


Mnemonic	Function Description	Mnemonic	Function Description
ALLQ	Bid & Offer Quotes	HMSM	Four-in-One Graph Menu
ANR	Analyst Recommendations	HP	Historic Price
AREA	Telephone Codes	HRH	Historic Return Histogram (sigma(stnd dev) for an index)
ASW	Asset Swap Calculator	HS	Historic Spread
AZS	Altman's Z-score Model	IBQ	Bloomberg Industry Analysis
BBAM	LIBOR FIXING	IC	International Clock
BBEA	Earnings Analysis	ICN	Important Company News
BBSA	Equity Analyst Survey	IECO	Economic Stats (Global Comparison)
BBTE	Bloomberg Bond Trader Europe	IMEN	Equity Indices of the World
BBTG	U.S. Treasury Actives	IRSB	Interest Rate Swap Rates
BBXL	Bloomberg Data & Calculations in Excel	IRSM	Interest Rate Swaps & Derivatives Functions Menu
BETA	Beta	ISSD	Issuer Information
BLP	Bloomberg Launchpad	IYC	International Yield Curves
BQ	Bloomberg Quote	KAOS	Hurst Exponent Graph
BR	Bloomberg Research	LEAG	Underwriter League and Volume Tables (Bonds, Equity)
BRC	Broker Research Reports by Company	LMAL	Loan Market Association
BRDY	Brady Bonds	LR	LIBOR Rates
BRX	Broker Research	LSRC	Loan Search
BTMM	Money Mkts & Treasuries by country	MA	M&A
BU	Bloomberg University	MAIN	Main Functions Menu (by Mkt sector, others)
BWS	Bloomberg Weather Service	MANU	Online Manuals
CACS	Corporate Action Calendar (Splits, Dividends, etc.)	MB	Metals & Ore Prices and Analysis
CBMU	Convertible Menu	MCCL	McClellan Oscillator
CBQ	Country Quotes	MEMB	Index Members
CBRT	Central Bank Monetary Policy Rates	MGMT	Management
CDR	Calendar of National Holidays (all countries)	MGU	Message Defaults
CDSW	Credit Default Swap	MMR	Money Rate Monitors by Country
CF	Company Filings	MNA	M&A Stats
CIX	Custom Index Expression	MRA	Multiple Regression Analysis
CN	Company News	MYS	Yield Spread History (Mortgage)
CNDL	Candlestick Chart	N	All News Menu
COMP	Comparative Chart	NIM	New Isseu Monitor
CRPR	Credit Profile	NLRT	News Alert
CSDR	Sovereign Debt Ratings	NNN	Sector News (Yellow sector button+NNN)
CSHF	Bond Payment Schedule	NSA	Cashflow Calculators
CTM	Commodity Contracts Menu	NW	New Worksheet
CVDF	Convertible Bond Search/Report	NZPD	News Personal Defaults
CVM	Convertible Security Table	PCS	Pricing Providers
CWP	Company Web Page	PDF	Defaults Menu -pricing, sector, time, etc...
DATE	Time & Date Functions	PEBD	P/E Band - Valuation
DDIS	Debt Distribution - Bonds	PFC	Cashflow Analyser
DDM	Dividend Discount Model	PFI	Compound Interest Analyser
DES	Description	PFM	Personal File Manager (folder for adding your own files)
DINE	Restaurants	PHDC	Shareholders
DLIS	Debt Distribution - Syndicated Bank Loans	PRPL	Syntetic Security
DQ	Download Queue	PRTL	Portfolios
EASY	Tips & Shortcuts on Easy Use of Bloomberg	PWEA	Personal Wealth
EBF	EURIBOR FIXING		
ECCR	Equity Calendar	PXUB	All UK Gilts
ECO	Calendar of Releases...	PXUK	UK Benchmark Gilts
ECST	World Economic Statistics	Q	Quote
EE	Earnings Estimates	QSRC	Equity Search
EEG	Earnings Estimates Graph	RATC	Company Credit Rating Changes
EFR	Euro Fixing Rates	RATD	Rating Scales & Definitions
EIU	The Economist Intelligence Unit	RCL	Recall Security
EMKT	Emerging Markets	RELS	Related Securities
EMOD	Equity Models (place to put finalyser)?	RG	Relative Graph
EPR	Stock Exchange Profiles	RIV	Residual Income Valuation Model
EQRP	Equity Risk Premium	RPT	Retrieve and Schedule Reports
ER	EMU Composite Rates (Euribor & Euro LIBOR, Repo, Swap)	RV	Relative Value
ESNP	Economic Statistic Snapshots (by country)	SAID	Quote of the Day
EVNT	Calendar of Events	SDK	Software Development Kit
FA	Financial Analysis	SGIP	Spread Graph
FDO	Fundamental Documentation	SGP	Px Spread Graph
FMCH	Fair Market Yield Curves - History	SGY	Yield Spread Graph
FMCI	Fair Market Curve Indices	SRCH	Bond Search
FMCS	Fair Market Yield Curve Spreads (up to 6)	SRSY	Yield Spread Relative Strength Index
FMHS	Fair Market Historical Spreads	SS	Spread Summary
FMPS	Bond Price Providers (by Market/Type)	STAR	Horoscopes
FOMC	Fed Releases	STO	Store Security
FPRP	Data Fields Available for a Security (+_IS/BS/CF)	TKC	Currencies by Region
FRD	Spot & Forward Rates	TNI	News Search
FWCV	Forward Curve by Country	TOP	Top News Stories of the Day
FXC	Key Cross Currency Rates	UCNV	Unit Conversion
G	Graph Worksheet Menu	UNDW	same as LEAG
GDP	GDP by Country	USSW	US (can choose country) Interest Rate Swaps Monitor
GE	Valuation Graph	WACC	WACC
GGR	Generic Government Rates for Bonds & Bills	WB	World Bond Markets
GM	Price/Money Flow Graph	WBF	World Bond Futures
GMEN	Equity Indices with Groups of the World	WCR	World Currency Rates
GP	Graph	WCRS	Currencies
GRAB	E-mail a Screen	WCV	World Currency Value
GRPS	Industry Group Menu (of an Index)	WECO	World Economic Calendar
GWGT	Group Weightings (of an Index)	WEI	World Equity Indices
HC	Hand Calculator	WIR	Interest Rate Futures
HE	P/E Table	YA	Yield Analysis
HFND	Hedge Funds Menu	YAS	Yield and Spread Analysis
HG4	Hedge Vs Currents Ratios	YASD	YAS Defaults
HH	Hoover's Handbook	YCRV	Yield Curves Analysis - by Region/Type/Custom created