

The Unofficial SNK Neo Geo Games Encyclopedia of Moves & Codes

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

[moves]

[Kyo Kusanagi](#) [Benimaru Nikaido](#) [Goro Daimon](#) [Terry Bogard](#) [Andy Bogard](#) [Joe Higashi](#)
[Ryo Sakazaki](#) [Robert Garcia](#) [Takuma Sakazaki](#) [Leona](#) [Ralf Jones](#) [Clark Steel](#)
[Athena Asamiya](#) [Kensou Sie](#) [Chin Gentsai](#) [Mai Shiranui](#) [Yuri Sakazaki](#) [May Lee](#)
[Kim Kaphwan](#) [Chang Koehan](#) [Choi Bounge](#) [Iori Yagami](#) [Mature](#) [Vice](#)
[Ryuji Yamazaki](#) [Blue Mary](#) [Billy Kane](#) [Yashiro Nanakase](#) [Shermie](#) [Chris](#)
[K'](#) [Maxima](#) [Whip](#) [Vanessa](#) [Seth](#) [Ramon](#)
[Kula Diamond](#) [K9999](#) [Angel](#)

Basic Moves

	Weak Punch		Weak Kick
	Strong Punch		Strong Kick
	Dash		Backstep
close	Throw	while being thrown 	Throw Escape
when landing	Safe Landing		Body Blow Attack
	Forward Emergency Evade		Backward Emergency Evade
when blocking or 	Guard Cancel Emergency Evade * needs 1 Stock	when blocking	Guard Cancel Blow Off * needs 1 Stock
during normal/special moves 	Roll Buffering * needs 1 Stock	during normal moves 	MAX Mode Buffering
	MAX Mode * needs 1 Stock		Taunt

* **Guard Crash:** the life meter of your character will flash when he's about to be guard crushed.

* **Power Stock:** can accumulate 3 Power Stocks with 1st character, 4 Power Stocks with 2nd character, up to 5 Power Stocks with 3rd character.

* **Desperation Moves (DM):** you need 1 Stock to execute a Desperation Move, or during MAX Mode you can perform a DM without depleting any extra Stock but doing so will finish MAX Mode.

* **Super Desperation Moves (SDM):** you need 1 Power Stock and you must be in MAX Mode, MAX Mode will finish after performing the SDM.

* **Hidden Super Desperation Moves (HSDM):** you need 1 Power Stock and you must be in MAX Mode and have less than 1/4 of your life, MAX Mode will finish after performing the HSDM.

JAPAN TEAM

Kyo Kusanagi

close ←/→ C	Hatsu Gane
close ←/→ D	Issetsu Seoi Nage
jump ↓ C	Ge Shiki Naraku Otoshi
→ B	Ge Shiki Gou Fu You
↘ D	88 Shiki
↓ ↘ → R	114 Shiki Ara Kami
114 Shiki Ara Kami ↓ ↘ → R / C	128 Shiki Kono Kizu
114 Shiki Ara Kami → ↘ ↓ ↘ ← R / C	127 Shiki Yano Sabi
127 Shiki Yano Sabi → ↘ ↓ ↘ ← B / D	202 Shiki Koto Tsuki You
128 Shiki Kono Kizu / 127 Shiki Yano Sabi B / D	125 Shiki Nana Se
128 Shiki Kono Kizu / 127 Shiki Yano Sabi R / C	Ge Shiki Migiri Ugachi
↓ ↘ → C	115 Shiki Doku Kami
115 Shiki Doku Kami → ↘ ↓ ↘ ← R / C	401 Shiki Tumi Yomi
401 Shiki Tumi Yomi → R / C	402 Shiki Batu Yomi
→ ↓ ↘ R / C	100 Shiki Oni Yaki * also from 402 Shiki Batu Yomi
← ↓ ↘ B / D	707 Shiki KomaHoFuri
↓ ↘ → B B / D D	75 Shiki Kai
→ ↘ ↓ ↘ ← B / D	427 Shiki Hikigane
Desperation Moves	
↓ ↘ ← ↘ ↓ ↘ → R / C	Ura 108 Shiki OrochiNagi * hold to delay
Super Desperation Moves	
↓ ↘ ← ↘ ↓ ↘ → R + C	Ura 108 Shiki OrochiNagi * hold to delay
Hidden Super Desperation Moves	
close → ↘ ↓ ↘ ← → ↘ ↓ ↘ ← R + C	524 Shiki Kamijiri

Benimaru Nikaido

close ←/→ C	Catch and Shoot
close ←/→ D	Front Suplex
jump close ←/↓/→ C / D	Spinning Knee Drop
→ B	Jackknife Kick
jump ↓ D	Flying Drill
↓ ↘ → R / C	RaijinKen * also in air
↓ ↘ → B / D	laiGeri
lai Geri ↓ ↘ B / D	Handou Sandan Geri
↓ ↘ ← R / C	Shinkuu KatateGoma
close → ↘ ↓ ↘ ← → R / C	Benimaru Coleda
Desperation Moves	
↓ ↘ → ↓ ↘ → R / C	RaikoKen
↓ ↘ ← ↓ ↘ ← B / D	Genei Hurricane
Super Desperation Moves	

Desperation Moves	
↓↘↙↘→(A)/(C)	Power Geyser
↓↘→↓↘→(B)/(D)	High Angle Geyser
Super Desperation Moves	
↓↘↙↘→(A)+(C)	Power Geyser
Hidden Super Desperation Moves	
↓↘→↓↘→(A)+(C)	Rising Force

Andy Bogard

close ←/→(C)	Gou Rin Kai
close ←/→(D)	Kakaekomi Nage
→(B)	Uwa Agito
↘(A)	Age Omote
↓↘↙↘(A)	Hi Sho Ken
↓↘↙↘(C)	Geki Hi Sho Ken
→↓↘↘(A)/(C)	Sho Ryu Dan
↘→(A)/(C)	Zan Ei Ken
Zan Ei Ken ↓↘↘→(A)/(C)	Shippuu Ou Ken
close ←↘↙↓↘↘→(A)/(C)	Geki Heki Hai Sui Shou
←↘↙↓↘↘→(B)/(D)	Ku Ha Dan
←↘↙(B)/(D)	Yami AbiseGeri
jump ↓↘↘→(B)/(D)	Genei Shiranui
Genei Shiranui (A)/(C)	Genei Shiranui Shimo Agito
Genei Shiranui (B)/(D)	Genei Shiranui Uwa Agito
Desperation Moves	
↓↘↙↘→(B)/(D)	Cho Reppa Dan
↓↘↙↘↓↘↘→(A)/(C)	Hisho Ryusei Ken
Super Desperation Moves	
↓↘↙↘→(B)+(D)	Cho Reppa Dan
Hidden Super Desperation Moves	
↓↘↘→↓↘↘→(A)+(C)	Zan Ei Reppa
Zan Ei Reppa (B)+(C)+(D)	Cho Reppa Dan

Joe Higashi

close ←/→(C)	Hiza Jigoku
close ←/→(D)	Leg Throw
→(B)	Low Kick
↘(B)	Slide Kick
←↘↙↓↘↘→(A)/(C)	Hurricane Upper
→↓↘↘(B)/(D)	Tiger Kick
←↘↙↓↘↘→(B)/(D)	Slash Kick
↓↘↙↘(B)/(D)	Ougon no Kakato
tap (A)/(C)	BakuRetsu Ken

BakuRetsu Ken ↓↘→ R/C	BakuRetsu Finish
Desperation Moves	
↓↘→↓↘→ R/C	Screw Upper
↓↘→↓↘→← R/C	Bakuretsu Hurricane Tiger Kakato
↓↘→↘ B/D	Ougon no Tiger Kick
Super Desperation Moves	
↓↘→↓↘→ R+C	Screw Upper
Hidden Super Desperation Moves	
↓↘→↓↘→ B+D	Double Cyclone

ART OF FIGHTING TEAM

Ryo Sakazaki

close ←/→ C	Tani Otoshi
close ←/→ D	Tomoe Nage
→ R	Hyouchuu Wari
→ B	Joudan Uke
↘ B	Gedan Uke
↓↘→ R/C	Ko Ou Ken
→↓↘ R/C	Ko Hou
→↘↓↘← B/D	HienShippuKyaku
→←→ R/C	ZanRetsuKen
↓↘→ B/D	Mou Ko Rai Jin Setsu
Desperation Moves	
→←↘↓↘→ R/C	HaohShokohKen
↓↘→↓↘→← R/C	RyuKo Ranbu
Super Desperation Moves	
close ↓↘→ C R	RyuKo Ranbu
Hidden Super Desperation Moves	
↓↘→↓↘→ R+C	Tenchi HaohKen

Robert Garcia

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

→←↘↙↘→ R / C	
↓↘→↘↓↘← R / C	RyuKo Ranbu
↓↘→↘↘→ B / D	Haiga Ryuu
Super Desperation Moves	
↓↘→↘↓↘← R + C	RyuKo Ranbu
Hidden Super Desperation Moves	
↓↘→↘↓↘← B + D	Gansou RyuKo Ranbu

Takuma Sakazaki

close ← / → C	Oosotogari
close ← / → D	Ibbon Seoi Nage
→ B	Kawara Wari
↓↘→ R / C	Ko Ou Ken
↓↘← R / C	Mou Ko Murai Gan
→←↘↙↘→ R / C	HaohShikohKen
→↘↓↘← B / D	HienShippuKyaku
Desperation Moves	
↓↘→↘↓↘← R / C	RyuKo Ranbu
close ↓↘→↘↘→ R / C	Shin Kishin Geki
Super Desperation Moves	
↓↘→↘↓↘← R + C	RyuKo Ranbu
Hidden Super Desperation Moves	
←→↓↘ R + C	Mouko

IKARI TEAM

Leona

close ← / → C	Leona Crush
close ← / → D	Ordeal Buckler
jump close ← / ↓↘↘→ C / D	Heidern Inferno
← / → B	Strike Arc
↑↘ R / C	Moon Slasher
←→ B / D	Ground Saber
Ground Saber using D	Gliding Buster
→ D	
jump ↓↘← R / C	X Caliber
←→ R / C	Baltic Launcher
↓↘← B / D	Earring Bakudan
←↓↘ B / D	Heart Attack
Heart Attack ←↓↘ B / D	Explosion
↑↓↑↓↑↓ B + D	Orochi Mode * lost half of her life meter
Desperation Moves	
jump ↓↘→↘↓↘← R / C	V-Slasher

↓↘↙↘↓↘→ B/D	Rebel Spark
Super Desperation Moves	
jump ↓↘↘↘↓↘↙ R+C	V-Slasher
Hidden Super Desperation Moves	
Orochi Mode ↓↘↙↘↓↘→ B+D	Rebel Spark

Ralf Jones

close ←/→ C	Dynamite Head Butt
close ←/→ D	Northern Light Bomb
←→ R/C	Gatling Attack
close ←↘↓↘→ B/D	Super Argentine Back Breaker
tap R/C	Vulcan Punch
→↘↓↘← B	Ralf Kick
→↘↓↘← D	Ralf Tackle
↑↘ R/C	Kyukoka Bakudan Punch
jump ↓↘↘ R/C	Kuuchuu Kyukoka Bakudan Punch
↓↘↘↓↘→ R/C	Galactica Phantom
Desperation Moves	
↓↘↘↓↘↙ R/C	BariBari Vulcan Punch
↓↘↙↘↓↘→ B/D	Umanori Vulcan Punch
Super Desperation Moves	
↓↘↘↓↘↙ R+C	BariBari Vulcan Punch
Hidden Super Desperation Moves	
↓↘↙↘↓↘→ R+D	Umanori Ultimate Phantom

Clark Steel

close ←/→ C	Nageppanashi German
close ←/→ D	Fisherman Buster
jump close ←/↓↘→ C/D	Death Lake Drive
→ B	Stomping
→↘ R/C	Napalm Stretch
→↘ B/D	Frankensteiner
→↘↓↘← R/C	Shining Wizard
←↘↓↘→ B/D	Super Argentine Back Breaker
Clark Lift / Napalm Stretch / Frankensteiner / Super Argentine Back Breaker ↓↘↘ R/C	Flashing Elbow
←↘↓↘→ R/C	Mount Tackle * follow with: ↓↘ B/D Rolling Cradler ↓↘ R Clark Lift ↓↘ C Super Lift
Desperation Moves	
close →↘↓↘←↘↙ R/C	Ultra Argentine Back Breaker
←↘↓↘→ B/D	Running Three

Super Desperation Moves

close → ↘ ↓ ↙ ← → ↘ ↓ ↙ ← **A+C**

Ultra Argentine Back Breaker

Hidden Super Desperation Moves

← ↘ ↓ ↙ → ← ↘ ↓ ↙ → **B+D**

Mega Running Spark

PSYCHO SOLDIERS TEAM

Athena Asamiya

close ←/→ C	Bit Throw
close ←/→ D	Psychic Throw
jump close ←/↓/↘/↙ C/D	Psychic Shoot
→ B	Renkan Tai
jump ↓ B	Phoenix Bomb
→ ↓ ↘ A/C	Psycho Sword * also in air
↓ ↘ ← A/C	Psycho Ball Attack
jump ↓ ↘ ← B/D	Phoenix Arrow
↓ ↘ ← B	Psycho Reflector
↓ ↘ → B/D	Psycho Teleport
Desperation Moves	
jump ↓ ↘ → ↓ ↘ → B/D	Phoenix Fang Arrow
→ ↘ ↓ ↙ ← → ↘ ↓ ↙ ← A/C	Shining Crystal Bit * also in air * A+B+C+D to cancels
Shining Crystal Bit ↓ ↘ → A/C	Crystal Shoot
Super Desperation Moves	
→ ↘ ↓ ↙ ← → ↘ ↓ ↙ ← A+C	Shining Crystal Bit * also in air * A+B+C+D to cancels
Shining Crystal Bit ↓ ↘ → A/C	Crystal Shoot
→ ↘ ↓ ↙ ← → A+C A B C A B C D	Psychic 9
Psychic 9 ↓ ↘ → A/C	Psychic 9: Sailor
Psychic 9 → ↓ ↘ A/C	Psychic 9: Psycho Sword
Psychic 9 → ↘ ↓ ↙ ← B/D	Psychic 9: Flame Sword
Hidden Super Desperation Moves	
↓ ↘ → A+B+C+D D C B D C B A	Psycho Medley
Psycho Medley ↓ ↘ → A+B	Goddess Bless
Psycho Medley ↓ ↘ → B+C	Fans Ahoy!

Kensou Sie

close ←/→ C	Hakkei
close ←/→ D	Tomoe Nage
→ A	Ko Bokute
→ B	Gosen Tai
↓ ↘ ← A/C	Chou Kyuu Dan

↓↘→(B)/(D)	Sen Kyuu Tai
←↘↓↘→(A)	RyuuRenGa Chi Ryuu
←↘↓↘→(C)	RyuuRenGa Ten Ryuu
←↓↘(B)/(D)	Ryuu Gaku Sai
jump ↓↘←(A)/(C)	Ryuu Sou Geki
Desperation Moves	
↓↘→↘↓↘←(B)	Shin Ryuu Seiou Rekkyaku
↓↘→↘↓↘←(D)	Shin Ryuu Tenbu Kyaku
↓↘←↘←(A)/(C)	Niku Man O Kuu
Super Desperation Moves	
close ↓↘→↓↘→(A)/(C)	Sen Ki Hakkei
Hidden Super Desperation Moves	
↓↘→↓↘→(B)+(D)	Chou Kyuu Dan Ryuu no Chikara * raises power of 25% if hit you and not opponent

Chin Gentsai

close ←/→(C)	Gou Inshu
close ←/→(D)	Gyaku Ashi Nage
→(A)	Sui Ho Hyoutan Shuu
↓↘←(A)/(C)	Hyoutan Geki
←↓↘(A)/(C)	Suihai Kou
Suihai Kou ↓↘→(A)/(C)	Funen Kou
Suihai Kou →↓↘(A)/(C)	Gouen Shourai Kai
Suihai Kou ←↘↓↘→(B)/(D)	Kaiten Teki Kuu Totsu Ken
anytime after Suihai Kou x3 →↓↘(B)/(D)	Gouen Shourai Kai
↓↘(B)/(D)	Bougetsu Sui * (A)+(B)+(C)+(D) to cancel
Bougetsu Sui ↑(B)	Ryuu Ja Hanhou
Bougetsu Sui ↑(D)	Chou Shuu Riku Gyo
Bougetsu Sui →(B)/(D)	Low Kick
Desperation Moves	
↓↘→↓↘→(A)/(C)	Gou Ran Enpou
↓↘→↘↓↘←(A)/(C)	Gou En Shourai
Super Desperation Moves	
↓↘→↓↘→(A)+(C)	Gou Ran Enpou
Hidden Super Desperation Moves	
↓↘→↓↘→(B)+(D)	Controllable Gou Ran Enpou

WOMEN' S FIGHTING TEAM

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
jump ↓ B	Ukihane
jump ↓ D	Yusura Ume
↓ ↘ → R / C	KaChoSen
↓ ↘ ← R / C	RyuEnBu
jump ↓ ↘ ← R / C	Kuuchuu Musasabi no Mai
↓ ↑ R / C	Chijou Musasabi no Mai * hold R / C to attack or follow with: ↓ R / C Yusura Ume ↓ B / D Ukihane ↓ ↘ ← R / C Kuuchuu Musasabi no Mai
Chijou Musasabi no Mai close to jumping opponent ↓ B / D	Toki Tsubute
← ↘ ↓ ↘ → B / D	Hissatsu Shinobibachi
↓ ↘ ← B / D	Sachiyo Dori
Desperation Moves	
↓ ↘ ← ↘ ↓ ↘ → B / D	Chou Hissatsu Shinobibachi
↓ ↘ → ↓ ↘ → R / C	Hana Arashi
Super Desperation Moves	
↓ ↘ ← ↘ ↓ ↘ → B + D	Chou Hissatsu Shinobibachi
Hidden Super Desperation Moves	
D B C C ↑	Shiranui-Ryuu Kyuubu no Kitsune

Yuri Sakazaki

close ← / → C	Oni Harite
close ← / → D	Sairento Nage
jump close ← / ↓ / → C / D	Tsubame Otoshi
→ R	En Yoku
↘ B	Tsubame Yoku
↘ D	Upward Kick
↓ ↘ → R / C	Ko Ou Ken * hold and it will become HaohShokohKen
jump ↓ ↘ → B / D	Rai Koh Ken
→ ↘ ↓ ↘ ← B / D	HyakuRetsu Binta
→ ↓ ↘ R / C	Kuu Ga
Kuu Ga using C → ↓ ↘ R / C	Ura Kuu Ga
↓ ↘ ← R / C	Sai Ha
Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ← B / D	Hien Houou Kyaku
Super Desperation Moves	
↓ ↘ → ↓ ↘ → B + D	Mekki Zan Kuu Ga
Hidden Super Desperation Moves	

Gansou Hien Houou Kyaku

May Lee

close ←/→ C	Jumping Kick Grab
close ←/→ D	Somersault Kick
Standard Mode	
→ B	Flying Forward Kick
↓ ↘ → B/D	Lightning Needle
Lightning Needle ↓ B/D	Dinosaur Footprint
Lightning Needle ↘ B/D	Swordfish
Lightning Needle ↗ B/D	High Kick
Lightning Needle ↑ B/D	Straight Kick
Lightning Needle ← B/D	Counter Kick
Lightning Needle B/D	Spinning Edge
Spinning Edge ↓ B/D	Dinosaur Footprint
Spinning Edge ↘ B/D	Swordfish
Spinning Edge ↗ B/D	High Kick
Spinning Edge ↑ B/D	Straight Kick
Spinning Edge ← B/D	Counter Kick
→ ↘ ↓ ↗ ← B/D	Counter Kick
R+B+C	Change Mode * switch to Hero Mode
Standard Mode - Desperation Moves	
↓ ↗ ← ↓ ↗ ← B/D	God Leg
Standard Mode - Hidden Super Desperation Moves	
R+C B+D R+B+C	Hero Attack
Hero Mode	
→ R	Hero Counter
↘ B	Sliding
↓ ↘ → R/C	Full Swing Chop
↓ ↗ ← R/C	May Lee Chop!
close → ↘ ↓ ↗ ← → R/C	May Lee Break!
↓ ↘ → B/D	Lightning Kick
R+B+C	Change Mode * switch to Standard Mode
Hero Mode - Desperation Moves	
jump ↓ ↘ → ↓ ↘ → R/C	May Lee Dynamic!
Hero Mode - Super Desperation Moves	
↓ ↘ → ↓ ↘ → R+C	May Lee - The End
Hero Mode - Hidden Super Desperation Moves	
→ B C → C	May Lee - Double Kick
* May Lee cannot block or roll in Hero Mode	

KOREA TEAM

Kim Kaphwan

close ←/→ C	Kubi Kiwame Otoshi
close ←/→ D	Sakkyaku Nage
→ B	Neri Chagi
↓ ↘ ← A / C x3	San Ren Geki
San Ren Geki 1st motion ↘ B / D	Follow Up 1
Follow Up 1 ↓ B / D	Follow Up 2
↓ ↓ B / D	Haki Kyaku
↓ ↘ ← B / D	Han Getsu Zan
jump ↓ ↘ → B / D	Hishou Kyaku
↓ ↑ B / D	Hi En Zan
Hi En Zan using D ↓ D	Ten Sou Zan
Desperation Moves	
↓ ↘ ← ↘ → B / D	Houou Kyaku
↓ ↘ → ↓ ↘ → B / D	Houou Hiten Kyaku
Super Desperation Moves	
jump ↓ ↘ ← ↘ → B / D	Houou Kyaku
Hidden Super Desperation Moves	
↓ ↘ ← ↘ → A + B + C + D	Zero Kyori Houou Kyaku

Chang Koehan

close ←/→ C	Hagan Geki
close ←/→ D	Kusari Jime
↘ A	Hiki Nige
tap A / C	Tekkyu Dai Kaiten * A + B + C + D to cancels
← → A / C	Tekkyu FunsaiGeki
← ↘ ↓ ↘ → B / D	Tekkyu Taiko Uchi
↓ ↓ B / D	Haki Kyaku
close → ↘ ↓ ↘ ← → A / C	Dai Hakai Nage
Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ← A / C	Tekkyu Dai Bousou
↓ ↘ → ↓ ↘ → A / C	Tekkyu Dai Assatsu
↓ ↘ → ↓ ↘ → B / D	Tekkyu Dai Bousatsu
Super Desperation Moves	
↓ ↘ → ↓ ↘ → A + C	Tekkyu Dai Assatsu
Hidden Super Desperation Moves	
B A ↘ C A	Tekkyu Dai Teishi

Choi Bounge

close ←/→ C	Zujou Sashi

close ←/→ D	Geketsu Tsuki
→ B	Toorima Geri
↑ A / C	Tatsumaki Shippuu Zan
← → A / C	Shissou Hishou Zan
↑ B / D	Hishou Kuu Retsu Zan
Shissou Hishou Zan / Hishou Kuu Retsu Zan any direction A / B / C / D	Houkou Ten Kan
jump ↓ ↘ ↗ B / D	Hishou Kyaku
→ ↓ ↘ B / D	Hi En Zan
↓ ↘ ↙ A / C	Kaiten Hi En Zan
Kaiten Hi En Zan A / C	Kishuu Hi En Tsuki
Desperation Moves	
→ ↘ ↓ ↘ ↙ ↘ ↙ ↘ ↙ A / C	Shin! Chouzetsu Tatsumaki Shinkuu Zan
↓ ↘ → ↘ ↓ ↘ ↙ B / D	Houou Kyaku
Super Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ↙ B + D	Houou Kyaku
Hidden Super Desperation Moves	
jump ← ↘ ↓ ↘ → ↙ ↘ ↙ ↘ ↙ A + C	Zan! En Getsu Rin

KOF96 TEAM

Iori Yagami

close ←/→ C	Sakahagi
close ←/→ D	Saka Sakahagi
→ A A	Ge Shiki Yumebiki
→ B	Ge Shiki Gou Fu In Shinigami
jump ← B	Ge Shiki Yuri Ori
↓ ↘ → A / C	108 Shiki Yami Barai
→ ↓ ↘ A / C	100 Shiki Oni Yaki
↓ ↘ ↙ A / C x3	127 Shiki Aoi Hana
→ ↘ ↓ ↘ ↙ B / D	212 Shiki Koto Tsuki In
close → ↘ ↓ ↘ ↙ ↘ ↙ A / C	KuzuKaze
Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ↙ A / C	Kin 1201 Shiki Ya Otome
Kin 1201 Shiki Ya Otome ↓ ↘ → ↓ ↘ → ↓ ↘ → ↓ ↘ → ↓ ↘ → A + C	Ura 316 Shiki Saika
Super Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ↙ A + C	Kin 1201 Shiki Ya Otome
Hidden Super Desperation Moves	
↓ ↘ ↙ ↘ ↓ ↘ → ↙ ↘ ↙ ↘ ↙ A + C	Kin 1219 Shiki Homurabotogi

Mature

close ←/→ C	Death Blow
close ←/→ D	Back Rush

→ B	Crematory
↓ ↘ → R / C	Despair
→ ↘ ↘ R / C	Sacrilege
↓ ↘ ↘ R / C x3	Death Row
↓ ↘ ↘ B / D	Metal Massacre
← ↘ ↘ → B / D	Decider
↓ ↘ → ↘ ↓ ↘ ← R / C	Ebony Tears
Desperation Moves	
↓ ↘ ↘ ↘ ↓ ↘ → B / D	Heaven' s Gate
↓ ↘ → ↘ ↘ → R / C	Nocturnal Lights
Super Desperation Moves	
↓ ↘ ↘ ↘ ↓ ↘ → B + D	Heaven' s Gate
↓ ↘ → ↘ ↘ → R + C	Nocturnal Lights
Hidden Super Desperation Moves	
→ D C B →	Eternal Illusion

Vice

close ← / → C	Death Blow
close ← / → D	Back Rush
→ R	Monstrosity
↓ ↘ ↘ R / C	Mayhem
↓ ↘ ↘ B / D	Outrage
jump ↓ ↘ ↘ B / D	Ravenous
close ← ↘ ↘ ↓ ↘ → R / C	Black End
← ↘ ↘ → B / D	Decider
close → ↘ ↘ ↓ ↘ ← → R / C	Gore Fest
Black End / Mayhem ↓ ↘ → R / C	Mithan' s Robe
Desperation Moves	
close → ↘ ↘ ↓ ↘ ← → ↘ ↓ ↘ ← B / D	Negative Gain
↓ ↘ → ↘ ↘ → R / C	Whitering Surface
Super Desperation Moves	
close → ↘ ↘ ↓ ↘ ← → ↘ ↓ ↘ ← B + D	Negative Gain
↓ ↘ → ↘ ↘ → R + C	Whitering Surface
Hidden Super Desperation Moves	
jump close ↘ ↘ ↓ ↘ → ↘ ↘ ↓ ↘ R + C	Whitering Atlas

KOF97 TEAM

Ryuji Yamazaki

close ← / → C	Shime Age
close ← / → D	Bun Nage
→ R	Bussashi
	Hebi Tsukai Gedan

Hidden Super Desperation Moves

close ←/→ **C** M. Typhoon

Billy Kane

close ←/→ C	Jigoku Otoshi
close ←/→ D	Ibbon Zuri Nage
→ A	Dai Kaiten Geri
→ B	Boukou Tobi Geri
tap A	Senpu Kon
←↘↓↘→ A/C	SanSetsuKon ChuDan Uchi
SanSetsuKon ChuDan Uchi ↓↘→ A/C	Kaen SanSetsuKon ChuDan Tsuki
↓↘← A/C	Suzume Otoshi
→↓↘ B/D	Kyou Shuu Hishou Kon
↓↘← B	Ka Ryuu Tsuigeki Kon
↓↘← D	Sui Ryuu Tsuigeki Kon
Desperation Moves	
↓↘→↘↓↘← A/C	Cho Kaen Senpu Kon
↓↘→↓↘→ A/C	Dai Senpuu
Super Desperation Moves	
↓↘→↓↘→ A+C	Dai Senpuu
Hidden Super Desperation Moves	
↓↘←↘↓↘→ B+D	Ifrit Crisis

KOF98 TEAM

Yashiro Nanakase

close ←/→ C	Lever Blow
close ←/→ D	Hatchet Throw
→ A	Regret Bash
→ B	Step Side Kick
→↓↘ A/C	Upper Duel
↓↘← B/D	Sledgehammer
←↘↓↘→ A/C	Jet Counter
Jet Counter ↓↘→ A/C	Jet Counter Still
Desperation Moves	
↓↘→↓↘→ A/C	Final Impact * hold to power up
Super Desperation Moves	
↓↘→↓↘→ A+C	Final Impact * hold to power up
Hidden Super Desperation Moves	
↓↘←↘↓↘→ B+D	[Error...] Code "2002"

Shermie

close ← / → C	Shermie Flash Original
close ← / → D	Front Flash
→ A	Explosive New Suplex
→ B	Shermie Stand
↓ ↘ ↙ A / C	Shermie Whip
↓ ↘ ↙ B / D	Axle Spin Kick
close ← ↘ ↓ ↘ → A / C	Shermie Spiral
→ ↘ ↓ ↘ ← → A / C	F Captitude
← ↘ ↓ ↘ → B / D	Shermie Shoot
→ ↓ ↘ B / D	Shermie Clutch
after command throw ↓ ↘ → B / D	Shermie Cute
A + B + C	Evasion
Desperation Moves	
close → ↘ ↓ ↘ ← → ↘ ↓ ↘ ← A / C	Shermie Flash
close ← ↘ ↓ ↘ → ← ↘ ↓ ↘ → A / C	Shermie Carnival
Super Desperation Moves	
close → ↘ ↓ ↘ ← → ↘ ↓ ↘ ← A + C	Shermie Flash
close ← ↘ ↓ ↘ → ← ↘ ↓ ↘ → A + C	Shermie Carnival
Hidden Super Desperation Moves	
close ↓ ↘ → ↓ ↘ → B + D	Lightning Wizard

Chris

close ← / → C	Step Turn
close ← / → D	Aerial Drop
→ A	Spinning Array
→ B	Reverse Anchor Kick
↘ B	Carry Off Kick
↓ ↘ → A / C	Slide Touch
↓ ↘ → B / D	Scramble Dash
→ ↓ ↘ A / C	Direction Change
→ ↓ ↘ B / D	Hunting Air
→ ↘ ↓ ↘ ← A / C	Shooting Dancer Thrust
→ ↘ ↓ ↘ ← B / D	Shooting Dancer Step
jump ↓ ↘ → B / D	Glider Stomp
↓ / → D B	Evasion Attack - Low/High Kick
Desperation Moves	
↓ ↘ → ↓ ↘ → A / C	Chain Slide Touch
↓ ↘ ← ↓ ↘ ← B / D	Twister Drive
Super Desperation Moves	
↓ ↘ → ↓ ↘ → A + C	Chain Slide Touch
↓ ↘ ← ↓ ↘ ← B + D	Twister Drive
Hidden Super Desperation Moves	
→ ↘ ↓ ↘ ← → ↘ ↓ ↘ ← A + C	Orochi no Chikara Kaihou Saseru

KOF99 TEAM

K'

close ←/→ C	Spot Pile
close ←/→ D	Knee Strike
→ R	One Inch
→ B	Knee Assault
↓ ↘ → R/C	Eine Trigger * follow with either: → B Second Shoot → D Second Shell
→ ↓ ↘ R/C	Crow Bite
Crow Bite using C → B/D	Tsuika Kougeki
↓ ↘ ← B/D	Minute Spike * also in air
Minute Spike ↓ ↘ ← B/D	Narrow Spike
↓ ↘ → B/D	Blackout
Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ← R/C	Chain Driver
↓ ↘ → ↓ ↘ → R/C	Heat Drive * hold to delay
Super Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ← R+C	Chain Driver
Hidden Super Desperation Moves	
↓ ↘ ← C R	Crinsom Star Road

Maxima

close ←/→ C	Dynamite Drop
close ←/→ D	Choking Vise
→ R	Mongolian
↘ C	M9 Kata Maxima Missile
↓ ↘ ← R/C	M4 Kata Vapor Cannon
↓ ↘ → R	System 1: Maxima Scramble
System 1 ↓ ↘ → R	Double Bomber
Double Bomber ↓ ↘ → R	Bulldog Press
↓ ↘ → C	System 2: Maxima Scramble
System 2 ↓ ↘ → C	Double Bomber
Double Bomber ↓ ↘ → C	Bulldog Press
→ ↘ ↓ ↘ ← B/D	System 3: Maxima Lift
System 3 → B/D	Centoun Press
close ← ↘ ↓ ↘ → B/D	M11 Kata Dangerous Arch
→ ↓ ↘ B/D	M19 Kata Blitz Cannon
Desperation Moves	
	Bunker Buster

↓↘→↘↓↘↙←(R)/C	
→↙↘↓↘→(R)/C	Maxima Cannon
close→↘↓↘↙↘↙↘↙↘↙←(B)/D	Maxima Revenger
Super Desperation Moves	
close→↘↓↘↙↘↙↘↙↘↙←(B)+D	Maxima Revenger
Hidden Super Desperation Moves	
→(B) C → C	Maxima Splasher

Whip

close←/→C	Alpha
close←/→D	Zed
→(R)x5	Whip Shot
←↘↓↘→(R)/C	Boomerang Shoot "Code: SC"
→↘↓↘(R)/(B)/(C)/D	Assassin Strike "Code: BB"
→↘↓↘↙←(R)	Strings Shot Type A "Code: Yuuetsu" * hold to delay
→↘↓↘↙←(B)	Strings Shot Type B "Code: Chikara" * hold to delay
→↘↓↘↙←(C)	Strings Shot Type C "Code: Shouri" * hold to delay
while delaying Strings Shot D	Strings Shot Type D "Code: Ame"
jump↓↘↙←(R)/C	Hook Shot "Code: Kaze"
←↘↓↘tap(R)/C	Desert Eagle Shot
Desperation Moves	
↓↘↙↘↙↘→(R)/C	Sonic Slaughter "Code: KW"
Super Desperation Moves	
↓↘↙↘↙↘→(R)+C	Sonic Slaughter "Code: KW"
Hidden Super Desperation Moves	
←(B) C ← C	Raging Shot "Code: FW"

KOF2000 TEAM

Vanessa

close←/→C	Dynamite Puncher
close←/→D	Clench Puncher
→(R)	One-Two Puncher
↘(B)	Sliding Puncher
←↘↓↘→tap(R)/C	Machine Gun Puncher
→↘↓↘(R)	Forbidden Eagle
→↘↓↘(C)	Parrying Puncher
←→(R)/C	Dash Puncher
↓↘→(B)/D	Puncher Vision Zenpou
↓↘↙←(B)/D	Puncher Vision Kouhou
Puncher Vision→(R)	Puncher Upper
Puncher Vision→(C)	Puncher Straight

Puncher Vision ← R / C	Puncher Weaving * can hold button
↓ ↘ ← R / C	Puncher Weaving * can hold button
Puncher Weaving → R / C	Dash Puncher
Puncher Weaving ← R / C	Parrying Puncher
Puncher Weaving → B / D	Puncher Vision Zenpou
Puncher Weaving ← B / D	Puncher Vision Kouhou
Desperation Moves	
close ↓ ↘ → ↓ ↘ → R / C	Champion Puncher
↓ ↘ ← ↘ ↓ ↘ → R / C	Crazy Puncher
Super Desperation Moves	
↓ ↘ ← ↘ ↓ ↘ → R + C	Crazy Puncher
Hidden Super Desperation Moves	
→ ↘ ↘ ↓ ↘ → R + C	Gaia Gear

Seth

close ← / → C	Hiji Ate Kara no Hadou Uchi
close ← / → D	Tomoe Nage
← R	Rolling Sobat
→ R	Tackle
→ B	Mae Age Geri
← B	Sobat
↘ B	Sliding Kick
↓ ↘ → R / C	Sho-Yoh
← ↘ ↓ ↘ → B / D	Doh-Kuzushi
↓ ↓ R / C	Ashi-Tori
jump ↓ ↘ → B	Raku-Getsu
jump ↓ ↘ → D	An-Getsu
→ ↘ ↓ ↘ ← B / D	Kyu-Getsu
Kyu-Getsu → B / D	Ya-Getsu
Kyu-Getsu ↓ B / D	Gen-Getsu
Desperation Moves	
↓ ↘ → ↓ ↘ → R / C	Morote-Sho-Yoh
↓ ↘ → ↘ ↓ ↘ ← B / D	Irimi-Nadazuki
Super Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ← R + C	Doh-Tori-Shichimonsatsu
Hidden Super Desperation Moves	
close → ↘ ↘ ↓ ↘ → R + C	Cross Bone

Ramon

close ← / → C	Arm Whip
close ← / → D	Flying Mayor

K9999

close ←/→ C	Get Lost!
close ←/→ D	Quit Playing!
→ H	Shut Up!
↓ ↘ → H/C	Get Out of My Sight!
→ ↓ ↘ H/C	Split!
↓ ↘ ← B/D	Break!
Desperation Moves	
↘ → ↘ ↓ ↘ ← ↘ H/C	Moon...
↘ → ↘ ↓ ↘ ← ↘ B/D	You Get Lost Too!
Super Desperation Moves	
↓ → ↘ H+B+C+D	Power is... losing control... UWAAAH!!!
Hidden Super Desperation Moves	
← → ← → ← → ← →	Kaere...!! * also in air

Angel

close ←/→ C	Go Go For Ten Girl
close ←/→ D	Starlit Field
→ B	Senseless Chatter
jump ↓ D	At the Wasteland
→ ↘ ↓ ↘ ← B/D	Red Sky of Yaponesia
close ← ↓ ↘ B/D	Mad Murder Roulette
Chain Circle Start Moves	
↘ B	Formalist Blue
↘ D	Citizen of the World
←/→ B/D	Senseless Fist
↓ ↘ ← H/C	Repun Kamui
← ↘ ↓ ↘ → B/D	Beyond the Flames
Chain Circle Moves	
↑ H/C	Bye-bye Rogue
→ H/C	Buggy and Coffin
↓ H/C	A Train to see Cherry Blossoms
↑ B/D	Shelter from the Storm
→ B/D	With a Lamp for the Pathway
↓ B/D	Impotent Symptom
Chain Circle Finishing Moves	
→ → H	Crown under the Sky
→ → C	A Full Moon Evening
→ → B/D	State of Heat Haze
↓ ↘ → H	Grab 1
↓ ↘ → C	Grab 2
← ↓ ↘ B/D	A Garden to Play with Ghosts

	Ride Your Cycle
Desperation Moves	
	Loyalty Test for the Liberalists * during any Chain Circle Move
Super Desperation Moves	
	Loyalty Test for the Liberalists * during any Chain Circle Move
	The Unidentified Victim Consciousness
Hidden Super Desperation Moves	
The Unidentified Victim Consciousness while reversing an aerial attack 	Winds Fairground