

Release Date	Code	Book Title
--------------	------	------------

Abbreviation Key

11/2007	AtEoS	Anauroch: The Empire of the Shade	
03/2003	A&EG	Arms and Equipment Guide	3.0
02/2007	BotFK	Barrow of the Forgotten King	
03/2002	BoBS	Bastion of Broken Souls	3.0
06/2002	BoC	Book of Challenges	3.0
10/2003	BoED	Book of Exalted Deeds	
10/2002	BoVD	Book of Vile Darkness	3.0
10/2002	BoVDwe	Book of Vile Darkness (Web Enhancement)	
01/2005	CAd	Complete Adventurer	
11/2004	CAR	Complete Arcane	
05/2007	CC	Complete Champion	
05/2004	CD	Complete Divine	
10/2006	CM	Complete Mage	
05/2005	CoR	Champions of Ruin	
05/2005	CoRwe	Champions of Ruin (Web Enhancement)	
11/2005	CoV	Champions of Valor	
04/2007	CoP	City of Peril	
06/2005	CoS	City of Splendors: Waterdeep	
02/2008	CoSR	City of Stormreach	
09/2002	CotSQ	City of the Spider Queen	3.0
04/2006	CP	Complete Psionic	
03/2007	CtTotW	Cormyr: The Tearing of the Weave	
11/2006	CS	Cityscape	
01/2007	CSc	Complete Scoundrel	
12/2003	CW	Complete Warrior	
04/2002	D&D	Deities and Demigods	3.0
07/2006	DG	Dragondown Grotto	
11/2001	DH	Deep Horizon	3.0
08/2003	DLCS	Dragonlance Campaign Setting	
08/2003	DL AoM	Dragonlance, Age of Mortals	
05/2004	DL BoK	Dragonlance, Bestiary of Krynn	
05/2007	DL BoKR	Dragonlance, Bestiary of Krynn, Revised	
09/2006	DL DoA	Dragonlance, Dragons of Autumn	
10/2007	DL DoK	Dragonlance, Dragons of Krynn	
01/2008	DL DoS	Dragonlance, Dragons of Spring	
11/2007	DL DoW	Dragonlance, Dragons of Winter	
09/2005	DL HOotS	Dragonlance, Holy Orders of the Stars	
05/2004	DL KoD	Dragonlance, Key of Destiny	
07/2006	DL KOoA	Dragonlance, Knightly Orders of Ansalon	
02/2006	DL LotT	Dragonlance, Legends of the Twins	
01/2007	DL PoC	Dragonlance, Price of Courage	
08/2007	DL RoA	Dragonlance, Races of Ansalon	
08/2005	DL SoS	Dragonlance, Spectre of Sorrows	
09/2004	DL ToHS	Dragonlance, Towers of High Sorcery	
10/2004	DL WotL	Dragonlance, War of the Lance	
09/2006	DM	Dragon Magic	
06/2003	DMG	Dungeon Master's Guide	
06/2005	DMG 2	Dungeon Master's Guide 2	
10/2007	DoE	Dragons of Eberron	
08/2006	DoF	Dragons of Faerun	
05/2001	DotF	Defenders of the Faith	3.0
05/2007	DotU	Drow of the Underdark	
11/2003	Draco	Draconomicon	
11/2003	Dracowe	Draconomicon (Web Enhancement)	
11/2006	Drag	Dragonmarked	
--	DrM #	Dragon Magazine (309-360)	3.5
--	DrMA #	Dragon Magazine Annual	
--	DS MM	Dark Sun Monster Manual 3.5	
--	DSCS	Dark Sun Campaign Setting 3.5	
--	DuM #	Dungeon Magazine (100-150)	3.5
02/2007	DuS	Dungeonscape	
10/2001	E&A	Enemies & Allies	3.0
06/2004	EBCS	Eberron Campaign Setting	
12/2007	EE	Elder Evils	

08/2005	EH	Explorer's Handbook	
07/2002	ELH	Epic Level Handbook	3.0
09/2007	EoE	Exemplars of Evil	
04/2007	EotLQ	Eyes of the Lich Queen	
04/2004	EPH	Expanded Psionics Handbook	
10/2006	EtCR	Expedition to Castle Ravenloft	
04/2007	EttDP	Expedition to the Demonweb Pits	
08/2007	EttRoG	Expedition to the Ruins of Greyhawk	
06/2007	EtU	Expedition to Undermountain	
05/2002	F&P	Faiths & Pantheons	3.0
09/2006	FoE	Faiths of Eberron	
09/2004	FB	Frostburn	
06/2006	FC 1	Fiendish Codex I: Hordes of the Abyss	
06/2006	FC 1we	Fiendish Codex I (Web Enhancement)	
12/2006	FC 2	Fiendish Codex II: Tyrants of the Nine Hells	
12/2006	FC 2we	Fiendish Codex II (Web Enhancement)	
04/2003	FF	Fiend Folio	3.0
07/2005	FN	Five Nations	
11/2000	FoF	Forge of Fury, The	3.0
06/2007	FoW	Forge of War	
09/2007	FotY	Fortress of the Yuan-ti	
04/2006	FoR	Fields of Ruin	
09/2005	FotD	Fane of the Drow	
--	folder	custom stats in pdf file	
12/2006	FR	Frostfell Rift	
06/2001	FRCS	Forgotten Realms Campaign Setting	3.0
01/2005	GotEC	Grasp of the Emerald Claw	
06/2003	GW	Ghostwalk	3.0
08/2001	HoNS	Heart of Nightfang Spire	3.0
12/2000	HBG	Hero Builder's Guidebook	3.0
05/2005	HoB	Heroes of Battle	
10/2005	HoH	Heroes of Horror	
11/2005	HP	Hellspike Prison	
10/2000	ItDL	Into the Dragon's Lair	3.0
02/2005	LEoF	Lost Empires of Faerun	
02/2005	LEoFwe	Lost Empires of Faerun (Web Enhancement)	
10/2004	LM	Libris Mortis	
11/2001	LoD	Lords of Darkness	3.0
11/2001	LoDwe	Lords of Darknessn (Web Enhancement)	3.0
04/2005	LoM	Lords of Madness	
01/2002	LotlF	Lord of the Iron Fortress	3.0
08/2001	MaoF	Magic of Faerun	3.0
09/2003	MH	Miniatures Handbook	
03/2007	MIC	Magic Item Compendium	
07/2003	MM 1	3.5 Monster Manual 1	
09/2002	MM 2	Monster Manual 2	3.0
09/2004	MM 3	Monster Manual 3	
07/2006	MM 4	Monster Manual 4	
07/2007	MM 5	Monster Manual 5	
10/2005	MoE	Magic of Eberron	
02/2001	MoF	Monsters of Faerun	3.0
09/2005	Mol	Magic of Incarnum	
09/2001	MotP	Manual of the Planes	3.0
09/2001	MotPwe	Manual of the Planes (Web Enhancement)	
02/2002	MotW	Masters of the Wild	3.0
06/2006	MotMS	Mysteries of the Moonsea	
10/2001	OA	Oriental Adventures	3.0
01/2006	PGtE	Player's Guide to Eberron	
03/2004	PGtF	Player's Guide to Faerun	
07/2003	PHB	Player's Handbook	
05/2006	PHB 2	Player's Handbook 2	
07/2004	PIHB	Planar Handbook	
09/2000	PoR	Pool of Radiance: Attack on Myth Drannor	3.0
03/2006	PoF	Power of Faerun	
02/2006	RHoD	Red Hand of Doom	
12/2004	RoD	Races of Destiny	
04/2005	RoE	Races of Eberron	
03/2003	RoF	Races of Faerun	3.0

08/2004	RoS	Races of Stone	
01/2006	RotD	Races of the Dragon	
02/2005	RotW	Races of the Wild	
06/2001	RttToEE	Return to the Temple of Elemental Evil	3.0
10/2007	RC	Rules Compendium	
03/2005	SS	Sandstorm	
02/2003	SaS	Savage Species	3.0
11/2006	SoHH	Scourge of the Howling Horde	
02/2007	SoS	Secrets of Sarlona	
07/2006	SoX	Secrets of Xen'drik	
07/2004	SK	Serpent Kingdoms	
07/2004	SKwe	Serpent Kingdoms (Web Enhancement)	
07/2007	StSotL	Shadowdale: The Scouring of the Land	
07/2004	SotLW	Shadows of the Last War	
11/2004	SCoT	Sharn: City of Towers	
12/2006	SGoS	Shattered Gates of Slaughtergarde (Campaign Guide)	
12/2006	SGoSAS	Shattered Gates of Slaughtergarde (Adventuring Sites)	
10/2004	ShSo	Shining South	
10/2004	ShSowe	Shining South (Web Enhancement)	
07/2002	SM	Silver Marches	3.0
06/2007	SinSpi	Sinister Spire	
12/2001	S&S	Song & Silence	3.0
09/2005	SoG	Sons of Gruumsh	
09/2005	SoGwe	Sons of Gruumsh (Web Enhancement)	
01/2001	SiD	Speaker in Dreams	3.0
12/2005	SC	Spell Compendium	
04/2001	StSt	Standing Stone, The	3.0
08/2005	SW	Stormwrack	
05/2002	SBG	Stronghold Builder's Guidebook	3.0
09/2000	SuC	Sunless Citadel	3.0
01/2001	S&F	Sword & Fist	
07/2001	T&B	Tome & Blood	3.0
08/2006	ToB	Tome of Battle: The Book of Nine Swords	
03/2006	ToM	Tome of Magic	
09/2006	TT	Twilight Tomb	
02/2004	UA	Unearthed Arcana	
05/2003	UE	Unapproachable East	3.0
10/2003	Und	Underdark	
10/2003	Undwe	Underdark (Web Enhancement)	
04/2006	VotGD	Voyage of the Golden Dragon	
07/2005	WoL	Weapons of Legacy	
09/2004	WotVB	Whispers of the Vampire's Blade	

Code	Planescape Book Title
PSCS:DGP	Planescape Campaign Setting (A DM's Guide to the Planes)
PSCS:PGP	Planescape Campaign Setting (A Player's Guide to the Planes)
PSCS:S&B	Planescape Campaign Setting (Sigil & Beyond)
PSCS:MM	Planescape Campaign Setting (Monstrous Supplement)
PS-Ch:BC	Planes of Chaos (The Book of Chaos)
PS-Ch:CA	Planes of Chaos (Chaos Adventures)
PS-Ch:T	Planes of Chaos (The Travelogue)
PS-Ch:MM	Planes of Chaos (Monstrous Supplement)
PS-Co:AiC	Planes of Conflict (Adventures in Conflict)
PS-Co:GtC	Planes of Conflict (Player's Guide to Conflict)
PS-Co:LB	Planes of Conflict (Liber Benevolentiae)
PS-Co:LM	Planes of Conflict (Liber Malevolentiae)
PS-Co:MM	Planes of Conflict (Monstrous Supplement)
PS-La:Ar	Planes of Law (Arcadia)
PS-La:Ba	Planes of Law (Baator)
PS-La:MC	Planes of Law (Mount Celestia)
PS-La:MM	Planes of Law (Monstrous Supplement)
PS-DG	Dead Gods
PS-DS	Deva Spark
PS-DttU	Doors to the Unknown
PS-EB	Eternal Boundary
PS-FM	Factol's Manifesto

PS-FoD	Fires of Dis
PS-FoE	Faces of Evil, The Fiends
PS-FW	Faction War
PS-GMM	The Great Modron March
PS-GttAP	A Guide to the Astral Plane
PS-GttEP	A Guide to the Ethereal Plane
PS-HH	Harbinger House
PSBW:CW	Hellbound: The Blood War (Chant of War)
PSBW:DW	Hellbound: The Blood War (Dark of War)
PSBW:WG	Hellbound: The Blood War (War Games)
PS-IP	The Inner Planes
PS-ItA	In the Abyss
PS-ItC	In the Cage: A Guide to Sigil
PS-MM 1	Planescape Monstrous Compendium 1
PS-MM 2	Planescape Monstrous Compendium 2
PS-MM 3	Planescape Monstrous Compendium 3
PS-OHG	On Hallowed Ground
PS-PH	Planewalker Handbook
PS-PPtO	Player's Primer to the Outlands
PS-SW	Something Wild
PS-TftIS	Tales From the Infinite Staircase
PS-UFoS	Uncaged, Faces of Sigil
PS-WoW	Well of Worlds
DVD	Die Vecna Die!
FD&D	For Duty & Deity
VoM	The Vortex of Madness
PS-Tor	Planescape: Torment (video game)
PS-Tor:bk	Planescape: Torment (novel)
PS-BH:bk	Blood Wars Trilogy 1: Blood Hostages (novel)
PS-AW:bk	Blood Wars Trilogy 2: Abyssal Warriors (novel)
PS-PP:bk	Blood Wars Trilogy 3: Planar Powers (novel)
PS-PoP:bk	Pages of Pain (novel)
PS-FB:bk	Finder's Bane (novel)
PS-TL:bk	Tymora's Luck (novel)
PoM #	Polyhedron Magazine
PS-BG 2	Baldur's Gate 2 (video game)