


# 1001 Spanish Verbs (Pro)


The only Spanish verb conjugation reference you'll ever need. Spanish verb conjugation reference. 1001 verbs. 12 tenses. English translations. Regular and irregular verbs. Keypad or touch navigation. Pro Version: No advertisements. Full tense navigation.


# 17 Day Diet

diet, weight loss, calories, 17 day, 17 days, calorie tracker, food journal This app is specifically about the 17-Day Diet. If you want to buy all famous diets at a great discount, please search for "all diets". Diet 8: The 17-Day Diet. Dr. Mike Moreno wrote the best seller "The 17 Day Diet: A Doctor's Plan Designed for Rapid Results". The 17-Day Diet is a mobile app that guides you on which foods to eat, and explains why and how certain foods are good for you according to the principles in Dr. Moreno's book. This app provides you: (1) A powerful Weight Tracker that lets you keep track of your weight, your meals, and your daily journal. The Weight Trackers helps you follow the 17-Day Diet principles as closely as possible. (2) Thousands of fresh diet articles, a u...


# 1941 Air Combat

The year is 1941 and top Russian pilot Natasha Ivanova, Code Name: Night Witch, has been given orders to fly deep into the Volkhovsky Forest and take out as many German planes as she can. How many will she be able to take out before going down in a blaze of glory?


# 2011-12 NFHS Basketball Rules


2011-12 Basketball Rule & Case Books in a searchable, interactive mobile app. The 2011-12 NFHS Basketball Rule Books app gives you Rule and Case books together in a searchable, interactive mobile app! Used by high school (NFHS) officials, coaches, players, and fans, this app gives you quick access to the info you need. Advantages over hardcopy books include: -Always with you -Searchable content -Bookmarks -Linked Rule References -no more flipping pages back and forth. -Rule and Case books in one app


The National Federation of State High School Associations (NFHS) writes and publishes the official rules for high school sports including Baseball, Basketball, Cross Country, Field Hockey, Football, Gymnastics, Ice Hockey, Lacrosse, Soccer, Softball, Swimming, Track, Volleyball, Water Polo, a...


# 24 Math Game

A simple yet challenging math exercise game for smart people! The 24 Math Game is a mathematical card game in which the object is to find a way to manipulate four integers so that the end result is 24. Addition, subtraction, multiplication, or division, and sometimes other operations, may be used to make four digits from one to nine equal 24. For an example card with the numbers 4,7,8,8, a possible solution is the following:  $(7-8/8)*4=24$ . Aces, Jack, Queen, and King, giving them the values 1, 11, 12, and 13.


# 365pinkribbon Korean Flipfont

Flipfont lets you change the font on your phone. Flipfont changes the user interface font on your phone. 365pinkribbon Korean Flipfont The fonts are crisp and cute serif, it's smooth curves and attractive.

핑크리본  
Flipfont

핑크리본  
Flipfont

핑크리본  
Flipfont  
한글


# 365sweetmuffin Korean Flipfon

Flipfont lets you change the font on your phone. Flipfont changes the user interface font on your phone. 365sweetmuffin Korean Flipfont 365sweetmuffin is unique personality is evident by the free size of the letters.

달콤한머핀

Flipfont

달콤한머핀

Flipfont

달콤한머핀

Flipfont

한글


# 3D Garden Live Wallpaper


In this live wallpaper, a garden home in 3D. In this live wallpaper a garden home moving in 3D. Wallpaper setting sizes are now available for the following resolutions 600x1024 (Tablet size) 480x854, 480x800, 480x600, 320x480, 240x320. Sizes 480x750 480x700 are also included for added adjustments. Choose frames per second for the wallpaper speed 1-20. Now save Floral Cat this wallpaper to your SD Card! Once download, the option to save to SD Card will be there :) Settings-Applications-Manage Applications-choose your wallpaper-Move to SD card. Check out my other live wallpapers: flower, flowers, garden, house, grass.


# 3D Happy X-Mas

The right think for the could winter saison and the christmas hollydays3D Happy X-MasThis livewallpaper is the right think for the cold season.It shows only the beautiful part of the winter,never bad weather, only big white snowflakes and sunshine.It is the right thing for all are looking forward to christmas and a lot of snow. :)Are you unsure whether it is right for you???Try out the free LITE versionHave a nice day and a lot of fun with our wallpaper.thx for all the greate support


# 3D Lightning 010

3D Live Wallpaper


Set wallpaper

Settings...


Set wallpaper

Settings...


Set wallpaper

Settings...


# 3D Ninja (PRO)


3D Ninja (PRO) A ninja was a covert agent or mercenary of feudal Japan specializing in unorthodox arts of war. The functions of the ninja included espionage, sabotage, infiltration, and assassination, as well as open combat in certain situations. The ninja, using covert methods of waging war, were contrasted with the samurai, who had strict rules about honor and combat. We present you with a Ninja 3D Live Wallpaper in a cube and enhance the visual effects with 2 different moving light source. Features include: Options for transparent box 2 different light source Option to move light Option to change viewing angle and change background color. Option for Auto rotation with speed control, or manual control with finger swipe. Additional feature in pro version unlocked. Auto change of Design All additio...


# 3D Red & Black for Facebook

ENHANCED 3D COLORED SOCIAL THEME!!!!"New RED 3D Theme that connects you to Facebook"Way FASTER then regular FB!!!!RED homescreen with 3D icons & RED TEXT COLORFeatures:- Share status updates- Chat with friends- Check out your news- Check upcoming events- Check your friends walls- Upload Photos- Check your messages.... And much more!\*\*\*\*\* If you experience problems downloading or if download wont start ..... try restarting your phone and return to the market. Or switching on WiFi (if available)\* Please take the time to look at my other Facebook Themes 3D Black for Facebook HD Black for Facebook HD Green for Facebook HD Red for Facebook HD Pink Cheetah for Facebook HD Pink Zebra for Facebook HD Pink for Facebook+ Many more Themes


# 3D Universe

3D Live Wallpaper


# 3D pink hearts

3D Live Wallpaper


# 3ILLIARDS

Play classic 8-ball billiards right on your desk! How? 3ILLIARDS is the first 3D Augmented Reality POOL game for Android. Appreciated by QUALCOMM in VUFORIA video on CES 2012 <http://www.qualcomm.com/media/videos/vuforia-augmented-reality-sizzle-reel> Play solo or with your firends in Pass'n'Play or Bluetooth mode. Try it today, it IS a great fun!---What is Augmented Reality?With this technique we are able to give you new quality of gaming experiance. A fully 3D scene with billiards table is presented on a printed trackable image. To play with AR you have to download and print this image from [www.3illiards.com](http://www.3illiards.com) and point your devices camera onto it. To enable AR the internet connection is required only the first time you lounch the app. (You can also play without AR).


# 49ers Official NFL Clock


49ers 2011 official NFL clock widget with live scoreboard and news. SALE - 75% OFF!!! Official 2011 San Francisco 49ers NFL Clock Widget with live scoreboard below the clock. 2011 season pass includes scores, news and schedules through the playoffs and the Super Bowl. This official 49ers NFL clock includes 2 clock styles, and 2 scores options. The ticker shows scores when games are on, and NFL news when no games are on. Both news and scores can be turned on/off at your option. The clock will still work after the end of the season, but 2012-13 scores will require a new season pass. Note: This NFL clock is a widget, not an app. To add the clock to your home screen, follow the installation instructions below. Installation Instructions: After downloading: (1) go to Menu>Notifications to install;...


# 4G LTE Toggle for CHARGE

This toggles on and off the 4G radio on the Samsung CHARGE. All you have to do is touch the application icon and you will switch your active network between CDMA and LTE. You can also select launch "LTE Choose" to manually choose the launcher... Click "LTE Choose" then select "System selection"\* Has NOT been tested on any other 4G phones\* Screenshot demonstrates screen within the settings window of the phone to verify switch between 4G and 3G. This application has NO user interface.


# 4in1 - Prefix, Zip, Car, Bank

4in1 - Bank codes, zip codes, prefixes and car plates for A, CH/LI, DEThe fast offline search for Austria, Liechtenstein, Germany and Switzerland with integrated, up-to-date database. Follow us on Facebook: <http://www.facebook.com/4in1AppSearch> for ...\* Bank codes (BLZ) / SWIFT-BIC codes and clearing numbers via bank name, code, zip or place\* Zip codes (PLZ) on city level via place name or zip code\* license plates (Kfz-Kennzeichen) via acronym or place\* phone prefixes (national and international) via prefix or place... and save your favorites.


Die Offline-Suche mit den aktuellen...


- > Postleitzahlen
- > Vorwahlen (inkl. International)
- > Kfz.-Kennzeichen
- > Bankleitzahlen / Clearing Nr.


für


Deutschland, Liechtenstein, Österreich und Schweiz


# 500 AP Biology Questions


Add this little gem to your exam prep toolbox and kick your studying into high gear. Whether you've been studying for months or are just beginning to prepare, this app will get you where you need to be. With 500 separate questions and detailed answers based closely on the material in the current AP Biology exam, this app is a comprehensive tool designed to test your current knowledge and master any unfamiliar material. The questions and corresponding explanations are organized according to 10 major scientific topics, allowing for closer focus on weak areas. Feeling confident about your test readiness? Then take a practice test where you select the number of random questions included, from 25 to 500. Need more review of, say, Cellular Genetics or Ecology? Then select these category...


# A-Theme - CM7 Theme

MDPI ONLY!!! First theme with transparent background on the world! PS: Youtube review with version 0.4.6b Requirements: CyanogenMod7 ROM (require ThemeChooser) MDPI resolution Installation instruction: Download this incredible theme Wait, as it become installed Run "Theme Chooser" and choose "A-Theme" Hit "Apply" and then "Apply Anyway" Reboot your phone and enjoy your new theme! List of themed elements: SystemUI framework-res Phone Camera DeskClock Setting Contacts MMS LatinIME


# A7X Live Wallpaper Donate


Avenged Sevenfold Live Wallpaper Donation version Prereleases can be found here: <http://code.google.com/p/avenged-sevenfold-live-wallpaper/>


# ABC - Letters and Numbers

With ABC - Letters and Numbers, you get a letter tracing and learning game optimized specifically for children in the preschool age. It's absolutely free of commercials! Kids can practice to draw and recognize letters and numbers in a entertaining and funny way. The prototypes of the letters and numbers have been specially developed for this application, taking into account the educational requirements. After each symbol is drawn, the app gives feedback on how well the symbol was drawn. The difficulty is selectable in 3 steps. The app is available in a Full and a Lite version with only numers and no letters available. With this app, you can prepare your children well for the future needs in the school! Currently available in German and English. (all with native speakers) Have fun and succe...


# ACC - ALF Mobile


Promotion for early user : -66% \*\*\*\*\* What's Android Content Center - ALF Mobile ?  
 \*\*\*\*\* ACC ALF Mobile is an android application for browsing and managing files/folders stored in an Alfresco Enterprise Content Management System (ECM) based on CMIS services. This application works for 3.3+ version of Alfresco (Enterprise or Community). This app is based on well-known application : + Content Center - ECM CMIS Client + Content Center - File Explorer app + Content Center - Image Viewer. It also works with any CMIS compliance DM/ECM system. THIS APPLICATION IS AVAILABLE IN \*\* Franais (fr) \*\* English (en) \*\* Espagnol (es) \*\* Deutsch (de) \*\* Italiano (it) \*\*\*\*\* Why using a mobile application to manage Alfresco ECM on Android device ? \*\*\*\* Because we store more and more content on our ECM System...


# ACT Math


- Powerful ACT Math preparation tool.- 1350+ questions (incl. 6 practice quiz) with step-by-step solution for each.- Topic Flashcards incl. formula listing, quick tips, fundamental approach and more This application is NOT just a question bank. It take your preparation to next level by providing effective tools to monitor performance, review questions you answered wrong or group question to revisit later. Visit [www.honehead.com](http://www.honehead.com) to view Video Demo. Features:- 1350+ quality questions covering all facets.- Practice questions and examples by topics with step-by-step solution.- 6 practice quizzes with various difficulty levels.- Ability to save quiz for later review.- Facility to group questions. Question groups can be 'Tricky questions', 'Tough questions' etc.- Easy to use and eff...


# ADAC ParkInfo

Freien Parkplatz suchen und finden - ab sofort mobil mit der neuen ADAC ParkInfo App leicht gemacht. ADAC ParkInfo bietet eine nahezu vollständige flächendeckende Übersicht über die Parkeinrichtungen (Parkplätze, Parkhäuser sowie P+R Anlagen) in Deutschland: mit mehr als 5.100 Adressen, Infos zu Parkpreisen, Öffnungszeiten und vieles mehr. Besonders attraktiv: Bei mehr als 900 Parkanlagen kann man online den aktuellen Belegungsstatus abfragen und so gleich erkennen, ob und wie viele Stellplätze noch frei sind. Mit Hilfe der farblich gekennzeichneten Anzeigen auf der Karte erhalten Sie schnell und einfach einen Überblick über die aktuelle Situation im innerstädtischen Bereich oder auch an Flughäfen und können sich den schnellsten Weg (Route) zum nächsten freien Parkplatz berechnen...


# ADWLauncher EX


ADWLauncher EX, beyond tweaking your android desktop

<http://www.youtube.com/watch?v=KD5WD-HDagM> Highly Customizable Home replacement application

What's a home replacement application? Is an normal android application that will run when you press your android phone's HOME key. It's usually what people know as the "android desktop". What makes ADW different? It's highly customizable, almost in every aspect you can think of- Hundreds of themes to enjoy!- Screens editor to add, remove and swap your desktop screens.- Icons editor to create your own customized shortcuts or edit existing ones- Customizable main dock with support for fixed shortcuts from 0 to 5.- Customizable hidden dockbar easy to trigger with support for unlimited icons with scroll. Just swipe up your fin...


# ADW Facedroid Donate

.. Facedroid donate version for ADW Launcher ..Same version as free, but for support :)PLEASE READ :CLOCK AND STATUSBAR IS NOT INCLUDED IN THE ADW THEME.FOR CLOCK AND STATUSBAR, CHECK THE CM7 THEME IN MY DEVELOPER PAGE(COMING SOON)NOW SUPPORT HDPI/MDPI !! Requires ADW Launcher 1.3.6 or higherContains 233+ icons for the first releaseFrequently updatedMinimalist blue design! HTC ICONS SUPPORT ! Blue shader for unsupported icons !thanks to DrXala for provide assistance and package name for HTC icons-- GUIDE --1. Install ADW Launcher from the market.2. In ADW press menu > ADWSettings > Themes Preferences.3. Put icons in the dockbar and press it > Edit > click on the icon > ADWTheme Icon Packs > Facedroid > choose icon > OKPlease report bugs or icon suggestion...


# ADW Theme: Apple Sqrd

ADW Theme: Apple Sqrd Introducing Apple Sqrd! The 2nd Edition to the SQRD series. This ADW theme is based off all things Apple from OSX to iPhone. We included elements inspired by various builds. With many different options from 3d and 2d style docks, apple style backgrounds, search and clock widgets, and over 80 icons. The Clock Widget APK is available on our website for free by visiting the following link. <http://data-monkey.com/apple-theme-detail/> Features include:- 4 custom docks (Default 3d Wave, 50% Transparent 2d, Grass 3d, Coffee Table 3d)- 190+ application icon library- 10 custom backgrounds- Custom themed search widget built-in- Custom themed Clock widget available for FREE- HDPI and MDPI support\*\*Please Read\*\*The theme is compatible with ADW.Launcher or ADWLauncher EX. You MUS...


# ADW Theme: Honeycomb Sqrd


ADW Theme: Honeycomb Sqrd This ADW Theme is based off the latest version in the Android family, Honeycomb (3.0) with a creative twist. See screen shots or website for more detail. We are including a modified Analog Clock widget APK available for free on our website here. <http://data-monkey.com/honeycomb-theme-detail/Theme> features:- 3 custom docks (Default Black, 50% Transparent, Fiber Pattern)- 190+ application icon library- 9 custom backgrounds- Custom themed search widget built-in- HDPI and MDPI support For icon requests email - [info@data-monkey.com](mailto:info@data-monkey.com)(=Please Read=) The theme is compatible with ADW.Launcher or ADW.Launcher EX. You MUST have at least one of these installed on your device and set as the default home launcher. You apply the theme through ADW's Theme Preferences under ADW S...


# ADWtheme StyGian Black

StyGian Studios\*\*ADW launcher or ADW EX is required\*\*\*\*\*Also works on launcherpro plus for the icons\*\*\*\*\*PLEASE RATE AND COMMENT!  
\*\*\*\*\*HDPI support only\*StyGian Black is a Simple Dark theme to complement StyGian Studios first theme release StyGian Black. (Tested working on Moto Xoom too lol!!!!!!!!!!!!!!)Includes custom dockpack and wallpaper picker, 16 unique wallpapers and 12 docks, 420+ icons (more being added weekly in future releases). Many htc icons just added!!!Special thanks to @bgill55 and the rest of the team that works on linear as linear was my guide so to say.Also thanks to all the ppl in the android community that provide help and support on a daily basis without you android wouldn't be what it is!If you buy the theme please RATE IT!!!!!!!Thanks in advance.StyGia...

