

Collectables

Pets

- Space Hampster
- Aquarium VI
- Belan Jellyfish
- Illium Skald Fish
- Khar'shan Snapping Eel
- Koi Fish
- Prejek Paddlefish
- Striped Dartfish
- Thessian Sunfish

Models

- Alliance Cruiser
- Alliance Dreadnought
- Alliance Fighter
- Alliance Kodiak Shuttle
- Citadel
- Destiny Ascention
- Geth Cruiser
- Geth Fighter
- Normandy SR-1
- Normandy SR-2
- Quarian Cruiser
- Quarian Liveship
- Shadow Broker Ship
- Sovereign
- Turian Cruiser
- Turian Frigate

Optional Missions

- After Priority: The Citadel I
 - N7: Cerberus Lab
 - > Citadel: AlienMediGelFormula
- After Priority: Palaven
 - Priority: Eden Prime(DLC)
 - Grissom Academy (3)
 - > Citadel: Biotic Amp Interfaces
 - Apien Crest: Banner 1st Regiment
 - Aria: Blood Pack
 - Aria: Blue Suns
 - Aria: Eclipse
 - Citadel: Hanar Diplomat
 - Kite's Nest: Pillars of Strength
 - Shrike Abyssal: Prothean Obelisk
- After Priority: Sur'Kesh
 - Tuchanka: Turian Platoon
 - > Tuchanka: Bomb(3)
 - > Citadel: GX12 Thermal Pipe
 - Attican Traverse: Krogan Team
 - > Citadel: Dying Message
 - Citadel: Barla Von
 - N7: Cerberus Abductions
 - > Benning: Evidence
 - N7: Cerberus Attack
 - > Citadel: Improved Power Grid
 - Ismar: Prototype Components

continued...

...Optional Missions continued

- After Priority: Tuchanka
 - N7: Cerberus Fighter Base
- After Priority: The Citadel II
 - Citadel: Heating Unit Stabilizers
 - Arrae: Ex-Cerberus Scientists
 - > Citadel: Turian Poison
 - Hesperia-Period Statue
 - Citadel: Batarian Codes
 - Citadel: Cerberus Retribution
 - Citadel: Inspirational Stories
 - Citadel: Medi-Gel Sabotage
 - Citadel: Medical Supplies
 - Citadel: Turret Schematics
 - Irune: Book of Plenix
 - Citadel: Volus Ambassador
 - Citadel: Wounded Batarian
 - Ardat-Yakshi Monastery
 - > Citadel: Asari Widow
 - Nimbus Cluster: Library of Asha
 - Prothean Data Drives
- After Priority: Geth Dreadnought
 - Citadel: Kakllosaur Fossil
 - N7: Fuel Reactors
 - > Citadel: Chemical Treatment
 - Rannoch: Admiral Koris
 - > Citadel: Target Jamming Tech
 - Rannoch: Geth Fighter Squadrons
 - > Citadel: Reaper Code
- After Priority: Rannoch
 - Dekuuna: Elcor Extraction
 - Dekuuna: Code of the Ancients
 - Hades Nexus: Obelisk of Karza
 - Hades Nexus: Prothean Sphere
 - Silean Nebula: Rings of Alune
- After Priority: Thessia
 - N7: Communication Hub
 - > Citadel: Cerberus Ciphers
 - Citadel: Dr. Bryson (DLC)
 - Citadel: Aria T'Loak (DLC)
- After Priority: Horizon
 - Citadel: Shore Leave (DLC)

Accomplishments

- Almost There
- Always Prepared
- Arbiter
- Battle Scarred
- Bringer of War
- Bruiser
- Combined Arms
- Conspiracy Theorist
- Defender
- Driven

continued...

...Accomplishments continued

- Enlisted
- Executioner
- Explorer
- Eye of the Hurricane
- Fact Finder
- Family Matters
- Focused
- Freedom Fighter
- Giant Killer
- Gunsmith
- Hard Target
- High Society
- Hijacker
- Insanity
- King of the Castle
- Last Resort
- Last Witness
- Legend
- Liberator
- Long Service Medal
- Lost & Found
- Mail Slot
- Master and Commander
- Meticulous
- Mobilizer
- No Stone Unturned
- Overload Specialist
- Paramour
- Party Crashер
- Pathfinder
- Patriot
- Peak Condition
- Perfect Host
- A Personal Touch
- Priority Target
- Problem Solver
- Prothean Expert
- Pyromaniac
- Recruit
- Saboteur
- Savior
- Shopaholic
- Simulated Hero
- Sky High
- Soldier
- Striker
- Talon
- Team Player
- Technical Issue
- The One and Only
- Tour of Duty
- Tourist
- Tunnel Rat
- Under Pressure
- Untouchable **continued...**

...Accomplishments continued

- Unwavering
- Veteran
- Well Connected
- World Shaker

Primary Codex Entries

- Aliens: Council Species
 - Asari
 - Salarians
 - Turians
- Aliens: Extinct Species
 - Protheans
- Aliens: Non-Council Races
 - Batarians
 - Drell
 - Elcor
 - Geth
 - Hanar
 - Keepers
 - Krogan
 - Quarians
 - Volus
- Aliens: Nonsapient Creatures
 - Thresher Maws
- Citadel and Galactic Government
 - Citadel
 - Spectres
- Humanity and the Systems Alliance
 - Councilor Donnel Udina
 - Earth
 - Rise of the Alliance
 - Systems Alliance
- Known Associates
 - Steven Hackett
 - Ashley Williams
 - David Anderson
 - Dr. Karin Chakwas
 - Dr. Liara T'Soni
 - Dr. Mordin Solus
 - EDI
 - Garrus Vakarian
 - Kaidan Alenko
 - Jacob Taylor
 - Jeff "Joker" Moreau
 - Miranda Lawson
 - Tali'Zorah
- Organizations
 - Cerberus
 - Cerberus: The Illusive Man

continued...

...Primary Codex Entries continued

- Planets and Locations
 - Gellix
 - Grissom Academy
 - Lesuss
 - Menae
 - Palaven
 - Rannoch
 - Sur'Kesh
 - Thessia
 - Tuchanka
- The Reapers
 - Brute
 - Banshee
 - Cannibal
 - Harbinger
 - Harvester
 - Husk
 - Indoctrination
 - Marauder
 - Ravager
 - Reaper Variants
 - The Reapers
 - Sovereign
- Ships and Vehicles
 - Normandy Armor Upgrade: Silaris Armor
 - Normandy Shield Upgrade: Cyclonic Barrier Tech.
 - Normandy: Thanix Magneto-Hydrodynamic Cannon
 - Normandy SR-2
 - UT-47A Kodiak
- Technology
 - Biotics
 - The Crucible
 - Element Zero ("Eezo")
 - The Genophage
 - The Genophage Cure
 - Mass Effect Fields
 - Mass Relays
 - Medi-Gel
 - Omni-tool
- Weapons, Armor and Equipment
 - Blackstar
 - Geth Spitfire
 - M-560 Hydra
 - M-920 Cain
 - Omni-Tool Weapons

Secondary Codex Entries

- Aliens: Council Races
 - Asari: Ardat-Yakshi
- Aliens: Extinct Races
 - Rachni
- Aliens: Non-Council Races
 - Collectors
 - Krogan: Ancient History
 - Krogan: Krogan Rebellions
 - Varren
 - Vorcha
 - Yahg
- Citadel and Galactic Government
 - Citadel Council
 - Citadel Space
- The Darkness Breached: Leviathan's Secrets
 - Non-Council Races: Leviathan
- Humanity and the Systems Alliance
 - Alliance News Network
 - First Contact War
 - ME Timeline
 - Systems Alliance: Special Operations
- Mass Effect 3: From Ashes
 - Planets and Locations: Eden Prime
 - Technology: Prothean Beacon
- Omega Reclaimed: Omega's Secrets
 - Aria T'Loak
 - Cerberus Occupation of Omega
 - Cerberus: Adjutant
 - Cerberus: General Oleg Petrovsky
 - Cerberus: Rampart Mech
 - Nyreen Kandros
 - Turian Cabals
- Organizations
 - Cerberus: Atlas
 - Cerberus: Centurion
 - Cerberus: Engineer
 - Cerberus: Guardian
 - Cerberus: Nemesis
 - Cerberus: Phantom
 - Cerberus: Trooper
 - Mercenaries: The Blood Pack
 - Mercenaries: The Blue Suns
 - Mercenaries: Eclipse

continued...

...Secondary Codex Entries continued

- Planets and Locations
 - Aeia
 - Benning
 - Cyone
 - Feros
 - Freedom's Progress
 - Haestrom
 - Illium
 - Illos
 - Korlus
 - The Migrant Fleet
 - Noveria
 - Omega
 - Ontarom
 - The Perseus Veil
 - Pragia
 - Rakhana
 - Sanctum
 - Terminus Systems
 - Virmire
- The Reaper War
 - The Battle of Palaven
 - The Battle of Rannoch
 - The Cerberus Coup
 - Desperate Measures
 - The Fall of Earth
 - The Fall of Khar'shan
 - The Fall of Taetrus
 - The Fall of Thessia
 - The Miracle at Palaven
- The Reapers
 - Harvesting
 - Reaper Capabilities
 - Reaper Vulnerabilities
- Ships and Vehicles
 - FTL Drive
 - Military Ship Classifications
 - Normandy SR-1
 - Space Combat
- Technology
 - Artifacts
 - Computers: Artificial Intelligence (AI)
 - Computers: Virtual Intelligence (VI)
 - The Shroud
- Weapons, Armor and Equipment
 - Body Armor
 - Kinetic Barriers ("Shields")
 - Mass Accelerators
 - Small Arms
 - Tech Armor & Fortification

Galaxy Exploration

- Aethon Cluster
- Aru System
 - Cherk Sab
 - Irune
 - W of Irune
- Esori System
 - Solu Paolis
 - ESE of star
- Nura System
 - Oma Ker
 - NNE of star
- Satu Arrd System
 - Nalisin
 - SE of Nalisin
- Apien Crest
- Castellus System
 - E of star
 - Digeris
- Gemmae System
 - Pheiros
 - S of Pheiros
 - W of Pheiros
- Arcturus Stream
 - Arcturus System
 - Arcturus Station
 - W of Themis
 - Euler System
 - Far W in system
- Argos Rho
 - Gorgon System
 - Camaron
 - Hydra System
 - S of Star
 - Canrum
 - Phoenix System
 - Pinnacle Station
 - Intai'sei
 - ENE of Intai'sei
- Athena Nebula
 - Ialessa System
 - E of star
 - Trikalon
 - Orisoni System
 - Egalic
 - ESE of star
 - Parnitha System
 - Tevura
 - Tomaros System
 - S of Niagolon
 - Pronoia
 - Vernio System
 - Polissa
 - NE of asteroid belt

continued...

...Galaxy Exploration continued

- Attican Beta
 - Hercules System
 - Eletania
 - SSE of star
 - Theseus System
 - Feros
 - E of Feros
- Caleston Rift
 - Aysur System (DLC)
 - NNE of the star
 - Balor System
 - N of Bres
 - Bres (in asteroid belt N of star)
- Crescent Nebula
 - Lusarn System
 - Beyalt (asteroid belt NW of star)
 - SW of Tavith
 - Tasale System
 - Illium
 - N of Illium
- Exodus Cluster
 - Asgard System
 - Borr
 - Tyr
 - Terra Nova
 - Loki
 - N of Tyr
 - Utopia System
 - S of Eden Prime
 - Zion
- Gemini Sigma
 - Han System
 - S of Mass Relay
 - Mavigon
 - Ming System
 - SE of star
 - Parag
- Hades Gamma
 - Antaeus System
 - SW of Mass Relay
 - Trebin
 - Cacus System
 - Chohe
 - W of Xamarri
 - Dis System
 - E of star
 - Klensal
 - Farinata System
 - N of star
 - Juntauma
 - Plutus System
 - Nonuel

continued...

...Galaxy Exploration continued

- Hades Nexus
 - Hekate System
 - E of star
 - Asteria
 - Hoplos System
 - Kopis
 - Far W in system
 - Pamyat System
 - Dobrovolski
 - Far S in system
 - Sheol System
 - Gei Hinnom
- Hourglass Nebula
 - Faryar System
 - Alingon
 - NW of Alingon
 - Osun System
 - Erinle
 - S of star
 - Ploitari System
 - Zanethu
 - Sowilo System
 - Hagalaz
 - Far N in system
- Ismar Frontier
 - Aquila System
 - Metaponto
- Kite's Nest
 - Harsa System
 - Verush
 - W of Verush
 - Khar'shan
 - Indris System
 - Cholis
 - N of star
 - Untrel System
 - Adek
 - SW of Adek
 - Vular System
 - Vana
 - NW of star, 3rd ring
- Krogan DMZ
 - Dranek System
 - Rothla
 - SSE of star
 - Nith System
 - ENE of star
- Minos Wasteland
 - Fortis System
 - S of Mass Relay
 - Pietas

continued...

...Galaxy Exploration continued

- Nimbus Cluster
 - Agaiou System
 - Carcosa
 - Kallini System
 - S of Pania
 - Pelion System
 - SW of Mass Relay
 - Trategos
 - NE of Trategos
 - NW of Sthenia
- Nubian Expanse
 - Dakka System
 - Pragia
 - SSE of Pragia
 - Kalabsha System
 - Yamm
 - NE of star
 - Qertassi System
 - Norehsa
 - W of star
- Pylos Nebula (DLC)
 - Dirada System
 - Sineus
 - SE of Sineus
 - Nariph System
 - Isale
 - NE of star
 - Zaherin System
 - S of Rotesk
- Shrike Abyssal
 - Kyzil System (DLC)
 - Heshtok
 - S of Rustaka
 - Thal System (DLC)
 - WSW of star
 - Tyrix (in N part of the asteroid belt)
 - Urla Rast System
 - Talis Fia
 - NE of star
 - Xe Cha System
 - Zada Ban
 - SE of star
- Sigurd's Cradle
 - Decoris System
 - Laena
 - S of star
 - Lenal System (DLC)
 - Triginta Petra
 - Mil System (DLC)
 - Chalkhos
 - Skepsis System
 - Watson
 - NW of Mass Relay

continued...

...Galaxy Exploration continued

- Silean Nebula
 - Kypladon System
 - Hanalei
 - Loropi System
 - ESE of Wreckage
 - Yasilum
 - Nahuala System
 - Hyetiana
 - WSW of Agessia
 - Phontes System
 - Dekuuna
 - Oltan
 - E of star
 - Teyolia System
 - Nevos
 - Quirezia
 - Far E in system
- Valhallan Threshold
 - Micah System
 - Elohi
 - Farlas (in E asteroid belt)
 - SE of Farlas
 - Paz System
 - Garvug
 - E of star
 - Raheel-Leyya System
 - NE of larger star