

SHUN'EI

COMMAND LIST

Command Moves

Sky Axe

Ground Hammer

Target Combo 1

Press in order (from far away) •

Special Moves

Scarlet Phantom

Aqua Spear

Rising Efreit

Blau Wing

Thruster Vision • Front

Thruster Vision • Back

Thruster Vision • Slant

Thruster Vision • Under

Super Special Moves

Gaianic Burst

Specter Extension

Climax Super Special Moves

Phantom Singulation

Normal Throws

Buster Knee Kick

Aerial Leg Throw

Command Moves

Cloud

Designs

Special Moves

Drips Forward

Drips Backward

Drips Vertical

Piecing A **EX**

Piecing B

Piecing C **EX**

Fill-in **EX**

Scribe **EX**

To Front **EX**

Brake

Throwie A

Throwie B

Throwie C

Piecing A **EX**

Piecing B

Piecing C **EX**

Super Special Moves

Back to Back **MAX**

Wild Style **MAX**

Climax Super Special Moves

King of Piece: I&A

Normal Throws

All-City

Crossing Out

Light punch	Close by	Release
Heavy punch	In air	During
Light kick	Close by in air	Use MAX Mode
Heavy kick	In air near corner	Use MAX Mode (Quick)
Repeatedly	Air OK	
After holding briefly	EX Version OK	
Hold	MAX Version OK	

KYO KUSANAGI

COMMAND LIST

Command Moves

Ge-Shiki • Gofu Yo

88 Shiki

Ge-Shiki • Naraku Otoshi

Special Moves

100 Shiki • Oniyaki **EX**

R.E.D. Kick **EX**

75 Shiki • Kai **EX**

75 Shiki • Kai (Follow Up)

115 Shiki • Dokugami **EX**

401 Shiki • Tsumiyomi

402 Shiki • Batsuyomi

100 Shiki • Oniyaki

114 Shiki • Aragami

128 Shiki • Konokizu

125 Shiki • Nanase

127 Shiki • Yanosabi①

127 Shiki • Yanosabi②

212 Shiki • Kototsuki Yo

Ge-Shiki • Migari Ugachi

124 Shiki • Munotsuchi

427 Shiki • Hikigane

Ge-Shiki • Tsurubeotoshi

212 Shiki • Kototsuki Yo **EX**

Super Special Moves

Ura 108 Shiki • Orochinagi **MAX**

182 Shiki **MAX**

Climax Super Special Moves

Ura 1212 Shiki • Yakumo

Normal Throws

Hatsugane

Issetsu Seoi Nage

COMMAND LIST

IORI YAGAMI

Command Moves

Ge-Shiki • Yumebiki

Ge-Shiki • Yumebiki(Follow Up)

Ge-Shiki • Gofu In "Shinigami"

Ge-Shiki • Yuriori

Special Moves

108 Shiki • Yamibarai **EX**

100 Shiki • Oniyaki **EX**

127 Shiki • Aoibana 1 **EX**

127 Shiki • Aoibana 2

127 Shiki • Aoibana 3

212 Shiki • Kototsuki In **EX**

Kuzukaze **EX**

311 Shiki • Tsumakushi **EX**

Super Special Moves

Kin 1211 Shiki • Yaotome **MAX**

Ura 316 Shiki • Saika

Ura 1018 Shiki • Yashiori **MAX**

Climax Super Special Moves

Ura 1131 Shiki • Hozuki

Normal Throws

Sakahagi

Kanyarai

《COMMAND LIST》 MAI SHIRANUI

Command Moves

Ukihane

Koukaku no Mai

Sankaku-Tobi

Target Combo 1

Special Moves

Ryuuenbu **EX**

Kachousen **EX**

Hissatsu Shinobi-Bachi **EX**

Musasabi no Mai • Front **EX**

Musasabi no Mai • Back **EX**

Musasabi no Mai (Air) **EX**

Super Special Moves

Chou Hissatsu Shinobi-Bachi **MAX**

Air Chou Hissatsu Shinobi-Bachi **MAX**

Kagerou no Mai **MAX**

Climax Super Special Moves

Shiranui-Ryuu Ougi • Kuzunoha

Normal Throws

Shiranui Gorin

Fuusha Kuzushi

Yume-Zakura

Light punch

Heavy punch

Light kick

Heavy kick

Close by

In air

Close by in air

In air near corner

Repeatedly

After holding briefly

Hold

Release

During

Use MAX Mode

Use MAX Mode (Quick)

Air OK

EX EX Version OK

MAX MAX Version OK

COMMAND LIST

ATHENA ASAMIYA

Command Moves

Phoenix Bomb (Ground)

Phoenix Bomb (Air)

Special Moves

Psycho Ball Attack **EX**

Psycho Sword **EX**

Psycho Reflector **EX**

Phoenix Arrow **EX**

Super Psychic Throw **EX**

Psychic Teleport **EX**

Psycho Shoot **EX**

Super Special Moves

Shining Crystal Bit **MAX**

Shining Crystal Bit (Cancel)

Crystal Shoot **MAX**

Climax Super Special Moves

Psycho Remix☆Spark!

Normal Throws

Psychic Attack

Psychic Throw

Psychic Shoot

COMMAND LIST

TERRY BOGARD

Command Moves

Back Knuckle

Rising Upper

Special Moves

Power Wave **EX**

Burning Knuckle **EX**

Crack Shoot **EX**

Rising Tackle **EX**

Power Charge **EX**

Power Dunk **EX**

Super Special Moves

Power Geyser **MAX**

Buster Wolf **MAX**

Climax Super Special Moves

Stardust Ignition

Normal Throws

Buster Throw (Forward)

Buster Throw (Backward)

Light punch

Heavy punch

Light kick

Heavy kick

Close by

In air

Close by in air

In air near corner

Repeatedly

After holding briefly

Hold

Release

During

Use MAX Mode

Use MAX Mode (Quick)

Air OK

EX Version OK

MAX Version OK

LEONA HEIDERN

Command Moves

Strike Arch

← or → +

Special Moves

Baltic Launcher **EX**

← + → + or

Moon Slasher **EX**

↓ + ↑ + or

Earring Bomb Heart Attack **EX**

↺ + or

Explosion

[Earring Bomb Heart Attack] ↺ + or

Earring Bomb **EX**

↺ + or

Grand Saber **EX**

← + → + or

Grand Saber (Follow Up)

[Grand Saber] → +

X-Calibur **EX**

↺ + or

Super Special Moves

V-Slasher **MAX**

↺ + → + or

Slash Saber **MAX**

↺ + ↻ + or

Climax Super Special Moves

Leona Blade

↺ + → +

Normal Throws

Leona Crash (Forward)

↺ or → +

Leona Crash (Backward)

↺ or → +

Light punch
 Heavy punch
 Light kick
 Heavy kick

Close by
 In air
 Close by in air
 In air near corner
 Repeatedly
 After holding briefly
 Hold

Release
 During
 Use MAX Mode
 Use MAX Mode (Quick)
 Air OK
 EX Version OK
 MAX Version OK