

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](#) [Yuri Sakazaki](#) [Leona](#) [Ralf](#) [Clark](#)
[Athena Asamiya](#) [Kensou Sie](#) [Chin Gentsai](#) [Kim Kaphwan](#) [Chang Koehan](#) [Choi Bounge](#)
[Kasumi Todoh](#) [Mai Shiranui](#) [King](#) [Iori Yagami](#) [Mature](#) [Vice](#)
[Geese Howard](#) [Wolfgang Krauser](#) [Mr. Big](#)

Basic Moves

A	Weak Punch	C	Strong Punch
B	Weak Kick	D	Strong Kick
C + D	Strong Attack	A + B + C	Charge Power meter
B + C	Taunt	B + C + D	Dodge * Goro and Clark only
←←	Backstep	→→	Dash
A + B	Backward Roll	→ A + B	Forward Roll
when thrown A + B	Throw Escape	jump ←	air guard
while dizzy tap A + B + C + D	Team Assistance * teammates must be visible and undefeated		

* **Desperation Moves** may be done when energy bar is flashing red or charge POWER to MAX

HEROES TEAM

Kyo Kusanagi

close ←/→ C	Hatsu Gane
close ←/→ D	Issetsu Seoi Nage
→↓↘ A / C	100 Shiki Oni Yaki
←↓↘ B / D	707 Shiki KomaHoFuri
→↘↓↘← B / D	202 Shiki Koto Tsuki You
↓↘→ B B / D D	75 Shiki Kai
↓↘→ A	114 Shiki Ara Kami
114 Shiki Ara Kami ↓↘→ A / C	128 Shiki Kono Kizu
128 Shiki Kono Kizu A / C	127 Shiki Yano Sabi

close ←/→ D	Buster Throw
↓ ↘ → R/C	Power Wave
↓ ↘ ← R/C	Burn Knuckle
→ ↓ ↘ R/C	Rising Tackle
↓ ↘ ← B/D	Crack Shoot
→ ↓ ↘ B/D	Power Dunk
Desperation Move	
↓ ↘ ← ↘ → R/C	Power Geyser

Andy Bogard

close ←/→ C	Gou Rin Kai
close ←/→ D	Kakaekomi Nage
→ ↓ ↘ R/C	Sho Ryu Dan
↓ ↘ ← R/C	Hi Sho Ken
↘ → R/C	Zan Ei Ken
Zan Ei Ken ↓ ↘ → R/C	Ga Dan Kou
jump ↓ ↘ → B/D	Genei Shiranui
Genei Shiranui R/C	Genei Shiranui Shimo Agito
Genei Shiranui B/D	Genei Shiranui Uwa Agito
← ↘ ↓ ↘ → B/D	Ku Ha Dan
close ← ↘ ↓ ↘ → C	Geki Heki Hai Sui Shou
Desperation Move	
↓ ↘ ← ↘ ↓ ↘ → B/D	Cho Reppa Dan

Joe Higashi

close ←/→ C	Hiza Jigoku
close ←/→ D	Leg Throw
tap R/C	BakuRetsu Ken
BakuRetsu Ken ↓ ↘ → R/C	BakuRetsu Finish
← ↘ ↓ ↘ → R/C	Hurricane Upper
← ↘ ↓ ↘ → B/D	Slash Kick
↓ ↘ ← B/D	Ougon no Kakato
→ ↓ ↘ B/D	Tiger Kick
Desperation Move	
↓ ↘ → ↓ ↘ → R/C	Screw Upper

ART OF FIGHTING TEAM

Ryo Sakazaki

close ←/→ C	Tani Otoshi
close ←/→ D	Tomoe Nage
↓ ↘ → R/C	Ko Ou Ken
↓ ↘ ← R/C	Mou Ko Rai Jin Gou

↓ ↑ R / C	Moon Slasher
← → B / D	Ground Saber
Ground Saber using D → D	Gliding Buster
↓ ↑ B / D	X Caliber
Desperation Move	
jump ↓ ↘ → ↘ ↓ ↘ ← R / C	V Slasher

Ralf

close ← / → C	Dynamite Head Butt
close ← / → D	Northern Light Bomb
tap R / C	Vulcan Punch
← → R / C	Gatling Attack
↓ ↑ R / C	Kyukoka Bakudan Punch
jump ↓ ↘ → R / C	Kuuchuu Kyukoka Bakudan Punch
← → B / D	Ralf Kick
close ← ↘ ↓ ↘ → B / D	Super Argentine Back Breaker
Desperation Move	
↓ ↘ → ↘ ↓ ↘ ← R / C	BariBari Vulcan Punch
↓ ↘ → ↘ ↓ ↘ ← B / D	Umanori Vulcan Punch

Clark

close ← / → C	Pyramid Driver EX
close ← / → D	Fisherman Buster
jump close ← / ↓ / → C / D	Death Lake Drive
tap R / C	Vulcan Punch
→ ↓ ↘ R / C	Napalm Stretch
← ↘ ↓ ↘ → R / C	Rolling Cradler
← ↘ ↓ ↘ → B	Frankensteiner
close ← ↘ ↓ ↘ → D	Super Argentine Back Breaker
after any throw ↓ ↘ → R / C	Flashing Elbow
Desperation Move	
close → ↘ ↓ ↘ ← → ↘ ↓ ↘ ← C	Ultra Argentine Back Breaker

PSYCHO SOLDIERS TEAM

Athena Asamiya

close ← / → C	Bit Throw
close ← / → D	Psychic Throw
jump close ← / ↓ / → C / D	Psychic Shoot
↓ ↘ ← R / C	Psycho Ball Attack
jump ↓ ↘ ← R / C	Phoenix Arrow
→ ↓ ↘ R / C	Psycho Sword * also in air

↓↘→(B)/(D)	Psycho Teleport
→↘↓↘←(B)/(D)	Psycho Reflector
Desperation Move	
←↘↘↓↘←(R)/(C)	Shining Crystal Bit * also in air
Shining Crystal Bit ↓↘↘←(R)/(C)	Crystal Shoot

Kensou Sie

close ←/→(C)	Hakkei
close ←/→(D)	Tomoe Nage
↓↘↘←(R)/(C)	Chou Kyuu Dan
←↘↘↓↘→(R)	RyuuRenGa Chi Ryuu
←↘↘↓↘→(C)	RyuuRenGa Ten Ryuu
←↓↘(B)/(D)	Ryuu Gaku Sai
jump ↓↘↘←(R)/(C)	Ryuu Sou Geki
Desperation Move	
↓↘→↘↓↘←(B)	Shin Ryuu Seiou Rekkyaku
↓↘→↘↓↘←(D)	Shin Ryuu Tenbu Kyaku

Chin Gentsai

close ←/→(C)	Gou Inshu
close ←/→(D)	Gyaku Ashi Nage
↓↘→(R)/(C)	Suikan Kan Ou
Suikan Kan Ou →(R)/(C)	Chou Shuu Riku Gyo
Suikan Kan Ou →(B)/(D)	Kaiten Teki Kuu Totsu Ken
↓↘↘←(R)/(C)	Hyoutan Geki
→↓↘(R)/(C)	Ryuu Rin Hou Rai
↓↘↘←(B)/(D)	BogetsuSui
BogetsuSui ↑(B)	Ryuu Ja Hanhou
BogetsuSui ↑(D)	Rigyo Hanhou
←↘↘↓↘→(B)/(D)	Kaiten Teki Kuu Totsu Ken
Desperation Move	
↓↘→↓↘→(R)/(C)	Gou Ran Enpou

KOREA TEAM

Kim Kaphwan

close ←/→(C)	Kubi Kiwame Otoshi
close ←/→(D)	Sakkyaku Nage
↓↘↘←(R)/(C)	Kuu Sa Jin
↓↘↘←(B)/(D)	Han Getsu Zan
jump ↓↘↘→(B)/(D)	Hishou Kyaku
←↘→(B)/(D)	Ryuusei Raku
↓↘↘←(B)/(D)	Hi En Zan

Desperation Move

↓↘↙↘→(B)/(D) Houou Kyaku

Chang Koehan

close ←/→ (C)	Hagan Geki
close ←/→ (D)	Kusari Jime
tap (R)/(C)	Tekkyu Dai Kaiten
←→ (R)/(C)	Tekkyu FunsaiGeki
↓↑ (B)/(D)	Tekkyu Hi En Zan
close →↘↙↘↙↘↙↘ (C)	Dai Hakai Nage
Desperation Move	
↓↘↙↘↙↘↙↘↙↘ (R)/(C)	Tekkyu Dai BouSou

Choi Bounge

close ←/→ (C)/(D)	Zujou Sashi
←→ (R)/(C)	Kaiten Hi En Zan
↓↑ (R)/(C)	Tatsumaki Shippuu Zan
jump ↓↘↙↘ (B)/(D)	Hishou Kyaku
←→ (B)/(D)	Senpoo Hi En Shitotsu
↓↑ (B)/(D)	Hishou Kuu Retsu Zan
Senpoo Hi En Shitotsu/Hishou Kuu Retsu Zan any directions (R)/(B)/(C)/(D)	Houkou Ten Kan
Desperation Move	
→↘↙↘↙↘↙↘↙↘ (R)/(C)	Shin! Chouzetsu Tatsumaki Shinkuu Zan

WOMEN'S FIGHTING TEAM

Kasumi Todoh

close ←/→ (C)	Mukade Tatami
close ←/→ (D)	Katatsumuri Gake
↓↘↙↘ (R)/(C)	Kasane Ate
jump ↓↘↙↘ (R)/(C)	Mid-air Kasane Ate
↓↘↙↘ (R)/(C)	ShiroYamado
←↘↙↘↙↘ (B)	Messhin Mutoh
←↘↙↘↙↘ (D)	Sassho Inshuu
close →↘↙↘↙↘ (C)	TatsumakiSouda
Desperation Move	
↓↘↙↘↙↘↙↘↙↘ (R)/(C)	Cho Kasane Ate

Mai Shiranui

close ←/→ (C)	Shiranui Gou Rin
close ←/→ (D)	Fuusha Kuzushi
jump close ←/↓↘↙↘ (C)/(D)	Yume Zakura
↓↘↙↘ (R)/(C)	KaChoSen

Vice

close ←/→ C	Death Blow
close ←/→ D	Back Rush
↓ ↘ ↙ B / D	Outrage
jump ↓ ↘ ↙ B / D	Ravenous
← ↘ ↙ ↘ ↙ R / C	Decider
close → ↘ ↙ ↘ ↙ ↘ ↙ C	Gore Fest
Desperation Move	
close → ↘ ↙ ↘ ↙ ↘ ↙ ↘ ↙ ↘ ↙ C	Negative Gain

BOSS TEAM

Geese Howard

close ←/→ C	KatateNage
close ←/→ D	ShinkuuNage
↓ ↘ ↙ R / C	Reppuu Ken / Double Reppuu Ken
jump ↓ ↘ ↙ R / C	Shippuu Ken
→ ↘ ↙ R / C	Hishou Nichirin Zan
→ ↘ ↙ ↘ ↙ R / C	JaEiKen
← ↘ ↙ ↘ ↙ B	Joudan AtemiNage
← ↘ ↙ ↘ ↙ D	Chudan AtemiUchi
Desperation Move	
↘ ↙ ↘ ↙ ↘ ↙ ↘ ↙ R / C	Raging Storm

Wolfgang Krauser

close ←/→ C	Cliff Hanger Drop
close ←/→ D	Kaiser Driver 91
↓ ↘ ↙ R / C	High Blitz Ball
↓ ↘ ↙ B / D	Low Blitz Ball
↓ ↘ ↙ B / D	Leg Tomahawk
close → ↘ ↙ ↘ ↙ ↘ ↙ C	Lift Up Blow
← ↘ ↙ ↘ ↙ B / D	Kaiser Duel Sobat
→ ↘ ↙ B / D	Kaiser Kick
Desperation Move	
→ ↘ ↙ ↘ ↙ ↘ ↙ R / C	Kaiser wave

Mr. Big

close ←/→ C	Million Dollar Buster
close ←/→ D	High Lift Throw
tap R / C	Drum Shot
↓ ↘ ↙ R / C	Ground Blaster
→ ↘ ↙ R / C	California Romance
→ ↘ ↙ ↘ ↙ R / C	Cross Diving

■	→→↓↘↙←(B)/(D)	Spinning Lancer
	Desperation Move	
	↓↘→↓↘→(R)/(C)	Blaster Wave