


The Unofficial SNK Neo Geo Games Encyclopedia of Moves & Codes

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


[moves]

[Haohmaru](#) [Genjuro Kibagami](#) [Kyoshiro Senryo](#) [Hanzo Hattori](#) [Neinhalt Sieger](#)
[Charlotte](#) [Galford](#) [Wan Fu](#) [Ukyo Tachibana](#) [Jubei Yagyu](#)
[Cham Cham](#) [Nakoruru](#) [Earthquake](#) [Gen-An Shiranui](#) [Caffeine Nicotine](#)

General Moves

A/B/A+B	SLASH	←←	Retreat
C/D/C+D	KICK	→→	Dash
↓↓	Lie Down	↖↖	Roll Back
←↖↗→	Catches opponent's sword while disarmed	↖↖	Roll Forward
B+C	Hop Away * also cancels taunt at any time	→ B+C	Hop Up * also cancels taunt at any time
far (hold) A+C	Taunt 1	far (hold) B+D	Taunt 2
close → SLASH / KICK	Ground Throw	jump close ↓ SLASH / KICK	Air Throw
Retreat →	Retreat and Run	Dash ↘	Dash and Roll

* The "IW" sign in the list means that a weapon is required to perform the Special Move

* **Hidden Moves** are powerful moves not listed in the manual that some characters can perform

* **Super Deformation Moves** changes your character into a doll-like version. You cannot move or attack normally, and you cannot be thrown. You CAN be hit. You return to normal if 1) you perform a Special Move, 2) you are hit, 3) after about 10 seconds have passed

* **Power Specials** can be done only when the POWER Gauge is full. If Power Special hits, opponent's weapon is broken


Haohmaru

Special Moves


↖↗→ SLASH	Ougi SenpuRetsuZan !W * use KICK to fake this move
→↖↗↘ SLASH	Ougi KogetsuZan !W
→↖↗ KICK	Ougi ResshinZan !W
↓↖↗ A	Sake Kogeki

Throws


A+B/B	Slam opponent onto ground
--------------	---------------------------

C+D / D	Backflip Toss
Hidden Move	
 B+C	TenhaFuujinZan !W
Super Deformed Transformation	
 B	
Power Special	
 A	TenhaSeikouZan !W


Genjuro Kibagami

Special Moves	
 SLASH x3	SanRenSatsu Kiba, Tsuno, Rin !W
 SLASH	TouHa KouyokuJin !W
 SLASH	OukaZan !W
Throws	
B / A+B / D / C+D	Slam opponent to ground
Super Deformed Transformation	
 B	
Power Special	
 A	GokouZan !W

Kyoshiro Senryo

Special Moves	
 KICK	ChobiJishi !W
 SLASH	KaitenKyokubu !W
 SLASH	KaenKyokubu
jump  A+B	ChikemuriKuruwa !W
 SLASH	FuuretsuSen
Throws	
B / A+B	Spear Toss
D	Hair Toss
C+D	Hair Strangle
unarmed B	Hair Toss
unarmed A+B	Hair Strangle
Super Deformed Transformation	
 D	
Power Special	
 C	Aragotshi Kyoshiro Chiniku no Mai !W

Hanzo Hattori

Special Moves	
jump  SLASH	ReppuShuriken
when struck with weapon B+C+D	Ninpo UtsusemiChizan
	Ninpo UtsusemiTenbu

→→↓↘↙← B+C+D	
close →↓↘↙ KICK	Mozu Otoshi
→←↘↓↙↘→ A/B	Ninpo KageBunshin * A far left * B far right
→↘↓↙↘ SLASH	Ninpo BakuenRyu
Throws	
B/A+B	Ground Slam
D/C+D	Slam and stab
Air Throw	
B/A+B	Grab and slam opponent onto ground
Hidden Move	
→←→←↓↘ B+C+D	Kage Mai
Super Deformed Transformation	
→←→←→←↓↘ A	
Power Special	
→↘↓↙↘↙↘ D	Tenma Rimetsu !W

Neinhalt Sieger

Special Moves	
→←↘↓↙↘ A+B	Wolf Fangen !W
↓↘→ tap A	Vulcan Weinen !W
→↘↓↙↘ KICK	Blitz Jaeger !W
↓↘→ C	Backbreaker Combo - Tigerkopf
Tigerkopf ↓↘→ B	Backbreaker Combo - Falkennagel
Falkennagel →↘↓↙↘↙↘ A	Backbreaker Combo - Elefantglied
↘ B+C	Firestorm !W
Throws	
B/A+B	Grab and slam onto ground
C/C+D	Trip and sit
Air Throw	
B/A+B	Punch opponent to ground
Super Deformed Transformation	
→↘↓↙↘↙↘ A	
Power Special	
→↘↓↙↘↙↘ C+D	Operation Tiger !W

Charlotte

Special Moves	
tap SLASH	Splash Fount !W
↘↓↙ SLASH	Power Gradation !W
→↓↙ SLASH	Tri-Slash !W
Throws	
B/A+B/D/C+D	Falls and throws opponent over shoulder

Super Deformed Transformation

→↘↓↙←→↘↓↙←D

Power Special

→↘↓↙←→B

Splash Gradation !W

Galford

Special Moves

close →↘↓↙ KICK	Strike Heads
↓↘→ SLASH	Plasma Blade
↓↙← SLASH	Rush Dog
↓↙← C	Machine Gun Dog
↓↙← D	Replica Dog
→↘↓↙↘↙ A/B	Shadow Copy * A far left * B far right
when struck with weapon B+C+D	Imitate Replica
→↘↓↙← B+C+D	Replica Attack

Throws

B/A+B	Ground Slam
D/C+D	Slam and stab

Air Throw

B/A+B	Grab and slam opponent on ground
-------	----------------------------------

Hidden Move

→↘↓↙← B+C+D	Invisibility
-------------	--------------

Super Deformed Transformation

→↘↓↙←→C

Power Special

→↘↓↙←→D

Mega Strike Dog

Wan Fu

Special Moves

↓↙← SLASH	Shin Kikou Bakutenhoh !W
→↘↓↙ SLASH	Kikou Senpuu Geki !W
↓↙← C+D	Benpatsu !W
↓↘→ SLASH	Kikou Dai Bokusatsu !W * A One Swing * B Two Swings * A+B Three Swings

Throws

B/A+B	Sit on opponent and bash with pillar
D	Drop opponent on knee
C+D	Leap on opponent
without weapon B	Throw opponent against wall
without weapon A+B	Slam opponent into ground

Super Deformed Transformation

→←→↓↘→←D

Power Special

→←→↓↘→B Shin Kikou Dai Bakuten !W

Ukyo Tachibana

Special Moves

↓↘←SLASH

Hiken SasameYuki !W
* use KICK to fake this move

in air ↘↓↘→SLASH

Hiken TsubameGaeshi !W

from ground ↘↓↘→jump SLASH

* A Swallow rises

dashing back ←←↘↓↘→SLASH

* B Swallow travels horizontally for a while, then rises

* A+B Swallow travels horizontally

↓↘→KICK

Zanzou Fumikomi Giri !W

* C Side Slash

* D Down Slash

* C+D Upward Slash

Throws

B

Scabbard Slap

A+B

Toss and Slash

D/C+D

Trip and stab

unarmed

Toss but don' t slash

Super Deformed Transformation

→↘↓↘←→↘→B

Power Special

→←↘↓↘→A+B TsubameRokuRen !W

Jubei Yagyu

Special Moves

→↓↘SLASH

NikkakuRatou !W

↓↘→SLASH

Kattou SuigetsuTou !W

tap SLASH

HassouHappa !W

↓↘←→A

Yagyu ShinganTou Suigetsu !W

Throws

B/A+B

Ground Slam

D/C+D

Overhead Toss

Super Deformed Transformation

→↘↓↘←→←D

Power Special

→↘↓↘←→C Zetsu SuigetsuTou !W

Cham Cham

Special Moves

↓↘→SLASH

Boomerang Gut Buster !W

↓↘←SLASH

Boomerang Beheader !W

↓↘↗ KICK	Tobi Hikkaki
→↘↓↗← C	Mura PakuPaku
→↘↓↗← D	Ahau PakuPaku
→↘↓↗← C+D	Paku Gaburu
Throws	
B/A+B/D/C+D	Back Scratcher
Super Deformed Transformation	
→↘↓↗←↗↘↓↗← C	
Power Special	
→↘↗↓↘↗ A	Metamolie Animal Attack

Nakoruru

Special Moves	
←↗↓ SLASH	Annu Mutsube !W
↓↘↗ SLASH	LeLa Mutsube !W
→↘↓↗← SLASH	Amube Yatoro
↓↗← C	Mamaha Flight
Mamaha Flight ↗/↓/↘ SLASH/KICK	Yatoro Poku
when disarmed ↓↗← C	Mamaha Call
when disarmed →↘↓↗← SLASH	
↓↗← SLASH	Kamui Rimuse
Throws	
B	Two-handed Toss
A+B	Sit on toop of opponent and stab
D/C+D	Climb and triple kick
without weapon A+B	Climb and slap opponent repeatedly
Air Throw	
B/A+B	Toss opponent onto ground
Hidden Move	
↘↓↗←↗↘↓↗← B+C	Apefuchi Kamui Rimuse
Super Deformed Transformation	
→↘↓↗←↗↘↓↗← D	
Power Special	
→↘↗↓↘↗ A	Irusuka Yatoro Lise

Earthquake

Special Moves	
jump ↓ KICK	Fat Bound
tap SLASH	Fat Chainsaw !W
↓↗← SLASH	Fat Press
→↘↓↗← B+C+D	Fat Replicator Attack
→↘↗↓↘↗ A/B	Fat Copy * A for left * B for right

Throws	
B / D	Slam opponent onto ground
A + B / C + D	Press opponent against butt and gives a big purple fart
Super Deformed Transformation	
←←←←←←←↓ B	
Power Special	
←←←↓↘↘→ C + D Earth Gaddemu !W	

Gen-An Shiranui

Special Moves	
↓↘↘ SLASH	Doku Fubuki
→↓↘ SLASH	Nikuten Tsuki
→↘↓↘← SLASH	Tsume Tsunami !W
when attacked B + C + D	Gen-An Dappi
↘↓↘ B + C + D	Gen-An Utsusemi Dappi
Throws	
B / A + B / D / C + D	Grabs opponent and bashes groin with knees
Super Deformed Transformation	
→↘↓↘←↘↓↘← C	
Power Special	
→↘↓↘←↘ A + B Madou Diving Claw !W	

Caffeine Nicotine

Special Moves	
→↘↓↘← SLASH	Bakusa Jougeki !W
↓↘↘ SLASH	Shikigamireifu Rai
↓↘↘ KICK	Shikigamireifu En
jump ↘↓↘↘→ KICK	Shinjou Rasen Kyaku !W
←↓↘ A + B	Rashin Jufu
Throws	
B	Steals life into bowl
A + B	Machine gun with stuff
D / C + D	Leap onto opponent and puff bad breath
unarmed	Leap onto opponent and puff bad breath
Super Deformed Transformation	
↓↘←↓↘←↓↘←↘↘ D	
Power Special	
→←↘↓↘↘→ D Niou Furei Satsu !W	