

COMMAND LIST

SHUN'EI

Command Moves

Sky Axe

Ground Hammer

Target Combo 1

Press in order (from far away) •

Special Moves

Scarlet Phantom **EX**

Aqua Spear **EX**

Rising Efreet **EX**

Blau Wing **EX**

Thruster Vision • Front **EX**

Thruster Vision • Back **EX**

Thruster Vision • Slant

Thruster Vision • Under

Super Special Moves

Gaianic Burst **MAX**

Specter Extension **MAX**

Climax Super Special Moves

Phantom Singulation

Normal Throws

Buster Knee Kick

Aerial Leg Throw

COMMAND LIST

KYO KUSANAGI

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 • Tsurubeotshi

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

- 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

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

- 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

COMMAND LIST

CHIZURU KAGURA

Command Moves

Jo Katsu Zheng Zheng

Jo Katsu Cang Cang

Jo Katsu Cong Cong

Special Moves

212 Katsu Otsu Shiki Choumon no Isshin **EX**

212 Katsu Shinsoku no Norito **EX**

Stop

[212 Katsu Shinsoku no Norito] Light punch or Heavy punch / Light kick or Heavy kick

212 Katsu Shinsoku no Norito Ten Zui

[212 Katsu Shinsoku no Norito] Quarter circle back + Light punch or Heavy punch / Light kick or Heavy kick

100 Katsu Tenjin no Kotowari **EX**

108 Katsu Tamayura no Shitsune **EX**

Super Special Moves

Uramen 85 Katsu Reigi no Ishizue **MAX**

Uramen 1 Katsu San Rai no Fujin **MAX**

Climax Super Special Moves

Uramen 31 Katsu Kyuusen no Jouhari

Normal Throws

Rei Getsu

Kai Ten

- 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

DOLORES

Command Moves

Hilzuni

Target Combo 1

Special Moves

Burj **EX**

Qafas Qabl **EX**

Qafas Khalfi **EX**

Nesh **EX**

Altariq **EX**

Super Special Moves

Ghadab **MAX**

Hadir **MAX**

Climax Super Special Moves

Khalaq ai'ard

Normal Throws

Salaba

Maran

- 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

COMMAND LIST

YASHIRO NANAKASE

Command Moves

Regret Bash

Step Side Kick

Special Moves

Missile Might Bash **EX**

Upper Duel **EX**

Jet Counter **EX**

Jet Counter Still

Sledgehammer **EX**

Super Special Moves

Final Impact **MAX**

Variable Bash Stream **MAX**

Climax Super Special Moves

Ultimate Billion Bash

Normal Throws

Liver Blow

Hatchet Throw

SHERMIE

COMMAND LIST

Command Moves

Shermie Stand

Special Moves

Shermie Spiral **EX**

Shermie Cute

Shermie Whip **EX**

Shermie Clutch **EX**

Shermie Cute

Shermie Shoot **EX**

Accel Spin Kick **EX**

Super Special Moves

Shermie Shock **MAX**

Shermie Carnival **MAX**

Climax Super Special Moves

Shermie Exposition

Normal Throws

Shermie Flash Original

Front Flash

- | | | |
|-------------|-----------------------|----------------------|
| 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 |

CHRIS

COMMAND LIST

Command Moves

Spinning Array

Reverse Anchor Kick

Carry Off Kick

Special Moves

Hunting Air **EX**

Glider Stomp **EX**

Shooting Dancer Thrust **EX**

Shooting Dancer Step **EX**

Direction Change **EX**

Scramble Dash **EX**

Super Special Moves

Chain Slide Touch **MAX**

Twister Drive **MAX**

Climax Super Special Moves

Onslaught Mirage

Normal Throws

Step Turn

Aerial Drop

