desperation Moves	
↓↘↙↗↘↙ A/C	Power Geyser

Real Bout 2 Style Andy Bogard

close ←↘↗ C	Gou Rin Kai
close ←↘↗ D	Kakaekomi Nage
→ B	Jou Agito
↘ A	Age Omote
↓↘↙ A/C	Hi Sho Ken
↘↗ A/C	Zan Ei Ken
Zan Ei Ken ↓↘↗ A/C	Ga Dan Kou
→↘↙ A/C	Sho Ryu Dan
←↘↗↗ B/D	Ku Ha Dan
Desperation Moves	
↓↘↙↗↘↙ B/D	Cho Reppa Dan
↓↘↙↗↘↙ A/C	Dan Da Dan

KoF '94 Style Joe Higashi

close ←↘↗ C	Hiza Jigoku
close ←↘↗ D	Leg Throw
→ B	Low Kick
↘ B	Slide Kick
←↘↗↗ A/C	Hurricane Upper
tap A/C	BakuRetsu Ken
BakuRetsu Ken ↓↘↗ A/C	BakuRetsu Finish

→↓↘↘B/D	Tiger Kick
←↘↓↘↘→B/D	Slash Kick
Desperation Moves	
↓↘↘→↓↘↘→R/C	Screw Upper

KoF '94 STYLE ART OF FIGHTING TEAM

KoF '94 Style Ryo Sakazaki

close ←/→ C	Tani Otoshi
close ←/→ D	Tomoe Nage
→ R	Hyouchuu Wari
↓↘↘→ R/C	Ko Ou Ken * also in air
→↓↘↘ R/C	Ko Hou
→←↘↘ R/C	ZanRetsuKen
→↘↓↘←← B/D	HienShippuKyaku
Desperation Moves	
→←↘↘↓↘↘→ R/C	HaohShokohKen
↓↘↘→↘↘↓↘←← R/C	RyuKo Ranbu

KoF '94 Style Robert Garcia

close ←/→ C	Ryuuchou Kyaku
close ←/→ D	Kubikiri Nage
→ B	Ryuu Han Shuu
→ R	Kou Ryuu Go Kya Geri
↓↘↘→ R/C	Ryuu Geki Ken
→↓↘↘ R/C	RyuuGa
→←↘↘ B/D	Genei Kyaku
→↘↓↘←← B/D	HienShippuKyaku
jump ↓↘↘←← B/D	Hien Ryuu Jin Kyaku
Desperation Moves	
→←↘↘↓↘↘→ R/C	HaohShokohKen
↓↘↘→↘↘↓↘←← R/C	RyuKo Ranbu

KoF '94 Style Yuri Sakazaki

close ←/→ C	Oni Harite
close ←/→ D	Sairento Nage
jump close ←/↓↘/→ C/D	Tsubame Otoshi
→ B	En Yoku
↓↘↘→ R/C	Ko Ou Ken
↓↘↘→ B/D	Rai Koh Ken
↓↘↘← R/C	Sai Ha
→↘↓↘←← B/D	HyakuRetsu Binta
Desperation Moves	

←←→→↓↘↘→R/C	HaohShokohKen
↓↘→↘↓↘←B/D	Hien Houou Kyaku
↓↘→↓↘→R/C	Mekki Zan Kuu Ga

OROCHI TEAM

Orochi Yashiro Nanakase

close ←/→ C	Baku
close ←/→ D	Beki
→ R	Saku
→ B	Bu
↓ ↘ ← R/C	Kujiku Daichi
close ← ↘ ↓ ↘ → R/C	Niragu Daichi
← ↘ ↓ ↘ → B/D	Oodoru Daichi
close → ↘ ↓ ↘ ← → R/C	Musebu Daichi
Desperation Moves	
↓ ↘ → ↓ ↘ → R/C	Hoeru Daichi * hold to power up
close ↓ ↘ → ↓ ↘ → B/D	Araburu Daichi
close → ↘ ↓ ↘ ← → ↘ ↓ ↘ ← R/C	Ankoku Jigoku Gokuraku Otoshi

Orochi Shermie

close ←/→ C	Bakurai
close ←/→ D	Enrai
→ B	Kourai
← ↘ ↓ ↘ → R/B/C/D	Mugetsu no Raiun
↓ ↘ ← R/C	Yatanagi no Muchi
↓ ↘ ← B/D	Shajitsu no Odori
jump ↓ ↘ → B/D	Raijin no Tsue
Desperation Moves	
↓ ↘ → ↓ ↘ → R/C	Ankoku RaikoKen
↓ ↘ → ↓ ↘ → B/D	Shukumei, Genei, Shinshi

Orochi Chris

close ←/→ C	Chi no Batsu
close ←/→ D	Ten no Tsumi
→ R	Muyou no Ono
→ B	Jukei no Oni
↘ B	Setsudan no Koto
↓ ↘ → R/C	Taiyou o Iru Honoo
↓ ↘ ← R/C	Kagami o Hofuru Honoo
→ ↓ ↘ R/C	Tsuki o Tsumu Honoo
close ← ↘ ↓ ↘ → B/D	Shishi o Kamu Honoo
Desperation Moves	

Special Endings

In addition to the predefined team, if you finish the game using certain character combination you will get a special ending:

- Kyo, Shingo, Saisyu
- Kyo, Iori, Chizuru
- Kyo, Iori, Shingo
- Kyo, Saisyu, Chris
- Kyo, Terry, Ryo
- Benimaru, Andy, Robert
- Goro, Joe, Yuri
- Terry, Clark, Lucky
- Ryo, Yuri, Takuma
- Yuri, Mai, Athena
- Heidern, Ralf, Leona
- Yashiro, Chris, Yamazaki
- Rugal, Vice, Mature
- Shermie, Vice, Mature
- Shingo, Chris, Kensou
- Kim, Saisyu, Takuma
- Billy, Joe, Chang
- Chin, Chang, Choi