

The Unofficial SNK Neo Geo Games Encyclopedia of Moves & Codes

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

[moves]

- [Kaede \(Awakened\)](#) [Minakata Moriya](#) [Yuki](#) [Setsuna](#) [Ichijo Akari](#) [Kanzaki Juzo](#)
[Amano Hyo](#) [Takane Hibiki](#) [Washizuka Keiichiro](#) [Sanada Kojiro](#) [Genbu no Okina](#) [Mukuro](#)
[Lee Rekka](#) [Zantetsu](#) [Kagami Shinnosuke](#) [Naoe Shigen](#)

Basic Moves

A	Weak Slash	B	Strong Slash
← A	Weak Punch	→ B	Power Slash
C	Weak Kick	↘ C	Low Sweep Kick
→ C	Power Kick	B+C	Overhead Slash
D	Repel standing/jumping normal attacks	→ D	Repel standing/jumping special attacks
← D		↘ D	Repel low special attacks
↘ D		close C+D	Throw
↙ D	Repel low normal attack	→→→ ↗	Long jump
←←	Hop back	→→	Dash forward
when hit in midair, while ascending D	Air Recovery	when hit in midair, while hitting the ground D	Ground Recovery
↓↓ A/B	Activate Combo Special * Speed Mode only		

Speed Mode

- does less damage per hit
- no tick damage with normal moves
- can use chain combos
- can do an overhead move by pressing **B+C**
- can do **Combo Special** when Super Meter is full
- cannot use **Super Desperation Moves**

Power Mode

- does more damage per hit
- tick damage when normal moves are blocked
- cannot use chain combos
- can do an unblockable move by pressing **B+C**
- can interrupt certain special moves into **Desperation Move**
- can do **Super Desperation Moves** when lifemeter is flashing and Super Meter is full
- cannot use the **Combo Special**

* **Pounce Attacks** can be performed while close to knocked opponent

* **Desperation Moves** can be performed if Super Meter is full or your lifemeter is flashing red

* **Chain Combos**: these are the two basic type of chain combos that every character can do:

The chain may begin at any point and each move (except for the four combo finishers) can be interrupted with a special move, Combo Special, DM or SDM. There are several variations at one's disposal, and the only rules that have to be followed are:

- chains must flow from **A** to **C**. No **A B A** chains
- portions of the chains are chains on their own
- **A** may only be performed at the beginning of a chain

* **Combo Specials:** available only in **Speed Mode**. To do them you must have a full Super Meter. In order to start the Combo Special perform the following motion **↓ ↓ A/B** (hits high / hits low), the background switches to a starfield and your character begins to flash blue, dash forward, and attack once. If this attack connects you may continue into one of your character combo specials.

* **Super Cancels:** available only in **Power Mode**. To use them you must do the specific move and then the **Desperation Move** during it. Each character has one special move which can be **Super Cancelled**, indicated with **! SC**

* **Guard Cancels:** when you have at least 50% of your Super Meter full, you may do a Guard Cancel, which means that you may break out of block stun to do move which will knock your opponent off guard, allowing you to follow up with your best combo. Performing the Guard Cancel will drain your entire Super Meter, regardless of how full it was before. In order to perform a Guard Cancel, do the following motion quickly while blocking an attack: **← ↘ ↓ D**

Kaede (Awakened)

C	Pounce attacks
↘ B	
↓ ↘ → A/B	Shinmei Hayate
→ ↓ ↘ A/B	Shinmei Kuga * follow B version with → ↓ ↘ B
↓ ↘ ← A/B	Shinmei RenjinZan ISC
jump ↓ ↘ → A/B	Shinmei Oite
↓ ↘ ← C	Shinmei TabaKaze
jump ↑ C+D	Ittou RaiTei
close ← ↘ ↓ ↘ → C	Shinmei ArashiUchi
Desperation Move	
↓ ↘ ← ↘ → A+B	Kasshin FukuRyu * hold to delay
↓ ↘ → ↓ ↘ → A+B	Kasshin SeiRyu * hold to delay
Super Desperation Move	
↓ ↘ ← ↘ → B	Kasshin KouRyu * hold to delay
↓ ↘ → ↓ ↘ → B	Kasshin SouRyu * hold to delay
Combo Specials	
A B C A B C A B ↓ ↘ → C	
A B C A B C C B ↓ ↘ → A	
A B C ↓ C A B+C A ↓ ↘ → B	
A B C ↓ C A ↓ C → B+C	

Minakata Moriya

C	Pounce attacks
↘ B	
↓ ↘ ← A	Ittou Oboro Jodan
↓ ↘ ← B	Ittou Oboro Chuudan
↓ ↘ ← C	Ittou Oboro Gedan
→ ↓ ↘ A	Ittou Shingetsu
	Ittou Sogetsu

Ittou Shingetsu → ↓ ↘ B	* only in Speed or EX Mode
→ ↓ ↘ B	Ittou Shingetsu Ura
↓ ↘ → A x3	Ittou TsukiKage !SC
↓ ↘ → B x4	
← ↘ ↓ A / B / C	Taitou Hogetsu A away from opponent B to front of opponent C behind opponent
Desperation Move	
→ ← ↘ ↓ ↘ → A + B	Kassatsu Izayoi Gekka * hold to delay
Super Desperation Move	
→ ← ↘ ↓ ↘ → B	Kassatsu MidareSetsu Gekka
Combo Specials	
A B C A B C A B ↓ ↘ → C	
A B C A B C C B A ↓ ↘ → C	
A B C ↓ C A → B + C A B ↓ ↘ → B	
A B C ↓ C A ↓ C → B + C	

Yuki

C	Pounce attacks
↘ B	
↓ ↘ → A / B	HyouJin
→ ↓ ↘ A / B	SouKa
↓ ↘ ← A / B	ShunSetsuZan !SC
← ↘ ↓ ↘ → C	HyouKyou
close → ↘ ↓ ↘ ← C	Suizan
Desperation Move	
↓ ↘ → ↓ ↘ → A + B	Juuyou * hold to delay
Super Desperation Move	
↓ ↘ ← ↘ → B	Shin YukishiMaki
Combo Specials	
A B C A B C A B ↓ ↘ → C	
A B C A B C C B A ↓ ↘ → A	
A B C ↓ C A B + C A ↓ ↘ → B	
A B C ↓ C A ↓ C → B + C	

Setsuna

C	Pounce attacks
↘ B	
↓ ↘ → A / B	Mumei - Ichi
→ ↓ ↘ A / B	Mumei - Ni
↓ ↘ ← B	Mumei - San
→ ↓ ↘ C	Mumei - Yon
→ ↘ ↓ ↘ ← C	Mumei - Go
Mumei Go ← ↘ ↓ ↘ → C	Mumei - Go no Tsui !SC

Desperation Move	
↓↘→↓↘→(A+B)	Mumei - Zetsu * hold to delay
Super Desperation Move	
→↘↓↘←→↘↓↘←(B)	Mumei - Kyoku
Mumei Kyoku←↘↓↘→(A+B)	Mumei - Kyoku no Tsui
Combo Specials	
(A)(B)(C)(A)(B)(C)(A)(B) ↓↘→(C)	
(A)(B)(C)(A)(B)(C)(C) ↓↘→(B)	
(A)(B)(C) ↓(C) (B+C) ↓↘→(B)	
(A)(B)(C) ↓(C) ↓(C) →(B+C)	

Ichijo Akari

(C)	
↑(C)	Pounce attacks
↘(B)	
↓↘→(A)/(B)	ShikiGami Tenku
↓↑(C)	Tenmon Hoshi no Meguri ISC
Tenmon Hoshi no Meguri ↓↑(B)	Tenmon Kakageshi Tenshin
Tenmon Hoshi no Meguri ↓↑(C)	Tenmon Tenzuru Hokuto
→↓↘(A)/(B)/(C)	Gaiki DorotaBou (A) in front (B) behind (C) above
Gaiki DorotaBou ↓(C)	MeiRyu Mari Otoshi
Gaiki DorotaBou ↑(C)	MeiRyu Mari Houri
Gaiki DorotaBou ↑(B)	MeiRyu Houri
Gaiki DorotaBou, hold (A)/(B)	MeiRyu Mari Koroge
←↓↘(A)/(B)/(C)	Koumyou Gojuugo (A) Reifu Uou Saou: L/R opponent controls reversed (B) Reifu Tenchi Muyou: U/D opponent controls reversed (C) Reifu Anchuu Mosaku: oppenents can't do special moves
→↘↓↘←(A)	Gaiki KiyoHime
→↘↓↘←(B)	Kawari HitoGata
→↘↓↘←(C)	Henka HitoGata
Desperation Move	
↓↘←↘→(A+B)	ShikiGami Rikugou
Super Desperation Move	
→↘↓↘←→(B)	ShikiGami HyakkiYakou
Combo Specials	
(A)(B)(C)(A)(B)(C)(A)(B) ↓↘→(C)	
(A)(B)(C)(A)(B)(C)(C)(B) ↓↘→(A)	
(A)(B)(C) ↓(C) (A) (B+C) (A) ↓↘→(B)	
(A)(B)(C) ↓(C) (A) ↓(C) →(B+C)	

Kanzaki Juzo

(C)	
↑(B)	

↘↘↘ A/B	Pounce attacks
↘↘	
↘↘↘ A/B	Happa
↘↘↘ C	Yasegaman
↘↘↘ C	Iwakudaki
Iwakudaki ↘↘↘ C x3	Tetsu Atama
↘↘↘ A/B	Yurashi ISC
↘↘↘ C	Mozuhana * hold to delay
↘↘↘↘↘ A	Tatakitsuke
Tatakitsuke ↘↘↘ B	Suritsubushi
Tatakitsuke ↘↘↘ A	Bokunaguri
close ↘↘↘↘↘ B	Bunnage
Bunnage ↘↘↘ B	Kattobashi
Bunnage/Kattobashi ↘↘↘ C	Futtobashi
Desperation Move	
Bokunaguri ↘↘↘↘↘↘↘↘↘↘↘↘↘ A+B	Ranmoku
Bunnage ↘↘↘ A+B	Houmuran
↘↘↘↘↘↘↘ A+B	Daitan Muteki
Super Desperation Move	
Ranmoku ↘↘↘↘↘↘↘↘↘ B	Chougeki Dou Jai
↘↘↘↘↘↘↘ B	Chougekiretsubouzen Gyoutendaifunka
Combo Specials	
A B C A B C A B ↘↘↘ C	
A B C A B C C ↘↘↘ B	
A B C ↘ C B+C ↘↘↘ B	
A B C ↘ C ↘ C → B+C	

Amano Hyo

C	Pounce attacks
↘ B	
↘↘↘ C	Keima no Taka
↘↘↘ A	Fusha
↘↘↘ A/B	Suzume Sashi ISC
↘↘ C	Shougi Doushi
tap A	Ibisha Anaguma
Ibisha Anaguma ↘↘↘ B	Anaguma no Fudoshi Nugi
↘↘↘ (START)	Choujouhatsu
↘↘↘↘↘↘ B	Hisshi * hold to delay
↘↘↘↘↘ C	Takabisha
Desperation Move	
↘↘↘↘↘↘↘↘↘↘↘↘ A+B	Banjo Kono Itte "Tokin" * hold to delay
Super Desperation Move	
↘↘↘↘↘↘↘↘↘↘↘↘ A/B	Banjo Kono Itte Hisha / Kaku * hold to delay

Combo Specials	
A B C A B C A B ↓ ↘ → C	
A B C A B C C ↓ ↘ → B	
A B C ↓ C B + C ↓ ↘ → B	
A B C ↓ C ↓ C → B + C	

Takane Hibiki

C	Pounce attacks
↘ B	
↓ ↘ → A / B	Touma ni te Kiru Nari
→ ↓ ↘ B	Chikayoru te Kiru Nari !SC
→ ↓ ↘ C	Suigetsu o Tsuku Nari
← ↘ ↓ ↘ → C	I o Awasu Nari
I o Awasu Nari C	Nukaba Kiru Nari
I o Awasu Nari B + C	Nukazuba Kiranu Nari
A + B	Kami Hitoe ni te Kawasu Nari
Kami Hitoe → C	Ma o Tsumeru Koto Kanyou Nari
Kami Hitoe ← C	Ma o Oku Koto Kanyou Nari
hold (START)	Sanae o Okotararu Kokoro Nari
Desperation Move	
↓ ↘ ← ↘ → A + B	Hasshou Suru Shinki Nari
Super Desperation Move	
→ ← ↘ ↓ ↘ → B	Shi o Osorenu Kokoro Nari
Combo Specials	
A B C A B C A B ↓ ↘ → C	
A B C A B C C B ↓ ↘ → A	
A B C ↓ C A B + C A ↓ ↘ → B	
A B C ↓ C A ↓ C → B + C	

Washizuka Keiichiro

C	Pounce attacks
↘ B	
← → A / B	Shikku Satsu
↓ ↘ A / B	Koku Satsu
← → C	RouGa !SC
Rouga ↓ ↘ ← C	Rouga Shashiki
Rouga ↓ ↘ → C	Rouga Onshiki
Rouga ↓ ↘ ← B	Rouga Fukushima
↓ ↘ ← A / B tap A / B	Shun Satsu
Desperation Move	
↓ ↘ ← ↘ → A + B	Shin RouGa
Super Desperation Move	
↓ ↘ ← ↘ → B	Saishu RouGa * hold to delay
Combo Specials	
A B C A B C A B ↓ ↘ → C	

A B C A B C C B ↓ ↘ → A
A B C ↓ C A B + C A ↓ ↘ → B
A B C ↓ C A ↓ C → B + C

Sanada Kojiro

C	Pounce attacks
↘ B	
↓ ↘ ↙ A	Shoubi Sen
↓ ↘ ↙ B	Mu Myou Ken !SC
↓ ↘ ↙ C	Shunjin
Shunjin, when close C	Tenchi
→ ↓ ↘ A / B	Koku Satsu
↓ ↘ → A / B	Shikku Satsu

Desperation Move

↓ ↘ ↙ ↘ → A + B	Mu Myou Ken Nie
-----------------	-----------------

Super Desperation Move

↓ ↘ ↙ ↘ → B	RouGa Zero * hold to delay
-------------	-------------------------------

Combo Specials

A B C A B C A B ↓ ↘ → C
A B C A B C C B A ↓ ↘ → C
A B C ↓ C A → B + C A B ↓ ↘ → B
A B C ↓ C A ↓ C → B + C

Genbu no Okina

C	
↘ B	Pounce attacks
↓ ↘ → A / B	
→ ↘ ↓ ↘ ↙ A / B	
↓ ↘ → A / B / C	Ki Paku
→ ↘ ↓ ↘ ↙ A / B	Kame Mai Chi !SC
→ ↘ ↓ ↘ ↙ C	Make Mai Ten
→ ↓ ↘ A / B / C	Chouka Tairyou
← ↓ ↘ A	Mukuyu Jin
← ↓ ↘ B	Mukuyu Chi
← ↓ ↘ C	Mukuyu Ten

Desperation Move

→ ↘ ↙ ↓ ↘ → A + B	Genbu no Hoko
-------------------	---------------

Super Desperation Move

→ ↘ ↙ ↓ ↘ → B	Genbu no Ikari
---------------	----------------

Combo Specials

A B C A B C A B ↓ ↘ → C
A B C A B C C B ↓ ↘ → A
A B C ↓ C A → B + C A B ↓ ↘ → B
A B C ↓ C A ↓ C → B + C

Mukuro

C	Pounce attacks
↑ B	
↓ ↘ ↙ A/B	Hage Washi
Hage Washi ↑ B	Tsuibami
→ ↓ ↘ ↙ A/B then tap A/B	Kaiten Kimo Eguri
← ↘ ↙ ↘ ↙ → A/B	ZanNiku Kamaitachi
→ ← → C	Ji Name Suberi
jump ↓ ↘ ↙ ↘ ↙ A/B	ZanNiku Obasami ISC
close → ↘ ↙ ↘ ↙ ← C	Mujihi Sashi
Desperation Move	
↓ ↘ ↙ → ↓ ↘ ↙ → A+B	MeiKyoShisui Kyoki
Super Desperation Move	
↓ ↘ ↙ → ↓ ↘ ↙ → B	MeiKyoShisui Kyoki
Combo Specials	
A B C A B C A B ↓ ↘ ↙ → C	
A B C A B C C ↓ ↘ ↙ → B	
A B C ↓ C B+C ↓ ↘ ↙ → B	
A B C ↓ C ↓ C → B+C	

Lee Rekka

C	Pounce attacks
↑ C	
↓ ↘ ↙ C x3	Ryu Tsui Sen
jump ↓ ↘ ↙ ↘ ↙ C x2	Ryu Shou Sen
↓ ↑ B	En Sen Shou * follow with ↓ B
A+B	Kasumi
Kasumi A	Hokage
Kasumi B	Homura
Kasumi C	Senpuu
Kasumi D	Hakkei
→ ↘ ↙ ↘ ↙ ↘ ↙ A/B	Enryu Haibi ISC * follow B version with ← ↘ ↙ ↘ ↙ → B
jump ↓ ↘ ↙ → C	Muei Kyaku
hold (START)	Ibuki
Desperation Move	
↓ ↘ ↙ ↘ ↙ → A+B	Ougi Enryu Tenshin
Super Desperation Move	
↓ ↘ ↙ ↘ ↙ → B	Hiougi Soten Muei Kyaku
Combo Specials	
A B C A B C A B ↓ ↘ ↙ → C	
A B C A B C C B A ↓ ↘ ↙ → C	
A B C ↓ C A → B+C A B ↓ ↘ ↙ → B	
A B C ↓ C A ↓ C → B+C	

Zantetsu

C	
↖ B	Pounce attacks
in air ↓↖↗→ A/B	
↓↖↗→ A	Ryuei Jin
close→↖↗↓↖↗← C	Tenma Otoshi
↓↖↗← B	Kikou Hou ISC
←↓↖↗ A	Minamo Gakure
jump ↓↖↗→ A/B	Mukuro Nui
jump ↓ C	Tenma Kyaku * follow with ↓ C
→↖↗→ C	Kagehoushi
Kagehoushi ↓↖↗← A	Tachi Koppa
Kagehoushi ↓↖↗← B	Kasumigiri
→↓↖↗ C	Oboro Giri

Desperation Move

→↖↗↓↖↗→ A+B	Dankoujin
--------------------	-----------

Super Desperation Move

close→↖↗↓↖↗←↖↗↓↖↗← B	YamiGari
-----------------------------	----------

Combo Specials

A B C A B C A B ↓↖↗→ C
A B C A B C C B A ↓↖↗→ A
A B C ↓ C A → B+C A B ↓↖↗→ B
A B C ↓ C A ↓ C → B+C

Kagami Shinnosuke

C	
↖ B	Pounce attacks
↓↖↗→ A	Hien Yoku
↓↖↗→ B	Gouen Sou
Gouen Sou ↓↖↗→ B	Shiranui
→↓↖↗ A/B	Sho Hoko ISC
close→↖↗↓↖↗← A/B	En Hoko
↓↖↗←hold C	Shizuka Naru Kodou
jump ↓ C	Kouenshou

Desperation Move

jump←↖↗↓↖↗→ A+B	Guren Suzaku
→↖↗↓↖↗→ A+B	Houou Tenshou

Super Desperation Move

jump←↖↗↓↖↗→ B	Phoenix Rising Hack
----------------------	---------------------

Combo Specials

A B C A B C A B ↓↖↗→ C
A B C A B C C B A ↓↖↗→ A
A B C ↓ C A B+C A ↓↖↗→ B
A B C ↓ C A ↓ C → B+C

Naoe Shigen

C	
↘ C	Pounce attacks
C + D	
↓↘↙ A / B	Byakko So ISC
↓↘↙ C	Byakko Shu
Byakko Shu ↓↘↙ C	Byakko Shuu Tsuika * Speed Mode only
→↓↘ A	Retsu Hoko
→↓↘ B	Zetsu Hoko
close ←↘↙↘↙↘↙ A / B / C	Hisui Sai
close →↘↙↘↙↘↙ C	Kongo Sai
Kongo Sai ←↘↙↘↙↘↙ A	Kai
Kai ↓↘↙ A / B	Kai / Retsu
Kongo Sai ←↘↙↘↙↘↙ B	Aku
Aku ↓↘↙ A	Shou
Aku ↓↘↙ C	Da

Desperation Move

Kai →↘↙↘↙↘↙↘↙↘↙↘↙ A + B	Shinden Taichi
↓↘↙↘↙↘↙↘↙ A + B	Bouko Hyouga
Bouko Hyouga →↘↙↘↙↘↙↘↙↘↙↘↙ B	Kyouten Douji
Bouko Hyouga ←↘↙↘↙↘↙ C	Yuuchuu Maisai
←↘↙↘↙↘↙↘↙ A + B	Inga Ouhou
close →↘↙↘↙↘↙↘↙↘↙↘↙ A + B	Inga Ohou

Super Desperation Move

Aku →↘↙↘↙↘↙↘↙↘↙↘↙ C	Dohatsu Taiten
----------------------------	----------------

Combo Specials

A B C A B C A B ↓↘↙ C	
A B C A B C C ↓↘↙ B	
A B C ↓↘↙ C B + C ↓↘↙ B	
A B C ↓↘↙ C ↓↘↙ C → B + C	