

The Unofficial SNK Neo Geo Games Encyclopedia of Moves & Codes

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

[moves]

- Ash Crimson
- Duo Lon
- Shen Woo
- Terry Bogard
- Joe Higashi
- Griffon
- Ryo Sakazaki
- Robert Garcia
- Yuri Sakazaki
- Kim Kaphwan
- Chang Koehan
- Jhun Hoon
- Leona
- Ralf Jones
- Clark Steel
- Gato
- Billy Kane
- Ryuji Yamazaki
- King
- Mai Shiranui
- Blue Mary
- Benimaru Nikaido
- Shingo Yabuki
- Goro Daimon
- Athena Asamiya
- Hinako Shijou
- Malin
- K'
- Maxima
- Whip
- Kyo Kusanagi
- Iori Yagami

Basic Moves

A	Weak Punch	B	Weak Kick
C	Strong Punch	D	Strong Kick
→→	Dash	←←	Backstep
close ←/→ C/D	Throw	while being thrown ←/→ C/D	Throw Escape
when landing A+B	Safe Landing	(START)	Taunt
A+B	Forward Emergency Evade	← A+B	Backward Emergency Evade
when blocking A+B or ←/→ A+B	Guard Cancel Emergency Evade * costs 1 level	when blocking C+D	Guard Cancel Blow Off * costs 1 level
B+C/C+D	Change	↓ ↘ → B+C/C+D	Change Attack * costs 1 level

* **Change & Change Attack**: switches teammates during battle. With Change your character will taunt and then leap off screen while the other character will jump in. Using the Change Attack your character perform an attack and then the other character will leap on screen with a jumping attack. Can be used only when the "CHANGE OK!" is displayed over your Power Gauge.

For 1st Member **B+C** change to 2nd and **C+D** change to 3rd

For 2nd Member **B+C** change to 1st and **C+D** change to 3rd

For 3rd Member **B+C** change to 1st and **C+D** change to 2nd

* **Desperation Moves (DM)**: costs 1 level.

* **Leader Desperation Moves (LDM)**: can be used only by the leader character of your team (the first you choose on the selection screen). Costs 2 levels.

HERO TEAM

Ash Crimson

close ←/→ C/D	Brumaire
→ A	Messidor
	Floreal

← B	
← D	Prarial
← → R / C	Ventose
↑ ↓ B / D	Nivose
close ← → ↓ ↘ ↙ → C	Vendemiaire
Desperation Moves	
↓ ↘ → ↓ ↘ → R / C	Thermidor
↓ ↘ → ↓ ↘ → B / D	Pluviose
Leader Desperation Moves	
R B C D	Sans-Culottes

Duo Lon

close ← → C / D	Suishu: Shoukou
jump ↘ B / D	Hika Tenshi
↘ D	Fuuka Tenshi
Fuuka Tenshi D	Raika Tenshi
↓ ↘ → R / C x3	Jaki Juuryuu
Jaki Juuryu 1st motion → B / D	Onpei Ryuujin Ha * only if the 1st Jaki Juuryuu misses
Onpei Ryuujin Ha ↓ ↘ ← R / C	Shiryuu Hassei Kin
↓ ↘ → B / D	Himou Kyaku
↓ ↘ ← B / D	Genma Hishou Keikou
→ ↓ ↘ B / D	Genmu Kyaku: Naiga
← ↓ ↘ B / D	Genmu Kyaku: Gaiga
close → ↘ ↓ ↘ ← → R / C	Suishu: Makyakuho
Suishu: Makyakuho ↓ ↘ ← R / C	Suishu: Ransaikei
Desperation Moves	
↓ ↘ ← ↘ ↓ ↘ → R / C	Hiden: Genmu Juon Shikon
→ ↘ ↓ ↘ ← → ↓ ↘ ← R / C	Hiden: Genmu Onryou Heki
Leader Desperation Moves	
R B C D	Ougi: Tajuu Genmu Ankei

Shen Woo

close ← → C / D	Kyakuten Zuchi
→ B	Fusen Kyaku
→ D	Tenren Shuu
→ hold D	Tenren no Kamae
↓ ↘ → R / C	Gekiken * can hold * B / D to cancel while holding
↓ ↘ ← R	Fukuko Geki
Fukuko Geki ↓ ↘ → R	Kouryuu Geki
close → ↘ ↓ ↘ ← → C	Saikou Hougeki
Desperation Moves	
↓ ↘ → ↓ ↘ → R / C	Zetsu! Gekiken
↓ ↘ → ↓ ↘ → B / D	Kohyou Rengeki
Leader Desperation Moves	

Bakushin

FATAL FURY TEAM

Terry Bogard

close ←/→ C	Grasping Upper
close ←/→ D	Buster Throw
↘ C	Rising Upper
↘ D	Backspin Kick
close standing C → C	Combination Blow
↓ ↘ ↙ R / C	Burn Knuckle
↓ ↘ → R	Power Wave
↓ ↘ → C	Round Wave
↑ ↘ R / C	Rising Tackle
↓ ↘ ↙ B / D	Crack Shoot
→ ↓ ↘ B / D	Power Dunk
Power Dunk on 1st hit R + B	Breaking
↓ ↘ ↙ B	Break Shoot
← ↘ ↓ ↘ → B / D	Power Charge
Power Charge → → B / D x2	Tsuika Nyuuryoku * must use same button of Power Charge
Desperation Moves	
↓ ↘ ↙ ↘ → R / C	Power Geyser
↓ ↘ → ↓ ↘ → B / D	Buster Wolf
Leader Desperation Moves	
↓ ↘ ↙ ↘ ↓ ↘ → R + C	Power Stream

Joe Higashi

close ←/→ C	Hiza Jigoku
close ←/→ D	Leg Throw
→ B	Low Kick
↘ B	Slide Kick
← ↘ ↓ ↘ → R / C	Hurricane Upper
→ ↓ ↘ B / D	Tiger Kick
← ↘ ↓ ↘ → B / D	Slash Kick
↓ ↘ ↙ B / D	Ougon no Kakato
tap R / C	BakuRetsu Ken
BakuRetsu Ken ↓ ↘ → R	BakuRetsu Elbow
BakuRetsu Ken ↓ ↘ → C	BakuRetsu Finish
Desperation Moves	
↓ ↘ → ↓ ↘ → R / C	Screw Upper
↓ ↘ → ↘ ↓ ↘ ← R / C	Bakuretsu Hurricane Tiger Kakato
Leader Desperation Moves	
↓ ↘ ↙ ↘ ↘ ← R + C	Shijou Saikyou no Bakuretsu Straight

Griffon

close ←/→ C	Griffon Tower
--------------------	---------------

close ← / → D	Gri-Hug
↓ R+B	Joudan Yoke Kougeki
↓ C+D	Gri-Dro Super Kick
↓ ↘ ↙ B/D	Olympus Over
→ ↓ ↘ R/C	Active Tupon
← ↓ ↘ R/C	Poseidon Wave
close ← ↘ ↓ ↘ → R/C	Justice Hurricane
close ← ↘ ↓ ↘ → B	Hercules Throw
jump close ↓ ↘ → R	Icarus Crash
Griffon Tower / Gri-Hug / Olympus Over / Poseidon Wave ↘ ↘ C	Gri-Fall
Desperation Moves	
↓ ↘ → ↓ ↘ → B/D	Daedalus Attack
close → ↘ ↓ ↘ ← → ↘ ↓ ↘ ← R/C	Big Fall Griffon
Leader Desperation Moves	
close → ↘ ↓ ↘ ← → ↘ ↓ ↘ ← R+C	Big Fall Griffon

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
↓ ↘ ← R/C	Ko Hou Shippuu Ken
→ ↘ ↓ ↘ ← B/D	HienShippuKyaku
→ ↘ → R/C	ZanRetsuKen
↓ ↘ → B/D	Mou Ko Rai Jin Setsu
Desperation Moves	
→ ↘ ↘ ↓ ↘ → R/C	HaohShokohKen
↓ ↘ → ↘ ↓ ↘ ← R/C	RyuKo Ranbu
Leader 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
close ← ↘ ↓ ↘ → B/D	Su Jin Ranbu Kyaku
→ ↓ ↘ B/D	RyuuZan Shou

▼▲←(B)/(D)x4	Hien Senpoo Kyaku
jump▼▲←(B)/(D)	Hien Ryuu Jin Kyaku
→▲→(B)/(D)	Genei Kyaku
Desperation Moves	
→▲→▼▲→(R)/(G)	HaohShokohKen * can hold
▼▲→▼▲→(R)/(G)	RyuKo Ranbu
Leader Desperation Moves	
jump▼▲←▼▲←(B)	Jiryuu Haisen Kyaku
jump▼▲←▼▲←(D)	Hiryuu Haisen Kyaku

Yuri Sakazaki

close←/→(C)	Oni Harite
close←/→(D)	Sairento Nage
jump close←/▼/→(C)/(D)	Tsubame Otoshi
→(R)	En Yoku
▲(D)	Shouyoku
jump←(B)	Yuri Ori
▼▲→(R)/(G)	Ko Ou Ken * hold and it will become HaohShokohKen
jump▼▲→(B)/(D)	Rai Koh Ken
→▲▼▲←(B)/(D)	HyakuRetsu Binta
→▼▲(R)/(G)	Kuu Ga
Kuu Ga using (C) →▼▲(C)	Ura Kuu Ga
▼▲←(R)/(G)	Sai Ha
Desperation Moves	
▼▲→▼▲→(B)/(D)	Hien Houou Kyaku
▼▲→▼▲→(B)/(D)	Mekki Zan Kuu Ga
Leader Desperation Moves	
▼▲→▼▲→(R)/(G)	Denjin HaohShokohKen * can hold

KOREA TEAM

Kim Kaphwan

close←/→(C)	Kubi Kiwame Otoshi
close←/→(D)	Sakkyaku Nage
→(B)	Neri Chagi
jump▼(B)/(D)	Hishou Kyaku
▼▼(B)/(D)	Haki Kyaku
▼▲←(B)/(D)	Han Getsu Zan
▼▲←(R)/(G)x2	San Ren Geki
San Ren Geki 2nd motion ▼▲←(R)	Neri Chagi
San Ren Geki 2nd motion ▼▲←(C)	Double Dechagi
San Ren Geki 1st motion ▲(B) ▼(B)	Sankuu Geki

←→ B / D	Ryuusei Raku
↑↓ B / D	Hi En Zan
Hi En Zan using D ↓ D	Ten Sou Zan
Desperation Moves	
↓↘↙↘↙ B / D	Houou Kyaku * also in air
↓↘↙↘↙ B / D	Houou Hiten Kyaku
Leader Desperation Moves	
↓↘↙↘↙ B + D	Hidden Houou Kyaku

Chang Koehan

close ←/→ C	Hagan Geki
close ←/→ D	Kusari Jime
jump → C	Tekkyu Geki
↘ R	Hiki Nige
↓↘↙ B / D	Tekkyu Dai Bokusatsu
tap R / C	Tekkyu Dai Kaiten * R + C to cancels
←→ R / C	Tekkyu FunsaiGeki
close →↘↙↘↙↘↙ R / C	Dai Hakai Nage
Desperation Moves	
↓↘↙↘↙↘↙ R / C	Tekkyu Dai Bousou
↓↘↙↘↙↘↙ R / C	Tekkyu Dai FunsaiGeki
Leader Desperation Moves	
↓↘↙↘↙↘↙ R + C	Tekkyu Dai Assatsu

Jhun Hoon

close ←/→ C	Handou Geki
close ←/→ D	Kaisen Kaze
jump ↓ B	Ryuuroou Shuu
→ R	Sosshu Geki * change to Soshuu Jin
→ B	Ryouko Geki * change to Ryouko Jin
↓↘↙ R / C	Haiki Jin * R change to Soshuu Jin
↓↘↙ B / D	Han Getsu Zan * B change to Ryouko Jin
↑↓ R / C	Kuu Sa Jin * R change to Soshuu Jin
↓↓ R	Soshuu Jin * follow with: D Cancel R Kirikae Kougeki B Han Getsu Zan C Shuusou Kyaku - Gedan ↑ C Shuusou Kyaku - Joudan ← B Koshuu Ha * Kirakae Kougeki and Han Getsu Zan change to Ryouko Jin
	Ryouko Jin

<p>↓ ↓ B</p>	<p>* follow with: D Cancel R Kirikae Kougeki B Ko Ressou C Mouko Geki - Naka C Hiko Geki - Ue C Shuuko Geki - Shimo R Kuu Sa Jin * Kirakae Kougeki and Kuu Sa Jin change to Sosshu Jin</p>
---------------------	---

Desperation Moves

jump ↓ ↘ ↗ → ↓ ↘ ↗ → B / D	Houou Tenbu Kyaku
↓ ↘ ↗ → ↓ ↘ ↗ → B / D	Houou Ressou Kyaku * B version also during Sosshu Jin

Leader Desperation Moves

Ryouko Jin ↓ ↘ ↗ → ↓ ↘ ↗ → C	Jhun Shiki: Houou Ressou Kyaku
↓ ↘ ↗ → ↓ ↘ ↗ → R + C	Jhun Shiki: Ressou Hiten Kyaku

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 → D	Gliding Buster
jump ↓ ↘ ↗ ← R / C	X Caliber
← → R / C	Baltic Launcher
↓ ↘ ↗ ← B / D	Earring Bakudan
← ↓ ↘ ↗ B / D	Heart Attack
Heart Attack ← ↓ ↘ ↗ B / D	Explosion
Desperation Moves	
jump ↓ ↘ ↗ → ↓ ↘ ↗ → R / C	V-Slasher
↓ ↘ ↗ ← ↘ ↗ → B / D	Rebel Spark
Leader Desperation Moves	
jump ↓ ↘ ↗ → ↓ ↘ ↗ → R + C	V-Slasher

Ralf Jones

close ← / → C	Dynamite Head Butt
close ← / → D	Northern Light Bomb
→ ↓ ↘ ↗ R / C	Unblock
← → R / C	Gatling Attack
→ ↘ ↗ ↓ ↘ ↗ ← B	Ralf Kick
→ ↘ ↗ ↓ ↘ ↗ ← D	Ralf Tackle
close ← ↘ ↗ ↓ ↘ ↗ → B / D	Super Argentine Back Breaker
tap R / C	Vulcan Punch
↓ ↘ ↗ R / C	Kyukoka Bakudan Punch

jump ↓↘→ R/C	Kuuchuu Kyukoka Bakudan Punch
Desperation Moves	
↓↘→↘↓↙← R/C	BariBari Vulcan Punch
↓↙←↘↓↘→ B/D	Umanori Vulcan Punch
Leader Desperation Moves	
↓↘→↓↘→ R+C	Galactica 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
←↙↓↘→ R/C	Mount Tackle * follow with: ↓↘ R Clark Lift ↓↘ C Reverse DDT ↓↘ B/D Rolling Cradler
Reverse DDT / Napalm Stretch / Frankensteiner / Super Argentine Back Breaker ↓↘→ R/C	Flashing Elbow
Desperation Moves	
close →↘↓↙←↘↓↙← R/C	Ultra Argentine Back Breaker
←↙↓↘→↙←↘↓↘→ B/D	Running Three
Leader Desperation Moves	
close →↘↓↙←↘↓↙← R+C	Ultra Argentine Back Breaker

OUTLAW TEAM

Gato

close ←/→ C	DaiEn Shin
close ←/→ D	DanZetsu Tai
→ R	SaiGaku
→ B	Muran Geri
↓↘→ R/C	ShinGa
ShinGa →↘→ R/C	TotsuGa * must use same button of ShinGa
↓↙← R/C	Ura FuuGa
Ura FuuGa R	ShunGa
Ura FuuGa B	OuGa
Ura FuuGa, close C	MuGa
Ura FuuGa D	RouGa
↓↙← B/D	FuuGa
FuuGa R	KouGa
FuuGa B	SenGa
FuuGa C	Kyuu-a

FuuGa	KatsuGa
Desperation Moves	
↓ ↘ → ↓ ↘ → /	Zero Kiba
↓ ↘ → ↓ ↘ → /	Tatsu Kiba
Leader Desperation Moves	
→ ↓ ↘ + x3	TenRyuu Retsu Kiba

Billy Kane

close ← / →	Jigoku Otoshi
close ← / →	Ibbon Zuri Nage
→	Dai Kaiten Geri
→	Boukou Tobi Geri
↘	Hishou Kon
tap	Senpu Kon
← ↘ ↓ ↘ → /	SanSetsuKon ChuDan Uchi
SanSetsuKon ChuDan Uchi ↓ ↘ → /	Kaen SanSetsuKon ChuDan Tsuki
↓ ↘ ← /	Suzume Otoshi
→ ↓ ↘ /	Kyou Shuu Hishou Kon * can move ← / →
↓ ↘ ←	Ka Ryuu Tsuigeki Kon
↓ ↘ ←	Sui Ryuu Tsuigeki Kon
Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ← /	Cho Kaen Senpu Kon
↓ ↘ → ↓ ↘ → /	Dai Senpuu
Leader Desperation Moves	
↓ ↘ → ↓ ↘ → +	Senkuu Sakkon

Ryuji Yamazaki

close ← / →	Shime Age
close ← / →	Bun Nage
→	Bussashi
↓ ↘ ←	Hebi Tsukai Gedan * hold to delay
↓ ↘ ←	Hebi Tsukai Chuudan * hold to delay
↓ ↘ ←	Hebi Tsukai Uwadan * hold to delay
while delaying Hebi Tsukai	Hebi Damashi
↓ ↘ →	Bai Gaeshi - Kyuushuu
↓ ↘ →	Bai Gaeshi - Dan Hassha
→ ↓ ↘ /	Sabaki no Aikuchi
→ ↓ ↘	Yakiire
→ ↓ ↘	Suna Kake
← ↘ ↓ ↘ → /	Sadomazo
close → ↘ ↓ ↘ ← → /	Badukan Pachiki
Desperation Moves	
↓ ↘ → ↓ ↘ → /	Guillotine

close → ↘ ↓ ↙ ← → ↘ ↓ ↙ ← tap **R** / **C** | Yondan Drill

Leader Desperation Moves

R **R** → **B** **C** | Kyouken

WOMEN'S FIGHTING TEAM

King

close ← / → C	Hold Rush
close ← / → D	Hook Buster
↘ D	Slide Kick
↓ ↘ → R / C	Venom Strike - High
↓ ↘ → B / D	Venom Strike - Low
↓ ↘ → ↓ ↘ → B / D	Double Strike
← ↓ ↘ B / D	Trap Shot
→ ↘ ↓ ↘ ← B	Tornado Kick
→ ↘ ↓ ↘ ← D	Tornado Kick '95
Desperation Moves	
↓ ↘ ← ↓ ↘ ← B / D	Silent Flash
↓ ↘ → ↘ ↓ ↘ ← B / D	Illusion Dance
Leader Desperation Moves	
↓ ↘ → ↓ ↘ → R / C	Phantom Strike

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	
↓ ↘ → ↓ ↘ → R / C	Kagero no Mai
↓ ↘ ← ↘ ↓ ↘ → B / D	Chou Hissatsu Shinobibachi
Leader Desperation Moves	
↓ ↘ ← ↘ ↓ ↘ → B + D	Chou Hissatsu Shinobibachi

Blue Mary

close ←/→ C	Victory Nage
close ←/→ D	Head Throw
←/→ A	Hammer Arc
←/→ B	Double Rolling
jump C + D	M.B.S.C.
↓ ↘ → A / C	Spin Fall
Spin Fall ↓ ↘ → A / C	M. Spider
← → B / D	Straight Slice
Straight Slice ↓ ↘ → B / D	M. Crab Clutch
↓ ↘ ← A / C	Real Counter
Real Counter ↓ ↘ → A / C	Backdrop Real
→ ↓ ↘ B / D	Vertical Arrow
Vertical Arrow → ↓ ↘ B / D	M. Snatcher
↓ ↘ ← B	M. Reverse Facelock
↓ ↘ ← D	M. Headbuster
Desperation Moves	
→ ↘ ↓ ↘ ← → ↘ ↓ ↘ ← B / D	M. Typhoon
↓ ↘ → ↘ ↓ ↘ → B / D	M. Dynamite Swing
Leader Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ← A + C	M. Twister Rose

BENIMARU TEAM

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
↓ ↘ → A / C	RaijinKen * also in air
↓ ↘ → B / D	IaiGeri
Iai Geri ↓ ↘ → B / D	Handou Sandan Geri
↓ ↘ ← A / C	Raimei Tou * can hold
Desperation Moves	
↓ ↘ → ↘ ↓ ↘ → A / C	RaikoKen
↓ ↘ ← ↘ ↓ ↘ ← B / D	Genei Hurricane
Leader Desperation Moves	
↓ ↘ → ↘ ↓ ↘ → A + C	RaikoKen

Shingo Yabuki

close ←/→ C	Hatsu Gane
close ←/→ D	Issetsu Seoi Nage Fukanzen
→ B	Ge Shiki Goufu Kakkodake

↓↘→ B/D	Psycho Teleport
Desperation Moves	
jump ↓↘→↓↘→ B/D	Phoenix Fang Arrow
→↘↓↘←→↘↓↘← R/C	Shining Crystal Bit * also in air * R+B+C+D to cancels
Shining Crystal Bit ↓↘← R/C	Crystal Shoot * can hold
Leader Desperation Moves	
→↘↓↘←→ R+C	Psychic 10
Psychic 10 ↓↘→ R/C	Psychic 10: Sailor Finish
Psychic 10 →↘↓↘ R/C	Psychic 10: Psycho Sword Finish
Psychic 10 ↓↘← R/C	Psychic 10: Flame Sword Finish
Psychic 10 ↓↘→ R+B	Psychic 10: Healing Athena
Psychic 10 ↓↘← C+D	Psychic 10: Chu-Psycho Bomber
Psychic 10 R+B+C+D	Psychic 10: Random Finish

Hinako Shijou

close ←/→ C	Tasuki Nage
close ←/→ D	Uwate Nage
↘ R	Maemitsu Tataki
↘ D	Kakeguri
tap R/C	Tsukidashi
↓↘← R	Tsuki Age
↓↘← C	Tsuki Otoshi
←↘↓↘→ R/C	Chou Zutsuki
close ←↘↓↘→ B/D	Kote Nage
close →↘↓↘←→ R/C	Kaburi Yori
Kaburi Yori ↓↘→ R	Tsuki Hanashi
Kaburi Yori ↓↘→ B	Kake Nage
Kaburi Yori ↓↘→ C	Uwate Nage
Kaburi Yori ↓↘→ D	Yorigiri
Desperation Moves	
↓↘→↓↘→ R/C	Oo-Ichiban
↓↘→↓↘→ B/D	Gasshou Hineri
Leader Desperation Moves	
↓↘←↘↓↘→ R+C	Morote Zuki

Malin

close ←/→ C/D	Malin Rocket
→ B	Beni Sasori
↓↘→ B/D	Doku Sasori
↓↘→ R/C	Suzume Bachi - Chijou
→↘↓↘ R/C	Suzume Bachi - Taikuu
↓↘← R/C	Onigumo
jump, any direction R+C	Suzume Bachi - Kuuchuu

Suzume Bachi, any direction R + C x2	Hokou Tenkan
Desperation Moves	
jump ↓↘↗→↓↘↗→ R / C	Jo' ou Bachi
↓↘↗→↓↘↗→ B / D	Kagerou
Leader Desperation Moves	
↓↘↗→↓↘↗→ R / C	Mizuchi * can follow with Hokou Tenkan

K' 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 ← B / D Eine Trigger Blackout
jump ↓↘↗→ B / D	Air Trigger
↓↘↗→ B / D	Blackout
→↓↘↗ 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
Desperation Moves	
↓↘↗→↓↘↗→ R / C	Heat Drive * hold to delay
↓↘↗→↓↘↗→ B / D	Heaven' s Drive
Leader Desperation Moves	
↓↘↗→↓↘↗→ R + C	Chain Driver

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	
↓↘→↓↘→ R/C	Bunker Buster
close →↘↓↗←↘↓↗← B/D	Maxima Revenger
Leader Desperation Moves	
↘↘↓↗←↘→ R+C	MX-II Kata Final Cannon

Whip

close ←/→ C	Alpha
close ←/→ D	Zed
→ R x5	Whip Shot
jump C+D	Spiral Pick
←↘↓↗→ R/C	Boomerang Shoot "Code: SC"
→↘↓↗← 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: DP"
Leader Desperation Moves	
↓↘←↘↓↗→ R+C	Sonic Slaughter "Code: KW"

TEAM EDIT CHARACTERS

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
↓↘→↓↘→ R / C	182 Shiki * hold to delay
Leader Desperation Moves	
↓↘→↓↘→ R + C	San Shingi no Ichi

Iori Yagami

close ← / → C	Sakahagi
close ← / → D	Saka Sakahagi
→ R R	Ge Shiki Yumebiki
→ B	Ge Shiki Gou Fu In Shinigami
jump ← B	Ge Shiki Yuri Ori
↓↘→ R / C	108 Shiki Yami Barai
→↓↘ R / C	100 Shiki Oni Yaki
↓↘↘ R / C x3	127 Shiki Aoi Hana
→↘↓↘← B / D	212 Shiki Koto Tsuki In
close →↘↓↘←→ R / C	KuzuKaze
Desperation Moves	
↓↘↘↘↓↘← R / C	Kin 1201 Shiki Ya Otome
Kin 1201 Shiki Ya Otome ↓↘↘↘↓↘→↓↘→↓↘→↓↘→ R + C	Ura 316 Shiki Saika
↓↘↘↘↓↘→ R / C	Ura 108 Shiki Ya Sakazuki
Leader Desperation Moves	
↓↘↘↘↓↘← R + C	San Shingi no Ni